

SELECTMEN'S OFFICE
LYME, CONNECTICUT 06371

BULK RATE
U.S. Postage
PAID
Permit #37
Deep River, CT
06417

Local Boxholder

2014 ANNUAL REPORT

T O W N O F L Y M E

Front cover

Gravestone of *Samuel Ely, Esq. of Lyme, CT died 1784*, carved by *John Isham (1757-1834)*.

John Isham lived and worked in East Haddam and later Colchester. He was commissioned for at least twenty stones in Lyme burying grounds between 1784 and 1815. Typical of this carver is the serene face with its long nose and up-curved wings on the upper part of the stone.

The elaborate profile of this headstone is a good example of the new and innovative shapes that began to outnumber earlier, simpler three-lobed headstones in Lyme cemeteries by the middle of the 18th century.

Positive qualities of the deceased are mentioned in the inscription: “...*unparalleled virtue, eminence and sanctity...*” But it also notes that these good traits could not “*ransom from the grave his vital breath.*”

Credits and Acknowledgements

Cover and center-fold photographs of headstones are by Chris Zajac. Cemetery photos and captions for all photos by Carolyn Bacdayan. Appreciation is extended to Ann Brubaker for documentation. Photographs and captions are the property of the Lyme Local History Archives, Lyme Public Hall Assoc., Inc.

Compiled by Marsha Orzech
Edited by Marsha and Sirge Orzech

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

ANNUAL REPORT

FOR FISCAL YEAR ENDED
JUNE 30, 2014

Dedication

The Board of Selectmen has chosen to dedicate this year's edition of the Annual Report to all the donors, both large and small, who have made contributions to the Town Hall/Library Campus Center building project.

Lyme residents have generously supported many fund raising initiatives over the years, but the level of participation for this particular public endeavor has far exceeded any previous outcomes that can be recalled.

Our voter approved total project cost was five million eighty thousand dollars (\$5,080,000.00), some one and a half million (\$1,500,000.00) of which has been raised via grants, foundation support and private donations. In addition, this enabled the town to reduce its anticipated borrowing requirement by two hundred thousand dollars (\$200,000.00)

This extraordinary civic commitment made it possible for the town to fashion a compressed debt service payment schedule significantly easing the burden on each and every property taxpayer in Lyme.

The Board of Selectmen also wishes to extend a special acknowledgement to Lyme Library, Inc., without whose support the project would have been reduced in scope or postponed.

STATE OF CONNECTICUT SMALL TOWN ECONOMIC ASSISTANCE PROGRAM GRANT

FOUNDATIONS/CORPORATIONS

Community Foundation of SE CT
H.J. Promise Foundation
Lyme Library, Inc.
Norfolk Southern Foundation
The Pfizer Foundation

PRIVATE DONORS

Anonymous	Anthony Enders
Albert S. and Carolyn B. Bacdayan	Ethel F. Feltham
Nathan Belcher	Trevor and Melissa Fetter
Richard E. and Linda E. Bireley	John Hargraves & Nancy Newcomb
Dr. Barry and Joan Bloom	Randall D. and Patricia A. Harris
Stella Bloom	John T. Hart
Maureen T. Cain	Roger B. Heap
Susan Budlong Cole	Mitchell and Cheryl A. Kelly- Heffernan
Marta F. Cone	John T. and Dr. Karen N. Horn
Richard F. and Gwen E. Cooper	Steven and Patricia B. Kurlansky
Peter C. and Alexandra M. Daitch	Gerry and Ruth Laubach
Jane W. D'Artista	Richard and Judith Lightfoot
Thomas S. and Judith W. Davies	Parker H. and Diana R. Lord
James S. and Wendy D. Douglas	Miriam A. Lubow

Lyme Garden Club	Allen and Susan Rosenshine
Eugene A. and Louise B. Lynch	Herbert and Phyllis G. Ross
J. W. and LeRay McFarland	Dr. Craig A. and Pietrina Saxton
Patricia Mellon	Mary C. Schroeder
Gina Bornino Miller	Sylvia R. Shocker
Thomas M. Neff and	Bernard M. Slater
Mary Lyndon Haviland	Jack F. and Lorie E. Sulger
John F. and Heidi G. Niblack	Anthony C. and Sandra H. Thurston
William B. Paradis	Humphrey S. and Susan S. Tyler
Betty A. Pinson	Eugenia West
Bradford M. and Ellen R. Purcell	George Whelen IV
Hans H. and Hildegard E. Rennhard	Thomas and Andrea Wing
Jere Michael and Faye O. Richardson	James P. and Janis T. Witkins
Christopher du Pont and	
Rosalind H. Roosevelt	

If we have overlooked anyone, please advise the Board of Selectmen of our oversight. Hopefully, we have spelled everyone's name correctly and presented them all properly for publication.

Simply put, without the incredibly generous support of all the organizations and individuals listed, the project would never have happened. You should be justifiably proud of your magnificent accomplishment and again on behalf of the town, our heartfelt thanks.

Respectfully,
The Lyme Board of Selectmen

More Than Meets the Eye

Lyme Town Historian

Almost daily, most of us pass one or two of the 26 cemeteries in Lyme in the press of time to get to work, the store or school. They are off the road a distance, sometimes darkly shaded, so familiar a site as not to stir particular attention. BUT, there are important reasons for us to pay attention, especially to the many hand-carved gravestones from the 1700s in several of these cemeteries. For one thing, they offer insight into the stuff of life in our community for the period – religious beliefs, social attitudes, civic values, health conditions, occupations, and artistic styles. A most urgent reason for paying attention is that the informative and beautifully carved surfaces of the gravestones are eroding, crumbling, or dropping off altogether because of the fragile nature of the sandstone used. Pollution, fungus, falling branches, tree roots and power mowing tools also take their toll. These culturally significant artifacts need our attention about how to preserve their enduring value both physically and through documentation.

The Lyme Local History Archives undertook a documentation project in Spring of 2014 to start photographing the surviving 18th century carved gravestones, to study them in the context of Connecticut gravestone carving and to identify carvers. An exhibit, "The Ancient Burying Grounds of Lyme", followed at the Lyme Public Hall to help raise local awareness and concern for these cultural artifacts. This documentation project will continue and expand, to become part of the permanent collection of the Lyme Local History Archives.

Examples of 18th and early 19th century carved gravestones are found in the center fold with short descriptions.

Headstones and footstones can sink from their own weight and become hidden by accumulated turf. In a work party at Grassy Hill Cemetery (2014), volunteers from the Lyme Public Hall and Friends of Grassy Hill Cemetery learned the procedures for carefully uncovering and releasing a marker from surrounding soil, raising and resetting it to proper height, avoiding any stress to the fragile stone.

Table of Contents

Dedication	2
More than meets the eye.....	3
General Information	6
Meetings	9
Town Calendar.....	10
Selectmen's Report	10
State and Town Officers	12
Affordable Housing	23
Auditor's Report	89
Auxiliary of the Lyme Fire Company	49
Board of Assessors	60
Board of Finance	23
Budget Summary for 2012-2013.....	24
Cable Advisory Council	61
Eight Mile River Wild & Scenic Watershed.....	29
Emergency Management	99
Estuary Council of Seniors.....	74
Estuary Transit District	50
Fee Schedule	6
Graduates L/OL High School	74
Hadlyme Ferry Historic District Commission	45
Hadlyme Hall Garden Club	73
Hadlyme Public Hall	83
Literacy Volunteers.....	68
Lower Connecticut River Valley Council of Governments	62
Lyme Ambulance.....	46
Lyme Cemetery Commission.....	38
Lyme Conservation Commission	76
Lyme Department of Emergency Management	97
Lyme Fire Company	48
Lyme Garden Club.....	30
Lyme Land Conservation Trust.....	65
Lyme Public Hall Association	37
Lyme Public Library	70
Lymes' Senior Center	82
Lymes' Youth Service Bureau	21
MacCurdy Salisbury Educational Foundation, Inc.....	75
Municipal Agent for the Elderly.....	43
Municipal Elections.....	84
Municipal Historian	51
Open Space Preservation, Management and Maintenance	34
Parks & Recreation	32
Planning & Zoning	33
Regional District 18.....	76
Rogers Lake Authority	81
Summary of Expenditures	18
Tax Collector	64
Treasurers Report.....	86
Visiting Nurses.....	80
Vital Statistics	39
Volunteer Opportunities.....	42
Zoning Board of Appeals	75

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 CRERPA at (860)388-3497 or www.crerpa.org.

Meetings

(At Town Hall unless notified otherwise)

- Board of Selectmen1st & 3rd Monday of each month at 3:30 PM
- Planning & Zoning Commission.....2nd 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 Committee.....4th Tuesday of each month at 7:00 PM
- Recreation Commission3rd Tuesday of each month at 7:00 PM
- Lymes' Senior Center Board of Director.....3rd Monday of each month at 2:00 PM
(held at the Lymes' Senior Center)

Town Calendar 2015

- 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 2014 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, 2014
- 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

The 2013-2014 fiscal year saw the Town Hall/Library Campus Center project get underway in earnest after several years of intensive planning. The weather didn't hinder the various contractors on site to any great degree despite lots of snow and a couple of significant cold snaps.

The Building Committee has done and continues to do an excellent job managing the project under the steady guidance of Chairman Dan Hagan. At the risk of causing them some amount of embarrassment, there are three members due an extra measure of recognition for service and dedication "above and beyond" so to speak whose efforts have been key to protecting the town's interests. Steve Mattson, Janis Witkins and Mac Godley have tightly managed logistics, change orders and the aesthetic component in a highly professional fashion to assure project integrity. They will probably heave a huge collective sigh of relief when it's complete along with indulging in some degree of fermented beverage consumption.

The end of the 13-14 fiscal year also marked the retirement of Lyme's first and long-serving Open Space Coordinator Linda Bireley. The town's continuing open space acquisition successes pointed out the need to develop a more comprehensive management strategy for our burgeoning stock of protected acreage. Linda was hired to undertake this task. Through her vision and leadership, she has defined both the position and mission. She has overseen trail building and maintenance programs, developed a volunteer support network, coordinated map production with the Land Trust and overseen the hunting program. Lyme was fortunate that she was looking for something to do in her retirement years. Thank you for your leadership, Linda! Wendy Hill has been selected as her successor. Wendy has a wealth of experience with local organizations and has already seamlessly effected the transition.

It may sound like this is becoming a bit repetitive, but Lyme enjoyed another year of sound fiscal performance. Despite a taxing winter that produced overages in our overtime, salt, sand and snow removal line item projections, we still managed to come in under budget on our overall expense estimates, but not to such an extent that our basic assumptions need major adjustment. Again, as usual, we did better than projected on the income side so none of the surplus earmarked to balance the budget had to be used.

With conclusion of the Town Hall/Library project during the 2014-2015 fiscal year, the only capital project of major significance on the horizon will be closure of our landfill and its conversion to a transfer station. Planning and saving for this eventuality are already in place and underway.

Respectfully submitted,
The Lyme Board of Selectmen

Selden (Cedar Hill) Cemetery has benefited greatly from the work of about a dozen volunteers working with Parker Lord in the past few years. Formerly under the care of a family association which had not been able to sustain oversight, the volunteers have undertaken clearing of debris, overgrowth, branches and trees hazardous to the gravestones. Other burying grounds await similar team work and care.

State and Town Officers
Fiscal Year July 1, 2013– June 30, 2014

Office or Commission Elected	Official or Member	Expiration
First Selectman	Ralph F. Eno, Jr.	Nov. 17, 2015
Second Selectman	Parker H. Lord	Nov. 17, 2015
Third Selectman	Steven E. Mattson	Nov. 17, 2015
Town Clerk	Linda A. Winzer	Jan. 4, 2016
Town Treasurer	William L. Hawthorne	Nov. 17, 2015
Tax Collector	Linda B. Ward	Nov. 17, 2015
Board of Finance	Thomas Boyd, <i>Chairperson</i>	Nov. 17, 2015
	Judith H. Duran	Nov. 17, 2015
	David M. Brown, Sr.	Nov. 21, 2017
	Kathryn R. Wayland	Nov. 21, 2017
	Herbert Ross	Nov. 19, 2019
	Matthew Sharp	Nov. 19, 2019
	*James W. McFarland	
	*Gary H. Reynolds	
Board of Finance Alternates	Peter S. Evankow	Nov. 17, 2015
	Jarrold M. Leonardo	Nov. 21, 2017
	Lori Caine	Nov. 19, 2019
	*Herbert Ross	
	*Hugh Scott	
Board of Assessors	Madeleine H. Mattson	Nov. 17, 2015
	Debra A. Yeomans	Nov. 21, 2017
	Frederick Platt III, <i>Chairperson</i>	Nov. 19, 2019
Board of Assessment Appeals	James W. McFarland	Nov. 17, 2015
	Hayden Reynolds	Nov. 21, 2017
	Harry P. Broom, Jr., <i>Chairperson</i>	Nov. 19, 2019
Planning and Zoning Commission	Phyllis Ross	Nov. 17, 2015
	David Tiffany, <i>Chairperson</i>	Nov. 17, 2015
	William T. Koch, Jr.	Nov. 21, 2017
	Steven Mattson	Nov. 21, 2017
	E. Hunter Ward	Nov. 21, 2017
	Ross C. Byrne	Nov. 19, 2019
	Kelvin N. Tyler	Nov. 19, 2019
	*K. C. Mazer	
Zoning Board of Appeals	Fred Harger	Nov. 17, 2015
	David Lahm, <i>Chairperson</i>	Nov. 17, 2015
	LeRay L. McFarland	Nov. 21, 2017

	Jack Sulger	Nov. 21, 2017
	Jeanne Rutigliano	Nov. 19, 2019
Zoning Board of Appeals Alternates	Ronald Wojcik	Nov. 17, 2015
	Judith Davies	Nov. 21, 2017
	Salvatore Caruso, Jr.	Nov. 19, 2019
	*Ross C. Byrne	
Constables	James C. Beers	Nov. 17, 2015
	Frederick Bliven	Nov. 17, 2015
	Ronald Wojcik	Nov. 17, 2015
	*John M. King	
Lyme Public Library Directors	Katherine Gibson	Nov. 17, 2015
	Holly Rubino	Nov. 17, 2015
	George J. Willauer	Nov. 17, 2015
	Susan Cole	Nov. 21, 2017
	Lorna McLaughlin	Nov. 21, 2017
	vacancy	Nov. 21, 2017
	James Benn	Nov. 19, 2019
	Judith F. Lightfoot, <i>Chairperson</i>	Nov. 19, 2019
	Eugene (Chuck) A. Lynch	Nov. 19, 2019
	*Marta F. Cone	
	*Janis Witkins	
Lyme Members of Regional District #18, Board of Education	James Patrick Witkins	Dec. 1, 2015
	Beth A. Jones	Dec. 1, 2017
Registrar of Voters	Dianne F. Ahlberg	Jan. 7, 2015
	Kathleen Gigliotti	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	Roger Dill	Nov. 11, 2014
	Thomas Reynolds	Nov. 11, 2014
	Paul Armond, <i>Chairperson</i>	Nov. 10, 2015
	Patrick Crowley	Nov. 10, 2015
	Priscilla Hammond	Nov. 10, 2015
	Beverly Crowther	Nov. 8, 2016
	Ben Kegley	Nov. 8, 2016

Conservation and Inland Wetlands Commission Alternates	Steven Kurlansky Susan Hessel	Nov. 11, 2014 Nov. 8, 2016
Cemetery Commission	Ann Evans Kim Kanabis Marilyn Warren Diana Boehning Thomas Davies Christine Plikus Gordon M. Krusen, <i>Chairperson</i> Tina Kozlowski Bruce Stark	April 15, 2015 April 15, 2015 April 15, 2015 April 15, 2016 April 15, 2016 April 15, 2016 April 15, 2017 April 15, 2017 April 15, 2017
Town Counsel	Kenneth M. McKeever	
Sanitarian	George P. Calkins	
Zoning Enforcement Officer & Inland Wetlands Agent	Bernard Gigliotti	
Building Official	Ronald Rose	
Town Counsel	Kenneth M. McKeever	
Building Code Board of Appeals	vacancy Francis Roche Roger Mayotte Lee Duran vacancy	Nov. 30, 2014 Nov. 30, 2015 Nov. 30, 2016 Nov. 30, 2017 Nov. 30, 2018
Hadlyme Ferry Historic District Commission	Harry (Skip) Broom, Jr. E. Russell Learned, <i>Chairperson</i> Lisa Holmes Christian Peltenburg-Brechneff Susan Tyler *Richard Prowell	Jan. 23, 2015 Jan. 23, 2016 Jan. 23, 2017 Jan. 23, 2018 Jan. 23, 2019
Hadlyme Ferry Historic District Commission Alternates	Iain R. Horwath Thomas Richardson vacancy vacancy vacancy *Harry (Skip) Broom, Jr.	Jan. 23, 2015 Jan. 23, 2015 Jan. 23, 2015 Jan. 23, 2015 Jan. 23, 2015
Rogers Lake Authority	Tom Mondelci Michael Sicord Dennis Overfield	June 1, 2015 June 1, 2016 June 1, 2017

Recreation Commission	Trudy Burgess Heidi Meyer Carmela Monte Jason Thornton, <i>Chairperson</i> vacancy vacancy vacancy	Jan. 15, 2015 Jan. 15, 2015 Jan. 15, 2015 Jan. 15, 2015 Jan. 15, 2015 Jan. 15, 2015 Jan. 15, 2015
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, 2015
Burning Officer	Gary Weed	
Emergency Management Director	Lee Watkins	
Emergency Management Assistant	Tom Brown	
Cable Advisory Council	Brian Bowes	
CT Gateway Commission	Lisa Niccolai J. Melvin Woody, Alt.	June 30, 2016 June 30, 2016
Senior Center Board of Directors	Diana Seckla Gary Weed Ruth Young	June 30, 2015 June 30, 2015 June 30, 2015
Lower CT River Valley Regional Planning Commisison	David Tiffany Phyllis Ross, Alt.	May 1, 2015 May 1, 2015
Municipal Historian	Carolyn Bacdayan	
Public Health Nurse	Interim Healthcare	
Veterans' Service Contact Person	David Lahm	
Water Pollution Control Authority	J. Melvin Woody David Cook J. Carter Courtney	June 30, 2016 June 30, 2017 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	

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	Paul Armond	June 1, 2015
	Anthony Irving	June 1, 2015
	Parker Lord	June 1, 2015
	Lucius Stark	June 1, 2015
	Barbara David	June 1, 2016
	Steven E. Mattson	June 1, 2016
	Lisa Niccolai	June 1, 2016
	vacancy	June 1, 2016
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, 2015
	Ralph F. Eno, Jr.	May 4, 2015
	John Friday	May 4, 2015
	Steven E. Mattson	May 4, 2015
	Matthew Sharp	May 4, 2015
Justices of the Peace	David Michael Adams, Jr.	Jan. 7, 2017
	Charlotte Beers	Jan. 7, 2017
	Daniel A. Hagan	Jan. 7, 2017
	Fred William Harger	Jan. 2, 2017
	Patricia A. Harris	Jan. 2, 2017
	Jack F. Sulger, Jr.	Jan. 7, 2017
	Anthony J. Sullivan	Jan. 7, 2017
	Eleanor B. Sutton	Jan. 7, 2017
	*Gary H. Reynolds	
Fire Marshal	David Roberge	
Welfare Director	Kathy Tisdale	
Open Space Coordinator	Linda Bireley	
Harbor Master	L. Thomas Reynolds	
	*Gary H. Reynolds	

Town Campus Center Building Committee	Robert Godley	June 4, 2015	
	Dan Hagan, <i>Chairman</i>	June 4, 2015	
	Richard Lightfoot	June 4, 2015	
	Eugene Lynch	June 4, 2015	
	Steven Mattson	June 4, 2015	
	Allen Petri	June 4, 2015	
	David Tiffany	June 4, 2015	
	Janis Witkins	June 4, 2015	
	Democratic Town Committee		
	Dianne Ahlberg	Louise Lynch	
Paul Armond	Madeleine Mattson		
Carolyn Bacdayan	Steven E. Mattson, <i>Chairman</i>		
Emily Bjornberg	LeRay McFarland		
Mary Ellen Caruso	Phyllis Ross		
Susan Cole	Claire Sauer		
Fred W. Harger, <i>Vice Chairman</i>	Ronald Wojcik		
Sue Hessel	*Cornelia Bessie		
Mary Ann Kistner, <i>Secretary</i>	*Toni Condron		
Jarrod Leonardo, <i>Treasurer</i>			
Republican Town Committee			
Rowland Ballek, <i>Chairman</i>	Isabel S. Roberge		
Thomas Boyd	David J. Tiffany, <i>Vice Chairman</i>		
Judith Davies	John J. Tiffany, II		
Ralph F. Eno, Jr.	Linda A. Winzer, <i>Secretary</i>		
Donald C. Gerber	James Witkins		
Priscilla Hammond	Debra Yeomans		
Jonathan Jewett, <i>Treasurer</i>	*Kevin C. Mazer		
William T. Koch	*Gary H. Reynolds		
David Lahm			

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

Summary of Expenditures

7/1/13 – 6/30/14

	<u>Appropriation</u>	<u>Expenditures</u>	<u>Variance</u>
EXPENSES			
General Government			
Selectmen's Office	69,002.00	63,645.70	5,356.30
Town Clerk	49,500.00	47,338.88	2,161.12
Board of Finance	3,750.00	3,750.00	0.00
Tax Collector	41,309.00	41,739.22	(430.22)
Assessor's Office	53,513.00	46,003.28	7,509.72
Revaluation	40,018.25	38,012.25	2,006.00
Town Treasurer	9,069.00	9,068.88	0.12
Election Expenses	18,689.00	8,919.20	9,769.80
Board of Tax Review	250.00	0.00	250.00
Planning & Zoning Commission	10,000.00	6,051.07	3,948.93
Zoning Board of Appeals	5,000.00	4,963.43	36.57
Zoning Officer	32,941.00	32,940.08	0.92
Harbor Maintenance	4,000.00	2,500.00	1,500.00
Conservation Commission	11,000.00	5,673.64	5,326.36
Pollution Control	1,457.00	1,456.25	0.75
Probate Court	1,500.00	1,330.00	170.00
Auditor's Expense	25,400.00	25,400.00	0.00
Town Counsel	12,500.00	10,048.00	2,452.00
Town Report	7,000.00	6,070.16	929.84
General Insurance	77,686.00	77,467.92	218.08
Workmen's Comp	22,629.00	22,012.00	617.00
Health Insurance	152,947.00	157,756.72	(4809.72)
Employer Medicare and FICA	45,568.00	47,954.69	(2,386.69)
Retirement	46,998.00	45,672.77	1325.23
Town Hall Expense	31,000.00	31,153.16	(153.16)
Heat & Fuel	74,588.00	76,948.68	(2,360.68)
Affordable Housing	500.00	0.00	500.00
Welfare Director/Elderly	7,424.00	7,420.20	3.80
Transportation District	2,520.00	2,522.00	(2.00)
Hadlyme Historic District	1,000.00	0.00	1,000.00
Public Safety			
Fire Marshal	5,664.00	4,913.56	750.44
Fire Company	55,150.00	50,991.05	4,158.95
VSECI	39,641.00	39,291.00	350.00
Complex Maintenance	16,375.00	16,991.78	(616.78)
Public Safety Utilities	22,000.00	20,002.79	1,997.21
Police	20,000.00	9,988.91	10,011.09
Emergency Management	7,500.00	7,106.22	393.78

	<u>Appropriation</u>	<u>Expenditures</u>	<u>Variance</u>
Building Inspector	22,471.00	22,107.32	363.68
Hazardous Waste	13,195.00	7,432.00	5,763.00
Public Safety Pension	74,345.00	77,881.88	(3,536.88)
Highways			
Superintendent	61,460.00	63,658.55	(2,198.55)
Town Crew	129,266.00	136,734.97	(7,468.97)
Town Crew Benefits	21,542.00	21,354.17	187.83
Town Aid Roads Maintenance	245,144.00	135,809.24	109,334.76
General Maintenance	40,000.00	44,124.94	(4,124.94)
Snow and Ice Removal	45,000.00	64,069.61	(19,069.61)
Street Lighting	3,000.00	3,094.82	(94.82)
Street Signs	4,000.00	2,569.25	1,430.75
Garage Expense	1,000.00	463.98	536.02
Superintendent Expense	4,250.00	4,250.00	0.00
Tree Warden Expense	1,200.00	1,200.00	0.00
Sanitation			
Landfill Costs	59,336.00	57,896.08	1,439.92
Tipping Fees	54,290.00	46,334.38	7,955.62
Sanitarian	24,582.00	24,603.09	(21.09)
Recycling	22,631.00	27,951.76	(5320.76)
Conservation of Health			
Health Officer	750.00	750.00	0.00
Visiting Nurses	4,500.00	3,760.76	739.24
Vital Statistics	75.00	28.00	47.00
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
Library			
Library	142,456.00	142,249.44	206.56
Recreation			
Hartman Park	3,750.00	791.42	2,958.58
Park Maintenance	11,038.00	10,761.62	276.38
Recreation Commission	18,850.00	19,073.70	(223.70)
Rogers Lake Commission	17,973.00	13,963.34	4,009.66
Town Woods Property	32,550.00	31,348.87	1,201.13

Miscellaneous

Miscellaneous	2,000.00	470.24	1,529.76
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	35,000.00	28,590.92	6,409.08
Contingent Account	4,000.00	3,398.00	602.00
8 Mile River Cemetery	7,000.00	5,140.00	1,860.00
Lyme Cemeteries	5,300.00	2,665.65	2,634.35
Dog Fund	5,000.00	5,000.00	0.00
CRERPA	6,203.00	4,812.00	1,391.00
CRERPA Seniors	9,750.00	9,750.00	0.00
Lyme Youth Services	23,500.00	23,500.00	0.00
Elderly Housing	1,500.00	1,500.00	0.00
Literacy Volunteers	800.00	800.00	0.00
CCM	1,353.00	1,339.00	14.00
Lymes' Senior Center	14,490.00	17,648.67	(3,158.67)
Open Space Reserve Fund	75,000.00	74,850.00	150.00
Secter	706.00	706.00	0.00
LCRPOB	100.00	0.00	100.00

Education

Education	6,483,107.00	6,483,107.00	0.00
-----------	--------------	--------------	------

Redemption of Debt – Interest

Interest	40,934.00	0.00	40,934.00
----------	-----------	------	-----------

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

CAPITAL EXPENSES**Public Safety**

Fire Truck Lease	155,000.00	156,200.00	(1,200.00)
Fire Company Equipment	20,000.00	17,585.28	2,414.72

Sanitation

Site Improvement	67,953.43	63,399.68	4,553.75
------------------	-----------	-----------	----------

Highways

Highway Equipment	5,000.00	0.00	5,000.00
-------------------	----------	------	----------

Miscellaneous

Town Hall Improvements	3,815,585.00	3,012,171.63	803,413.37
Local Capital Improvement	175,000.00	175,000.00	0.00
Vital Records Restoral	13,365.00	11,927.89	1,437.11
Emergency Management	13,000.00	20,562.50	(7,562.50)
Lymes' Senior Center	7,001.00	4,421.09	2,579.91

TOTAL EXPENSE	13,078,751.68	12,069,174.23	1,009,577.45
----------------------	----------------------	----------------------	---------------------

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 in the following areas:

- Early childhood • Parent education • After school programming
- Counseling • Juvenile Justice • Social service referrals • Community service
- Prevention • Summer programming • Holiday Giving

LYSB Board of Directors

Cyndi Miller Aird
Michael Boardman
Christopher Buckley, *Vice Chairman*
Trudy Burgess
Holly Fiscus, *Youth Member*
Liz Frankel
Skip Hine
Susie Kelly
Christopher Macadam, *Treasurer*
Dini Mallory

Tracy McGlinchey, *Secretary*
Michele Mergy
Julie O'Brien
Leslie O'Connor
Tom Richardson, *Chairman*
Emily Roberts
Vivian Senft, *Vice Chairman*
Julia Strycharz, *Youth Member*
Suzanne Thompson
Wendy Visgilio

LYSB Staff

Mary V. Seidner, *Director*
Arleen C. Sharp, *Parent Resource Supervisor*
Missy C. Garvin, *Youth Programs Coordinator*
Lisa Buckley, *Administrative Assistant*
Natasha Kennedy, LCSW, *Youth and Family Counselor Consultant*
Karen Fischer, *Prevention Coordinator*

A volunteer team at Selden Cemetery (2011) reviews the next steps for repair and resetting of a broken, marble headstone for Deborah Selden (1818-1854).

Affordable Housing

Both affordable housing programs in town had a quiet year. Both aim to build houses that will remain affordable for decades, even with changes of ownership. The Town program gives preference to qualified applicants who live, work or volunteer in Lyme, and the Lyme Compact non-profit works with Habitat for Humanity to provide housing for New London county residents. The Town program currently has one available lot for a new house. Eight houses are occupied.

We would be very glad to give information about the programs to prospective applicants and to anyone who is interested in helping the programs.

Respectfully submitted,
Tina West

Board of Finance

The town's finances continue to be in excellent position as evidenced by the low mil rate. The year ended June 30, 2014 finished with even better results than anticipated. Almost all expenses were below budget. Lyme's increasing share of Regional District #18's student population drove the appropriation for the '13- '14 fiscal year higher than anticipated but this was offset by lower initial debt service payments for the newly completed high school project. In addition, further savings effected with the interest payment for the Town Hall/Library project being deferred to the 2014- 2015 fiscal year due to a favorable borrowing agreement.

Other than budgeted Town Hall/Library project debt service, there are no unusually large expenses planned for the fiscal year ending June 30, 2015. The budgeted mil rate increase will be largely offset by lower individual property assessments as a result of the recently completed revaluation. Unfortunately, this was not the case across the board as some property classes did not experience a sufficient decline to completely mitigate the hike.

Others will report progress/status of the Town Hall and Library. The selectmen and building committee are to be thanked for keeping the project on schedule and on budget.

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

Our budget process begins in January. The scheduled meetings will be once or twice a month on Thursdays at 7:30 p.m. at the Hamburg Fire Station through May. Please check with the Town Hall or the website www.townlyme.org for the exact day.

Respectfully submitted,
Thomas Boyd, *Chairman*

**Summary Of The Budget
For The Year Ending June 30, 2015**

DESCRIPTION	Actual 2012-2013	Adopted 2013-2014	Proposed 2014-2015
BEGINNING FUND BALANCE	\$1,014,082	\$1,135,528	\$1,752,016
REVENUES			
General Property tax	8,085,643	8,368,998	8,581,725
All Other Revenues	566,576	4,431,971	1,058,291
TOTAL REVENUES	<u>8,652,219</u>	<u>12,800,969</u>	<u>9,640,016</u>
TOTAL MEANS OF FINANCING	<u>9,666,301</u>	<u>13,936,497</u>	<u>11,392,032</u>
EXPENDITURES			
Operating Expense	7,972,300	8,694,435	9,308,069
Capital Expense	512,994	4,281,076	1,649,361
TOTAL EXPENDITURES	<u>8,485,294</u>	<u>12,975,511</u>	<u>10,957,430</u>
ENDING FUND BALANCE	<u>\$2,195,089</u>	<u>\$2,096,514</u>	<u>\$2,186,618</u>

Budget For The Year Ending June 30, 2015

INCOME DETAIL	Actual 2012-2013	Adopted 2013-2014	Proposed 2014-2015
TAXES, INTEREST, & LIEN FEES			
General Property Taxes	\$8,050,964	\$8,348,498	\$8,557,225
Tax Refund and Rebate	(\$1,212)	(\$4,500)	(\$3,500)
Interest & Lien Fees	<u>35,891</u>	<u>25,000</u>	<u>28,000</u>
TOTAL	<u>\$8,085,643</u>	<u>\$8,368,998</u>	<u>\$8,581,725</u>
LICENSES & PERMITS			
Mooring Permits	\$2,330	\$2,000	\$2,000
Building Permits	43,185	30,000	35,000
Conveyance Tax	58,758	38,000	38,000
Other Licenses & Permits	<u>4,805</u>	<u>3,500</u>	<u>4,000</u>
TOTAL LICENSES & PERMITS	<u>\$109,078</u>	<u>\$73,500</u>	<u>\$79,000</u>
FINES, FEES & CHARGES			
ZBA Fees	\$1,800	\$750	\$750
P&Z Fees	1,630	750	750
Waste Disposal Fees	2,922	2,500	2,500
Town Clerk Fees	22,224	20,000	20,000
Refunds & Rebates	10,755	1,500	2,000
Visiting Nurse Receipts	197	300	300
Miscellaneous	10,484	5,000	5,000
Affordable Housing	3,760	3,000	3,250
Park & Rec Fees	<u>2,243</u>	<u>8,200</u>	<u>4,000</u>
TOTAL FINES, FEES & CHARGES	<u>\$56,015</u>	<u>\$42,000</u>	<u>\$38,550</u>

INTERGOVERNMENTAL REVENUE

Supplemental Municipal Aid	\$6,935	\$5,700	\$5,742
Town Aid Roads	90,145	180,290	180,231
Education Equal. Grant	145,556	145,556	145,556
PILOT State Prop/C&H	16,755	14,251	13,778
Emergency Management	21,267	13,000	13,000
Tax Relief-Homeowners	23,509	20,000	20,000
Tax Relief-Veterans	451	400	330
Miscellaneous Grants	23,474	3,500	5,000
Boating Safety	0	0	0
Local Cap. Improv. Prog.	31,983	35,639	25,854
FEMA	15,296	0	0
TOTAL INTERGOVERNMENTAL	<u>\$375,371</u>	<u>\$418,336</u>	<u>\$409,491</u>
REVENUE FROM USE TOWN MONEY			
Cemetery Trust Funds	\$0	\$0	\$0
Eight Mile Cemetery	6,518	12,300	6,000
Interest on Investments	<u>6,656</u>	<u>7,500</u>	<u>7,500</u>
TOTAL REVENUE FROM USE TOWN MONEY	<u>\$13,174</u>	<u>\$19,800</u>	<u>\$13,500</u>
OTHER REVENUES			
Tel. Access Grant	\$9,188	\$9,000	\$9,000
Cap Non-Recurr. Fund	0	50,000	0
Hartman Park Fund	3,750	3,750	3,750
Town Hall/Library	0	3,815,585	505,000
TOTAL OTHER REVENUES	<u>\$12,938</u>	<u>\$3,878,335</u>	<u>\$517,750</u>
TOTAL REVENUES	<u>\$8,652,219</u>	<u>\$12,800,969</u>	<u>\$9,640,016</u>
	Actual 2012-2013	Adopted 2013-2014	Proposed 2014-2015
EXPENSE DETAIL			
GENERAL GOVERNMENT			
Selectman's Office	\$61,278	\$69,002	\$70,606
Town Clerk's Office	48,770	49,500	50,975
Board of Finance	3,750	3,750	3,800
Tax Collector's Office	37,687	41,309	43,312
Assessor's Office	50,403	53,513	55,561
Revaluation	0	15,000	15,000
Town Treasurer	8,868	9,069	9,275
Election Expenses	13,141	18,689	18,689
Board of Assessment Appeals	0	250	250
Planning & Zoning Comm.	3,370	10,000	10,000
Zoning Board of Appeals	6,117	5,000	5,000
Zoning Office	32,150	32,941	33,714
Harbor Maintenance	2,500	4,000	4,000
Conservation Commission	20,065	11,000	11,000
Pollution Control	1,456	1,457	1,457
Probate Court	1,330	1,500	1,500
Auditor's Expense	26,600	25,400	26,200

Town Counsel	14,715	12,500	12,500
Town Report	6,575	7,000	7,000
General Insurance	75,595	77,686	80,000
Workmen's Comp.	22,012	25,950	26,599
Health Insurance	156,453	137,232	141,612
FICA	46,965	45,568	48,211
Retirement	43,602	46,998	45,062
Town Hall Expense	30,116	31,000	45,555
Heat & Fuel	62,991	74,588	56,000
Affordable Housing	0	500	500
Elderly	7,239	7,424	7,606
Transportation Dist.	2,193	2,520	2,648
Hadlyme Hist. Dist.	75	1,000	1,000
TOTAL GENERAL GOV'T	<u>\$786,016</u>	<u>\$821,346</u>	<u>\$834,632</u>

PUBLIC SAFETY

Fire Marshal	\$4,257	\$5,664	\$5,873
Fire Company	53,461	55,150	54,564
VSECI	37,913	39,641	41,428
Complex Maintenance	9,222	16,375	17,400
Public Safety Utilities	20,429	22,000	22,000
Police	9,999	20,000	20,000
Emergency Management	8,882	7,500	8,000
Building Inspector	20,748	22,471	22,967
Hazardous Waste	9,367	13,195	11,845
Public Safety Pension	<u>81,253</u>	<u>74,345</u>	<u>82,158</u>
TOTAL PUBLIC SAFETY	<u>\$255,531</u>	<u>\$276,341</u>	<u>\$286,235</u>

HIGHWAYS

Superintendent	\$61,833	\$61,460	\$62,997
Town Crew	131,671	129,266	133,506
Town Crew Benefits	22,501	21,542	21,971
Town Aid Roads Maint.	278,169	245,144	312,644
General Maintenance	27,979	40,000	40,000
Snow & Ice Removal	47,772	45,000	50,000
Street Lighting	2,897	3,000	3,000
Street Signs	3,029	4,000	4,000
Garage Expense	420	1,000	1,000
Superintendent Expense	4,250	4,250	4,250
Tree Warden Expense	<u>1,200</u>	<u>1,200</u>	<u>1,200</u>
TOTAL HIGHWAYS	<u>\$581,721</u>	<u>\$555,862</u>	<u>\$634,568</u>

SANITATION

Landfill Costs	\$54,846	\$59,336	\$64,275
Tipping Fees	50,129	54,290	54,560
Sanitarian	23,982	24,582	25,196
Recycling	<u>23,328</u>	<u>22,631</u>	<u>26,993</u>
TOTAL SANITATION	<u>\$152,285</u>	<u>\$160,839</u>	<u>\$171,024</u>

CONSERVATION OF HEALTH

Health Officer	\$750	\$750	\$750
Visiting Nurses	4,244	4,500	4,500
Vital Statistics	0	75	75
TOTAL HEALTH	<u>\$4,994</u>	<u>\$5,325</u>	<u>\$5,325</u>

WELFARE

Women's Center	\$500	\$500	\$500
T.V.C.C.A.	1,000	1,000	1,000
Soup Kitchen	500	0	500
Family Service	3,500	3,500	3,500
Reg. Mental Health	<u>116</u>	<u>116</u>	<u>116</u>
TOTAL WELFARE	<u>\$5,616</u>	<u>\$5,116</u>	<u>\$5,616</u>

LIBRARY

TOTAL LIBRARY EXPENSE	<u>\$138,755</u>	<u>\$142,456</u>	<u>\$142,496</u>
------------------------------	-------------------------	-------------------------	-------------------------

RECREATION

Hartman Park	\$561	\$3,750	\$3,750
Park Maintenance	9,078	11,038	11,316
Recreation Commission	10,686	18,850	18,850
Rogers Lake Commission	41,367	17,973	17,525
Town Woods Property	<u>28,906</u>	<u>32,550</u>	<u>33,789</u>
TOTAL RECREATION	<u>\$90,598</u>	<u>\$84,161</u>	<u>\$85,230</u>

MISCELLANEOUS

Miscellaneous	\$1,147	\$2,000	\$4,000
Council of Sm. Towns	725	725	725
CT River Cons. Dist.	1,421	1,421	1,421
Moulson Fund	0	100	0
Contingent Account	481	4,000	4,000
Data Processing	31,933	35,000	35,000
8 Mile River Cemetery	6,429	7,000	6,970
Lyme Cemeteries	1,857	5,300	5,400
Dog Fund	5,318	5,000	5,000
CRERPA	1,857	6,203	4,811
CRERPA Seniors	9,500	9,750	9,950
Lyme Youth Services	23,000	23,500	24,000
Elderly Housing	1,500	1,500	1,500
Literacy Volunteers	600	800	500
CCM	1,339	1,353	1,339
L/OL Senior Center	13,518	14,490	21,506
Sector	706	706	843
LRCPOB	0	100	0
TOTAL MISCELLANEOUS	<u>\$101,331</u>	<u>\$118,948</u>	<u>\$126,965</u>

EDUCATION			
District #18 Expense	<u>\$5,855,453</u>	<u>\$6,483,107</u>	<u>\$6,547,609</u>
REDEMPTION OF DEBT - INTEREST			
General Obligation Bonds Interest	<u>\$0</u>	<u>\$40,934</u>	<u>\$118,369</u>
REDEMPTION OF DEBT - PRINCIPAL			
General Obligation Bonds Principal	<u>\$0</u>	<u>\$0</u>	<u>\$350,000</u>
TOTAL OPERATING EXPENSE	<u>\$7,972,300</u>	<u>\$8,694,435</u>	<u>\$9,308,069</u>
	Actual	Adopted	Proposed
	2012-2013	2013-2014	2014-2015
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	\$60,000	\$95,000	\$20,000
Rescue Truck Lease	0	0	0
Fire Company Equipment	20,099	20,000	26,520
Hadlyme Firehouse	<u>0</u>	<u>0</u>	<u>0</u>
TOTAL PUBLIC SAFETY	<u>\$80,099</u>	<u>\$115,000</u>	<u>\$46,520</u>
SANITATION			
Site Improvement	\$30,000	\$65,000	\$37,563
TOTAL SANITATION	<u>\$30,000</u>	<u>\$65,000</u>	<u>\$37,563</u>
HIGHWAYS			
Bridges	\$0	\$0	\$0
Highway Equipment	0	5,000	3,000
Firehouse-Garage	0	0	0
Town Trucks	<u>0</u>	<u>0</u>	<u>21,225</u>
TOTAL HIGHWAYS	<u>\$0</u>	<u>\$5,000</u>	<u>\$24,225</u>
MISCELLANEOUS			
Town Hall Improvements	\$138,052	\$3,815,585	\$1,264,415
Local Capital Improvement	175,000	175,000	175,000
Vital Rec. Restoral	4,000	13,365	5,000
Emergency Management	7,968	13,000	13,000
L/OL Senior Center	2,875	4,126	8,638
Open Space	75,000	75,000	75,000
Town Woods Development	<u>0</u>	<u>0</u>	<u>0</u>
TOTAL MISCELLANEOUS	<u>\$402,895</u>	<u>\$4,096,076</u>	<u>\$1,541,053</u>
TOTAL CAPITAL EXPENSE	<u>\$512,994</u>	<u>\$4,281,076</u>	<u>\$1,649,361</u>

	Actual	Adopted	Proposed
	2012-2013	2013-2014	2014-2015
GENERAL BUDGET SUMMARY			
TOTAL INCOME	<u>\$8,652,219</u>	<u>\$12,800,969</u>	<u>\$9,640,016</u>
TOTAL OPERATING EXPENSE	7,972,300	8,694,435	9,308,069
TOTAL CAPITAL EXPENSE	<u>512,994</u>	<u>4,281,076</u>	<u>1,649,361</u>
TOTAL EXPENSE	<u>\$8,485,294</u>	<u>\$12,975,511</u>	<u>\$10,957,430</u>
PLAN SURPLUS (DEFICIT)	<u>\$166,925</u>	<u>(\$174,542)</u>	<u>(\$1,317,414)</u>

Respectfully submitted by the Board of Finance, Town of Lyme
 Thomas Boyd, *Chairman*
 Judith Duran, *Clerk*

The audited financial report for the year ended June 30, 2014 is available at the Town Hall.

Eightmile River Wild and Scenic Coordinating Committee

The year 2013 marked the five year anniversary of Wild & Scenic Designation for the Eightmile River Watershed. It was an opportunity to reflect on all that has been accomplished by the communities and identify areas where further work is still needed. Documenting specific resources and conditions in the watershed is a critical tool to identifying necessary management efforts. Quite simply, we can't effectively manage what we don't know. Several projects detailed below and spearheaded by the Eightmile River Wild & Scenic Coordinating Committee (ERWSSC) fit under this category.

- Installing an underwater video recording system at Moulson Pond Fishway. For years Fisheries Biologists with the Department of Energy and Environmental Protection (DEEP) have sought to document diadromous fish passage in the Eightmile. This had been accomplished by visual observations during spring runs by many dedicated volunteers from the Lyme Land Conservation Trust, Inc. (LLCT). In the spring of 2013, ERWSSC in partnership with LLCT and DEEP received a grant from Trout Unlimited to design and purchase an underwater video system. The camera housing unit was specifically designed for the Fishway and a trial run in the fall of 2013, followed by spring run in 2014 have been completed, again with the help of many volunteers. Although we experienced many field challenges; floods, failure of equipment and ant infestations to name a few, there was solid documentation of a number of species utilizing the Fishway to get to stream resources in the watershed. Species documented included: American shad, blueback herring, alewife, sea lamprey, American eel, brown trout, rainbow trout, white sucker, bluegill sunfish and even an Atlantic salmon.
- Stream temperature data is critical when evaluating a resource for its ability to support all life stages of fish habitat. In a time of growing concern with climate change, thorough documentation of water temperatures allows us to manage

manage fish habitat for existing conditions but also with an eye towards the future. As part of an on-going project in partnership with DEEP Inland Fisheries and The Nature Conservancy, this year 14 additional temperature loggers were launched in various streams throughout the watershed to provide hourly readings. Downloaded data is used in a graph format to compare to critical life stages such as spawning and summer survival. A thermal map will also be used to identify areas that may benefit from further streamside protection.

- Another measure to create baseline stream data was initiated in the summer of 2014. Water quality monitoring at eight stations in the watershed was conducted for ten weeks over the summer. Stream temperature, pH, dissolved oxygen, conductivity, total dissolved solids and salinity were measured using hand-held instruments. Data will be collected for several summer seasons to document baseline conditions, which can then be used to identify trend changes over time. This project was also an opportunity for two local college students, studying environmental science, to gain some practical field experience which will better prepare them for future employment opportunities.

In other news, ERWSCC continues to move forward with efforts to finalize the four town trail system connecting East Lyme, Salem, Lyme and East Haddam. Open Space mapping updates are currently underway and the Colchester Land Trust has been an active participant in this effort. The headwaters of the Eightmile River Watershed are located in Colchester so cooperation between the communities is essential for full watershed protection.

Finally, education and outreach continues to be an important part of ERWSCC's efforts. Actions this year included another round of High School student awards, education programs at the elementary school level, continued work with the biofilter demonstration project at Lake Hayward and participation by committee members at a number of community events.

We look forward to another year working with our local communities to protect the outstanding resources of the Eightmile River Watershed.

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. In 2013 the club undertook a massive project to develop and refine landscape plans for the renovated town hall and the new library. When construction is completed and the old library is demolished, planting trees on the new Town Green will begin. Over the fall and spring extensive planting will be done at the library, both at the inner area and on both sides of the front of the building. Herb gardens on either side will be established as part of the library front gardens in recognition of Betty Cleghorn and the former library herb garden. At the town hall, the entry gardens will be established and maintained, with varied plant interest throughout the seasons. 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 three 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, and the CT Agriculture Experimental Station. In addition, more local contributions went to the Lyme Fire Department, Common Good Gardens, the Lyme Art Association, Harkness Memorial State Park, Lyme Veterans Group, 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 Melodee Leonardo at lymack@att.net or Ann Evans at evansnovnine@aol.com.

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 are hoping to add on a few more members as well. Parents of young kids in town would be a valuable addition. The Parks and Recreation department is excited to have the new Town hall play a larger part with our committee. What a beautiful job they did. Heidi Schumacher serves on our committee with continued dedication to our annual 4th of July parade along with her daughters Maddy and Olivia. We would also like to thank Carmella Monte and the Town Grange for making this annual event possible. There are several others I would like to acknowledge for their services: Don Bugbee, Linda Winzer, District 18, Trudy and Todd Burgess, Ralph Eno, Jake Bocian, 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, and art. Many great partnerships have also made for great summer activities. We'd like to thank Don Bugbee for opening the Old Lyme summer camp to Lyme residents. The opportunity for the kids to be introduced in elementary school will be beneficial for their upcoming years together. This summer we also added a free yoga on the beach program with the help of Don Bugbee, Kiki Grethel, and the White Sands Beach committee. We had a great turnout and plan on continuing it next summer. We are also working on starting a yoga program on Thursdays throughout the school year. 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, November through April. We are also looking into some exciting new day trips 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, considering the weather was miserable. We love to see the town's dedication.

We would love to hear from anyone who may be interested in joining our committee or serve your community, as well as new ideas to build on the great programs we already have. To contact us, the email address is (kristenthornton@aol.com). The address will provide a means of forwarding signup sheets, answering questions, and planning our programs in a more timely and efficient manner. We have added a Facebook page that gives updates on upcoming events and activities. You will also find cancellation postings on it as well. Please like us on Facebook to get updated information. We hope that this will open the doors of communication between our department and the community. We are looking forward to the opportunities this service will provide. All new programs are also posted on the town website and the District 18, community page 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

This year proved to be busier for the Lyme Planning and Zoning Commission than the last several years combined. The Commission heard and approved three special permits required to construct dwellings exceeding 4,000 square feet within in the Gateway Conservation Zone.

The Commission approved a 5-lot sub-division on Grassy Hill Road intended to go to family members along with a substantial conservation easement to be held by the Lyme Land Trust. There were two re-subdivisions applications approved for a total of 3 additional lots created, also accompanied by conservation easements.

There were two enforcement actions against owners for unauthorized cutting of vegetation with 100 feet of the Connecticut River or its tidal tributaries. This is an important reminder that any cutting or development activity within the 100 foot boundary without the proper permits could result in an enforcement action.

The Commission received an application and attended a trial run for the operation of a brick-oven pizza truck at The Hadlyme Country Store. The application was later withdrawn.

The Commission drafted an endorsement letter to the Environmental Analyst of Open Space and Watershed Land Acquisition Grant Program to express support for the purchase of the Johnson property on Selden Cove. This land could potentially provide rare river access for Lyme resident canoe and kayak enthusiasts.

Finally, the Commission worked with our Zoning Enforcement Officer to finalize questions on the new Lyme Plan of Conservation and Development Survey Questionnaire. This will help guide the Selectman and various town commissions in their mission to shape Lyme for future generations.

Respectfully submitted,
David J. Tiffany, *Chairman*

There's only one way out – up and over the wall using the stile. Family burying grounds, usually set on family property where there might have been grazing animals, needed secure enclosure, as in this case for the Sterling Family Cemetery.

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 Plan of Conservation and Development survey was distributed in 2014 and its results will be analyzed and incorporated into an updated plan.

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.

Expenditure from the Open Space Reserve Fund was approved to pay for two appraisals of the Johnston property on Selden Cove in support of the Lyme Land Trust's application for a State Grant that could potentially be used in the acquisition of the property. Neighbors of the property have offered additional funds. The property is particularly desirable because of waterfront access for small craft. The intent is to have the Land Trust act as "purchaser" while title would pass to the Town immediately upon closing. In the annual Town budget meeting, the residents of Lyme voted overwhelmingly to accept the property if the funding goes through.

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 2014 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, Steven Mattson, Paul Armond, Lucius Stark, Tony Irving and Parker Lord. Linda Bireley attended meetings regularly in her role as The Open Space Coordinator. New Open Space Coordinator Wendolyn Hill attended meetings in 2014 as she shared the position with Linda Bireley until Linda's retirement on June 30, 2014. When business required it, the committee met monthly on the last Tuesday of the month at 7PM at the Town Hall.

OPEN SPACE COORDINATOR

On June 30, 2014, Linda Bireley retired from her position as the first Open Space Coordinator for the Town of Lyme – a post she held for eight years. Linda developed the position, which is responsible for ensuring that the town-owned open space preserves are protected, maintained, and managed in close cooperation with the Town of Lyme Open Space Committee, the Lyme Land Conservation Trust and other conservation groups. Wendolyn Hill began work as the new Open Space Coordinator in January 2014, working with Linda until her retirement.

From July 2013 through June 2014 the Town's Open Space Coordinator focused on managing and maintaining the town of Lyme's Open Space, including documentation, keeping maps up-to-date and available, maintaining trails and signage, and managing invasives. In addition, the Coordinator continued to administer the hunting program for both the Town of Lyme (TOL) and LLCT.

Hunting Program

The Town of Lyme and the Lyme Land Conservation Trust have developed a systematic and consistent process for granting consent for hunting on selected Town and LLCT properties. Overall 78 licensed hunters received consent to hunt on available properties from June 2013 to June 2014. Hunters received consent to hunt deer with bow, rifle, or muzzleloader; and to hunt turkey and goose with bow or shotgun.

Open Space Management / Maintenance

Volunteers, who often participate in regular work parties, provided much needed support for the Open Space management and maintenance of Lyme's Open Space.

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 held by the LLCT. It is identified as a wildlife and natural area sanctuary. Pedestrian access that does not result in noticeable human disturbance is allowed; hence the Preserve has no trails or parking area. The Town and TNC manage this Preserve jointly, with oversight from the

LLCT. A Management Plan has been developed 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 early successional habitat and floodplain forests that are disappearing from Connecticut's landscape.

Hartman Park and the Philip E. Young Memorial Preserve

John and Kelly Bill Hartman donated the 302-acre Hartman Park, located on the east side of Gungy Road, to the town of Lyme in 1988. Marianne Pfeiffer and Jean Thompson developed the 10-mile trail system. Ruth Young donated the 82-acre Philip E. Young Preserve in memory of her son Philip to the town of Lyme in June 2012.

Ongoing work continues to update, simplify and replace trail markings with highly visible plastic blazes. Parker Lord mowed the fields in the northern area of Hartman Park to maintain the meadow habitat for bluebirds and other wildlife, and to keep invasive plant species under control. Ongoing effort is underway to create a new brochure with one map that includes the trails of three contiguous preserves in the northeast corner of Lyme: Hartman Park, the Lyme Land Conservation Trust's Walbridge Woods and the Young Preserve. Lisa Niccolai is creating an updated map of the existing Hartman Park trail system using GPS technology. Signage is planned to maintain consistency and to aid in navigating the trails. In addition, a bridge on the red trail in Hartman Park was pre-built, transported, and installed by Tom Lamourine and volunteers. Wood duck boxes were installed in and around the pond in Hartman Park. In June, the Audubon CT provided a preliminary forest bird and wildlife habitat assessment of the Young Preserve.

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). This Preserve is managed jointly by the Town and TNC under a Management Plan. 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. There is ongoing work to control invasives on the property.

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. The Town and LLCT manage these properties jointly. Brantley Buerger is the volunteer steward of Mt Archer Woods. He contributes many hours to keeping the parking area clean, and keeping the trails maintained and cleared of downed trees.

Respectfully submitted,
Barbara David, Open Space Committee
Wendolyn B. Hill, 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 and town historian 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 2014, the annual meeting featured the Ruth Shapleigh-Brown of the CT Gravestone Network. In conjunction with that theme, Parker Lord gave a talk on cemetery preservation in town, and two workshops were held to teach volunteers how to care for old gravestones. The July 4th exhibit featured photographs and historical information on the town's burial grounds, and was a great hit with attendees. Other programs included the fourth in a series of presentations with Jim Beers in honor of the 150th anniversary of the start of the Civil War. 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.lymepublichall.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), Kathy Tisdale, George House, Lisa McCarthy, Barbara Carlson, Doris Rand and Richard Jones.

Respectfully submitted,
Leslie Lewis, *President*

Lyme Cemetery Commission

The Fiscal 14 year ended with a triumph for cemetery awareness: the four-day “Lyme Cemetery Expo” at the Lyme Public Hall over the July 4th weekend, which drew large crowds. With a prodigious effort by many hands, the Lyme Public Hall Archives team led by Carolyn Bacdayan and Ann Brubaker assembled a huge collection of photos, text, quotations, maps, and hand-outs – beautifully displayed on the walls, tables, and poster boards – with information on all aspects of Lyme’s Cemeteries – history, lore, notable interred, and especially many examples of the rehabilitation program for the “Ancient Burial Grounds” (as the State has formally designated all cemeteries over one-hundred years old.) There was a display of headstone restoration, and an exhibit featuring the current unearthing of the Richards burial ground gravesites long assumed lost! Parker Lord and Bill Denow and their team were on hand to elaborate details of the restoration efforts, Gordon Krusen was handing out the updated pamphlet [Information for Visitors to Lyme Cemeteries](#) and raving about the new Archives website “Headstones and Cemeteries” (see below), while the Archives staff was busy handling all sorts of questions. Congratulations to all the folks who made the Expo such a hit with so many who visited it!

Another highlight was the completion—once again by that hard-working Archives staff— of a monumental task: the integration of all the headstone information in Lyme cemeteries (except Eight Mile River) into one Excel spreadsheet “Lyme Gravestones by Alphabetical Surname”. A similar Excel spreadsheet is in the process of being constructed for Eight Mile River Cemetery; a PDF map of cemetery locations is already there; and when the Information for Visitors pamphlet is added, it will constitute a one-stop long-range resource for all those inquirers about a deceased relative “supposed to be buried in some cemetery in Lyme”, who henceforth will be able to confirm from afar not only whether such relative is indeed buried in one of the 26 cemeteries in the current Town of Lyme, but also—just as important— whether he/she is buried in one of the many additional cemeteries in portions of the adjacent towns of East Haddam, Salem, East Lyme, and Old Lyme, which prior to 1855 were included in the much larger area of the original Town of Lyme established in 1667.

Once again kudos to Parker Lord, cemetery “stewards”, and a host of volunteers for their restoration and rehab work in a number of the “Ancients”. Parker gave several public lectures on the subject, followed by one by Ruth Shapleigh-Brown, at the Lyme Public Hall. The two combined to present demonstrations of headstone care and repair at North Lyme Cemetery (behind the Lyme Congregational church) and Grassy Hill Cemetery.

Still on the subject of the “Ancients” two events provided hope for additional funding in due course: (a) approval at the Lyme Town Meeting May 15 of an amendment to the Lyme Cemeteries Trust Fund permitting use of principal (previously limited to interest only) for cemetery maintenance; and (b) passage of CT House Bill 5557 effective October 2014 enlarging CT towns rights to maintain neglected cemeteries, and providing access to (alas limited!) funds for that purpose.

Ongoing kudos to Jim Beers, Tom Davies, Bruce Stark, and Jim Leatherbee for their continuing hard work placing and maintaining flags at Veteran gravesites throughout the cemeteries. The extra effort to adjust the holders to display the flags at uniform height has already drawn compliments. Henceforth, the flags will be removed in early winter each year. Among the new flagholders are those distinguishing Revolutionary War, War of 1812, and Civil War veterans.

In Fiscal ‘14 at Eight Mile River Cemetery there were fifteen plots sold, and seven interments. The continuing price of a standard burial plot is \$600, cremains plot \$300 - – well below the area norm. Copies of the Rules & Regulations are available at the kiosk in the cemetery, the Town Clerk’s Office, and the Library. 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 2013 – JUNE 2014

Gary Hayden Reynolds	Born March 19, 1944 Died July 9, 2013
Robert T. Getman	Born August 21, 1932 Died July 12, 2013
Patricia E. Traynor	Born June 7, 1939 Died August 2, 2013
Robert John Klimek, MD	Born January 20, 1941 Died August 18, 2013
Lyle W. Flynn	Born November 23, 1928 Died August 23, 2013
Richard L. Younger , Sr.	Born May 9, 1932 Died August 31, 2013
Phyllis B. Worthington	Born June 7, 1929 Died September 11, 2013
Steven Francis Gregory	Born November 15, 1960 Died September 14, 2013

John M. King Born January 13, 1961
Died September 22, 2013

Edwin B. Sollis Born February 12, 1921
Died October 2, 2013

Hugo Mondelci Born April 25, 1917
Died October 7, 2013

Peter Franco, Jr. Born October 26, 1930
Died October 12, 2013

David N. Ulrich Born April 5, 1919
Died October 30, 2013

Stever Aubrey Born August 31, 1920
Died November 3, 2013

Randall Lee Fleisher Born July 13, 1957
Died November 10, 2013

Barbara Goodwin Born February 3, 1921
December 4, 2013

Paul C. Harper, Jr. Born December 16, 1920
Died December 7, 2013

Doris C. Jewett Born April 11, 1913
Died December 10, 2013

Richard D. Haviland Born January 28, 1960
Died December 27, 2013

Wilbur A Goss III Born November 11, 1955
Died December 31, 2013

Antonio U. Camarra Born June 16, 1948
Died January 30, 2014

James Davis Gibbons Born July 19, 1935
Died March 14, 2014

Marguerite Elise Shay Born April 11, 1929
Died April 20, 2014

Richard Pickering Prowell, Jr. Born June 2, 1952
Died June 17, 2014

Stephen J. Parent Born May 25, 1961
Died June 19, 2014

MARRIAGES
JULY 2013 – JUNE 2014

Daniel Jason Garcia to April Ann Hurd July 6, 2013

Jennifer Lee Spring to Katherine Marie Livingston July 6, 2013

Timothy L. Gove to Debra A. Miller July 27, 2013

Michael Jude Franzese to Crystal Lee Hoffman July 27, 2013

Mark Russell Reyher to Debra Susanne Deutermann August 9, 2013

David Glen Cummings to Corri Jane Noble August 10, 2013

Travis Jon Cooke to Katrina Marie Gulowsen August 17, 2013

Daniel John Greiner to Jennifer Lynn Pitts August 24, 2013

Matthew Michael Prue to Christine Nichole Downing August 31, 2013

Lennon Baldwin III to Jennifer Ann Glovna August 31, 2013

Howard Richard Dudley to Samantha Grace Hendrick September 7, 2013

Chirstopher Figat to Subrina Persaud September 7, 2013

Christopher Paul Bonin to Jessica Elizabeth Sala September 7, 2013

David Michael Arserio to Lindsay Michelle Stover September 14, 2013

Christopher Arthur Milne to Patricia Ann Hanrahan September 21, 2013

Joseph O. Ierna, Jr. to Allison R. Congdon September 22, 2013

John Allan Bysko, Jr. to Janessa Lynn Storace September 28, 2013

Giorgi Kveladze to Mariam Avetisova October 3, 2013

Wilhelm Wolfgang Meya to Barbara Joan Willkens October 12, 2013

Bryant Michael Wright St. Amand to Pooja Pravin Thaker October 18, 2013

Karl John Smith to Lori Ann Buchetto October 19, 2013

Thomas Aldrich Lovejoy to Christian Peltenburg-Brechneff October 26, 2013

Donald Walter O'Connell to Kathleen Lynn Hooke October 27, 2013

Pedro Antonio Sanchez to Monica Ortiz November 7, 2013

Paul F. Nardone to Lorna McLaughlin November 9, 2013

Adam Wayne Ellis to Audrey Lynn Kerr November 23, 2013

Michael John McNivens to Sandra J. Kennell December 14, 2013

David Michael Plante to Christian Nmn Militello December 30, 2013

Robert T. Harriss to Emanuela Diiorio February 22, 2014

Jonathan Thomas Yazinski to Dunia Catalina Mendez Vallejo March 20, 2014

Gregory Philip Bowerman to Yherik San Miguel Torres March 22, 2014

Patrick John O'Grady to Kara Beth Neike April 6, 2014

Brian Andrew Schollin to Elyse Michelina Denorfia May 10, 2014

Jamie Christopher Curley to Rebecca Erin Latham May 25, 2014

Jenna Suzanne Jordan to Cynthia Grace Freudenthal May 30, 2014

Andrew Gregory Bielawa to Rachel Lynn Degroot June 6, 2014

John Ryan Fitzgerald to Milagros Williams June 7, 2014

Joshua Michael Valenti to Sandra Michelle Hightower June 14, 2014

Silas Jeremiah Trott to Vanessa Ruth Olsen June 21, 2014

Lacey Denise Logan to Tiffanie Marie Begin June 21, 2014

Jaysem Oman Ortiz to Autumn Beth Prokop June 21, 2014

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*

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, which will be revised this year. There were two such applications this past year, and both were approved.

The members are Russell Learned, Chairman, Susan Tyler, Christian Brechneff, Skip Broom and Lisa Holmes.

We would like to take this opportunity to honor the memory of Richard Prowell, our long-time Chairman, who passed away in July. Both Rich, and his late mother Lenora, did much to preserve the historic character of Hadlyme, and we are grateful for their leadership.

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

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. Our mission is to assist in sustaining and improving the overall wellness of Lyme residents. We carry out our mission primarily through our ambulance services and also by disseminating information designed to reduce the call for emergency services. Our two ambulances and a crew of state-certified responders are on call 24/7. We depend on support from Lyme households to cover our yearly operating expenses—for ambulance maintenance, insurance, supplies, crew equipment and training. Thanks to your donations, and the commitment of trained volunteers, we have been providing “no fee” ambulance transport in town for 39 years.

Over the past year, we answered 216 emergency calls, provided rehab to firefighters on fire scenes, and sent mutual aid to East Haddam as needed. 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. In addition, we formed several new committees and rebuilt our web site. Please visit us at: www.lymeambulance.org for health & volunteer information and upcoming events.

We also conducted training classes and information seminars and were on hand to serve at community events. Last August our crews staffed the First Aid booth at the Hamburg Fair & offered free blood pressure screenings. In November and March we conducted the popular class, “CPR for Friends and Family”, and in May, we sponsored a stroke presentation and provided medical support for the Lyme Land Trust’s “Tour de Lyme” bicycle rally as well as for a Hunters’ Pace event at Lord Creek Farm. In addition, many of the ambulance drivers participated in a defensive driving class at the Consumers Reports track.

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 2013. We had a lot of new members joining Operations this year who completed their training as EMRs and Drivers, including Alan Cone, Jerry Ehlen, Jim Fennema (EMT), Rick Lacey, George Mooney, Katelyn Sturgell, Greg Thing, & Ed Vidou. Additionally, thirteen of our responders are also Lyme Fire Company members. Two crew members completed a refresher course to renew their EMT/EMR certifications for an additional three years.

While recruitment was great over this last year, 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.

Respectfully submitted,
Andrew Smith, *President*

2013-2014 Board of Directors

Officers

Andrew Smith, *President*
Carter Courtney, *Vice President*
Pat Harris, *Board Secretary*
Carl Clement, *Chief of Service*
Laurie Sulger, *Treasurer*

Members from Operations

Paul Ahnell
Beverly Crowther
Karen Dahle
Tom Darna
Betsy Morgan
Ron Rose

From the Community

Wil Bradford
Ronald Katz
Sirgen Orzech
David Roberge
Claire Sauer

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

2013-2014 Operations Crew

Josh Adams, <i>EMT</i>	John Falstrom, <i>Staff</i>
Paul Ahnell, <i>EMT, Driver</i>	Will Firgelewski, <i>EMT, Driver</i>
Heidi Bill, <i>EMT</i>	Mara Fischer, <i>EMT</i>
Linda Bireley, <i>EMT</i>	Rick Lacey, <i>EMR, Driver</i>
Sherry Block, <i>EMT</i>	James Leatherbee, <i>EMR, Driver</i>
Judy Brault, <i>Staff</i>	Ed McCusker, <i>Driver</i>
L. Louise Brown, <i>EMT</i>	George Mooney, <i>EMR, Driver</i>
Tom Brown, <i>EMT</i>	Betsy Morgan, <i>EMT</i>
Carl Clement, <i>EMT & Driver</i>	Allen Petri, <i>EMT</i>
<i>Chief of Service</i>	Michael Slezycski, <i>EMT, Driver</i>
Anne Clement, <i>Staff</i>	Ron Rose (<i>EMT, retired</i>)
Alan Cone, <i>EMR, Driver</i>	Kelly Smith, <i>EMR, Driver</i>
Carter Courtney, <i>EMT & Driver</i>	Katelyn Sturgell, <i>EMR, Driver</i>
Beverly Crowther, <i>Secretary</i>	Gabrielle Thibodeaux, <i>EMR, Driver</i>
Tom Darna, <i>EMT, Driver,</i>	Greg Thing, <i>EMR, Driver</i>
<i>Assistant Chief</i>	Ed Vidou, <i>EMR, Driver</i>
Karen Dahle, (<i>EMT, retired</i>)	André Yeomans, <i>EMT</i>
Jerry Ehlen, <i>EMR, Driver</i>	Scott Yeomans, <i>Driver</i>
Jim Fennema, <i>EMT, Driver</i>	

N.B. In June 2014, Laurie Sulger and Beverly Crowther resigned from the Board. Adam McEwen and Judy Davies were elected in their stead and Adam accepted the position of Treasurer.

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 less serious calls and fortunately we have had fewer structure fires, which is the national trend. As always, we respond mutual aid to our neighboring towns of Old Lyme, Salem, East Haddam and other shoreline communities, a service reciprocated when we need help by providing additional personnel and specialized fire fighting equipment. One trend that is not down is the higher number of automatic alarms we respond to that turn out to be false. When we get a call, we respond regardless of the time of day or weather, and false alarms put personnel and equipment at risk the minute we go out on the road. Please make sure that you have your fire alarm system inspected and serviced on a regular basis.

In the Spring of 2014, we had a change in the officer positions at the Hadlyme Station. The First Assistant Chief, Y-20, is now being served by Mark Wayland, and the Second Assistant Chief, Y-28, is being served by William Fireglewski. We want to thank Dave Roberge for his years of service as a line officer and wish William success in his new role.

In 2014 we also commissioned a new forestry unit, custom built on a heavy-duty four wheel drive Ford chassis. This new piece of apparatus replaced our old International Loadstar which served us well for many years. The new Y-24 is based at the Hadlyme station and has successfully rolled to numerous calls giving us capabilities and ways to protect our community from brush fires and other duties that require a rapid response on a smaller platform. Please feel free to stop by the Hadlyme station on a Tuesday night to get a tour of the new truck.

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 a way to give back and thank you for your support, Breakfast with Santa continues to be a very popular seasonal event that draws many families and friends.

The Lyme Fire Company continues to support and provide other forms of outreach to our community through programs such as fire safety and participating in the Curiosity Shop at the Lyme School. We also provide resources for the annual clean-up, setup and breakdown of the Hamburg Fair. We are happy to support this longstanding summer fair tradition that supports the Grange. Please visit our booth and say hello to our volunteer members and get to know more about the services the fire company provides the community.

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. As a reminder, please practice fire safety at home by making sure your smoke or fire alarm has fresh batteries or is serviced annually and that you have a fire exit plan that you have discussed with your family and practiced. We wish our Lyme community and safe and prosperous 2014.

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 fund raising 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.

It was with great sadness that we learned of the passing of Margo Shay this past April. She was a long-standing member of the Auxiliary and will be missed by all of our members.

Officers for 2014 are as follows:
President: Linda Courtney
Vice President: Debra Yeomans
Treasurer: Doreen Lammer
Secretary: Jackie Mildrum

Other members include Helen Aroh, Christy Babcock, Daphne Babcock, Megan Eno, Ann Evans, Ann Griffith, Bonnie King, Marie McCusker, and Marilyn Swaney. Veteran members include Charlotte Beers, Barbara Gustafson and Ellie Sutton.

Respectfully submitted,
Jackie Mildrum, *Secretary*

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 (9TT) service.

The Estuary Transit District is governed by a board of directors. Each member town appoints one representative, each having a weighted vote based on the population of the town he or she represents. Towns receiving contracted services appoint a non-voting member. 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 of every other month at 9:30 A.M. at the Estuary Transit District. All meetings are open to the public.

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. Free connections are offered onto 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 as well as the towns of Durham, East Haddam, and 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 service on a donation basis in lieu of the fare.

During the fiscal year, East Haddam began contracted demand response service with the district. Dial-A-Ride service began in East Haddam in January, and had provided 344 trips by year end. In addition, ETD began providing Dial-A-Ride service to parts of Middletown, offering improved access to medical services.

Ridership continued to grow throughout most services. Nearly 104,000 passenger trips we provided during the fiscal year, doubling the annual trips provided just five years ago. Though ETD has continued to grow senior ridership, 80% of all trips are made by persons below 60 years of age, and over half of all trips are employment related.

Though the expansion of services slowed this year, ETD is aggressively pursuing funding to provide new deviated fixed route service between Middletown and Madison along Route 81. Funds are also being sought to extend the Shoreline Shuttle hours as well as make service adjustments to improve the on-time performance.

ETD continued to grow its unrestricted fund balance, which is now at almost 12% of the annual operating budget. This has enhanced ETD's cash flow position, reducing the need for borrowing and reducing interest expense.

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

Municipal Historian

In 1987 the Connecticut General Assembly passed legislation which encouraged each of the 169 Connecticut towns to appoint a municipal historian to collect and preserve material about the town's historical heritage and to promote awareness and appreciation of it. Lyme's first volunteer appointee was Elizabeth Plimpton (1988-1992); the second was Hiram P. Maxim (1993-2002). I was appointed the third in April 2014. My current position as Archivist for the Lyme Local History Archives (an entity of the Lyme Public Hall Association, Inc.) and my new role as Town Historian are nicely supportive and complementary to each other and, I hope, for bringing the town's heritage into focus for greater appreciation and enjoyment.

Carolyn Bacdayan

Selected 18th Century Carved Gravestones of Lyme, CT

In the 1600s, the deceased were usually buried on home ground and may not have had a marked grave at all. By 1700, gravestones were becoming more usual. Several gravestone carvers from the Middletown-Portland area of the great sandstone quarries have been identified to have worked in the Lower Connecticut River Valley, including Lyme, in the 18th century. They developed a number of different gravestone shapes and their own distinctive designs which reflected Puritan and social attitudes towards life and death.

View of typical gravestone shapes found in Lyme for the period 1700-1850. Selden (Cedar Hill) Cemetery, Lyme, CT 2014

The William Ely gravestone is an example of the earliest style of gravestone in Lyme – a plain rounded top or a three lobed variation with only brief wording about the deceased, no verse, and little or no decoration. The shape may suggest arches and doors that the deceased would pass through to heaven.

“Here lieth...” was the most used phrase on a stone in the early 1700s, reflecting a stern Puritan outlook on the finality of death. As time went on, Puritanism mellowed and “In Memory of ...” was favored. This phrase suited the addition of details about the deceased’s life, qualities and contributions.

William Ely, d. 1717 at 71 years.

A skull or face with wings was common on the 18th century gravestones in Lyme, symbolizing the inevitability of death and the flight of the soul to heaven. It was used for both children and adults. Since individual carvers created their own identifiable styles for the faces and wings and other parts of the stone, what label might be applied to them: artists, craftsmen, masons or tradesmen?

Mary Anderson, d. 1752, 2 years old. Daughter of Capt. Thomas and Ms. Margaret Anderson. Unidentified carver

Gravestone carvers rarely signed their work but may be identified by a distinct style in stone shape, imagery, decoration or lettering style. This gravestone is typical of carver Gershom Bartlett (1723-1798). He used the common three lobed shape and winged face with down-sweeping wings for the flight to heaven. But a distinct feature for him was this linear representation of the eyes, nose, and vestiges of teeth in the skull, curls and the crown of righteousness. The heart, at the bottom, is also a distinct feature.

Ruhamah Colt, d. 1768, aged 1 year Daughter of Capt. Harris and Mrs. Elizabeth Colt. Gershom Bartlett, Carver

An as yet unidentified carver has created a distinct variation of the common three-lobed stone. The flowing lines throughout are striking – in the stone's top shape, the wings and the borders. In fact, the naturalness of the flowering vine is enhanced by a slightly sculpted effect. The deacon, Benjamin Coult, would have been a lay official who assisted a minister, most likely Congregational in Lyme at the time, in secular affairs.

Deacon Benjamin Coult, d. 1754, aged 50 years.

The distinctive winged faces carved by Norwich carver Josiah Manning are different from others found on Lyme stones. His faces are scowling, albeit more realistic, with pompadour-like hair and heavy wings sweeping upwards. Joseph Hastings' stone was likely transported from Norwich up the Eight Mile River by a coastal trade schooner instead of over land.

Joseph Hastings of Norwich, d. 1781, "drowned", age 33. Josiah Manning (1725-1806), Norwich carver

Special circumstances surrounding a death were often included in the epitaph on the gravestone such as “lost at sea”, small pox, or specific about accidents. In the case of Col. Samuel Selden, a Revolutionary War soldier, the epitaph notes he died as a prisoner in New York in 1776. The double imaged shape of this shared stone for husband and wife is rare in Lyme cemeteries and was probably carved after the wife’s death.

Col. Samuel Selden, d. 1776, age 52 and Elizabeth Selden d. 1802, 78 years.
Unidentified carver

European interest in classical Greek and Roman culture in the late 18th and early 19th century traveled to the United States. In response, gravestone carvers in the Connecticut River Valley made changes in the shape, symbols, and designs of gravestones for their customers. Now favored was the rectangular marble stone with the urn for ashes and the weeping willow in the design. The three lobed, sandstone gravestone with winged face had spanned the 18th century and was being phased out.

Roswell Phelps, d. 1825. Unidentified carver

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 infarming), 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.

With the 2013 State mandated statistical revaluation completed, things have settled back down to business as usual in the Assessor's office. The diligence of the three parties involved in assuring an accurate revaluation resulted in a relatively seamless and straightforward process of updating all real estate assessments in Lyme. As a result of the revaluation, the Grand List decreased some, and the mil rate increased accordingly.

We would appreciate the help of all Lyme Taxpayers in verifying that the Tax Code listed on your Motor Vehicle Registration is shown as 075, which is the correct Code for

Lyme, and not 105 which is the Tax Code for Old Lyme. Having the Old Lyme code on your registration will not mean that your motor vehicle tax bill will never catch up with you - it just means that every time the Old Lyme tax assessors office gets an update on a vehicle which is actually a "Lyme" vehicle, the forms have to be forwarded to Lyme. Since this confusion means much unnecessary work for the two towns' assessors, it would be much appreciated if everyone could check their registrations and notify the D.M.V. if the registration does not reflect the correct "075" Tax Code.

Finally, as always, we thank Debra Yeomans for her courteous and diligent work throughout the year in the Assessor's Office. 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. Mattson

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, Carli Smith and Daniel Koenigs in 2012, Meghan Nosal and Lindsey Kneppshield of Old Lyme and Blaise Berglund of Lyme in 2013.

In 2014, no applications for scholarships were received and therefore none were awarded. Outreach to high schools will be initiated to ensure that scholarships are awarded in 2015.

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. Phone 860 434 0643 for information about the Public Access Studio.

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

Brian M. Bowes of Lyme was appointed to the Cable Advisory Council in May 2014. Brian brings to the Council 30 years of experience in the cable industry.

Catherine Frank, *Secretary, Old Lyme Area Cable Advisory Council*

Lower Connecticut River Valley Council of Governments

RiverCOG is the first re-designated and merged region in the evolving reorganization of Connecticut's nine Regional Planning Organizations. RiverCOG is governed by the 17 chief elected officials of its member towns: Chester, Clinton, Cromwell, Deep River, Durham, East Haddam, East Hampton, Essex, Haddam, Killingworth, Lyme, Middlefield, Middletown, Old Lyme, Old Saybrook, Portland, and Westbrook. RiverCOG program focuses on weaving together the goals and programs of the member municipalities within collective guidance provided by the RiverCOG board under the authority of the State Plan of Conservation and Development and Connecticut Statutes. These efforts are supported by RiverCOG staff with extensive knowledge in federal, state, regional and local land use and transportation planning, environmental stewardship, economic growth, housing, and agriculture, human services, waste management, housing, energy, mapping and demographics. The following is a quick synopsis of the RiverCOG work program over the last year. Additional details are available at our website: www.rivercog.org.

RiverCOG provides coordinated local and regional involvement for effective planning practices and land use strategies; assisting member municipalities, as requested, with updates to their Plans of Conservation and Development, regulations, site plan reviews and other land use matters. Under state statute, RiverCOG through its Regional Planning Commission (RPC) reviews proposed zoning text and map changes that affect property within 500 feet of municipal boundaries and subdivisions which touch or cross town lines. The RPC is also working on the outline and outreach methods for the RiverCOG Plan of Conservation and Development. The RPC includes a representative and alternate from each municipal Planning Commission in the region. The RPC meets monthly on the fourth Monday of each month.

RiverCOG also provides inclusive and cohesive transportation planning, through its partner organization, the River Metropolitan Planning Organization (RiverMPO). This year, RiverMPO received its official re-designation from the Governor, making it one of the first MPOs in the United States to formally re-designate and merge two MPO organizations. The responsibility of RiverMPO is to enact and foster the planning requirements of the U.S. Department of Transportation; a complex process of public outreach and long range planning for transportation improvements in the region.

RiverCOG works with municipal economic development commissions and coordinators, the Middlesex Chamber of Commerce and other local chambers of commerce, the Connecticut Center for Economic Analysis, as well as state and local business groups to promote strategic and sustainable regional economic growth.

RiverCOG worked over the past year in several key areas in environmental analysis. A strategic planning document in progress is "The Lower CT River and Coastal Region Land Trust Exchange Natural Resource Based Strategic Conservation Plan, A GIS Overlay Analysis". Over the last year, RiverCOG has been working to collect and catalogue regional datasets: CAMA data, census and other statistical information. RiverCOG has partnered with the University of Connecticut Data Center to gather regional census data and assemble analysis of regional trends and collective statistics.

Household hazardous waste (HHW) collections and recycling programs for the lower nine communities of RiverCOG cooperatively are held at Dump Road in Essex with satellite collections available to the 17 towns in other locations. A total of 2,336 vehicles representing 2,796 households brought in 55,920 pounds of hazardous waste. RiverCOG staff also work with the Connecticut Resources Recovery Authority and CTDEEP to organize recycling and paper shredding events. These programs divert household hazardous waste, including paint, pesticides, and other flammable or corrosive materials from the general waste stream, and foster current best practices in recycling.

In the area of emergency management, RiverCOG continues as administrator of state and federal Homeland Security funds for the 30 towns of DEMHS Region 2. As Fiduciary Agent, RiverCOG is responsible for oversight of all Region 2 Homeland Security Grant Program Funds. Over the last year, RiverCOG successfully completed 10 separate Natural Hazard Mitigation Plans (NHMPs) throughout the region; 1 collaborative plan which covers the northern eight towns of the region, and 9 individual plans, 1 for each of the southern towns.

RiverCOG hosts various regional initiatives and commissions through meeting space or staff support including: the Gateway Commission, the Shoreline Basic Needs Task Force, the Coast Guard Auxiliary, the Regional Agricultural Commission, and other groups as space and time permits. RiverCOG has begun to supplement existing shared service programs by evaluating other opportunities for shared cost savings and services between two or more member towns in the areas of on-line permitting, animal control, pavement management software, cooperative purchasing, energy and other programs. The River COG board continued an annual "dues" schedule at the same rate as last year while programs and opportunities continue to expand for the new organization. RiverCOG staff is attentive to grant opportunities that will benefit the region. Current officers for 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. RiverCOG welcomes Paula Fernald as the new Financial Administrator for RiverCOG. Paula takes over for Dorothy Papp, who is repurposing her time in a new part-time career. Dorothy's positive and insightful financial skills were a valuable contribution to RiverCOG through a complicated merger process.

The Executive Director is currently vacant due to the unexpected passing of RiverCOG Executive Director, Linda Krause. Linda is greatly missed and her legacy to promote the friendly collaboration among our member towns and the value of our region will continue on through the enthusiastic work of the agency, its staff and the region's board, and committees.

Jean Davies, Deputy Director is working as Interim Director until the position of Executive Director is filled. As always, we welcome visitors and inquiries about specific topics of regional concern. RiverCOG and RiverMPO meet monthly on the 4th Wednesday of each month at 9AM. Please contact us at (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 2012 Grand List total net assessment of \$608,635,084 before changes, and the Motor Vehicle Supplement List of \$2,573,922.

Item	Budget Estimate	Actual Collections	Collections Above Estimate
Taxes	\$8,348,498	\$8,483,439	\$134,941
Interest	25,000	65,208	40,208
Total	\$8,373,498	\$8,548,647	\$175,149

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*

Lyme Land Conservation Trust, Inc.

This has been another year of significant accomplishments for your Land Trust.

Land Trust Alliance Accreditation: Chief among these accomplishments has been the completion of our application for accreditation by the Land Trust Alliance. Accreditation of your land trust by the Alliance is very important. For one thing, when we apply for a grant, it signifies to the foundation or government entity that we are in the top echelon of land trusts in the country in terms of our practices of governance. Additionally, as the IRS more carefully reviews land donations to land trusts, an accredited land trust is held in higher regard.

Completion of the application is the culmination of a process that has spanned the last seven years. It started with a self-directed top to bottom assessment of the Land Trust using a program created by the Alliance – a series of 26 parameters – or best practices – against which we were able to measure our performance. They include areas of corporate governance, financial health and reporting practices, land and conservation easement acquisition, stewardship of our properties and easements, documentation and record keeping and ethical practices among many others.

Over the past seven years we have been busy refining our procedures and practices in each of the Alliance's 26 performance areas. The Alliance is now evaluating our application which is a lengthy process. We expect to hear whether we pass muster early next year and we hope and expect that we will. A nod to the directors and officers who served the Land Trust in the past. We couldn't have done it without their good work.

New Directors: During the year we welcomed new Directors: Brantley Buerger, Jeff Thompson and Kristina White. Nancy Newcomb was elected to a three year term after serving out the term of a director who had resigned, I know they will enjoy their Board service and will contribute towards accomplishing our Mission.

Tour de Lyme: This year's 2014 Tour de Lyme was another resounding success. Our charity cycling event attracted almost 600 road and mountain bikers from towns all over the State, and it raised nearly \$45,000 after expenses for the Land Trust. Thanks to the many volunteers who worked hard to make the event so successful! Special thanks are due to Carol and Chip Dahlke who welcomed the event to their lovely Ashlawn Farm.

Land Preservation: Our core mission is the preservation of open space and the protection of valuable watersheds. This past year saw three important properties protected. Two enhanced our new..est preserve Banningwood, and the other added to the vast stretches of protected land on the eastern side of Lyme.

In October 2013, Anne & Robert Scheel donated a Conservation Restriction on almost 40 acres of their property on Grassy Hill Rd. It was a generous and conservation motivated donation. Also in October, Don Gerber, Land Trust Vice President, orchestrated a creative land swap. The Land Trust had acquired a three acre parcel in East Haddam as part of the 100 acre Banningwood purchase. The neighboring land owner in East Haddam owned a three acre parcel that jutted into Lyme and Banningwood. Both parties agreed that a swap of the two parcels was a win-win situation. The Land Trust was thus able to create a circular trail system within Banningwood.

In December 2013, we acquired 2.8 acres adjoining the Banningwood Preserve. This acquisition was important not so much for its size but for its location and possible historical value. It will provide trailhead access and parking at the eastern end of the preserve with further protection of wetlands and a stream that drains into Roaring Brook. There is an old cemetery, Richards Cemetery, on the property. It is believed that the family of a slave who fought in the Revolutionary War and thus gained his freedom is buried there. Research is underway to verify this.

Events: After the Land Trust acquires land for conservation protection and creates a land management/ stewardship plan, wherever possible we try to create trails in order that the public can enjoy what their membership dues and donations have made possible.

It goes further than simply showcasing our preservation achievements. We believe we need to encourage people, of all ages, to get outdoors and experience nature—it is good for body and soul. We particularly want to encourage parents to get our next generation of conservationists, their children, outdoors for experiences that will stay with them forever.

For adults this past year, we had our annual kayaking trip in August lead by Susan Ballek and Lisa Niccolai in Whalebone Cove. Many of our members enjoyed an evening cruise on the Connecticut River on the River Quest to witness a local phenomenon, the autumn migration of the swallows. At our annual meeting in June, guest speaker Patrick Lynch delivered an informative and entertaining presentation: “Connecticut Coast & Long Island Sound: 20,000 Years of Change on Connecticut’s Shores.

For children, we organized a hike in Pleasant Valley, celebrated Connecticut Trails Day with a family oriented hike in Walbridge Woodlands and Hartman Park and participated in a celebration of Earth Day at Lyme Consolidated School.

For the inquisitive we offered an educational program on Honey Bees, a Mushroom Hunt in cooperation with the East Haddam Land Trust and a Spring Bird Hike in Pleasant Valley. Last but not least we offered the public their first opportunity to explore our newest preserve—the 100 acre Banningwood Preserve.

Communications: The Communications Committee has the important task of telling the Lyme community about the Land Trust’s many activities, the development of its preserves, management of conservation easements, and the various events it organizes. The Lyme Land Trust has one of the most dynamic and multifaceted communication programs of any local conservation organization in Connecticut.

Besides publishing an eight-page newsletter that’s mailed to every household in Lyme (members and non-members) three times a year, the Land Trust maintains an informative website (which was updated and redesigned last year), and an active Facebook page that has more than 250 followers. The Land Trust uses these communication channels, as well as regular emails to members announcing upcoming events and press releases to local media, to disseminate news of its activities to its members and their neighbors in Lyme.

Stewardship: The primary role of our Stewardship Committee is to ensure that the conservation values of all our protected properties are preserved—forever. Careful

monitoring and detailed record keeping by directors, staff and volunteers helps foster a mutual understanding of the shared responsibility for managing properties we own in fee and conservation restrictions we hold on privately owned land. It is an obligation, a duty we willingly shoulder, however, it comes at a financial cost.

We are presently responsible for stewarding 2828 acres spread over 102 properties.

While we have long carried Liability Insurance to cover personal injury, we now have a unique insurance plan from Terrafirma LLC, a creation of the Land Trust Alliance. Essentially, this insurance program gives Land Trusts the financial resources and legal help to enforce a conservation restriction in the courts if all other efforts to resolve a dispute have failed. As ownership of property protected by a conservation restriction passes into new hands in future, the original intent of the donor may not always be clear to the new owners. Usually, a discussion with the Land Trust resolves matters but if not, we now have this added resource.

We are proud of our outreach efforts in the community. For example, we again partnered with the Scouts on an Eagle Scout project to improve our hiking trails with a bridge in Walbridge Woodlands and more projects are planned for the future. Exposing children to the wonders of nature is always an enjoyable experience.

On some of our properties we permit hunting in season and to simplify matters, we revised our program to make it consistent with the Town program. Hunting is an important tool to help protect biodiversity in our Preserves but it needs careful management.

We maintain an extensive network of trails throughout Lyme which is available on our website, www.lymelandtrust.org. To learn more, chose a preserve and download a trail map. Few towns can match what we offer.

Financial Matters: We continue to be grateful to the residents of Lyme for their wholehearted support of the Land Trust. They show it by renewing their annual membership and by doing so at higher monetary levels. The percentage of households in town who are members is one that few Land Trusts in the country can equal. Membership dues and added contributions continue to play an important part in generating the funds needed to carry out our mission.

The 2014 membership drive started in November 2013, and as of the end of June had generated dues and donations of \$81,731 from 402 members. Much of the increase can be attributed to the 42 members of our President’s Circle whose members contribute \$1,000 or more annually to the Trust.

The Tour de Lyme Charity cycling event exceeded our most optimistic expectations. A combination of great weather, a wonderful venue at Ashlawn Farm, financial support from our sponsors, hard work by our volunteers, and a fast growing reputation for an excellent picnic lunch with live music, resulted in almost 600 riders, plus many youngsters who rode with their parents for free. Rider registrations were up 75% over last year. The Tour de Lyme has become the Spring Cycling Event of the Eastern Connecticut shore. Our net revenues also increased nicely from last year.

The Trust has always operated conservatively. To be accredited, one must meet specific criteria for maintaining balances in segregated funds. In anticipation of meeting their requirements, we initiated the Project 350 Capital Campaign. The Board kicked off the fund raising with pledges of \$215,000, payable over five years. An anonymous grant and pledge that totaled \$150,000 put us over the top. With the help of the Board and the two anonymous grants, we're now above the initial segregated accounts for stewardship and easement enforcement that the Alliance prescribes. The Alliance's standards will require ongoing additions to these accounts.

Deferred giving plans of our members and other supporters will increasingly be part of our longer term initiatives. We encourage all members to review their estate plans and to consider including the Land Trust in those plans. You'll help in the perpetual preservation of our woodlands, vital watershed, and wildlife, aquatic, and fowl habitats.

We continue to be proud of our ability to keep our operating expenses low; our General & Administrative Expenses, exclusive of compensation, were less than 6% of our total income. So much of the work of the Land Trust continues to be done by volunteers, which enables us to continue to direct funds to accomplishing our true mission—preservation and conservation.

We need to continue to build liquid resources for stewardship and acquisition, but the current financial state of the Land Trust and our momentum are strong.

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 their communities.

In the 2013/2014 fiscal year, we aided students from over 65 different countries living in:

Chester	1	Lyme/Old Lyme	8
Clinton	49	Madison	11
Deep River	12	Old Saybrook	37
Essex	13	Westbrook	42
Guilford	11	Other	17
Killingworth	3		

TOTAL: 204

FISCAL YEAR 2013/2014:

Tutoring Hours	6064	Students from Lyme:	8
Admin Hours	2276	Volunteers from Lyme:	5
Prep Hours	1136		
Total Volunteer Hours	9476	Volunteers from Lyme include:	
		Chris Egri, Marianne Szreders,	
TOTAL STUDENTS:	204	Kim Kanabis	
TOTAL VOLUNTEERS:	203		

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.”

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

BOARD OF DIRECTORS

John Bogaert

Lora Lee Bruskin

Paula Chabot

Arcangela Claffey

John Claffey, Jr.

Sharon Colvin, *Vice President*

Rose Marie Cushing

Barbara Erni

Madge Fish

William Guerra, *Deputy Treasurer*

Linda Liptrot, *Treasurer*

Peter Mezzetti

Jack Smith

Elizabeth Steffen, *Secretary*

STAFF

John J. Ferrara, *Executive Director*

Joanne Argersinger, *Admin. Assistant*

Carol Frank, *Librarian*

Rick Odermatt, *Newsletter Editor*

WORKSHOP LEADERS

Ann Lander, *Chair*

Judy LeVesque

Cathy Mathis

Jo-Ann Veillette-Stonehart

Ada Wilson

BOOKSALE COMMITTEE

Diane Crosby

Christine Egri

Nancy King

Nancy Strohla

Lyme Public Library

2014-2015 was another eventful but bittersweet year for the Lyme Public Library. We celebrated as our Centennial celebration was in full swing and ground was broken for the new Lyme Public Library building, but we grieved the loss of our beloved Emma who passed away in February.

Library Centennial – In September, our Centennial events continued with a Mystery Author Panel moderated by James Benn, author of the *Billy Boyle WWII Mystery* series. His guests included three other Connecticut mystery writers, David Handler, Lucy Burdette and Eugenia Lovett West. It was an insightful evening of conversation followed by a reception with the authors. The event was held at the Lyme Congregational Church as was another Centennial event in November, James Thurber's *The Thirteen Clocks*. Jamie and Alden Murphy produced and directed the Eight Mile River Players production of Thurber's classic fantasy tale which featured appearances by professional actors as well as cameos by Lyme residents. The performance was followed by a reception at Fox Hopyard in East Haddam. The Library had planned a special Monday opening on February 3 to commemorate the 100th anniversary of the day the Library first opened its doors, but Old Man Winter had other ideas and delivered a snowstorm instead. So we celebrated the next day with cupcakes, balloons, and special displays of favorite books throughout the decades. The Centennial celebration culminated with another wildly successful Artist's Studio Tour and Reception in May. A patrons' reception was held on a Friday evening at the scenic Highover estate, and on Saturday, artists Judy Cotton, Christian Brechneff, Elizabeth Enders, Camomile Hixon, Tim Lovejoy and Joe Standart generously opened their studios and shared their work and their time with appreciative guests. We are deeply grateful to those who helped plan the Centennial events and the Artists' Studio Tours and to those patrons who supported them. Because of the hard work and support of so many, our Centennial Celebration was a memorable one.

Library/Town Hall Project – On October 17, 2013, a groundbreaking ceremony was held for the new library and the expanded/renovated town hall. Despite the harsh winter, very few workdays were lost to weather, and the project has moved swiftly. The projected opening date for the new library is late September or early October 2014. During the year, the library staff worked to weed out old and outdated materials from the collection and replaced many classic titles with newer editions. The staff and a committee of library board members also worked to clean out 40 years of accumulated items and decide which should be moved to the new library and which should be discarded. They will continue working through the summer as the move to the new library approaches.

Programs/Events – Programming for children included preschool story hours led by Kendall Perkins, who temporarily filled in for Children's Librarian Barbara Carlson, as well as new after school science themed programs for children in grades 3-5 also led by Kendall Perkins. Kristen Thornton continued with after school and summer reading programs, and the Library again participated in Take Your Child to the Library Day on February 1. 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 Old Lyme mystery writer David Handler, who spoke about his latest novel *The Coal Black Asphalt Tomb*. Also, the library hosted a poetry reading by award-winning poet Marilyn Nelson, a program about book publishing, a slide show about Dutch Art and a program by Lyme resident Doug Knight about the famed Indian dancer Balarasawati.

Book Sale/Friends of the Library – The Friends of the Lyme Public Library conducted a trip to the Governor's Mansion and gardens in October. They also sponsored a program by local author Nick Hahn who read from his book *Under the Skin*, and they fielded a team for the Lyme Old Lyme Education Foundation's Trivia Bee. The Friends also ran a very successful book sale in May. Due to the construction at the library site, the sale was held at the Lyme Public Hall. Book sale Chair Anne Clement did a wonderful job organizing and running the sale. We are grateful to Anne, President Adrienne Brennan, and the Friends for their support and are looking forward to next year's book sale at the new library!

Emma – The only dark cloud during the year was the loss of our beloved library cat Emma. We learned at the end of January that she was suffering from cancer, and on February 27, 2014, she passed away. For eleven years she made us laugh, she comforted us when we were stressed or sad, she kept us company, and she made the library a special place. She was a very loving and lovable cat, and we still miss her every day. We are planning to have a small memorial to Emma on the grounds of the new library, and we will never forget her.

Community Support – As the move to the new library building approaches, we are reminded 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, 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 a memorable one as we begin a new chapter in the Library's history and its relationship to the community.

Lyme Public Library Treasurer's Report
July 1, 2013 - June 30, 2014

Carryover Balance of Checking Account as of 6/30/12	6,806.22	
Town of Lyme Expenditures	142,249.44	
GRANTS		
State of Connecticut	1,203.00	
GIFTS		
Lyme Public Library, Inc.	41,837.85	
L.P.L. Enrichment Fund	5,500.00	
Gifts/Donations	845.30	
Grants	1,733.00	
Fines	1,543.21	
Fax, Copier, etc.	373.49	
Donations-Cat Fund	201.66	
FUNDS RAISED BY BOARD OF DIRECTORS		
Book Sales/Merchandise	4,424.99	
Total Receipts		206,718.16
EXPENDITURES		
Audio Visual	4,955.82	
Benefits	26,723.00	
Books	19,833.30	
Book Sales Expenses	822.35	
Building Maintenance	2,903.33	
Capital Equipment	0.00	
Cat Expense	433.03	
Computer Expense	2,322.50	
Dues/Conferences	631.10	
Licenses	4,743.09	
Magazines/Periodicals	2,592.94	
Miscellaneous	1,060.53	
Postage	1,770.50	
Printings	1,540.00	
Programs	3,451.52	
Refuse	160.00	
Salaries	109,082.57	
Supplies	4,243.10	
Telephone	3,359.97	
Travel	314.66	
Utilities	2,446.40	
Total Expenditures		<u>193,389.71</u>
Difference		<u>13,328.45</u>

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 Hadlyme Ferry landing as well as the gardens at the Hadlyme Public Hall grounds & the triangle garden at the intersection of Joshuatown and Ferry Road.

The 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, Alix Turner for the 2014 summer season. Ms. Turner provided key community services by maintaining a watering schedule of Hadlyme's community garden spaces. Ms. Turner 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 2015.

Here is a highlight of our educational programs and garden tours this past year, 2014.

- March - The club was treated to an informative program on "The Wonderful Life of Honeybees" by noted local beekeeper, Tom Kalal of Cranberry Meadow of East Lyme, CT. Mr. Kalal informed us about the craft of beekeeping as well as the difficult challenges that American bees are facing today.
- April – Master Gardener, Courtney Kolakowski of East Lyme, provided us with tips and ideas of how to install a rain garden that efficiently recycles rain water in your landscaping. Drought-resistant plantings and topographical placement were discussed to ensure that your rain gardens' success is not only beneficial to your landscape, but is beneficial to the environment.
- June – We enjoyed a garden road trip tour of the impressive Cricket Hill Peony Gardens in Thomaston, CT. Over 500 different cultivars of tree, herbaceous and hybrid peonies of every size, shape and color were displayed in the 6+ acres of this noted Connecticut garden.
- July – "The Subject was Roses", was our summer educational program offered by Master Rosarian, David R. Long of Old Lyme, CT. Mr. Long, a noted American Rose Society Horticultural Rose Judge, discussed rose cultivation and shared tips in maintaining a healthy rose garden.
- September – Garden club members enjoyed an unforgettable CT River sunset swallow cruise on the famous "River Quest" charter boat. We were treated to the awe-inspiring display of thousands of swallows, as they prepare to roost for the night on Goose Island preserve.
- We had many club members that generously hosted social events at their homes this past year, a special thank you goes out to Mark & Andrea Skwarek, Jim & Ellen Fennema as well as Hank & Virginia Aldrich.

Our holiday fund raising efforts continue with the popular sales of our fresh pecans from Wrens, Georgia. With our pecan sales at the Hadlyme Hall Art Show, the Hadlyme

Country Store and supportive club members in this endeavor, we made nearly \$1,400 to fund our community garden activities.

The garden club wishes to extend a generous thank you to garden club member, Sandy Ahlsen, who has been responsible for creating the eye-catching Hadlyme Post Office display windows.

The garden club 2014 membership comprises of 33 Hadlyme community members. For information regarding garden club membership, please contact James Fennema, President & Membership Chair, at 860-434-2373.

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 Lyme, 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 over 72,000 nutritious meals including nearly 56,000 home delivered Meals On Wheels, and over 16,000 congregate meals, 500 rides to medical outpatient appointments outside the nine-town Estuary Region. Also, 650 individuals received free preventative health screenings, and participated in social and exercise programs too numerous to count. We are pleased to have brought back our "Choices" senior counseling position that helps seniors connect with other services available to them in the community as well as navigate the Medicare/Medicaid and Prescription Drug programs.

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 welcomes residents of the Estuary region. 50 years old or better. All in all we had over 108,000 visits to our center in the reported timeframe for meals, activities, support and fun.

During the reporting period, the Estuary served 23 residents a total of 247 home delivered meals. An additional 774 residents joined us for congregate meals. Our Emergency Medical Outpatient Transportation provided 1 individual with 12 rides to medical appointments. We had a total of 1,269 visits by a total of 80 people overall to the center from residents of Lyme.

ECSI is funded in part by contributions from the generosity of the nine towns in the Estuary Region, Senior Resources Agency on Aging with Title III funds made available under the Older Americans Act, grants, donations, and fund raising efforts. I would like to thank the Town of Lyme for your continued support of our programs. For information and schedules of our 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. or visit our website at www.ecsenior.org.

Sincerely Yours
Paul J. Doyle, *Executive Director*

Zoning Board of Appeals 2014

The Board met eight out of the 12 months. The year over year caseload for the Board remained constant. Last year the Board also met eight times. There were ten appeals filed for the 2013 - 2014 fiscal year. Nine variances were granted and one was denied. For the past six years the Board has had relatively light activity that was most likely attributable to the continuation of a slowly recovering local housing market. This year the board's work load was unchanged from the previous year with ten applications being filed. The volume could be an indication that construction in the town is stabilizing. 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.

In the past seven years the MacCurdy Salisbury Educational Foundation has given out over \$1.5 million dollars to students from Lyme and Old Lyme. For the 2013 - 2014 academic year the MacCurdy Salisbury Educational Foundation was able to give out \$229,075 in educational grants to 78 students; 15 from Lyme and 63 from Old Lyme. For the 2014 - 2015 academic year the Foundation plans to give out \$251,000 to 85 students, 21 from Lyme and 64 from Old Lyme.

The Foundation held its annual reception for this year's high school graduates who were receiving grants On June 12, 2014 at the Lyme Art Association in Old Lyme, Connecticut attended by students, parents, contributors and Foundation Board Members. Included in the numbers above are the 30 students graduating this year from Lyme and Old Lyme who were awarded grants at the reception totaling \$87,800 for the coming school year.

Foundation awards are limited to students residing in Lyme or Old Lyme and 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.

Also at the reception the Foundation presented two \$500.00 awards; the W.E.S. Griswold Valedictorian Award to Isabelle Foster of Old Lyme who will attend Stanford and the Willis Umberger Salutatorian Award to Robert Melchreit of Lyme who will attend

Wesleyan. Bill Griswold was President of the Foundation from 1965 to 1982 and Willis Umberger was Secretary/Treasurer from 1966 – 1986.

The Annual Meeting of the Foundation was held on September 19, 2013 and Lyme resident Matthew Sharp and Old Lyme resident James Fairfield-Sonn were elected as Members of the Foundation. Two members were elected to the Foundations Board of Directors for a three year term; Nicki Berry and Thomas Sherer, both from Old Lyme. They replaced Joan O’Neill and David Preston whose terms had expired. Foundation officers re-elected at the meeting were; President Rowland Ballek, Vice President Mary Seidner and Secretary/Treasurer Edward Perkins.

Rowland Ballek, *President*

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

For the fiscal year ending June, 2014, the Agency received a total of twenty-one applications for activities in a regulated area, three of which were the result of enforcement actions. Approvals were given for the eighteen regular applications, some with modifications. The remediation plans for the three enforcement actions also received approvals.

The two rather lengthy ongoing lawsuits were resolved by out-of-court settlements. As part of the settlement, there will be off-site remediation for the wetlands that will be damaged as a result of the proposed activity.

As a Conservation Commission, the Commission created a letter in support of the purchase and transfer of the Johnson property to the Town of Lyme. This property will provide public access to Seldon’s Creek and preserve the scenic views of the area.

Respectfully submitted,
Paul A. Armond, *Chairman*

Region 18 (Lyme/Old Lyme) Public Schools

The 2013-2014 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 spent significant time revising and updating their Strategic Plan. The yearlong comprehensive process included input from community members, Board of Education members, parents, students and staff members. The new plan focuses on four goal areas. Those include curriculum, human resources, community and facilities. The approved plan is available on the district website at www.region18.org.

Again this year, the Region #18 Lyme-Old Lyme Schools were recognized on both the state and national level for numerous awards. A few of the notable accomplishments included U.S. News and World Report’s naming of the high school as one of the twenty best high schools in the state. Lyme Consolidated School was recognized for the second year in a row as a “School of Distinction” by the State Department of Education placing them in an elite group of schools who have earned this honor twice. The Science Olympiad Team won its third straight state-wide competition in a row. The high school math team won its state-wide competition, as did the boys’ track 4x800 relay team and the boys’ cross country team. The high school’s boys and girls crew teams placed second at the national crew competition after winning both the boys and girls Connecticut Public Schools Rowing Association Championships. These are just some of the recognitions that are especially amazing given the small size of our school system.

On September 19, 2013 the district celebrated the opening of the “renovated as new” Lyme-Old Lyme High School. This celebration included recognition of those individuals and groups who were instrumental in the completion of this project. A ceremonial ribbon was cut to commemorate this grand occasion. In addition to the project itself, the district installed irrigation on the north athletic field between the middle and high school buildings. Bleachers were also installed at the south track field. Playground safety bollards were installed at Mile Creek School and the gymnasium backboards and supports at both Lyme Consolidated and Center School were replaced. The fence in front of Center School was also replaced as the posts had rotted over time. Across all schools the electronic door lock system was upgraded as were many lights to allow for more efficient use of power.

In the area of finance, the towns approved a \$31,963,401 school budget which represents a 0.7% increase for the 2014-15 year. The budget supports existing programs, class size guidelines, and ongoing technology, facility and program improvements. Areas showing an increase included employee contractual obligations, growth in instructional technology, and support for the transition of the Pre-K program to Center School. These factors were offset by decreases in the operations budget as a result of declining enrollment, reductions in program expenses, reductions in employee benefit costs, and a reduction in debt service related to the Lyme-Old Lyme High School renovation project.

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

Class Officers

David Peck, *President*
Jessica Lee, *Vice President*
Eric Behringer, *Secretary*
Joshua Krasney, *Treasurer*
Lauren Romeo, *Class Historian*

List of Candidates

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

Benjamin Evan Abraham
Megan Elizabeth Astley λψω
Fiona Maire Barrett λψω
Maria Nicole Basileo
Samantha Ellison Beers ψ
Eric Martel Behringer λψω
Hannah Katherine Behringer λψω
Mikayla Ann Bellaria
Madelin Kelly Berry ψ
Marley Joann Bocian
Taylor McKernan Bourne λψω
Meredith Linda Britton λψω
Phoebe Louise Brown ψ
Allison Leigh Buckley
Tucker Douglas Burr
William Joseph Buscetto, Jr.
Kristina Yang Cain ψω
Shawn Francis Caramante
Jack Robert Castonguay ψω
Daniel Lawrence Chapman λψω
Charles Taylor Clark
Philip Michael Cohen
Ryan Patrick Comerford
Aidan James Cotter-Garfield
Mercedes Rose Crespo ω
Emily Ann Czarnecki λψω
Jeffrey Allen Davis
Cameron Amado De Los Santos
Dillon Michael Dean-Frazier
Hanna Michelle DeBruyn λψω
Jennifer Casey Dill ψω
Michael Sergi Dolishny
Jackson Michael Driscoll
Jenna Catherine Duxbury
Chelsea Ann Evankow λω
Russell Tyler Faircloth

John Thomas Fairfield-Sonn λψω
Paige Nicole Flagge ω
William Clyde Fogle
Isabelle Sophie Foster λψω
Siera Ashley Frascarelli
John Cotter Freer
Trent William Garbati ψω
Madalyn Helen Gibson-Williams λψω
Sarah Jane Golden ψ
Corina Maria Goodson
Madelyne Rose Grabowski λψω
Abigail Mary Guitar λψω
Olivia Adriana Hack λψω
Philip Edward Peter Hallwood λω
Olivia Ann Henderson
Collyn Tyler Herel ψω
Alexander Tappan Hine
Peter Trumbull Hine ψ
Samuel Holcombe
Joab Napoleon Hunt ψ
Cooper Joseph Kendall ψ
Kaetlin Alexandria Kolar ψω
Sarah Konishesky λψω
Emily Morgan Kramm ω
Joshua Levi Krasney λψω
Erin Jane Kroes
Hannah Lee Lacey
Brianna Fantasia Landry
Jessica Ann Lee λψω
Jacob Carlson Martin
Kelly Gabrielle Mastrianna
Gavin Patrick McCarthy ψω
Nicholas Ryan McKnight λψω
Robert Charles Melchreit ψω
Morgan Elizabeth Merrick ψω
Nicholas Max Milazzo ψ

David Richard Muckle λψω
Kyle Patrick O'Neil ψω
Jeffrey Thomas Paine ω
Dimitri Thomas Papasian ψω
David Larson Peck λψω
Ella Ruth Pilgrim λψω
Amy Yuxuan Qian ψω
Kaleigh Laura Reynolds λψω
Graham Wheeler Richartz λψω
Kaylin Nicole Riggs
Isabel Trew Ritrovato λψω
Sean Michael Robertson ψ
Seth Taylor Rohrberg
Lauren Anna Romeo λψω
Stuart Caldwell Ross λψ
Michael Patrick Rouillard
Erick Martinez Saenz
Spencer Stansfield Saunders
Machlan James MacDonald Sawden λψω
Alison Ann Scott λ
Elizabeth Ann Scott λω

William Jamieson Scott
William Everett Sherer λψω
Alexis Heap Sibley λψω
Chase Dalton Sielbeck
Emma Winifred Stanton ψω
Keriann Claire Sullivan
Sierra Madison Sunshine λω
Joseph Dean Sweeney ψω
Tatianna Nicole Thompson ψ
David Harrison Tiffany
Meghan Elizabeth Trausch λψω
Cole David Turner λψω
Christian John Valli ψ
Jacob Pierson Watts-St. Germain λψω
Lisa Ann Weigle ψω
Kaylyn Mara Wiese λψω
Stephen Joseph Williams, Jr. ψ
Brian Alexander Wolfe
Shennandoah Marie Wordell
Laura Munling Yee ψω

This stone wall behind the Lyne Congregational Church is the legacy of Ira Chappell (1821-1899) of Lyne who, without any apparent help or compensation over eleven years, constructed it in the late 19th century. The non-secular North Lyme Cemetery Association was established in 1854.

Lyme VNA Statistics

	VISITS	HOURS
Home Health Visits	3	3
New Baby		
TOTALS	3	3

Office Hours Breakdown

Total Patients Seen	20	
Blood Pressure	10	
Immunizations	0	
Injections	2	
Other	8	
TOTAL HOURS		10.75

HOURS 0

TOTAL HOURS 13.75

Different walls and gates surround family burying grounds in Lyme, combining utilitarian and decorative elements. They add emphasis and visibility to the different burying grounds as local historical landmarks.

Rogers Lake Authority

Several years of failed methods trying to eliminate invasive weeds on Rogers Lake has lead to weed proliferation. Some of the methods used included lake drawdown, weed harvesting, diver assisted suction harvesting, etc. At the September 2013 meeting of the Rogers Lake Authority, a vote was taken on the proposed use of herbicides as a possible method of weed elimination. The vote passed five to one in favor of proceeding with herbicides.

This action has lead to both towns of Old Lyme and Lyme and the Rogers Lake Authority to hold a special meeting in November 2013 to form a committee called the Rogers Lake Weed Study. Five members were chosen, Bonnie Reemsnyder of Old Lyme, Clayton Penniman of Old Lyme, Ralph Eno of Lyme, Paul Armond of Lyme, Richard Smith of Old Lyme. It was determined to proceed with procuring an engineering firm with related experience in lake studies relating to weed management and make recommendations.

A request for quote was published with three firms responding. These firms were interviewed about their qualifications and work done at lakes and solutions used. After interviewing all three firms, one met all the criteria needed. New England Engineering was chosen, NEE and the Rogers Lake Weed Study group met and discussed a scope of work with related costs to be determined. After a scope of work and cost was determined, a special town meeting was held to approve the needed funds. Also a STEEP grant has been applied for to help defray the cost. NEE is also working with Middlefield, Ct. on Lake Beseck with their weed related problems and dam repair. NEE will be scheduling public meetings with the town residents in the future to answer any questions on this matter. NEE has begun with water testing around the lake and mapping out areas of invasive weeds, Fanwort and Variable Leaf Milfoil. The water testing has been determined to be of good quality.

Over the past few years, the Rogers Lake Authority has been trying to purchase a newer boat for use by the lake authority and a deal has been reached with some restructuring of the budget. A 2009 Triumph seventeen foot center console with a fifty horsepower Mercury outboard and trailer has been bought. This boat is to be used by the RLA only, no sharing with the rowers.

The Benthic weed mats have shown some good results from homeowners around the lake over the past year or so. The RLA has tried to assist homeowners with knowledge and obtaining the mats as well as installation of the mats.

The buoys at the mouth of the boat launch creek are danger buoys marking the sand bar once the lake level is low enough.

I would like to thank the RLA board members, Inland Wetland Committee, the towns of Old Lyme and Lyme for their help in trying to conserve our lake. Remember, this is your lake, please help preserve the water quality, no fertilizers, no foreign substances (leaves) and use barrier plantings.

Richard J. Smith Sr. *Chairman,*
Rogers Lake Authority

Lymes' Senior Center

Lymes' Senior Center is open from 9:00 a.m. – 3:00 p.m. Monday through Friday with some evening and weekend programs. Please check the monthly newsletter for specific times. We offer the residents of Lyme and Old Lyme who are 60 and over many programs, including lifelong learning classes, senior club activities, card games, health speakers, financial planning speakers, musical entertainment, bingo, card games, hiking, exercise classes, art shows, painting classes, computer classes, nature programs and discussions and lectures. We have also recently added day trips, overnight trips, and cruises to the Caribbean to our schedule. We provide Meals on Wheels to those in need of this service. Lunches are also served at the Senior Center every Monday-Friday at noon. Pre-signup the day before by 11:00 a.m. is required. Reservations can be made by calling (860) 434-4322. We have a VNA nurse who can address general health questions and concerns, as well as check your blood pressure, from 11:00 a.m. - 1:00 p.m. Monday-Thursday and 12:00 p.m. - 1:00 p.m. on Friday. The newsletter can be found online on the Town of Lyme website or you can receive it by mail for \$5.00 a year when you sign up as a member. Please feel free to contact Stephanie Lyon, Director, at (860) 434-4127 or stop by with any questions you may have regarding the Senior Center or the programs offered within.

Hadlyme Public Hall Association

Our mission at Hadlyme Public Hall is to provide a place for residents of Hadlyme and surrounding communities to meet. We are proud to be one of the few remaining Public Halls in the State of Connecticut, and proud to serve the community.

Our membership is faithful to the preservation of our hall and its activities. In 2014 our dedicated board of directors planned, and with membership help, provided a Spring Italian themed dinner in March, a Chicken Barbeque in June, several music café's, a Harvest Dinner in early November, and our annual Thanksgiving Weekend Art Show. Maintenance and improvement of the hall is managed by an active Building Committee that works to preserve the original character of the building. The hall space is provided for community meetings including those of the Hadlyme Hall Garden Club. Further, many hall rentals provided space for private family and civic functions.

The Association Membership consists of 156 member families. The revenue raised from dues, hall functions, rentals and donations provides the budget resources. The hall is managed by a board of twelve Directors. It can accommodate up to 120 people on two levels and has a full kitchen. It is available for rental from March through mid December. Current information about the hall and scheduled activities can be found on our website, hadlymehall.com.

Submitted by:
Curtis J. Michael, *President*

Municipal Elections

MUNICIPAL ELECTION - WARNING TOWN OF LYME NOVEMBER 5, 2013

Pursuant to Sections 9-226 and 9-2 of the Connecticut General Statutes, the electors of the Town of Lyme are hereby warned to meet at the Lyme Fire Station on Tuesday, the 5th day of November 2013 between the hours of 6:00 AM and 8:00 PM (EST) then and there to give their votes for the persons to fill the following offices:

A First Selectman, two (2) Selectmen, a Town Clerk, Town Treasurer, Tax Collector, each for a term of two (2) years; two (2) members of the Board of Finance, each for a term of six (6) years; one (1) member of the Board of Finance to fill vacancy for four years, one (1) member of the Board of Finance Alternate for a term of six (6) years; one (1) member of the Board of Assessors for a term of six (6) years; one (1) member of the Board of Assessment Appeals for a term of six (6) years; two (2) members of the Planning and Zoning Commission for a term of six (6) years; one (1) members of the Zoning Board of Appeals for a term of six (6) years; one (1) member of the Zoning Board of Appeals Alternate for a term of six (6) years; three (3) Library Directors for a term of six (6) years; three (3) constables for a term of two (2) years; and one (1) member of the Regional Board of Education for a term of four (4) years.

Dated at Lyme, Connecticut this 22nd day of October 2013.

Ralph F. Eno, Jr.
 Parker H. Lord
 Steven E. Mattson

Location of Polling Place

Pursuant to Section 240 of the Connecticut General Statutes, Notice is hereby given that the Location of the polling place for the Municipal Election in the Town of Lyme will be held on the 5th day of November 2013 from 6:00 AM to 8:00 PM (EST) at: Lyme Fire Station, 215 Hamburg Road, Lyme, CT.

Dated at Lyme, Connecticut this 22nd day of October 2013.

Linda Winzer, Town Clerk, Town of Lyme

MUNICIPAL ELECTION RESULTS TOWN OF LYME NOVEMBER 5, 2013

Electors and citizens qualified to vote met at the Lyme Fire Station to cast their votes for:

First Selectman	Ralph F. Eno, Jr.	R	242
Selectman	Parker H. Lord	R	156
Selectman	Steven E. Mattson	D	115
Town Clerk	Linda A. Winzer	R	162
Town Clerk	Linda A. Winzer	D	108
Town Treasurer	William L. Hawthorne	R	239
Tax Collector	Linda B. Ward	R	245
Board of Finance	Matthew Sharp	R	196
Board of Finance	Herbert Ross	D	174

Board of Finance to Fill Vacancy for Four Years	Kathryn R. Wayland	R	243
Board of Finance Alternate	Lori Caine	R	233
Board of Assessors	Frederick J. Platt III	R	233
Board of Assessment Appeals	Harry P. Broom, Jr.	R	236
Planning and Zoning Commission	Ross C. Byrne	R	229
Planning and Zoning Commission	Kelvin N. Tyler	R	230
Zoning Board of Appeals	Jeanne C. Rutigliano	R	164
Zoning Board of Appeals	Jeanne C. Rutigliano	D	102
Zoning Board of Appeals Alternate	Salvatore A. Caruso, Jr.	R	228
Library Directors	Judith F. Lightfoot	R	208
Library Directors	James R. Benn	R	161
Library Directors	Eugene (Chuck) A. Lynch	D	133
Constables	Frederick A. Bliven	R	211
Constables	Ronald J. Wojcik	D	176
Regional Board of Education	Beth A. Jones	R	156
Regional Board of Education	Beth A. Jones	D	108

Total Number of Registered Voters:	1782
Total Number of Voters having Voted by Absentee Ballot:	6
Total Number of Voters having Voted by EDR (Election Day Registration)	1
Total Number of Voters having Voted in Person:	269
Total Number of Voters having Voted in Person, by Absentee Ballot & EDR:	276

Recorded: Town Clerk

**Treasurer's Report
2013-2014**

Balance, Checking Account June 30, 2013		702,625	
Tax Collector:			
Taxes	8,483,678		
Interest & Fees	65,433		
		8,549,111	
State of Connecticut:			
Capital Improvement	50,000		
Telephone Access Line Tax	9,189		
Elderly Tax Relief	23,015		
Supplemental Municipal Aid	6,939		
Education Grant	145,556		
Civil Preparedness	34,448		
State Property	15,645		
Boating Grant	0		
Veteran's Exemptions	335		
Other Grants	16,507		
		300,634	
Special Revenue:			
Town Aid Road Fund	180,231		
Affordable Housing Program	3,640		
Town Hall/Library	4,606,928		
		4,790,799	
Interest:			
Investments	9,081		
		9,081	
Miscellaneous:			
Building Permits	123,668		
Conveyance Taxes	45,750		
Mooring Permits	2,965		
Other Permits	7,320		
Planning & Zoning	2,240		
Zoning Board of Appeals	2,000		
Town Clerk Fees	20,354		
Refunds & Rebates	25,773		
Waste Disposal Fees	2,562		
Miscellaneous	4,371		
Other Receipts	20,710		
		257,713	
Total Receipts		14,609,963	
Less: Change in accruals		0	
Plus: Decrease in CT STIF Investments		2,500,000	
Less: Selectmen's Disbursements		12,069,174	
Balance, Checking Account, June 30, 2014		40,789	

Balance in Banks			
General Fund:			
Account:			
CT Short Term Investment Fund			3,000,000.00
Reserve Funds:			
Citizens Bank			6,064.71
Essex Savings Bank			8,474.26
Liberty Bank for Savings			3,263.42
Liberty Bank			0.00
Morgan Stanley - Capital Transfer			459,449.31
Morgan Stanley - Open Space Reserve Fund			218,898.50
Morgan Stanley - Library/Town Hall			360,002.87
Special Funds:			
Harbor Improvement Fund			671.68
Kovalenko Fund			1,271.85
Moulson-Ely Fund			4,573.67
Town Deposit Fund			8,767.87
World War I Memorial			866.29
Town Aid Road Fund			
Balance, July 1, 2013			8,661.08
Add: Current Allocation	180,231.44		
Interest	3.95		
			180,235.39
Less: Expended to General Fund			180,231.44
Balance, Essex Savings Bank, June 30, 2014			8,665.03
Cemetery Trust Fund			
Balance, July 1, 2013			146,477.94
Add: Interest	1,668.70		
Plot Sales	17,561.60		
Less: Exp to General Fund	12,300.00		
			6,930.30
Balance, June 30, 2014			153,408.24
Balance, June 30, 2014			
Essex Savings bank		6,237.21	
Citizens Bank		25,100.33	
Certificates of Deposit (3)		120,070.70	
Dog Fund			
Balance, July 1, 2013			5,317.54
Add: Town Clerk-Surcharge, Unaltered Dogs		84.00	
Town Clerk-Surcharge, Altered Dogs		476.00	
Town Clerk - License Fees		1,462.00	
Warden-Impoundment Fees		75.00	
Town of Lyme Appropriation		5,000.00	
Miscellaneous		192.00	
			7,289.00

Less: Warden-Salary and Fees	2,475.00	
Warden-Expenses	2,200.00	
State of Connecticut-Surcharge	626.00	
State of Connecticut-50% of Fees	881.00	
Advertising	0.00	
Dog tags, Supplies	113.76	
		6,295.76
Balance, June 30, 2014		6,310.78
Hartman Park		
Balance July 1, 2013		3,762.12
Add: Contributions	3,057.00	
Less: Exp to General Fund	3,750.00	
Balance June 30, 2014		3,069.12
Pension Fund		
Balance July 1, 2013		619,891.29
Add: Town of Lyme-Contributions		36,822.77
Gains/Losses		96,443.37
Less: Pension Payments		0.00
Fees		0.00
Balance June 30, 2014		753,157.53
Lyme Fire Company and Lyme Ambulance Association Incentive Program		
Plan Balance as of April 1, 2013		1,062,380.66
Town Contribution		74,751.72
Fees		-75.00
Investment Gain/Loss		138,472.76
Distributions		-49,776.96
Balance as of March 31, 2014		1,225,753.18

William L. Hawthorne, *Treasurer*

**TOWN OF LYME, CONNECTICUT
BALANCE SHEET
GOVERNMENTAL FUNDS
JUNE 30, 2014**

	General Fund	Capital Nonrecurring Fund	Bonded Capital Projects Fund	Other Governmental Funds	Total Governmental Funds
ASSETS					
Cash and cash equivalents (including restricted cash of \$56,000)	\$ 458,953	\$ 426,705	\$ 362,544	\$ 362,050	\$ 1,610,252
Investments	3,000,000	50,546	-	50,368	3,100,914
Receivables, net:					
Property taxes, interest and liens	315,272	-	-	-	315,272
Intergovernmental	28,167	-	-	-	28,167
Total assets	\$ 3,802,392	\$ 477,251	\$ 362,544	\$ 412,418	\$ 5,054,605
LIABILITIES					
Accounts payable	\$ 507,702	\$ -	\$ -	\$ -	\$ 507,702
Performance bond deposits	39,099	-	-	-	39,099
Total liabilities	546,801	-	-	-	546,801
DEFERRED INFLOWS OF RESOURCES					
Unavailable revenue - property taxes	301,463	-	-	-	301,463
Total deferred inflows of resources	301,463	-	-	-	301,463
FUND BALANCES					
Nonspendable	-	-	-	56,000	56,000
Restricted	791,031	-	359,982	109,594	1,260,607
Assigned	1,372,526	477,251	2,562	246,824	2,099,163
Unassigned	790,571	-	-	-	790,571
Total fund balances	2,954,128	477,251	362,544	412,418	4,206,341
Total liabilities, deferred inflows of resources, and fund balances	\$ 3,802,392	\$ 477,251	\$ 362,544	\$ 412,418	\$ 5,054,605

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

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2014
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Library	\$ 142,456	\$ 142,456	\$ 142,249	\$ 207
Recreation:				
Hartman park	3,750	3,750	791	2,959
Park maintenance	11,038	11,038	10,762	276
Recreation commission	18,850	18,850	19,074	(224)
Rogers lake commission	17,973	17,973	18,663	(690)
Town Woods property	32,550	32,550	31,349	1,201
Total recreation	<u>84,161</u>	<u>84,161</u>	<u>80,639</u>	<u>3,522</u>
Miscellaneous:				
Miscellaneous	2,000	2,000	470	1,530
Council of small towns	725	725	728	(3)
CT river conservation district	1,421	1,421	1,421	-
Moulson fund	100	100	-	100
Contingent account	4,000	4,000	3,395	605
Data processing	35,000	35,000	28,591	6,409
Eight-mile cemetery	7,000	7,000	5,140	1,860
Lyme cemeteries	5,300	5,300	2,666	2,634
C.R.E.R.P.A.	6,203	6,203	4,812	1,391
C.R.E.R.P.A. seniors	9,750	9,750	9,750	-
Lyme youth services	23,500	23,500	23,500	-
Elderly housing	1,500	1,500	1,500	-
Literary volunteers	800	800	800	-
CCM	1,353	1,353	1,339	14
Lyme/Old Lyme senior center	14,490	14,490	17,649	(3,159)
Sector	706	706	706	-
LRPOB	100	100	-	100
Total miscellaneous	<u>113,948</u>	<u>113,948</u>	<u>102,467</u>	<u>11,481</u>
Education:				
Regional School District No. 18	<u>6,483,107</u>	<u>6,483,107</u>	<u>6,483,107</u>	<u>-</u>

... Continued ...

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF REVENUES AND OTHER FINANCING SOURCES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2014
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Investment income:				
Interest on investments	\$ 7,500	\$ 7,500	\$ 9,117	\$ 1,617
Total investment income	<u>7,500</u>	<u>7,500</u>	<u>9,117</u>	<u>1,617</u>
Other revenue:				
Telephone access grant	9,000	9,000	9,189	189
Total other revenue	<u>9,000</u>	<u>9,000</u>	<u>9,189</u>	<u>189</u>
Total revenues	<u>9,419,334</u>	<u>9,419,334</u>	<u>9,758,139</u>	<u>338,805</u>
Other financing sources:				
Transfers in - Bonded capital projects	365,585	365,585	606,616	241,031
Transfers in - Hartman Park	3,750	3,750	3,750	-
Transfers in - Capital nonrecurring	-	-	50,000	50,000
Transfers in - Eight Mile Cemetery	12,300	12,300	12,300	-
Proceeds from general obligation serial note	3,000,000	3,000,000	3,500,000	500,000
Total other financing sources	<u>3,381,635</u>	<u>3,381,635</u>	<u>4,172,666</u>	<u>791,031</u>
Total revenues and other financing sources	<u>\$ 12,800,969</u>	<u>\$ 12,800,969</u>	<u>\$ 13,930,805</u>	<u>\$ 1,129,836</u>

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2014**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
General Government:				
Selectman's office	\$ 69,002	\$ 69,002	\$ 63,646	\$ 5,356
Town Clerk's office	49,500	49,500	47,339	2,161
Board of finance	3,750	3,750	3,750	-
Tax Collector's office	41,309	41,309	41,739	(430)
Assessor's office	53,513	53,513	46,003	7,510
Revaluation	15,000	15,000	600	14,400
Town Treasurer	9,069	9,069	9,069	-
Election expenses	18,689	18,689	8,919	9,770
Board of assessment appeals	250	250	-	250
Planning and zoning commission	10,000	10,000	6,051	3,949
Zoning board of appeals	5,000	5,000	4,963	37
Zoning office	32,941	32,941	32,940	1
Harbor maintenance	4,000	4,000	2,500	1,500
Conservation commission	11,000	11,000	5,674	5,326
Pollution control	1,457	1,457	1,456	1
Probate court	1,500	1,500	1,330	170
Auditor's expense	25,400	25,400	25,400	-
Town Counsel	12,500	12,500	10,048	2,452
Town report	7,000	7,000	6,070	930
General insurance	77,686	77,686	77,468	218
Workers' compensation insurance	25,950	25,950	22,012	3,938
Health insurance	137,232	137,232	157,757	(20,525)
FICA	45,568	45,568	47,955	(2,387)
Retirement	46,998	46,998	45,673	1,325
Town Hall expense	31,000	31,000	31,153	(153)
Heat and fuel	74,588	74,588	76,949	(2,361)
Affordable housing	500	500	-	500
Elderly	7,424	7,424	7,420	4
Transportation distribution	2,520	2,520	2,522	(2)
Hadlyme historic district	1,000	1,000	-	1,000
Total general government	821,346	821,346	786,406	34,940
Public Safety:				
Fire marshal	5,664	5,664	4,913	751
Fire company	55,150	55,150	50,991	4,159
VSECI	39,641	39,641	39,291	350
Complex maintenance	16,375	16,375	16,992	(617)
Public safety utilities	22,000	22,000	20,003	1,997
Police	20,000	20,000	9,989	10,011
Emergency management	7,500	7,500	7,106	394
Building inspector	22,471	22,471	22,107	364
Hazardous waste	13,195	13,195	7,432	5,763
Public safety pension	74,345	74,345	77,882	(3,537)
Total public safety	276,341	276,341	256,706	19,635

... Continued ...

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2014
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Highways:				
Superintendent	\$ 61,460	\$ 61,460	\$ 63,659	(\$ 2,199)
Town crew	129,266	129,266	136,735	(7,469)
Town crew benefits	21,542	21,542	21,354	188
Town aid road - maintenance	245,144	245,144	234,719	10,425
General maintenance	40,000	40,000	44,125	(4,125)
Snow and ice removal	45,000	45,000	64,070	(19,070)
Street lighting	3,000	3,000	3,095	(95)
Street signs	4,000	4,000	2,569	1,431
Garage expense	1,000	1,000	464	536
Superintendent expense	4,250	4,250	4,250	-
Tree Warden expense	1,200	1,200	1,200	-
Total highways	555,862	555,862	576,240	(20,378)
Sanitation:				
Landfill costs	59,336	59,336	57,896	1,440
Tipping fees	54,290	54,290	46,334	7,956
Sanitarian	24,582	24,582	24,603	(21)
Recycling	22,631	22,631	27,952	(5,321)
Total sanitation	160,839	160,839	156,785	4,054
Conservation of Health:				
Health officer	750	750	750	-
Visiting nurses	4,500	4,500	3,761	739
Vital statistics	75	75	28	47
Total conservation of health	5,325	5,325	4,539	786
Welfare:				
Women's center	500	500	500	-
T.V.C.C.A.	1,000	1,000	1,000	-
Family service	3,500	3,500	3,500	-
Regional mental health	116	116	116	-
Total welfare	5,116	5,116	5,116	-

... Continued ...

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2014
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Library	\$ 142,456	\$ 142,456	\$ 142,249	\$ 207
Recreation:				
Hartman park	3,750	3,750	791	2,959
Park maintenance	11,038	11,038	10,762	276
Recreation commission	18,850	18,850	19,074	(224)
Rogers lake commission	17,973	17,973	18,663	(690)
Town Woods property	32,550	32,550	31,349	1,201
Total recreation	<u>84,161</u>	<u>84,161</u>	<u>80,639</u>	<u>3,522</u>
Miscellaneous:				
Miscellaneous	2,000	2,000	470	1,530
Council of small towns	725	725	728	(3)
CT river conservation district	1,421	1,421	1,421	-
Moulson fund	100	100	-	100
Contingent account	4,000	4,000	3,395	605
Data processing	35,000	35,000	28,591	6,409
Eight-mile cemetery	7,000	7,000	5,140	1,860
Lyme cemeteries	5,300	5,300	2,666	2,634
C.R.E.R.P.A.	6,203	6,203	4,812	1,391
C.R.E.R.P.A. seniors	9,750	9,750	9,750	-
Lyme youth services	23,500	23,500	23,500	-
Elderly housing	1,500	1,500	1,500	-
Literary volunteers	800	800	800	-
CCM	1,353	1,353	1,339	14
Lyme/Old Lyme senior center	14,490	14,490	17,649	(3,159)
Sector	706	706	706	-
LRCPOB	100	100	-	100
Total miscellaneous	<u>113,948</u>	<u>113,948</u>	<u>102,467</u>	<u>11,481</u>
Education:				
Regional School District No. 18	<u>6,483,107</u>	<u>6,483,107</u>	<u>6,483,107</u>	<u>-</u>

... Continued ...

**TOWN OF LYME, CONNECTICUT
GENERAL FUND
SCHEDULE OF EXPENDITURES AND OTHER FINANCING USES
BUDGET AND ACTUAL
FOR THE YEAR ENDED JUNE 30, 2014
... Continued ...**

	Original Budget	Final Appropriated Budget	Actual	Variance with Final Budget
Redemption of Debt				
Principal and Interest:				
General obligation bonds principal	\$ -	\$ -	\$ -	\$ -
General obligation bonds interest	40,934	40,934	-	40,934
Total redemption of debt principal and interest	<u>40,934</u>	<u>40,934</u>	<u>-</u>	<u>40,934</u>
Capital Outlay:				
Fire truck lease	\$ 95,000	\$ 95,000	\$ 96,200	(\$ 1,200)
Fire company equipment	20,000	20,000	17,585	2,415
Sanitation site improvement	65,000	65,000	60,446	4,554
Highway equipment	5,000	5,000	-	5,000
Town hall improvements	3,815,585	3,815,585	3,815,585	-
Vital records restoration	13,365	13,365	11,928	1,437
Emergency management	13,000	13,000	20,562	(7,562)
Open space	-	-	2,850	(2,850)
L/OL senior center	4,126	4,126	1,546	2,580
Total capital outlay	<u>4,031,076</u>	<u>4,031,076</u>	<u>4,026,702</u>	<u>4,374</u>
Total expenditures	<u>12,720,511</u>	<u>12,720,511</u>	<u>12,620,956</u>	<u>99,555</u>
Other Financing Uses:				
Transfers out:				
Open space/reserve funds	75,000	75,000	72,000	3,000
Local capital improvement	175,000	175,000	175,000	-
Dog fund	5,000	5,000	5,000	-
Total transfers out	<u>255,000</u>	<u>255,000</u>	<u>252,000</u>	<u>3,000</u>
Total expenditures and other financing uses	<u>\$ 12,975,511</u>	<u>\$ 12,975,511</u>	<u>\$ 12,872,956</u>	<u>\$ 102,555</u>

**TOWN OF LYME, CONNECTICUT
REPORT OF TAX COLLECTOR
FOR THE YEAR ENDED JUNE 30, 2014**

Grand List Year	Uncollected Taxes July 1, 2013	Current Year Levy	Lawful Corrections		Transfer To Suspend	Adjusted Taxes Collectible	Collections			Uncollected Taxes June 30, 2014
			Additions	Deductions			Taxes	Interest	Lien Fees	
1997	\$ (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	3,174		-	-	-	3,174	549	827	24	1,400
2006	4,805		-	-	5	4,800	-	-	-	4,800
2007	11,872		-	-	152	11,720	226	210	-	436
2008	15,547		-	-	111	15,436	1,617	591	24	2,232
2009	19,054		-	-	251	18,803	4,285	1,548	48	5,881
2010	63,314		-	-	468	62,846	37,658	15,163	192	53,013
2011	110,201		189	300	866	109,224	64,339	20,626	312	85,277
Total Prior Years	238,731		345	300	1,853	236,923	108,674	38,965	600	148,239
2012	-	8,452,064	12,475	14,628	-	8,449,911	8,374,765	25,585	58	8,400,408
Total	\$ 238,731	\$ 8,452,064	\$ 12,820	\$ 14,928	\$ 1,853	\$ 8,686,834	\$ 8,483,439	\$ 64,550	\$ 658	\$ 8,548,647
							60 Day collections-June 30, 2013	(11,856)	
							60 Day collections-June 30, 2014		10,891	
							Taxes, interest and lien fees		\$	8,547,682

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

Lyme Department of Emergency Management

Dear Lyme Resident,

This last year has seen a lot of change within our town's emergency management organization. I am pleased to inform you that we are even better prepared for emergencies that impact our community with the addition of two deputy directors and an expanded dedicated volunteer staff of six that supports our updated emergency operations center located in the lower level of the Lyme Fire Company at 213 Hamburg Road.

Not only do we directly report to the first selectman of the Town of Lyme, we are also integrated into Region 4 of Connecticut's Department of Emergency Management & Homeland Security (CTDEHMS). The directors of Lyme Department of Emergency Management are sworn officials, and our main duty is to serve the town, protect our community, and integrate with local, State and Federal assets during a time of emergency.

Key personnel attend routine training sessions, regional and State emergency management meetings, serve roles on a specific task force or focus group, serve on Region 18's School Safety Committee, attend school safety drills and exercises, and prepare and maintain our EOC facility in a state of constant readiness.

The Town of Lyme is also located within the ten-mile emergency planning zone (EPZ) of Dominion Power's Millstone Nuclear power generating station. Because of this proximity, there are additional measures, protocols and key technologies such as dosimetry meters, public address and siren notification systems, specialized communications equipment and bi-monthly meetings for emergency management directors held at the Millstone plant to ensure preparedness should we need to respond to a radiological event.

OUR MISSION

Lyme Department of Emergency Management is charged with protecting the community by providing a comprehensive and integrated emergency management system that coordinates community resources to protect lives, property and the environment through mitigation, preparedness, response and recovery from all natural and man made hazards that may impact our town.

COMMAND STRUCTURE DURING AN ACTUAL EMERGENCY

The chief executive of local government (First Selectman) is by law in charge or in command during an emergency. The Emergency Management director serves, during an emergency, as the chief of staff for the chief executive. His normal daily role is to act on behalf of the chief executive to build local readiness by developing local emergency plans, in coordination with community and businesses.

Directors:

Richard Lee Watkins (*Emergency Management Director*)

John Evans (*Deputy EMD & Public Information Officer*)

William Firgelewski (*Deputy EMD*)

Emergency Operations Center (EOC) Staff:

Sherry Block

Ed McCusker

Katelyn Sturgell

Ed Vidou

Kristina White

Andre Yeomans

Radiological:

Carl Clement (*Lyme Ambulance Assoc.*)

I would like to take this opportunity to thank our Town and EOC staff for their constant state of preparedness and vigilance. Also, a special thanks to the Lyme Fire Company and the Lyme Ambulance Association for their important contributions during times when our EOC is activated and we respond as one integrated first response team. We are fortunate to have such dedicated individuals protecting and serving our community.

Sincerely yours,

R. Lee Watkins, *Emergency Management Director*

Town of Lyme

EMD@LymeCT.gov National Emergency Management System

In the past few years, a group of about a dozen volunteers under the leadership of Parker Lord have cleaned some of the oldest, untended or abandoned Lyme cemeteries of debris and hazardous growth. The group has also done gravestone repair, restoration and resetting. The results of their restoration efforts show a caring and worthwhile reinforcement of the town's historic heritage. Selden Cemetery 2010.

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.

