

WARRANT FOR THE ANNUAL MEETING

OF THE

OGUNQUIT VILLAGE CORPORATION

1968

To CECIL F. PERKINS, a Police Officer in the Ogunquit Village Corporation in the Town of Wells, County of York and State of Maine:
GREETINGS:

In the Name of the State of Maine you are hereby required to notify and warn the Inhabitants of the Ogunquit Village Corporation qualified by law to vote in Corporation affairs, to meet in the Firemen's Hall in said Corporation on Monday, the first day of April 1968, A.D. at One o'clock in the afternoon, then and there to act on the following articles:

- ARTICLE 1: To choose a Moderator to preside at said meeting.
- ARTICLE 2: To choose five Overseers, Clerk, Treasurer, three members of the Budget Committee and all other necessary officers for the ensuing year.
- ARTICLE 3: To vote by Referendum Ballot on the following question:
To see if the Ogunquit Village Corporation will vote to amend the Zoning Ordinance of the Ogunquit Village Corporation as Follows:
To include the Property of Evelyn L. McLaughlin bounded on the East by ~~the~~ by the Ogunquit River; on the South by land now or formerly of Letitia S. Street; on the West by other land of said McLaughlin; and on the North by land of C. Herbert Littlefield and land of John Pickering; being that property formerly known as "Fieldstone", formerly owned by Kathleen V. Hoyt, within the boundaries of the Limited Business District as set out in said Zoning Ordinance.
Planning Board recommends NO
- ARTICLE 4: To see if the Corporation will vote to raise the pay of its employees by a variation of from 4 to 10% so as to bring them in line with adjoining localities for comparable jobs.
Budget Committee recommends Yes.
- ARTICLE 5: To see if the Corporation will vote to appropriate the sum of \$775.00 to purchase a Mosler Safe door for our Fire Proof Vault for old records in the cellar of our new Office Building.
Budget Committee recommends \$775.00.
- ARTICLE 6: To see if the Corporation will vote to appropriate the sum of \$9,040.00 for the salaries of the Corporation Officers for the ensuing year.
Budget Committee recommends \$9,040.00
- ARTICLE 7: To see if the Corporation will vote to appropriate the sum of \$3,500.00 for the running expenses of Firemen's Hall and the New Office Building for the ensuing year.
Budget Committee recommends \$3,500.00
- ARTICLE 8: To see if the Corporation will vote to appropriate the sum of \$1,500.00 for Legal and Engineering Fees for the ensuing year.
Budget Committee recommends \$1,500.00
- ARTICLE 9: To see if the Corporation will vote to appropriate the sum of \$4,400.00 for the Contingent Account (Office Expenses) for the ensuing year including Manager's expenses and Clerk hire.
Budget Committee recommends \$4,400.00
- ARTICLE 10: To see if the Corporation will vote to appropriate the sum of \$3,110.00 for the purpose of defraying the Corporation's share of Social Security of its employees for the ensuing year.
Budget Committee recommends \$3,110.00
- ARTICLE 11: To see what sum of money the Corporation will vote to appropriate for Indebtedness and Interest for the ensuing year.
Budget Committee recommends \$13,395.00

- Article 12: To see what sum of money the Corporation will vote to appropriate for Temporary Loans Interest for the ensuing year.
Budget Committee recommends \$500.00
- Article 13: To see if the Corporation will vote to appropriate the sum of \$3,500.00 for Insurance for the ensuing year.
Budget Committee recommends \$3,500.00
- Article 14: To see if the Corporation will vote to authorize the Overseers and Treasurer to borrow sufficient funds for the necessary running expenses of the Corporation until such time as the Corporation shall receive the amount due from the Town of Wells, from February 15, to the date of the annual meeting.
Budget Committee recommends Yes
- Article 15: To see if the Corporation will vote to appropriate the sum of \$7,000.00 for the upkeep and maintenance of the Ogunquit Fire Co., for the ensuing year, all bills to be approved by the Chief, Bernard Keene.
Budget Committee recommends \$7,000.00
- Article 16: To see if the Corporation will vote to appropriate the sum of \$22,150.00 for the maintenance of the Police Department for the ensuing year.
Budget Committee recommends \$22,150.00
- Article 17: To see if the Corporation will vote to appropriate the sum of \$8,855.00 for Lifeguard Service for the ensuing year.
Budget Committee recommends \$8,855.00
- Article 18: To see if the Corporation will vote to appropriate the sum of \$3,000.00 for the care and planting of Shade trees for the ensuing year.
Budget Committee recommends \$3,000.00
- Article 19: To see if the Corporation will vote to appropriate the sum of \$13,406.60 for Street Lighting and Traffic signals for the ensuing year.
Budget Committee recommends \$13,406.60
- Article 20: To see if the Corporation will vote to appropriate the sum of \$10,375.00 for Hydrant Rental for the ensuing year.
Budget Committee recommends \$10,375.00
- Article 21: To see if the Corporation will vote to appropriate the sum of \$5,027.00 for our share of the cost of the Town Dump on Route 9B in Wells for the ensuing year.
Budget Committee recommends \$5,027.00
- Article 22: To see if the Corporation will vote to subsidize the Ogunquit Sewer District, and appropriate a sum of money not to exceed \$30,000.00 to pay towards the interest on the Bond Issue.
Budget Committee recommends \$30,000.00
- Article 23: To see if the Corporation will vote to appropriate the sum of ~~\$350.00~~ to be paid to the Town of Wells as the Corporation's share of the cost of belonging to the York County Regional Planning Commission.
Budget Committee recommends ~~\$350.00~~
- Article 24: To see if the Corporation will vote to appropriate the sum of \$19,715.00 for the maintenance of Highways, Roads, Parking Lots, and Bridges for the ensuing year.
Budget Committee recommends \$19,715.00
- Article 25: To see if the Corporation will vote to appropriate the sum of \$135.00 to be paid to the Town of Wells as the Corporation's share of the cost of their Representative of the Armed Services Committee in Washington, at the request of the Town of Wells.
Budget Committee recommends \$135.00
- Article 26: To see if the Corporation will vote to appropriate the sum of \$8,850.00 plus Excise Tax for snow removal, sanding and Winter Highway Maintenance for the ensuing year.
Budget Committee recommends \$8,850.00

- Article 27: To see if the Corporation will vote to appropriate the sum of \$1,500.00 for repairs and maintenance of the Marginal Way for the ensuing year.
Budget Committee recommends \$1,500.00
- Article 28: To see if the Corporation will vote to appropriate the sum of \$10,557.00 for the expenses of the Publicity Bureau for the ensuing year.
Budget Committee recommends \$10,557.00
- Article 29: To see whether or not the Corporation will vote to appropriate the sum of \$300.00 to be paid to the State of Maine Publicity Bureau to be expended and used for advertising the natural resources, advantages and attractions of the State of Maine in accordance with the provisions of Chapter 91, Section 108, of the Revised Statutes of 1954.
Budget Committee recommends \$300.00
- Article 30: To see if the Corporation will vote to appropriate the sum of \$6,500.00 for the operation and maintenance of Perkins Cove for the ensuing year. \$6,000.00 of this is to be spent in purchasing a new combination work boat and Icebreaker.
Budget Committee recommends \$6,500.00
- Article 31: To see if the Corporation will vote to appropriate the sum of \$1,650.00 for Parks and Recreation for the ensuing year.
Budget Committee recommends \$1,650.00
- Article 32: To see what sum of money the Corporation will vote to appropriate for the upkeep of the Beaches for the coming year.
Budget Committee recommends use of Rest Room, and Beach Parking fees.
- Article 33: To see if the Corporation will vote to appropriate the sum of \$100.00 to help defray the cost of Warden service for Clam Flats.
Budget Committee Recommends \$100.00
- Article 34: To see if the Corporation will vote to install three Ornamental Street Lights on Beachmere Place, and if so will they appropriate \$670.00 for same. This being the only Street in the Village without any Street Lights. On the request of Mrs. F. Murray Halpin and others.
Budget Committee recommends \$670.00
- Article 35: To see if the Corporation will vote to appropriate the sum of \$4,000.00 for the cost of maintaining, rent, and wages for two attendants at the Jacobs Parking Lot, as per our lease agreement.
Budget Committee recommends \$4,000.00
- Article 36: To see if the Corporation will vote to appropriate the sum of \$1,600.00 plus the present Police cruiser to purchase a new Police cruiser.
Budget Committee recommends \$1,600.00
- Article 37: To see if the Corporation will vote to appropriate the sum of \$5,560.00 for the purchase of a new Heavy Duty Highway truck with a 5 to 6 yard dump body.
Budget Committee recommends \$5,560.00
- Article 38: To see if the Corporation will vote to appropriate the sum of \$100.00 toward the support of the Memorial Library for the ensuing year.
Budget Committee recommends \$100.00
- Article 39: To see if the Corporation will vote to appropriate the sum of \$100.00 toward the support of the Locust Grove Cemetery for the ensuing year.
Budget Committee Recommends \$100.00
- Article 40: To see if the Corporation will vote to appropriate the sum of \$100.00 toward the support of the Riverside Cemetery for the ensuing year.
Budget Committee Recommends \$100.00
- Article 41: To see if the Corporation will vote to appropriate the sum of \$500.00 to be expended to assist in financing the Hot Lunch Program of the Elementary School in Ogunquit, for the ensuing year.
Budget Committee Recommends \$500.00
- Article 42: To see if the Corporation will vote to install a Hydranton Agamenticus Road, at the end of the 6 inch line. On the request of John Ladderbush, and appropriate a sum of money for same.
Budget Committee recommends \$160.00

ARTICLE 43: Shall the following addition to the Ordinances Providing for Traffic Regulations in the Ogunquit Village Corporation be enacted?

1: One hour parking is hereby established on OLD KINGS HIGHWAY FROM the intersection of Old Kings Highway and Route #1 by Oak Farm to the intersection of Old Kings Highway and Route #1 by the residence of CHIEF HUGH L. EAMES from June 15 to September 15.
Planning Board recommends Yes.

2: Two hour parking at Perkins Cove in certain sections or section during the summer months is hereby established. The location of the sections or section and period of enforcement to be left to the discretion of the OVERSEERS, CHIEF OF POLICE, AND MANAGER.

Planning Board recommends if Overseers feel this is necessary, that they try it out by passing a 90 day ordinance by authority of Title 30 Chapter 209 Sec. 2151 Police Power Ordinances Sub Sec. 3. Vehicles, Paragraph C, of the Revised Statutes of Maine.

ARTICLE 44: To see if the Ogunquit Village Corporation will vote to adopt the following Amendment to the Zoning Ordinance of the Ogunquit Village Corporation passed September 23, 1959.

To Amend Section V--PERMITTED AND FORBIDDEN USES, SUB SECTION A. BUSINESS DISTRICT, by adding Paragraph (b) SIGNS:

NO SIGN SHALL HAVE GREATER DIMENSIONS THAN THREE FEET BY FOUR FEET (3 feet X 4 feet) or TWELVE SQUARE FEET (12 Sq. feet). NO GASEOUS OR INTERNALLY ILLUMINATED SIGNS SHALL BE ALLOWED, and all signs shall be painted and constructed so as to be in good taste and conformity to the general character and architecture of the area. This Amendment is intended and meant to include BILLBOARDS as SIGNS.

Planning Board recommends Yes.

ARTICLE 45: To see if the Corporation will vote to appoint a Publicity Committee for the ensuing year, consisting of Mr. Carl Perkins, Mr. Russell Ireland, Mr. John Parella, Mr. Harold Staples, Mr. J. Lawrence Smith, Mr. Chris Ritter, Mr. Edward Hipple.
Budget Committee recommends Yes.

ARTICLE 46: To see if the Corporation will vote to appropriate the sum of \$175.00 for the expenses of the Planning Board for the ensuing year.
Budget Committee recommends \$175.00

ARTICLE 47: To see if the Ogunquit Village Corporation will vote to enact the present CLAM FLAT ORDINANCE WITH AMENDMENTS:

ORDINANCE FOR SHELLFISH DIGGING LICENSE

SECTION 1: Municipal Shellfish license required. It is unlawful for any person to dig or take shellfish from the Shores, Flats or Coastal Waters of this Municipality without having a current license issued by the Clerk of this Municipality as provided in this Ordinance.

1: Definitions: The following words as used in this Ordinance have the meaning indicated after each, unless a different meaning is clearly intended by the Context.

A: SHELLFISH: The word "Shellfish" means Soft Shell Clams.

B: Municipality: The word "Municipality" means the Ogunquit Village Corporation, Wells, Maine.

C: RESIDENT: The word "Resident" when it applies to the Municipality means a person who has resided in the State of Maine, for at least six (6) Months next prior to the time his claim of such residence is made, and who has resided in this MUNICIPALITY for at least three (3) months next prior to the time his claim of such residence is made.

D: NON-RESIDENT: Meaning and intended a NON-RESIDENT TAX paying owner, may obtain a \$2.00 license, to dig ($\frac{1}{2}$) one-half bushel of Clams per day.

Section II: LICENSE DESIGNATION, SCOPE; Licensee must sign the license, designated as a Municipal Shellfish License for the Ogunquit Village Corporation which entitles the holder to dig and take not more than One-Half ($\frac{1}{2}$) Bushel of Shellfish in one day from the Shores, Flats or Coastal Waters of this Municipality, when and where it is Lawful to do so.

A: LICENSE MUST BE SIGNED: The licensee must sign his license in order to make it Valid.

Section III: QUALIFICATIONS; Applications, Fees. Any Resident or Non-Resident Tax paying Property owner of this Municipality may apply to the Municipal Clerk, for the license required by this Ordinance on forms provided by the Municipal Officers. No other person may apply for nor be issued the license provided in this Ordinance. The Clerk may require the a pplicant to produce evidence of his qualifications before issuing the License.

A: CONTENTS; of Applications; The application must contain the a pplicants name, current address, birthdate, height, weight, signature and whatever other information, if any the Municipal Officers may from time to time decide.

B: Records: The Municipal Clerk shall note on the application the date the license requested was issued, sign it and file the application with his records.

C: Fees: The fee for the license is Two (\$2.00) Dollars which the applicant shall pay with his application.

D: Any person digging or taking clams in the OGUNQUIT VILLAGE CORPORATION shall have on his person and show to any warden or Law enforcement Officer positive identification when requested in addition to license where required.

E: It shall be lawful to dig or take clams during the daylight hours only. Daylight shall be interpreted to mean from one half hour before sunrise until one half hour after sunset.

Section IV: LICENSE EXPIRATION DATE: Each license issued under authority of this ordinance expires at Midnight on December 31st. of the year issued.

Section V: Penalty: Who ever violates any provision of this ordinance shall be punished by a fine of not more than Ten Dollars (\$10.00) or by imprisonment for not more than Thirty (30) days.

Section VI: FORMER ORDINANCES REPEALED. The ordinance entitled Clam Flat Regulation, in the Ogunquit Village Corporation, Wells, County of York enacted at the Special Corporation Meeting on January 17, 1966 and amended in Article #49 of the Annual Corporation Meeting April 3, 1967.

Section VII: EFFECTIVE DATE: This ordinance becomes effective immediately after it's adoption by this Municipality.

ARTICLE 48: To see if the Corporation will vote to appropriate the sum of \$6,500.00 to aid the Ogunquit Chamber of Commerce to carry on Chamber business for the ensuing year. At the request of the Board of Directors.

Budget Committee recommends \$6,500.00

ARTICLE 49: To see what action the Corporation will take on the petition of Sydney A. Bush and thirteen (13) others, all property owners on Juniper Lane, as to the taking over of the now private way and installing Hydrant on same.

Budget Committee recommends, not untill it is widened and Winter Water put in, and a sufficient turnaround is made at top of hill for snow plow to turn around.

ARTICLE 50: To see what action the Corporation will take on the request of Vess E. Irvine to sell him the unimproved section of Park Lane extending approximately 100 Ft. beyond his driveway and dead ending at a stone wall, and 27ft. wide.

Budget Committee recommends No

ARTICLE 51: To see if the Corporation will vote to appropriate the sum of \$3,500.00 to add to the New Sidewalk appropriation of last year and carried over so as to be able to complete job.

Budget Committee recommends \$3,500.00

ARTICLE 52: To see if the Corporation will vote to accept the now private right-of-way, known as Beach Plum Lane, by deed from Roby Littlefield, Said right-of-way runs between Riverbank Road and Ocean Street near the Footbridge Parking Lot. Said right-of-way is approximately 367 feet long on the East side and approximately 333 feet long on the West side, and 32 feet more or less in width.

Budget Committee recommends Yes.

ARTICLE 53: To transact such other business as may legally come before this meeting.

The Overseers hereby give notice that the list of voters will be corrected at the above named Hall and place of meeting on Monday the day of said meeting, from 1:00 o'clock in the afternoon until the polls are closed.

The Overseers hereby give notice that the polls shall be open for voting purposes at 1:00 o'clock or as soon thereafter as may be possible in the afternoon of the day of said meeting, and that the polls will not be closed earlier than 6:00 o'clock in the afternoon of said day.

The Business Meeting will be held at 7:30 o'clock in the evening of said day.

Given under our hands this twentieth day of March A.D. 1968.

Richard Littlefield
RICHARD LITTLEFIELD, Chairman

F. Malcolm Keyes
F. Malcolm Keyes

A TRUE COPY.

ATTEST: Dorothy Mavel Clerk
Dorothy Mavel
Ogunquit Village Corporation

Harold Rowe

Alan MacDougall
Alan MacDougall

Edward W. Smith
Edward W. Smith

In the Town of Wells,
County of York, ss.

Overseers
Ogunquit Village Corporation

Pursuant to warrant to me directed, I have notified and warned the Inhabitants of the OGUNQUIT VILLAGE CORPORATION therein named to meet at the time and place for the purpose therein stated by posting up on the twentieth day of March, A.D. 1968 a copy of the within Warrant at the Post Office and at Firemen's Hall, being two public and conspicuous places in said Corporation.

Cecil F. Perkins
Cecil F. Perkins
Chief of Police
Ogunquit Village Corporation

*John P. Williams
Moderator 4-1-68*