

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$189,500.00
BUILDING VALUE	\$38,800.00
TOTAL: LAND & BLDG	\$228,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$228,300.00
TOTAL TAX	\$613.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$613.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

AEBERSOLD, NANCY L
1 C/O SUSAN LIGHTNER DAVISON
23171 LUCKTON CT
HOLLYWOOD, MD 20636-3279

ACCOUNT: 001121 RE
MIL RATE: 2.686
LOCATION: 13 AUDITORIUM PARK
BOOK/PAGE: B671P465

ACREAGE: 0.10
MAP/LOT: U05-162

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001121 RE
NAME: AEBERSOLD, NANCY L
MAP/LOT: U05-162
LOCATION: 13 AUDITORIUM PARK
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$613.21	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$160,900.00
BUILDING VALUE	\$63,800.00
TOTAL: LAND & BLDG	\$224,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$224,700.00
TOTAL TAX	\$603.54
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$603.54

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

AEBERSOLD, ROBERT
2 AEBERSOLD, NANCY
4 TOWNE RIDGE CT
GREENSBORO, NC 27455-3454

ACCOUNT: 000959 RE
MIL RATE: 2.686
LOCATION: 7 CLINTON AVENUE
BOOK/PAGE: B772P255

ACREAGE: 0.03
MAP/LOT: U05-158

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000959 RE
NAME: AEBERSOLD, ROBERT
MAP/LOT: U05-158
LOCATION: 7 CLINTON AVENUE
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$603.54	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$24,900.00
TOTAL: LAND & BLDG	\$169,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$169,900.00
TOTAL TAX	\$456.35
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$456.35

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³ AHEARN, MATTHEW
159 BRICKETT POINT ESTS
OAKLAND, ME 04963-4032

ACCOUNT: 001194 RE
MIL RATE: 2.686
LOCATION: 48 GEORGE STREET
BOOK/PAGE: B4264P68 04/23/2018

ACREAGE: 0.04
MAP/LOT: U05-066-1

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001194 RE
NAME: AHEARN, MATTHEW
MAP/LOT: U05-066-1
LOCATION: 48 GEORGE STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$456.35	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$49,900.00
TOTAL: LAND & BLDG	\$195,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$195,700.00
TOTAL TAX	\$525.65
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$525.65

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

4 ALLEN, GEORGE C JR
ALLEN, SHIELA
535 E RIVER RD
SKOWHEGAN, ME 04976-4529

ACCOUNT: 000962 RE
MIL RATE: 2.686
LOCATION: 22 BROADWAY
BOOK/PAGE: B3115P300 02/04/2010

ACREAGE: 0.05
MAP/LOT: U05-180

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000962 RE
NAME: ALLEN, GEORGE C JR
MAP/LOT: U05-180
LOCATION: 22 BROADWAY
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$525.65	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$62,000.00
TOTAL: LAND & BLDG	\$207,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$207,000.00
TOTAL TAX	\$556.00
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$556.00

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

5 ALPHER, MARY
23 HAMILTON DR
PRINCETON JUNCTION, NJ 08550-2931

ACCOUNT: 001149 RE
MIL RATE: 2.686
LOCATION: 31 BROADWAY
BOOK/PAGE: B3213P81 05/01/2008

ACREAGE: 0.04
MAP/LOT: U05-047

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001149 RE
NAME: ALPHER, MARY
MAP/LOT: U05-047
LOCATION: 31 BROADWAY
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$556.00	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$59,100.00
TOTAL: LAND & BLDG	\$208,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$208,600.00
TOTAL TAX	\$560.30
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$560.30

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

ANDREN, K PATRICK
ANDREN, HEATHER P
17 RAILROAD AVE
HAVERFORD, PA 19041 1305

ACCOUNT: 001089 RE
MIL RATE: 2.686
LOCATION: 24 MAIN STREET
BOOK/PAGE: B3686P106 08/20/2012

ACREAGE: 0.10
MAP/LOT: U05-15

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001089 RE
NAME: ANDREN, K PATRICK
MAP/LOT: U05-15
LOCATION: 24 MAIN STREET
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$560.30	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$59,100.00
TOTAL: LAND & BLDG	\$208,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$208,600.00
TOTAL TAX	\$560.30
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$560.30

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

7 ANDREN, K PATRICK
ANDREN, HEATHER P
C/O PHH MORTGAGE CORP/ROCHESTER
95 METHODIST HILL DR STE 100
ROCHESTER, NY 14623-4280

ACCOUNT: 001089 RE
MIL RATE: 2.686
LOCATION: 24 MAIN STREET
BOOK/PAGE: B3686P106 08/20/2012

ACREAGE: 0.10
MAP/LOT: U05-15

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001089 RE
NAME: ANDREN, K PATRICK
MAP/LOT: U05-15
LOCATION: 24 MAIN STREET
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$560.30	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$409,000.00
BUILDING VALUE	\$52,300.00
TOTAL: LAND & BLDG	\$461,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$461,300.00
TOTAL TAX	\$1,239.05
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,239.05

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

8 ANDREWS, CLAUDIA L
ANDREWS, PAUL D
6 SUSAN DR
STEEP FALLS, ME 04085-6834

ACCOUNT: 001260 RE
MIL RATE: 2.686
LOCATION: 6 BAY STREET
BOOK/PAGE: B1545P323

ACREAGE: 0.08
MAP/LOT: U05-123

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001260 RE
NAME: ANDREWS, CLAUDIA L
MAP/LOT: U05-123
LOCATION: 6 BAY STREET
ACREAGE: 0.08

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,239.05	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$44,000.00
BUILDING VALUE	\$178,900.00
TOTAL: LAND & BLDG	\$222,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$222,900.00
TOTAL TAX	\$598.71
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$598.71

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

9 ANDREWS, DANIEL
ANDREWS, ELSIE
71 CROSS ST
NORTHPORT, ME 04849-3627

ACCOUNT: 001150 RE
MIL RATE: 2.686
LOCATION: 1184 ATLANTIC HIGHWAY
BOOK/PAGE: B1894P340

ACREAGE: 6.00
MAP/LOT: R04-43

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001150 RE
NAME: ANDREWS, DANIEL
MAP/LOT: R04-43
LOCATION: 1184 ATLANTIC HIGHWAY
ACREAGE: 6.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$598.71	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$82,500.00
BUILDING VALUE	\$53,400.00
TOTAL: LAND & BLDG	\$135,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$135,900.00
TOTAL TAX	\$365.03
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$365.03

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

10 AROCHO, STEVEN A
AROCHO, BARBARA
P.O. Box 57511
WHITESTONE, NY 11357

ACCOUNT: 001275 RE

MIL RATE: 2.686

LOCATION: 25 BAYSIDE ROAD

BOOK/PAGE: B4287P134 06/07/2018 B4279P18 06/07/2018 B3946P182 03/23/2015 B2922P31
03/22/2006

ACREAGE: 1.40

MAP/LOT: U04-27

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included. As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001275 RE
NAME: AROCHO, STEVEN A
MAP/LOT: U04-27
LOCATION: 25 BAYSIDE ROAD
ACREAGE: 1.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$365.03	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$18,600.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$18,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$18,600.00
TOTAL TAX	\$49.96
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$49.96

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

11 ATKINSON, JAMES W. III & SUSAN E.
COOK, OLIVIA JANE
26 CARRIAGE WAY
SCARBOROUGH, ME 04074-9603

ACCOUNT: 000968 RE
MIL RATE: 2.686
LOCATION: 9 OAK STREET
BOOK/PAGE: B2415P179

ACREAGE: 0.02
MAP/LOT: U05-114

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000968 RE

NAME: ATKINSON, JAMES W. III & SUSAN E.

MAP/LOT: U05-114

LOCATION: 9 OAK STREET

ACREAGE: 0.02

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020

\$49.96

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$38,000.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$38,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$38,000.00
TOTAL TAX	\$102.07
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$102.07

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M3

12 BAHOOOSH, JAMES B
PO BOX 192
UNITY, ME 04988-0192

ACCOUNT: 000975 RE
MIL RATE: 2.686
LOCATION: 3 OAK STREET
BOOK/PAGE: B4298P28 08/08/2018

ACREAGE: 0.08
MAP/LOT: U05-116

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000975 RE
NAME: BAHOOOSH, JAMES B
MAP/LOT: U05-116
LOCATION: 3 OAK STREET
ACREAGE: 0.08

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$102.07	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$69,000.00
BUILDING VALUE	\$12,200.00
TOTAL: LAND & BLDG	\$81,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$81,200.00
TOTAL TAX	\$218.10
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$218.10

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M3

13 BAHOOOSH, JAMES B
PO BOX 192
UNITY, ME 04988-0192

ACCOUNT: 001174 RE
MIL RATE: 2.686
LOCATION: 500 BLUFF ROAD
BOOK/PAGE: B3926P16 12/19/2014

ACREAGE: 0.41
MAP/LOT: U06-40

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001174 RE
NAME: BAHOOOSH, JAMES B
MAP/LOT: U06-40
LOCATION: 500 BLUFF ROAD
ACREAGE: 0.41

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$218.10	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$21,500.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$21,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$21,500.00
TOTAL TAX	\$57.75
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$57.75

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M3

14 BAHOOOSH, JAMES B
PO BOX 192
UNITY, ME 04988-0192

ACCOUNT: 001273 RE
MIL RATE: 2.686
LOCATION: 58 CROSS STREET
BOOK/PAGE: B4236P253 01/04/2018 B4236P251 01/04/2018

ACREAGE: 0.50
MAP/LOT: R01-06A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001273 RE

NAME: BAHOOOSH, JAMES B

MAP/LOT: R01-06A

LOCATION: 58 CROSS STREET

ACREAGE: 0.50

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$57.75	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,800.00
BUILDING VALUE	\$147,200.00
TOTAL: LAND & BLDG	\$335,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$335,000.00
TOTAL TAX	\$899.81
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$899.81

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

15 BAKER, JULIET SCHOEN-RENE (TRUST)
681 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 001220 RE
MIL RATE: 2.686
LOCATION: 681 SHORE ROAD
BOOK/PAGE: B4146P182 02/17/2017 B2198P286

ACREAGE: 1.00
MAP/LOT: U07-09

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001220 RE

NAME: BAKER, JULIET SCHOEN-RENE (TRUST)

MAP/LOT: U07-09

LOCATION: 681 SHORE ROAD

ACREAGE: 1.00

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$899.81	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$3,800.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$3,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$3,800.00
TOTAL TAX	\$10.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$10.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

16 BARAIOLA, SHARON
EASTTY, DIANA G
72 NICHOLAS RD
YALESVILLE, CT 06492-5609

ACCOUNT: 001128 RE
MIL RATE: 2.686
LOCATION: 26 BROADWAY
BOOK/PAGE: B3766P252 04/26/2013 B1477P330

ACREAGE: 0.07
MAP/LOT: U05-178

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001128 RE
NAME: BARAIOLA, SHARON
MAP/LOT: U05-178
LOCATION: 26 BROADWAY
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$10.21	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$70,900.00
TOTAL: LAND & BLDG	\$256,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$256,700.00
TOTAL TAX	\$689.50
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$689.50

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

17 BARAIOLA, SHARON
EASTTY, DIANA
72 NICHOLAS RD
YALESVILLE, CT 06492-5609

ACCOUNT: 001068 RE
MIL RATE: 2.686
LOCATION: 28 BROADWAY
BOOK/PAGE: B2448P17 B733P988

ACREAGE: 0.05
MAP/LOT: U05-177

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001068 RE
NAME: BARAIOLA, SHARON
MAP/LOT: U05-177
LOCATION: 28 BROADWAY
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$689.50	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,800.00
BUILDING VALUE	\$49,900.00
TOTAL: LAND & BLDG	\$199,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$199,700.00
TOTAL TAX	\$536.39
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$536.39

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁸ BARTLETT, JAMES
BARTLETT, BERNADETTE
57 GEORGE ST
NORTHPORT, ME 04849-4429

ACCOUNT: 000972 RE
MIL RATE: 2.686
LOCATION: 57 GEORGE STREET
BOOK/PAGE: B3717P82 12/14/2012 B764P451

ACREAGE: 0.23
MAP/LOT: U05-044

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000972 RE
NAME: BARTLETT, JAMES
MAP/LOT: U05-044
LOCATION: 57 GEORGE STREET
ACREAGE: 0.23

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$536.39	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$192,500.00
BUILDING VALUE	\$94,600.00
TOTAL: LAND & BLDG	\$287,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$287,100.00
TOTAL TAX	\$771.15
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$771.15

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁹ BARTON LEE PATRICK TRUST
C/O- MILES FRIEDEN (TRUSTEE)
253 WALDO AVE
BELFAST, ME 04915-6939

ACCOUNT: 001183 RE **ACREAGE:** 0.14
MIL RATE: 2.686 **MAP/LOT:** U05-130
LOCATION: 8 BAYVIEW PARK
BOOK/PAGE: B4138P181 12/14/2016 B4094P186 08/03/2016 B3995P219 08/31/2015 B747P468

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001183 RE
NAME: BARTON LEE PATRICK TRUST
MAP/LOT: U05-130
LOCATION: 8 BAYVIEW PARK
ACREAGE: 0.14

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$771.15	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$276,100.00
BUILDING VALUE	\$101,300.00
TOTAL: LAND & BLDG	\$377,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$377,400.00
TOTAL TAX	\$1,013.70
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,013.70

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁰ BARTUSEK TRUST, BARBARA P.
*DONALD & BARBARA BARTUSEK TRUSTEE
10841 HUNTING LN
COLUMBIA, MD 21044-4207

ACCOUNT: 000973 RE
MIL RATE: 2.686
LOCATION: 752 SHORE ROAD
BOOK/PAGE: B1546P73

ACREAGE: 0.15
MAP/LOT: U06-03

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000973 RE

NAME: BARTUSEK TRUST, BARBARA P.

MAP/LOT: U06-03

LOCATION: 752 SHORE ROAD

ACREAGE: 0.15

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,013.70

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$388,400.00
BUILDING VALUE	\$120,500.00
TOTAL: LAND & BLDG	\$508,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$508,900.00
TOTAL TAX	\$1,366.91
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,366.91

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²¹ BAUR, SHEILA A (TRUSTEE)
774 SHORE RD
NORTHPORT, ME 04849-4226

ACCOUNT: 001007 RE
MIL RATE: 2.686
LOCATION: 774 SHORE ROAD
BOOK/PAGE: B4231P114 08/02/2017

ACREAGE: 0.30
MAP/LOT: U06-18

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001007 RE
NAME: BAUR, SHEILA A (TRUSTEE)
MAP/LOT: U06-18
LOCATION: 774 SHORE ROAD
ACREAGE: 0.30

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,366.91	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$388,400.00
BUILDING VALUE	\$120,500.00
TOTAL: LAND & BLDG	\$508,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$508,900.00
TOTAL TAX	\$1,366.91
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,366.91

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

22 BAUR, SHEILA A (TRUSTEE)
C/O US BANK NATIONAL ASSN., ND
4325 17TH AVE SW
FARGO, ND 58103-3538

ACCOUNT: 001007 RE
MIL RATE: 2.686
LOCATION: 774 SHORE ROAD
BOOK/PAGE: B4231P114 08/02/2017

ACREAGE: 0.30
MAP/LOT: U06-18

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001007 RE
NAME: BAUR, SHEILA A (TRUSTEE)
MAP/LOT: U06-18
LOCATION: 774 SHORE ROAD
ACREAGE: 0.30

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,366.91	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$351,400.00
BUILDING VALUE	\$44,900.00
TOTAL: LAND & BLDG	\$396,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$396,300.00
TOTAL TAX	\$1,064.46
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,064.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

23 BEAVER, DAWN KENNARD
10 THOMAS PL
NORWALK, CT 06853-1500

ACCOUNT: 000984 RE
MIL RATE: 2.686
LOCATION: 8 BAY STREET
BOOK/PAGE: B2364P98 10/01/2002

ACREAGE: 0.03
MAP/LOT: U05-122

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000984 RE
NAME: BEAVER, DAWN KENNARD
MAP/LOT: U05-122
LOCATION: 8 BAY STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,064.46	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$173,900.00
BUILDING VALUE	\$205,300.00
TOTAL: LAND & BLDG	\$379,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$379,200.00
TOTAL TAX	\$1,018.53
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,018.53

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

24 BEISER, KARL
BEISER, MARTHA
20 BAYSIDE RD
NORTHPORT, ME 04849-4435

ACCOUNT: 000977 RE
MIL RATE: 2.686
LOCATION: 20 BAYSIDE ROAD
BOOK/PAGE: B3433P159 04/27/2010

ACREAGE: 3.13
MAP/LOT: U04-07

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000977 RE
NAME: BEISER, KARL
MAP/LOT: U04-07
LOCATION: 20 BAYSIDE ROAD
ACREAGE: 3.13

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,018.53	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$77,500.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$77,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$77,500.00
TOTAL TAX	\$208.17
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$208.17

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

25 BEISER, KARL
BEISER, MARTHA
20 BAYSIDE RD
NORTHPORT, ME 04849-4435

ACCOUNT: 000978 RE
MIL RATE: 2.686
LOCATION: 15 BAYSIDE ROAD
BOOK/PAGE: B3433P156 04/27/2010

ACREAGE: 18.00
MAP/LOT: U04-26

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000978 RE
NAME: BEISER, KARL
MAP/LOT: U04-26
LOCATION: 15 BAYSIDE ROAD
ACREAGE: 18.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$208.17	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$237,200.00
BUILDING VALUE	\$38,600.00
TOTAL: LAND & BLDG	\$275,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$275,800.00
TOTAL TAX	\$740.80
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$740.80

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁶ BERRY, LISA A
BERRY, CASEY M
55 SHEERMAN LN
AMHERST, MA 01002-1584

ACCOUNT: 001256 RE
MIL RATE: 2.686
LOCATION: 788 SHORE ROAD
BOOK/PAGE: B4229P26 11/28/2017

ACREAGE: 0.11
MAP/LOT: U06-26

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001256 RE
NAME: BERRY, LISA A
MAP/LOT: U06-26
LOCATION: 788 SHORE ROAD
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$740.80	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$237,200.00
BUILDING VALUE	\$38,600.00
TOTAL: LAND & BLDG	\$275,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$275,800.00
TOTAL TAX	\$740.80
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$740.80

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

27 BERRY, LISA A
BERRY, CASEY M
C/O BANGOR SAVINGS BANK
BANGOR, ME 04401

ACCOUNT: 001256 RE
MIL RATE: 2.686
LOCATION: 788 SHORE ROAD
BOOK/PAGE: B4229P26 11/28/2017

ACREAGE: 0.11
MAP/LOT: U06-26

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001256 RE
NAME: BERRY, LISA A
MAP/LOT: U06-26
LOCATION: 788 SHORE ROAD
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$740.80	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$63,000.00
TOTAL: LAND & BLDG	\$208,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$208,800.00
TOTAL TAX	\$560.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$560.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

28 BEWSHER, ANDREW C
BEWSHER, CELINE
247 RIVER ST APT 1
CAMBRIDGE, MA 02139-4572

ACCOUNT: 001152 RE
MIL RATE: 2.686
LOCATION: 35 BROADWAY
BOOK/PAGE: B3804P237 09/18/2013

ACREAGE: 0.05
MAP/LOT: U05-049

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001152 RE
NAME: BEWSHER, ANDREW C
MAP/LOT: U05-049
LOCATION: 35 BROADWAY
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$560.84	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$687,300.00
BUILDING VALUE	\$346,500.00
TOTAL: LAND & BLDG	\$1,033,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$1,033,800.00
TOTAL TAX	\$2,776.79
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,776.79

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

29 BIXLER, SARAH A
BIXLER, ALLESON F
23 FAXON FARM RD
LINCOLNVILLE, ME 04849-5039

ACCOUNT: 000979 RE
MIL RATE: 2.686
LOCATION: 60 BROWNS HEAD
BOOK/PAGE: B1701P23

ACREAGE: 3.60
MAP/LOT: U03-18

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000979 RE
NAME: BIXLER, SARAH A
MAP/LOT: U03-18
LOCATION: 60 BROWNS HEAD
ACREAGE: 3.60

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$2,776.79	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$351,400.00
BUILDING VALUE	\$63,000.00
TOTAL: LAND & BLDG	\$414,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$414,400.00
TOTAL TAX	\$1,113.08
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,113.08

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

³⁰ BLOCK, SIDNEY
BLOCK, MARTHA
1485 ATLANTIC HWY
NORTHPORT, ME 04849-3603

ACCOUNT: 000981 RE
MIL RATE: 2.686
LOCATION: 16 BAY STREET
BOOK/PAGE: B812P309

ACREAGE: 0.03
MAP/LOT: U05-125

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000981 RE
NAME: BLOCK, SIDNEY
MAP/LOT: U05-125
LOCATION: 16 BAY STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,113.08	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$351,400.00
BUILDING VALUE	\$42,400.00
TOTAL: LAND & BLDG	\$393,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$393,800.00
TOTAL TAX	\$1,057.75
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,057.75

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

³¹ BLOCK, SIDNEY
BLOCK, MARTHA
1485 ATLANTIC HWY
NORTHPORT, ME 04849-3603

ACCOUNT: 001236 RE
MIL RATE: 2.686
LOCATION: 14 BAY STREET
BOOK/PAGE: B3242P305 07/06/2008

ACREAGE: 0.03
MAP/LOT: U05-119

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001236 RE
NAME: BLOCK, SIDNEY
MAP/LOT: U05-119
LOCATION: 14 BAY STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,057.75	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$70,700.00
BUILDING VALUE	\$56,200.00
TOTAL: LAND & BLDG	\$126,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$126,900.00
TOTAL TAX	\$340.85
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$340.85

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³² BOERS, PETER & SUZANNE REV. TRUST
251 HAMMOCK TER
VENICE, FL 34293-1012

ACCOUNT: 001268 RE
MIL RATE: 2.686
LOCATION: 721 SHORE ROAD
BOOK/PAGE: B3885P327 07/24/2014

ACREAGE: 0.23
MAP/LOT: U07-21

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001268 RE

NAME: BOERS, PETER & SUZANNE REV. TRUST

MAP/LOT: U07-21

LOCATION: 721 SHORE ROAD

ACREAGE: 0.23

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$340.85	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$188,700.00
BUILDING VALUE	\$170,900.00
TOTAL: LAND & BLDG	\$359,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$359,600.00
TOTAL TAX	\$965.89
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$965.89

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

33 BOOGAART, DOUGLAS
PO BOX 469
BELFAST, ME 04915-0469

ACCOUNT: 001107 RE
MIL RATE: 2.686
LOCATION: 609 SHORE ROAD
BOOK/PAGE: B1407P258

ACREAGE: 1.47
MAP/LOT: U08-14

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001107 RE
NAME: BOOGAART, DOUGLAS
MAP/LOT: U08-14
LOCATION: 609 SHORE ROAD
ACREAGE: 1.47

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$965.89	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$188,800.00
BUILDING VALUE	\$149,500.00
TOTAL: LAND & BLDG	\$338,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$338,300.00
TOTAL TAX	\$908.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$908.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M3

34 BRIGHAM, JOANNA
PO BOX 2595
BANGOR, ME 04402-2595

ACCOUNT: 001251 RE
MIL RATE: 2.686
LOCATION: 695 SHORE ROAD
BOOK/PAGE: B4234P174 12/28/2017

ACREAGE: 3.00
MAP/LOT: U07-13

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001251 RE
NAME: BRIGHAM, JOANNA
MAP/LOT: U07-13
LOCATION: 695 SHORE ROAD
ACREAGE: 3.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$908.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$13,100.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$13,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$13,100.00
TOTAL TAX	\$35.19
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$35.19

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M3

35 BRIGHAM, JOANNA
PO BOX 2595
BANGOR, ME 04402-2595

ACCOUNT: 001252 RE
MIL RATE: 2.686
LOCATION: 698 SHORE ROAD
BOOK/PAGE: B4234P174 12/28/2017

ACREAGE: 0.06
MAP/LOT: U07-14

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001252 RE
NAME: BRIGHAM, JOANNA
MAP/LOT: U07-14
LOCATION: 698 SHORE ROAD
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$35.19	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$33,400.00
BUILDING VALUE	\$39,600.00
TOTAL: LAND & BLDG	\$73,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$73,000.00
TOTAL TAX	\$196.08
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$196.08

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M3

³⁶ BRIGHAM, JOANNA
PO BOX 2595
BANGOR, ME 04402-2595

ACCOUNT: 001006 RE
MIL RATE: 2.686
LOCATION: 56 CROSS STREET
BOOK/PAGE: B3760P208 05/16/2013 B1047P22

ACREAGE: 0.95
MAP/LOT: R01-06

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001006 RE
NAME: BRIGHAM, JOANNA
MAP/LOT: R01-06
LOCATION: 56 CROSS STREET
ACREAGE: 0.95

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$196.08	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$189,500.00
BUILDING VALUE	\$99,500.00
TOTAL: LAND & BLDG	\$289,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$289,000.00
TOTAL TAX	\$776.25
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$776.25

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

37 BROCKWAY, MARGARET ANN
10 CRICKET HILL DR
AMHERST, NH 03031-2037

ACCOUNT: 000987 RE

ACREAGE: 0.10

MIL RATE: 2.686

MAP/LOT: U05-166

LOCATION: 3 AUDITORIUM PARK

BOOK/PAGE: B3845P221 02/09/2014 B817P875

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000987 RE

NAME: BROCKWAY, MARGARET ANN

MAP/LOT: U05-166

LOCATION: 3 AUDITORIUM PARK

ACREAGE: 0.10

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$776.25

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$132,300.00
BUILDING VALUE	\$53,800.00
TOTAL: LAND & BLDG	\$186,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$186,100.00
TOTAL TAX	\$499.86
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$499.86

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁸ BROCKWAY, RICHARD
BROCKWAY, MARGARET
CRICKET HILL RD.
AMHERST, NH 03031

ACCOUNT: 000988 RE
MIL RATE: 2.686
LOCATION: 5 CLINTON AVENUE
BOOK/PAGE: B716P194

ACREAGE: 0.02
MAP/LOT: U05-159

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000988 RE
NAME: BROCKWAY, RICHARD
MAP/LOT: U05-159
LOCATION: 5 CLINTON AVENUE
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$499.86	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$365,100.00
BUILDING VALUE	\$124,300.00
TOTAL: LAND & BLDG	\$489,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$489,400.00
TOTAL TAX	\$1,314.53
LESS PAID TO DATE	\$8.32
TOTAL DUE	\$1,306.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁹ BROOKS, JAMES
HASHEM, JULIE
34 BROWNS HEAD
NORTHPORT, ME 04849-4454

ACCOUNT: 001080 RE
MIL RATE: 2.686
LOCATION: 34 BROWNS HEAD
BOOK/PAGE: B3612P10 12/21/2011

ACREAGE: 1.10
MAP/LOT: U04-03

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001080 RE
NAME: BROOKS, JAMES
MAP/LOT: U04-03
LOCATION: 34 BROWNS HEAD
ACREAGE: 1.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,306.21	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$59,700.00
TOTAL: LAND & BLDG	\$185,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$185,900.00
TOTAL TAX	\$499.33
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$499.33

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

40 BROWN, LAURENCE E
BROWN, LAURA A
18 NORTHPORT AVE
BELFAST, ME 04915-6103

ACCOUNT: 001204 RE
MIL RATE: 2.686
LOCATION: 29 BROADWAY
BOOK/PAGE: B2595P323 05/05/2004

ACREAGE: 0.03
MAP/LOT: U05-061

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001204 RE
NAME: BROWN, LAURENCE E
MAP/LOT: U05-061
LOCATION: 29 BROADWAY
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$499.33	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$45,400.00
BUILDING VALUE	\$119,700.00
TOTAL: LAND & BLDG	\$165,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$165,100.00
TOTAL TAX	\$443.46
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$443.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁴¹ BROWN, SUSAN
STANLEY, RALPH C
314 BLUFF RD
NORTHPORT, ME 04849-4207

ACCOUNT: 001232 RE
MIL RATE: 2.686
LOCATION: 314 BLUFF ROAD
BOOK/PAGE: B2945P60 06/14/2006

ACREAGE: 1.00
MAP/LOT: U08-25

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001232 RE
NAME: BROWN, SUSAN
MAP/LOT: U08-25
LOCATION: 314 BLUFF ROAD
ACREAGE: 1.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$443.46	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,000.00
BUILDING VALUE	\$36,300.00
TOTAL: LAND & BLDG	\$140,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$140,300.00
TOTAL TAX	\$376.85
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$376.85

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

42 BRUCE, IAN
14 BROADWAY
NORTHPORT, ME 04849-4416

ACCOUNT: 001233 RE
MIL RATE: 2.686
LOCATION: 14 BROADWAY
BOOK/PAGE: B3137P103 08/29/2007

ACREAGE: 0.02
MAP/LOT: U05-183-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001233 RE
NAME: BRUCE, IAN
MAP/LOT: U05-183-A
LOCATION: 14 BROADWAY
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$376.85	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$160,900.00
BUILDING VALUE	\$32,100.00
TOTAL: LAND & BLDG	\$193,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$193,000.00
TOTAL TAX	\$518.40
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$518.40

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

43 BUTTERS, JAMES AS TRUSTEE 50%
BUTTERS, SANDRA 50%
1106 CHASE RD
VEAZIE, ME 04401-6908

ACCOUNT: 001278 RE
MIL RATE: 2.686
LOCATION: 9 NORTH AVENUE
BOOK/PAGE: B3445P258 03/30/2010

ACREAGE: 0.03
MAP/LOT: U05-149

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001278 RE

NAME: BUTTERS, JAMES AS TRUSTEE 50%

MAP/LOT: U05-149

LOCATION: 9 NORTH AVENUE

ACREAGE: 0.03

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$518.40

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$68,600.00
BUILDING VALUE	\$161,900.00
TOTAL: LAND & BLDG	\$230,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$230,500.00
TOTAL TAX	\$619.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$619.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

44 CADILLAC MOUNTAIN REALTY TRUST
779 SHORE RD
NORTHPORT, ME 04849-4218

ACCOUNT: 001172 RE
MIL RATE: 2.686
LOCATION: 779 SHORE ROAD
BOOK/PAGE: B2102P81 10/16/2000

ACREAGE: 0.18
MAP/LOT: U06-22

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001172 RE

NAME: CADILLAC MOUNTAIN REALTY TRUST

MAP/LOT: U06-22

LOCATION: 779 SHORE ROAD

ACREAGE: 0.18

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$619.12

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$68,600.00
BUILDING VALUE	\$161,900.00
TOTAL: LAND & BLDG	\$230,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$230,500.00
TOTAL TAX	\$619.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$619.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁴⁵ CADILLAC MOUNTAIN REALTY TRUST
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001172 RE
MIL RATE: 2.686
LOCATION: 779 SHORE ROAD
BOOK/PAGE: B2102P81 10/16/2000

ACREAGE: 0.18
MAP/LOT: U06-22

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001172 RE

NAME: CADILLAC MOUNTAIN REALTY TRUST

MAP/LOT: U06-22

LOCATION: 779 SHORE ROAD

ACREAGE: 0.18

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$619.12

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$28,000.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$28,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$28,000.00
TOTAL TAX	\$75.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$75.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁴⁶ CADILLAC MOUNTIAN REALTY TRUST
779 SHORE RD
NORTHPORT, ME 04849-4218

ACCOUNT: 001272 RE
MIL RATE: 2.686
LOCATION: 86 CROSS STREET
BOOK/PAGE: B3209P107 04/24/2007

ACREAGE: 0.23
MAP/LOT: U03-22

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001272 RE

NAME: CADILLAC MOUNTIAN REALTY TRUST

MAP/LOT: U03-22

LOCATION: 86 CROSS STREET

ACREAGE: 0.23

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020

\$75.21

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$153,300.00
BUILDING VALUE	\$61,200.00
TOTAL: LAND & BLDG	\$214,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$214,500.00
TOTAL TAX	\$576.15
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$576.15

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

47 CANDELARIA, CYNTHIA
BURGOON, THOMAS
1018 RUSSELL LN
WEST CHESTER, PA 19382-7504

ACCOUNT: 000974 RE
MIL RATE: 2.686
LOCATION: 70 GEORGE STREET
BOOK/PAGE: B4158P130 04/12/2017

ACREAGE: 0.20
MAP/LOT: U04-21-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000974 RE
NAME: CANDELARIA, CYNTHIA
MAP/LOT: U04-21-A
LOCATION: 70 GEORGE STREET
ACREAGE: 0.20

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$576.15	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$54,400.00
BUILDING VALUE	\$202,300.00
TOTAL: LAND & BLDG	\$256,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$256,700.00
TOTAL TAX	\$689.50
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$689.50

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

48 CANNELL, JULIAN E
625 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 000884 RE
MIL RATE: 2.686
LOCATION: 625 SHORE ROAD
BOOK/PAGE: B3336P36 06/03/2009

ACREAGE: 0.95
MAP/LOT: U08-21-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000884 RE
NAME: CANNELL, JULIAN E
MAP/LOT: U08-21-A
LOCATION: 625 SHORE ROAD
ACREAGE: 0.95

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$689.50	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$35,800.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$35,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$35,800.00
TOTAL TAX	\$96.16
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$96.16

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

49 CANNELL, JULIAN E
CANNELL, DOROTHY A
625 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 001723 RE
MIL RATE: 2.686
LOCATION: SHORE ROAD
BOOK/PAGE: B3271P98 10/31/2008

ACREAGE: 0.95
MAP/LOT: U08-21A-1

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001723 RE
NAME: CANNELL, JULIAN E
MAP/LOT: U08-21A-1
LOCATION: SHORE ROAD
ACREAGE: 0.95

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$96.16	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$54,800.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$54,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$54,800.00
TOTAL TAX	\$147.19
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$147.19

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁵⁰ CASSIDY, ANGELA H
2596 FORREST WAY NE
ATLANTA, GA 30305-3772

ACCOUNT: 001485 RE
MIL RATE: 2.686
LOCATION: MAIN STREET
BOOK/PAGE: B2560P262 02/13/2004

ACREAGE: 0.07
MAP/LOT: U05-011-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001485 RE
NAME: CASSIDY, ANGELA H
MAP/LOT: U05-011-A
LOCATION: MAIN STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$147.19	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$64,900.00
TOTAL: LAND & BLDG	\$214,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$214,400.00
TOTAL TAX	\$575.88
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$575.88

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁵¹ CASSIDY, C MICHAEL
CASSIDY, ANGELA H
2596 FORREST WAY NE
ATLANTA, GA 30305-3772

ACCOUNT: 001083 RE
MIL RATE: 2.686
LOCATION: 26 MAIN STREET
BOOK/PAGE: B2293P105

ACREAGE: 0.11
MAP/LOT: U05-016

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001083 RE
NAME: CASSIDY, C MICHAEL
MAP/LOT: U05-016
LOCATION: 26 MAIN STREET
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$575.88	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$740,600.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$740,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$740,600.00
TOTAL TAX	\$1,989.25
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,989.25

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁵² CENTRAL MAINE POWER CO.
C/O- AVANGRID MANAGEMENT COMPANY
1 CITY CTR FL 5
PORTLAND, ME 04101-4070

ACCOUNT: 001302 RE
MIL RATE: 2.686
LOCATION: POLES&LINES,VILLAGE 1/3
BOOK/PAGE:

ACREAGE: 0.00
MAP/LOT: P-02

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001302 RE

NAME: CENTRAL MAINE POWER CO.

MAP/LOT: P-02

LOCATION: POLES&LINES,VILLAGE 1/3

ACREAGE: 0.00

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,989.25

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$0.00
BUILDING VALUE	\$14,100.00
TOTAL: LAND & BLDG	\$14,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$14,100.00
TOTAL TAX	\$37.87
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$37.87

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

53 CHAPLES, JUDY L
12 WOOD LN
NORTHPORT, ME 04849-3847

ACCOUNT: 001002 RE
MIL RATE: 2.686
LOCATION: 12 WOOD LANE
BOOK/PAGE:

ACREAGE: 0.00
MAP/LOT: R04-33-ON-6

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001002 RE
NAME: CHAPLES, JUDY L
MAP/LOT: R04-33-ON-6
LOCATION: 12 WOOD LANE
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$37.87	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$37,200.00
TOTAL: LAND & BLDG	\$163,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$163,400.00
TOTAL TAX	\$438.89
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$438.89

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

54 CHITTICK, THOMAS
CHITTICK, MARY
24 HAYWOOD ST
PORTLAND, ME 04102-2271

ACCOUNT: 001004 RE
MIL RATE: 2.686
LOCATION: 3 MAIN STREET
BOOK/PAGE: B709P580

ACREAGE: 0.03
MAP/LOT: U05-090

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001004 RE
NAME: CHITTICK, THOMAS
MAP/LOT: U05-090
LOCATION: 3 MAIN STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$438.89	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,000.00
BUILDING VALUE	\$41,400.00
TOTAL: LAND & BLDG	\$226,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$226,400.00
TOTAL TAX	\$608.11
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$608.11

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

55 CHRISTENSEN, CLIFFORD
CHRISTENSEN, MARCELL
70 WASHINGTON ST
CAMDEN, ME 04843-1522

ACCOUNT: 001005 RE
MIL RATE: 2.686
LOCATION: 15 BAY STREET
BOOK/PAGE: B859P267

ACREAGE: 0.04
MAP/LOT: U05-117

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001005 RE
NAME: CHRISTENSEN, CLIFFORD
MAP/LOT: U05-117
LOCATION: 15 BAY STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$608.11	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,800.00
BUILDING VALUE	\$68,600.00
TOTAL: LAND & BLDG	\$218,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$218,400.00
TOTAL TAX	\$586.62
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$586.62

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁵⁶ CLARK, KIMBERLY
SEBOLD, SCOTT
PO BOX 387
LINCOLNVILLE, ME 04849-0387

ACCOUNT: 000986 RE
MIL RATE: 2.686
LOCATION: 89 CLINTON AVENUE
BOOK/PAGE: B3785P125 07/08/2013

ACREAGE: 0.20
MAP/LOT: U05-043

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000986 RE
NAME: CLARK, KIMBERLY
MAP/LOT: U05-043
LOCATION: 89 CLINTON AVENUE
ACREAGE: 0.20

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$586.62	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$188,800.00
BUILDING VALUE	\$142,800.00
TOTAL: LAND & BLDG	\$331,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$331,600.00
TOTAL TAX	\$890.68
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$890.68

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

57 CLARKE, JODI V
THE OLD VICARAGE, MAIN ROAD, PENTRICH
DERBYSHIRE DE5 3RE

ACCOUNT: 000969 RE
MIL RATE: 2.686
LOCATION: 11 AUDITORIUM PARK
BOOK/PAGE: B3369P1 08/31/2009

ACREAGE: 0.09
MAP/LOT: U05-163

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000969 RE

NAME: CLARKE, JODI V

MAP/LOT: U05-163

LOCATION: 11 AUDITORIUM PARK

ACREAGE: 0.09

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$890.68

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$60,700.00
TOTAL: LAND & BLDG	\$186,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$186,900.00
TOTAL TAX	\$502.01
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$502.01

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

58 COHEN, RICHARD M
MEDOFF, JESSICA
47 FLORIDA HILL RD
RIDGEFIELD, CT 06877-5203

ACCOUNT: 001021 RE **ACREAGE:** 0.03
MIL RATE: 2.686 **MAP/LOT:** U05-014
LOCATION: 23 GEORGE STREET
BOOK/PAGE: B4208P170 09/29/2017 B4202P246 09/11/2017

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001021 RE
NAME: COHEN, RICHARD M
MAP/LOT: U05-014
LOCATION: 23 GEORGE STREET
ACREAGE: 0.03

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$502.01	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$53,400.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$53,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$53,400.00
TOTAL TAX	\$143.43
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$143.43

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

59 COLE, ROBERT E
COLE, JEAN M
6 STONEHEDGE DR
NORTHPORT, ME 04849-3859

ACCOUNT: 001513 RE
MIL RATE: 2.686
LOCATION: BLUFF ROAD
BOOK/PAGE: B4460P294 01/16/2020

ACREAGE: 0.69
MAP/LOT: U04-025-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001513 RE
NAME: COLE, ROBERT E
MAP/LOT: U04-025-A
LOCATION: BLUFF ROAD
ACREAGE: 0.69

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$143.43	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$30,500.00
TOTAL: LAND & BLDG	\$180,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$180,000.00
TOTAL TAX	\$483.48
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$483.48

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁶⁰ CONNER, MARY ELLEN
32 LONGRALE PARK APT F
BANGOR, ME 04401-3148

ACCOUNT: 001013 RE
MIL RATE: 2.686
LOCATION: 37 MAIN STREET
BOOK/PAGE: B1182P276

ACREAGE: 0.11
MAP/LOT: U05-025

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001013 RE
NAME: CONNER, MARY ELLEN
MAP/LOT: U05-025
LOCATION: 37 MAIN STREET
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$483.48	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$102,900.00
BUILDING VALUE	\$118,200.00
TOTAL: LAND & BLDG	\$221,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$221,100.00
TOTAL TAX	\$593.87
LESS PAID TO DATE	\$0.00
TOTAL DUE _	\$593.87

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

61 CONNOLLY, KYLE B
CONNOLLY, SHELBY L
49 BAYSIDE RD
NORTHPORT, ME 04849-4434

ACCOUNT: 001198 RE **ACREAGE:** 23.28
MIL RATE: 2.686 **MAP/LOT:** R01-03A
LOCATION: 49 BAYSIDE ROAD
BOOK/PAGE: B4160P53 04/25/2017 B4247P01 02/09/2018

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001198 RE
NAME: CONNOLLY, KYLE B
MAP/LOT: R01-03A
LOCATION: 49 BAYSIDE ROAD
ACREAGE: 23.28

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$593.87	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$61,600.00
BUILDING VALUE	\$115,000.00
TOTAL: LAND & BLDG	\$176,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$176,600.00
TOTAL TAX	\$474.35
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$474.35

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

62 COOMBS, RICHARD
COOMBS, GEORGENE
1142 ATLANTIC HWY
NORTHPORT, ME 04849-3817

ACCOUNT: 001010 RE
MIL RATE: 2.686
LOCATION: 1142 ATLANTIC HIGHWAY
BOOK/PAGE: B773P829

ACREAGE: 18.00
MAP/LOT: R04-39

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001010 RE
NAME: COOMBS, RICHARD
MAP/LOT: R04-39
LOCATION: 1142 ATLANTIC HIGHWAY
ACREAGE: 18.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$474.35	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$58,400.00
TOTAL: LAND & BLDG	\$204,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$204,200.00
TOTAL TAX	\$548.48
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$548.48

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁶³ CORBETT, NANCY K
CORBETT, JAMES J
56 JEFFERSON ST
NEWBURYPORT, MA 01950-1941

ACCOUNT: 001059 RE
MIL RATE: 2.686
LOCATION: 16 GRIFFIN STREET
BOOK/PAGE: B2680P308 10/05/2004

ACREAGE: 0.05
MAP/LOT: U05-084

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001059 RE
NAME: CORBETT, NANCY K
MAP/LOT: U05-084
LOCATION: 16 GRIFFIN STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$548.48	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$42,500.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$42,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$42,500.00
TOTAL TAX	\$114.16
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$114.16

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

64 COUGHLIN, JAMIE SUE
1525 BRITTON RD
LYNN HAVEN, FL 32444-3311

ACCOUNT: 001788 RE
MIL RATE: 2.686
LOCATION: BLUFF ROAD
BOOK/PAGE: B4192P137 07/27/2017

ACREAGE: 3.00
MAP/LOT: U05-021-1

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001788 RE
NAME: COUGHLIN, JAMIE SUE
MAP/LOT: U05-021-1
LOCATION: BLUFF ROAD
ACREAGE: 3.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$114.16	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$43,900.00
BUILDING VALUE	\$10,600.00
TOTAL: LAND & BLDG	\$54,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$54,500.00
TOTAL TAX	\$146.39
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$146.39

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

65 COUGHLIN, KRISTOPHER J., COUGHLIN, JONATHAN R.
WILSON, JULIE A COUGHLIN
120 BISHOPS REACH
SMITHFIELD, VA 23430-5875

ACCOUNT: 001011 RE
MIL RATE: 2.686
LOCATION: 497 BLUFF ROAD
BOOK/PAGE: B4304P314 08/13/2018

ACREAGE: 3.70
MAP/LOT: U05-021

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001011 RE

NAME: COUGHLIN, KRISTOPHER J., COUGHLIN, JONATHAN R.

MAP/LOT: U05-021

LOCATION: 497 BLUFF ROAD

ACREAGE: 3.70

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$146.39	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$33,300.00
TOTAL: LAND & BLDG	\$182,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$182,100.00
TOTAL TAX	\$489.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$489.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁶⁶ COUGHLIN, KRISTOPHER J., COUGHLIN, JONATHAN R.
WILSON, JULIE A COUGHLIN
C/O JIM & JEAN COUGHLIN
105 BISHOPS REACH
SMITHFIELD, VA 23430-5874

ACCOUNT: 001012 RE
MIL RATE: 2.686
LOCATION: 526 BLUFF ROAD
BOOK/PAGE: B4304P316 08/13/2018

ACREAGE: 0.09
MAP/LOT: U05-024

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001012 RE

NAME: COUGHLIN, KRISTOPHER J., COUGHLIN, JONATHAN R.

MAP/LOT: U05-024

LOCATION: 526 BLUFF ROAD

ACREAGE: 0.09

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$489.12	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$115,500.00
BUILDING VALUE	\$179,500.00
TOTAL: LAND & BLDG	\$295,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$295,000.00
TOTAL TAX	\$792.37
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$792.37

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

67 COUPE, CHARLES F
COUPE, ELAINE F
24 KELLY COVE LN
NORTHPORT, ME 04849-4261

ACCOUNT: 001479 RE
MIL RATE: 2.686
LOCATION: 24 KELLY COVE LANE
BOOK/PAGE: B2152P32

ACREAGE: 2.70
MAP/LOT: U07-37-7

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001479 RE
NAME: COUPE, CHARLES F
MAP/LOT: U07-37-7
LOCATION: 24 KELLY COVE LANE
ACREAGE: 2.70

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$792.37	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$52,800.00
BUILDING VALUE	\$132,600.00
TOTAL: LAND & BLDG	\$185,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$185,400.00
TOTAL TAX	\$497.98
LESS PAID TO DATE	\$0.07
TOTAL DUE	\$497.91

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁶⁸ COUTURE LIVING TRUST
COUTURE, PETER A. & PATRICIA
334 BLUFF RD
NORTHPORT, ME 04849-4207

ACCOUNT: 001014 RE **ACREAGE:** 2.40
MIL RATE: 2.686 **MAP/LOT:** U08-21
LOCATION: 334 BLUFF ROAD
BOOK/PAGE: B4115P198 11/01/2016 B4109P185 10/14/2016

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001014 RE
NAME: COUTURE LIVING TRUST
MAP/LOT: U08-21
LOCATION: 334 BLUFF ROAD
ACREAGE: 2.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$497.91	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$57,500.00
TOTAL: LAND & BLDG	\$243,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$243,300.00
TOTAL TAX	\$653.50
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$653.50

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁶⁹ CRESSEY, WILLIAM
CRESSEY, VIRGINIA
244 LEGEND HILL RD
MADISON, CT 06443-1844

ACCOUNT: 001015 RE
MIL RATE: 2.686
LOCATION: 4 BAYVIEW PARK
BOOK/PAGE: B815P172

ACREAGE: 0.05
MAP/LOT: U05-128

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001015 RE
NAME: CRESSEY, WILLIAM
MAP/LOT: U05-128
LOCATION: 4 BAYVIEW PARK
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$653.50	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$31,600.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$31,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$31,600.00
TOTAL TAX	\$84.88
LESS PAID TO DATE	\$0.29
TOTAL DUE	\$84.59

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

70 CRESSEY, WILLIAM & VIRGINIA 1 / 3
FREEMAN, PETER & NANCY 1/3
ROHWEDER, JUDITH 1/3
244 LEGEND HILL RD
MADISON, CT 06443-1844

ACCOUNT: 001050 RE
MIL RATE: 2.686
LOCATION: 818 SHORE ROAD
BOOK/PAGE: B3229P327 05/29/2008

ACREAGE: 0.18
MAP/LOT: U06-37

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001050 RE

NAME: CRESSEY, WILLIAM & VIRGINIA 1/3

MAP/LOT: U06-37

LOCATION: 818 SHORE ROAD

ACREAGE: 0.18

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020

\$84.59

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$430,600.00
BUILDING VALUE	\$210,600.00
TOTAL: LAND & BLDG	\$641,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$641,200.00
TOTAL TAX	\$1,722.26
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,722.26

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁷¹ CROFOOT, DR DAVID
CROFOOT, BEVERLY
800 SHORE RD
NORTHPORT, ME 04849-4227

ACCOUNT: 001016 RE
MIL RATE: 2.686
LOCATION: 800 SHORE ROAD
BOOK/PAGE: B747P473

ACREAGE: 0.61
MAP/LOT: U06-31

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001016 RE
NAME: CROFOOT, DR DAVID
MAP/LOT: U06-31
LOCATION: 800 SHORE ROAD
ACREAGE: 0.61

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,722.26	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$429,700.00
BUILDING VALUE	\$157,400.00
TOTAL: LAND & BLDG	\$587,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$587,100.00
TOTAL TAX	\$1,576.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,576.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁷² CROSBY, MARK
618 SHORE RD
NORTHPORT, ME 04849-4225

ACCOUNT: 001125 RE
MIL RATE: 2.686
LOCATION: 620 SHORE ROAD
BOOK/PAGE: B1639P111

ACREAGE: 0.90
MAP/LOT: U08-19

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001125 RE
NAME: CROSBY, MARK
MAP/LOT: U08-19
LOCATION: 620 SHORE ROAD
ACREAGE: 0.90

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,576.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$429,700.00
BUILDING VALUE	\$157,400.00
TOTAL: LAND & BLDG	\$587,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$587,100.00
TOTAL TAX	\$1,576.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,576.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁷³ CROSBY, MARK
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001125 RE
MIL RATE: 2.686
LOCATION: 620 SHORE ROAD
BOOK/PAGE: B1639P111

ACREAGE: 0.90
MAP/LOT: U08-19

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001125 RE
NAME: CROSBY, MARK
MAP/LOT: U08-19
LOCATION: 620 SHORE ROAD
ACREAGE: 0.90

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,576.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$61,000.00
BUILDING VALUE	\$30,900.00
TOTAL: LAND & BLDG	\$91,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$91,900.00
TOTAL TAX	\$246.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$246.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁷⁴ CROWE, JOHN & LESLIE-TRUSTEES
CROWE FAMILY LIVING TRUST
49 ARBORWOOD DR
BURLINGTON, MA 01803-3817

ACCOUNT: 000980 RE
MIL RATE: 2.686
LOCATION: 322 BLUFF ROAD
BOOK/PAGE: B2884P254 01/14/2006

ACREAGE: 7.25
MAP/LOT: U08-24

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000980 RE

NAME: CROWE, JOHN & LESLIE - TRUSTEES

MAP/LOT: U08-24

LOCATION: 322 BLUFF ROAD

ACREAGE: 7.25

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$246.84

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$142,000.00
TOTAL: LAND & BLDG	\$291,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$291,600.00
TOTAL TAX	\$783.24
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$783.24

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁷⁵ CROWE, JOHN & M LESLIE TRUSTEES
CROWE FAMILY LIVING TRUST
49 ARBORWOOD DR
BURLINGTON, MA 01803-3817

ACCOUNT: 001018 RE
MIL RATE: 2.686
LOCATION: 23 ROGERS LANE
BOOK/PAGE: B2861P239 10/26/2005

ACREAGE: 0.15
MAP/LOT: U05-004

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001018 RE

NAME: CROWE, JOHN & M LESLIE TRUSTEES

MAP/LOT: U05-004

LOCATION: 23 ROGERS LANE

ACREAGE: 0.15

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$783.24

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$66,600.00
TOTAL: LAND & BLDG	\$216,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$216,200.00
TOTAL TAX	\$580.71
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$580.71

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁷⁶ CROWLEY, MARGORIE
13 GRIFFIN ST
NORTHPORT, ME 04849-4443

ACCOUNT: 001028 RE
MIL RATE: 2.686
LOCATION: 13 GRIFFIN STREET
BOOK/PAGE: B1797P297

ACREAGE: 0.15
MAP/LOT: U05-073

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001028 RE
NAME: CROWLEY, MARGORIE
MAP/LOT: U05-073
LOCATION: 13 GRIFFIN STREET
ACREAGE: 0.15

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$580.71	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$188,800.00
BUILDING VALUE	\$57,700.00
TOTAL: LAND & BLDG	\$246,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$246,500.00
TOTAL TAX	\$662.10
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$662.10

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

77 DEANGELIS, DOUGLAS J
110 HAY ST
NEWBURY, MA 01951-1613

ACCOUNT: 001143 RE
MIL RATE: 2.686
LOCATION: 14 AUDITORIUM PARK
BOOK/PAGE: B3233P332 06/26/2008

ACREAGE: 0.09
MAP/LOT: U05-175

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001143 RE
NAME: DEANGELIS, DOUGLAS J
MAP/LOT: U05-175
LOCATION: 14 AUDITORIUM PARK
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$662.10	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$67,500.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$67,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$67,500.00
TOTAL TAX	\$181.31
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$181.31

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

78 DEANGELIS, DOUGLAS J
110 HAY ST
NEWBURY, MA 01951-1613

ACCOUNT: 001144 RE
MIL RATE: 2.686
LOCATION: 5 PLEASANT LANE
BOOK/PAGE: B3233P332 06/26/2008

ACREAGE: 0.01
MAP/LOT: U05-184

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001144 RE
NAME: DEANGELIS, DOUGLAS J
MAP/LOT: U05-184
LOCATION: 5 PLEASANT LANE
ACREAGE: 0.01

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$181.31	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$40,200.00
TOTAL: LAND & BLDG	\$185,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$185,200.00
TOTAL TAX	\$497.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$497.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁷⁹ DEFRANZO, ANTHONY
DEFRANZO, BETH ANN
490 GROVELAND ST
ABINGTON, MA 02351-2146

ACCOUNT: 001229 RE
MIL RATE: 2.686
LOCATION: 31 MAIN STREET
BOOK/PAGE: B4191P238 08/07/2017

ACREAGE: 0.04
MAP/LOT: U05-027-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001229 RE
NAME: DEFRANZO, ANTHONY
MAP/LOT: U05-027-A
LOCATION: 31 MAIN STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$497.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,800.00
BUILDING VALUE	\$70,900.00
TOTAL: LAND & BLDG	\$258,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$258,700.00
TOTAL TAX	\$694.87
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$694.87

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

80 DESMARAIS, STEPHEN M
DESMARAIS, LINDA S
709 TAUNTON RD
WILMINGTON, DE 19803-1709

ACCOUNT: 000961 RE
MIL RATE: 2.686
LOCATION: 673 SHORE ROAD
BOOK/PAGE: B1556P110

ACREAGE: 1.00
MAP/LOT: U07-08

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000961 RE
NAME: DESMARAIS, STEPHEN M
MAP/LOT: U07-08
LOCATION: 673 SHORE ROAD
ACREAGE: 1.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$694.87	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$57,900.00
TOTAL: LAND & BLDG	\$184,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$184,100.00
TOTAL TAX	\$494.49
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$494.49

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸¹ DIAMOND, SUSAN
26 LORAIN ST
PORTLAND, ME 04103-4230

ACCOUNT: 001027 RE
MIL RATE: 2.686
LOCATION: 13 BROADWAY
BOOK/PAGE: B3764P267 05/29/2013 B906P80

ACREAGE: 0.03
MAP/LOT: U05-053

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001027 RE
NAME: DIAMOND, SUSAN
MAP/LOT: U05-053
LOCATION: 13 BROADWAY
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$494.49	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$340,700.00
BUILDING VALUE	\$47,800.00
TOTAL: LAND & BLDG	\$388,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$388,500.00
TOTAL TAX	\$1,043.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,043.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸² DIANE & JAMES HUNING REVOCABLE TRUST
HUNING, JAMES R. & DIANE D. (TRUSTEES)
1441 RHODE ISLAND AVE NW
WASHINGTON, DC 20005-5441

ACCOUNT: 000996 RE
MIL RATE: 2.686
LOCATION: 770 SHORE ROAD
BOOK/PAGE: B4432P332 10/28/2019

ACREAGE: 0.23
MAP/LOT: U06-17

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000996 RE

NAME: DIANE & JAMES HUNING REVOCABLE TRUST

MAP/LOT: U06-17

LOCATION: 770 SHORE ROAD

ACREAGE: 0.23

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,043.51

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$76,900.00
BUILDING VALUE	\$47,000.00
TOTAL: LAND & BLDG	\$123,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$123,900.00
TOTAL TAX	\$332.80
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$332.80

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

83 DIBLASI, STEVEN L
DIBLASI, MARIE A
102 BAY VIEW RD
DUXBURY, MA 02332-5041

ACCOUNT: 001316 RE
MIL RATE: 2.686
LOCATION: 725 SHORE ROAD
BOOK/PAGE: B1097P290

ACREAGE: 0.23
MAP/LOT: U07-22-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001316 RE
NAME: DIBLASI, STEVEN L
MAP/LOT: U07-22-A
LOCATION: 725 SHORE ROAD
ACREAGE: 0.23

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$332.80	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$48,100.00
TOTAL: LAND & BLDG	\$193,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$193,900.00
TOTAL TAX	\$520.82
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$520.82

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸⁴ DINKEL, DENNIS L
DINKEL, FRANCINE B
519 CLARK HILL RD
NEW BOSTON, NH 03070-4601

ACCOUNT: 001022 RE
MIL RATE: 2.686
LOCATION: 14 GRIFFIN STREET
BOOK/PAGE: B2845P178 10/25/2005

ACREAGE: 0.05
MAP/LOT: U05-083

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001022 RE
NAME: DINKEL, DENNIS L
MAP/LOT: U05-083
LOCATION: 14 GRIFFIN STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$520.82	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$172,000.00
BUILDING VALUE	\$160,500.00
TOTAL: LAND & BLDG	\$332,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$332,500.00
TOTAL TAX	\$893.10
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$893.10

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸⁵ DIXON, JIMMY L
DIXON, MARTHA C
101 VIRGINIA ST
ST SIMONS ISLAND, GA 31522-5129

ACCOUNT: 001238 RE
MIL RATE: 2.686
LOCATION: 705 SHORE ROAD
BOOK/PAGE: B2332P176

ACREAGE: 0.42
MAP/LOT: U07-17

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001238 RE
NAME: DIXON, JIMMY L
MAP/LOT: U07-17
LOCATION: 705 SHORE ROAD
ACREAGE: 0.42

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$893.10	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$89,900.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$89,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$89,900.00
TOTAL TAX	\$241.47
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$241.47

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸⁶ DIXON, MARTHA C
101 VIRGINIA ST
ST SIMONS ISLAND, GA 31522-5129

ACCOUNT: 001240 RE
MIL RATE: 2.686
LOCATION: 709 SHORE ROAD
BOOK/PAGE: B1085P78

ACREAGE: 0.23
MAP/LOT: U07-18

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001240 RE
NAME: DIXON, MARTHA C
MAP/LOT: U07-18
LOCATION: 709 SHORE ROAD
ACREAGE: 0.23

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$241.47	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$34,000.00
BUILDING VALUE	\$82,300.00
TOTAL: LAND & BLDG	\$116,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$116,300.00
TOTAL TAX	\$312.38
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$312.38

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸⁷ DOLBASHIAN, ANNE LIFE ESTATE
46 CROSS ST
NORTHPORT, ME 04849-3629

ACCOUNT: 001030 RE
MIL RATE: 2.686
LOCATION: 46 CROSS STREET
BOOK/PAGE: B2892P249 01/25/2006

ACREAGE: 1.00
MAP/LOT: R01-05

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001030 RE

NAME: DOLBASHIAN, ANNE LIFE ESTATE

MAP/LOT: R01-05

LOCATION: 46 CROSS STREET

ACREAGE: 1.00

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$312.38

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$52,400.00
BUILDING VALUE	\$34,500.00
TOTAL: LAND & BLDG	\$86,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$86,900.00
TOTAL TAX	\$233.41
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$233.41

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸⁸ DRINKWATER, GEORGE
DRINKWATER, CHARLEEN
1162 ATLANTIC HWY
NORTHPORT, ME 04849-3817

ACCOUNT: 001033 RE **ACREAGE:** 6.50
MIL RATE: 2.686 **MAP/LOT:** R04-42
LOCATION: 1162 ATLANTIC HIGHWAY
BOOK/PAGE: B3955P303 04/27/2015 B3958P336 05/10/2015 B1821P216

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001033 RE
NAME: DRINKWATER, GEORGE
MAP/LOT: R04-42
LOCATION: 1162 ATLANTIC HIGHWAY
ACREAGE: 6.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020
DUE DATE 09/01/2020 **AMOUNT DUE** \$233.41 **AMOUNT PAID**

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$52,400.00
BUILDING VALUE	\$34,500.00
TOTAL: LAND & BLDG	\$86,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$86,900.00
TOTAL TAX	\$233.41
LESS PAID TO DATE	\$0.00
TOTAL DUE _	\$233.41

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁸⁹ DRINKWATER, GEORGE
DRINKWATER, CHARLEEN
C/O DITECH FINACIAL
345 SAINT PETER ST
SAINT PAUL, MN 55102-1211

ACCOUNT: 001033 RE **ACREAGE:** 6.50
MIL RATE: 2.686 **MAP/LOT:** R04-42
LOCATION: 1162 ATLANTIC HIGHWAY
BOOK/PAGE: B3955P303 04/27/2015 B3958P336 05/10/2015 B1821P216

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:
**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001033 RE
NAME: DRINKWATER, GEORGE
MAP/LOT: R04-42
LOCATION: 1162 ATLANTIC HIGHWAY
ACREAGE: 6.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$233.41	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$78,500.00
BUILDING VALUE	\$175,100.00
TOTAL: LAND & BLDG	\$253,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$253,600.00
TOTAL TAX	\$681.17
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$681.17

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁹⁰ DUBROW, DONNA (TRUSTEE)
DONNA P. DUBROW REVOCABLE TRUST OF 2001
814 SHORE RD
NORTHPORT, ME 04849-4227

ACCOUNT: 001672 RE
MIL RATE: 2.686
LOCATION: 809 SHORE ROAD
BOOK/PAGE: B4363P246 03/25/2019

ACREAGE: 0.24
MAP/LOT: U06-34A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001672 RE
NAME: DUBROW, DONNA (TRUSTEE)
MAP/LOT: U06-34A
LOCATION: 809 SHORE ROAD
ACREAGE: 0.24

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$681.17	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$732,000.00
BUILDING VALUE	\$347,600.00
TOTAL: LAND & BLDG	\$1,079,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$1,079,600.00
TOTAL TAX	\$2,899.81
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,899.81

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁹¹ DUBROW, DONNA P (TRUSTEE)
DONNA P. DUBROW REVOCABLE TRUST OF 2001
814 SHORE RD
NORTHPORT, ME 04849-4227

ACCOUNT: 001055 RE **ACREAGE:** 1.70
MIL RATE: 2.686 **MAP/LOT:** U06-33
LOCATION: 814 SHORE ROAD
BOOK/PAGE: B4363P246 03/25/2019 B4363P244 04/11/2019 B1976P142

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001055 RE

NAME: DUBROW, DONNA P (TRUSTEE)

MAP/LOT: U06-33

LOCATION: 814 SHORE ROAD

ACREAGE: 1.70

INTEREST BEGINS ON 09/02/2020

DUE DATE **AMOUNT DUE** **AMOUNT PAID**

09/01/2020 \$2,899.81

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$628,700.00
BUILDING VALUE	\$232,300.00
TOTAL: LAND & BLDG	\$861,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$861,000.00
TOTAL TAX	\$2,312.65
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,312.65

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁹² DUBROW, ETHAN
DUBROW, SUZANNE RICO
29 TALL OAKS DR
NORTHPORT, ME 04849-4453

ACCOUNT: 001063 RE
MIL RATE: 2.686
LOCATION: 29 TALL OAKS DRIVE
BOOK/PAGE: B4087P136 08/08/2016

ACREAGE: 2.00
MAP/LOT: U04-04

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001063 RE
NAME: DUBROW, ETHAN
MAP/LOT: U04-04
LOCATION: 29 TALL OAKS DRIVE
ACREAGE: 2.00

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$2,312.65	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,500.00
BUILDING VALUE	\$59,400.00
TOTAL: LAND & BLDG	\$163,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$163,900.00
TOTAL TAX	\$440.24
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$440.24

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁹³ DUBROW, ETHAN
DUBROW, SUZANNE
29 TALL OAKS DR
NORTHPORT, ME 04849-4453

ACCOUNT: 001200 RE **ACREAGE:** 0.44
MIL RATE: 2.686 **MAP/LOT:** U06-34
LOCATION: 805 SHORE ROAD
BOOK/PAGE: B3915P71 11/06/2014 B3226P327 06/11/2008

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:
**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001200 RE
NAME: DUBROW, ETHAN
MAP/LOT: U06-34
LOCATION: 805 SHORE ROAD
ACREAGE: 0.44

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$440.24	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,500.00
BUILDING VALUE	\$59,400.00
TOTAL: LAND & BLDG	\$163,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$163,900.00
TOTAL TAX	\$440.24
LESS PAID TO DATE	\$0.00

TOTAL DUE _ **\$440.24**

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

94 DUBROW, ETHAN
DUBROW, SUZANNE
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001200 RE **ACREAGE:** 0.44
MIL RATE: 2.686 **MAP/LOT:** U06-34
LOCATION: 805 SHORE ROAD
BOOK/PAGE: B3915P71 11/06/2014 B3226P327 06/11/2008

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:
**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001200 RE
NAME: DUBROW, ETHAN
MAP/LOT: U06-34
LOCATION: 805 SHORE ROAD
ACREAGE: 0.44

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$440.24	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$120,000.00
BUILDING VALUE	\$66,200.00
TOTAL: LAND & BLDG	\$186,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$186,200.00
TOTAL TAX	\$500.13
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$500.13

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁹⁵ DUGAN, BARBARA J
PITCAIRN, JAN DUGAN
161 GREEN ST
ANNAPOLIS, MD 21401-2501

ACCOUNT: 001471 RE **ACREAGE:** 0.00
MIL RATE: 2.686 **MAP/LOT:** U05-105-3
LOCATION: 1 BROADWAY
BOOK/PAGE: B4228P38 11/30/2017 B3708P285 10/23/2012 B1980P79

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001471 RE
NAME: DUGAN, BARBARA J
MAP/LOT: U05-105-3
LOCATION: 1 BROADWAY
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020
DUE DATE AMOUNT DUE AMOUNT PAID
09/01/2020 \$500.13

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$407,000.00
BUILDING VALUE	\$125,200.00
TOTAL: LAND & BLDG	\$532,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$532,200.00
TOTAL TAX	\$1,429.49
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,429.49

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁹⁶ DUGGAN, THOMAS
DUGGAN, JANET
15 NORTH WAY
CHAPPAQUA, NY 10514-2212

ACCOUNT: 001035 RE
MIL RATE: 2.686
LOCATION: 1 PARK ROW
BOOK/PAGE: B814P915

ACREAGE: 0.06
MAP/LOT: U05-197

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001035 RE
NAME: DUGGAN, THOMAS
MAP/LOT: U05-197
LOCATION: 1 PARK ROW
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,429.49	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$58,800.00
BUILDING VALUE	\$60,300.00
TOTAL: LAND & BLDG	\$119,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$119,100.00
TOTAL TAX	\$319.90
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$319.90

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

97 DURKEE, MICHAEL A
DURKEE, LINDA
514 BLUFF RD
NORTHPORT, ME 04849-4212

ACCOUNT: 000990 RE **ACREAGE:** 1.40
MIL RATE: 2.686 **MAP/LOT:** U05-020
LOCATION: 514 BLUFF ROAD
BOOK/PAGE: B3909P284 10/12/2014 B3870P288 06/16/2014 B3762P65 05/17/2013 B1341P137

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000990 RE
NAME: DURKEE, MICHAEL A
MAP/LOT: U05-020
LOCATION: 514 BLUFF ROAD
ACREAGE: 1.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$319.90	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$70,400.00
BUILDING VALUE	\$78,500.00
TOTAL: LAND & BLDG	\$148,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$148,900.00
TOTAL TAX	\$399.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$399.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁹⁸ DUSO, HEIDI
763 SHORE RD
NORTHPORT, ME 04849-4218

ACCOUNT: 001244 RE
MIL RATE: 2.686
LOCATION: 763 SHORE ROAD
BOOK/PAGE: B4120P218 11/18/2016

ACREAGE: 0.19
MAP/LOT: U06-13

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001244 RE
NAME: DUSO, HEIDI
MAP/LOT: U06-13
LOCATION: 763 SHORE ROAD
ACREAGE: 0.19

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$399.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$28,600.00
TOTAL: LAND & BLDG	\$175,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$175,900.00
TOTAL TAX	\$472.47
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$472.47

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

⁹⁹ DYER, MARILYN & WARREN-TRUSTEES
OF THE DYER FAMILY NOMINEE TRUST
11944 ORANGE BLOSSOM DR
SEMINOLE, FL 33772-3443

ACCOUNT: 001038 RE
MIL RATE: 2.686
LOCATION: 19 BROADWAY
BOOK/PAGE: B3568P165 07/18/2011

ACREAGE: 0.07
MAP/LOT: U05-056

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001038 RE

NAME: DYER, MARILYN & WARREN- TRUSTEES

MAP/LOT: U05-056

LOCATION: 19 BROADWAY

ACREAGE: 0.07

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$472.47

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$43,100.00
TOTAL: LAND & BLDG	\$192,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$192,700.00
TOTAL TAX	\$517.59
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$517.59

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹⁰⁰ DYER, MARILYN & WARREN-TRUSTEES
OF THE DYER FAMILY NOMINEE TRUST
11944 ORANGE BLOSSOM DR
SEMINOLE, FL 33772-3443

ACCOUNT: 001037 RE
MIL RATE: 2.686
LOCATION: 15 BROADWAY
BOOK/PAGE: B3568P163 07/18/2011

ACREAGE: 0.14
MAP/LOT: U05-054

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001037 RE

NAME: DYER, MARILYN & WARREN-TRUSTEES

MAP/LOT: U05-054

LOCATION: 15 BROADWAY

ACREAGE: 0.14

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$517.59

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,800.00
BUILDING VALUE	\$39,500.00
TOTAL: LAND & BLDG	\$345,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$345,300.00
TOTAL TAX	\$927.48
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$927.48

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁰¹ DYKSTRA II, JOHN R.,
9 PARK ROW
NORTHPORT, ME 04849-4407

ACCOUNT: 001039 RE
MIL RATE: 2.686
LOCATION: 9 PARK ROW
BOOK/PAGE: B1155P307

ACREAGE: 0.05
MAP/LOT: U05-193

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001039 RE
NAME: DYKSTRA II, JOHN R.,
MAP/LOT: U05-193
LOCATION: 9 PARK ROW
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$927.48	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$57,000.00
BUILDING VALUE	\$56,900.00
TOTAL: LAND & BLDG	\$113,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$113,900.00
TOTAL TAX	\$305.94
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$305.94

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

102 EASTTY, WILLIAM J
EASTTY, DIANA G
1 MARGAUXS WAY
NORFOLK, MA 02056-1820

ACCOUNT: 001047 RE
MIL RATE: 2.686
LOCATION: 753 SHORE ROAD
BOOK/PAGE: B3580P206 09/07/2011

ACREAGE: 0.12
MAP/LOT: U06-04

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001047 RE
NAME: EASTTY, WILLIAM J
MAP/LOT: U06-04
LOCATION: 753 SHORE ROAD
ACREAGE: 0.12

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$305.94	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$102,000.00
TOTAL: LAND & BLDG	\$249,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$249,300.00
TOTAL TAX	\$669.62
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$669.62

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

103 EATON, THOMAS N.
EATON, ANNE K.
8636 SEAWARD LN
INDIANAPOLIS, IN 46256-9509

ACCOUNT: 001071 RE
MIL RATE: 2.686
LOCATION: 6 GRIFFIN STREET
BOOK/PAGE: B4387P57 06/19/2019

ACREAGE: 0.07
MAP/LOT: U05-080

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001071 RE
NAME: EATON, THOMAS N.
MAP/LOT: U05-080
LOCATION: 6 GRIFFIN STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$669.62	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$129,200.00
TOTAL: LAND & BLDG	\$315,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$315,000.00
TOTAL TAX	\$846.09
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$846.09

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁰⁴ EINSTEIN, MAUREEN
EINSTEIN, FREDERICK BLAIR
PO BOX 353
BELFAST, ME 04915-0353

ACCOUNT: 001041 RE

ACREAGE: 0.05

MIL RATE: 2.686

MAP/LOT: U05-144

LOCATION: 20 RUGGLES PARK

BOOK/PAGE: B3849P184 03/07/2014 B2844P266 10/21/2005

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001041 RE

NAME: EINSTEIN, MAUREEN

MAP/LOT: U05-144

LOCATION: 20 RUGGLES PARK

ACREAGE: 0.05

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020

\$846.09

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$99,900.00
TOTAL: LAND & BLDG	\$245,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$245,700.00
TOTAL TAX	\$659.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$659.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

105 EKBERG, MARYANN K
17 FORGE VILLAGE RD
WESTFORD, MA 01886-2908

ACCOUNT: 001067 RE
MIL RATE: 2.686
LOCATION: 8 GRIFFIN STREET
BOOK/PAGE: B3264P275 10/03/2008

ACREAGE: 0.05
MAP/LOT: U05-081

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001067 RE
NAME: EKBERG, MARYANN K
MAP/LOT: U05-081
LOCATION: 8 GRIFFIN STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$659.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$349,100.00
BUILDING VALUE	\$221,600.00
TOTAL: LAND & BLDG	\$570,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$570,700.00
TOTAL TAX	\$1,532.90
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,532.90

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

106 ELDRIDGE, CHRISTOPHER MH
*ELDRIDGE, GERTRUDE
16 BAYSIDE RD
NORTHPORT, ME 04849-4435

ACCOUNT: 001043 RE
MIL RATE: 2.686
LOCATION: 16 BAYSIDE ROAD
BOOK/PAGE: B1759P263

ACREAGE: 0.46
MAP/LOT: U04-08

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001043 RE

NAME: ELDRIDGE, CHRISTOPHER MH

MAP/LOT: U04-08

LOCATION: 16 BAYSIDE ROAD

ACREAGE: 0.46

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,532.90

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$53,100.00
BUILDING VALUE	\$5,700.00
TOTAL: LAND & BLDG	\$58,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$58,800.00
TOTAL TAX	\$157.94
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$157.94

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

107 ELDRIDGE, GERTRUDE
16 BAYSIDE RD
NORTHPORT, ME 04849-4435

ACCOUNT: 001450 RE
MIL RATE: 2.686
LOCATION: 16 BAYSIDE ROAD
BOOK/PAGE: B1884P149

ACREAGE: 0.54
MAP/LOT: U04-08-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001450 RE
NAME: ELDRIDGE, GERTRUDE
MAP/LOT: U04-08-A
LOCATION: 16 BAYSIDE ROAD
ACREAGE: 0.54

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$157.94	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$322,800.00
BUILDING VALUE	\$60,700.00
TOTAL: LAND & BLDG	\$383,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$383,500.00
TOTAL TAX	\$1,030.08
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,030.08

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁰⁸ ELIZABETH MANNER DUNN REVOCABLE LIVING TRUST
DUNN, ELIZABETH MANNER (TRUSTEE)
630 OCEAN DR APT 503
JUNO BEACH, FL 33408-1925

ACCOUNT: 001110 RE
MIL RATE: 2.686
LOCATION: 1 AUDITORIUM PARK
BOOK/PAGE: B4421P40 09/23/2019

ACREAGE: 0.09
MAP/LOT: U05-167

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001110 RE

NAME: ELIZABETH MANNER DUNN REVOCABLE LIVING TRUST

MAP/LOT: U05-167

LOCATION: 1 AUDITORIUM PARK

ACREAGE: 0.09

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,030.08

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$68,000.00
TOTAL: LAND & BLDG	\$216,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$216,800.00
TOTAL TAX	\$582.32
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$582.32

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

109 ELLSWORTH, SPENCER T
ELLSWORTH, EMMA L
3138 ABELL AVE
BALTIMORE, MD 21218-3411

ACCOUNT: 001072 RE
MIL RATE: 2.686
LOCATION: 30 GEORGE STREET
BOOK/PAGE: B3503P126 11/15/2010

ACREAGE: 0.09
MAP/LOT: U05-085

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001072 RE
NAME: ELLSWORTH, SPENCER T
MAP/LOT: U05-085
LOCATION: 30 GEORGE STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$582.32	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$70,700.00
TOTAL: LAND & BLDG	\$256,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$256,500.00
TOTAL TAX	\$688.96
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$688.96

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

110 ELSSNER, PAUL ANDREAS
VON DIRKE, JUTTA C
162 CHEROKEE RD
ASHEVILLE, NC 28804-3801

ACCOUNT: 001250 RE

ACREAGE: 0.05

MIL RATE: 2.686

MAP/LOT: U05-155

LOCATION: 6 NORTH AVENUE

BOOK/PAGE: B3810P131 10/08/2013 B3809P19 10/03/2013

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001250 RE
NAME: ELSSNER, PAUL ANDREAS
MAP/LOT: U05-155
LOCATION: 6 NORTH AVENUE
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$688.96	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$35,100.00
TOTAL: LAND & BLDG	\$183,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$183,900.00
TOTAL TAX	\$493.96
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$493.96

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

111 FACEY, JACQUELINE
FACEY, JAMES W
PO BOX 394
GRANBY, CT 06035-0394

ACCOUNT: 001040 RE
MIL RATE: 2.686
LOCATION: 5 MAIN STREET
BOOK/PAGE:

ACREAGE: 0.09
MAP/LOT: U05-089

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001040 RE
NAME: FACEY, JACQUELINE
MAP/LOT: U05-089
LOCATION: 5 MAIN STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$493.96	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$47,100.00
BUILDING VALUE	\$242,300.00
TOTAL: LAND & BLDG	\$289,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$289,400.00
TOTAL TAX	\$777.33
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$777.33

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹¹² FARGEY, ROBERT M
MILLER, TRUNDY F
11 KELLY COVE LN
NORTHPORT, ME 04849-4261

ACCOUNT: 001476 RE
MIL RATE: 2.686
LOCATION: 11 KELLY COVE LANE
BOOK/PAGE: B3699P339 10/24/2012 B2039P249

ACREAGE: 1.03
MAP/LOT: U07-37-4

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001476 RE

NAME: FARGEY, ROBERT M

MAP/LOT: U07-37-4

LOCATION: 11 KELLY COVE LANE

ACREAGE: 1.03

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$777.33

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$76,900.00
BUILDING VALUE	\$112,100.00
TOTAL: LAND & BLDG	\$189,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$189,000.00
TOTAL TAX	\$507.65
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$507.65

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

113 FIELD, BRYAN T
FIELD, SHILO
37746 BROOKS LN
PURCELLVILLE, VA 20132-4032

ACCOUNT: 001249 RE **ACREAGE:** 0.23
MIL RATE: 2.686 **MAP/LOT:** U06-16
LOCATION: 769 SHORE ROAD
BOOK/PAGE: B3639P244 04/03/2012 B3638P148 03/15/2012

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001249 RE
NAME: FIELD, BRYAN T
MAP/LOT: U06-16
LOCATION: 769 SHORE ROAD
ACREAGE: 0.23

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$507.65	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$95,200.00
TOTAL: LAND & BLDG	\$242,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$242,500.00
TOTAL TAX	\$651.36
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$651.36

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

114 FIELD, FRANKLIN AW
33 MAIN ST
NORTHPORT, ME 04849-4231

ACCOUNT: 001054 RE
MIL RATE: 2.686
LOCATION: 33 MAIN STREET
BOOK/PAGE: B1884P17

ACREAGE: 0.07
MAP/LOT: U05-027-B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001054 RE
NAME: FIELD, FRANKLIN AW
MAP/LOT: U05-027-B
LOCATION: 33 MAIN STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$651.36	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$74,900.00
TOTAL: LAND & BLDG	\$224,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$224,500.00
TOTAL TAX	\$603.01
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$603.01

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹¹⁵ FISCHER, SHARON
56 BOWER ST
MEDFORD, MA 02155-3662

ACCOUNT: 001056 RE
MIL RATE: 2.686
LOCATION: 29 GEORGE STREET
BOOK/PAGE: B831P187

ACREAGE: 0.12
MAP/LOT: U05-030

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001056 RE
NAME: FISCHER, SHARON
MAP/LOT: U05-030
LOCATION: 29 GEORGE STREET
ACREAGE: 0.12

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$603.01	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$75,700.00
BUILDING VALUE	\$65,500.00
TOTAL: LAND & BLDG	\$141,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$141,200.00
TOTAL TAX	\$379.26
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$379.26

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

116 FLAGG, RUTH B. FLAGG, ROBERT H.
330 PINEAPPLE ST
TARPON SPRINGS, FL 34689-3545

ACCOUNT: 001387 RE
MIL RATE: 2.686
LOCATION: 539 BLUFF ROAD
BOOK/PAGE:

ACREAGE: 0.51
MAP/LOT: U05-023

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001387 RE

NAME: FLAGG, RUTH B. FLAGG, ROBERT H.

MAP/LOT: U05-023

LOCATION: 539 BLUFF ROAD

ACREAGE: 0.51

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$379.26

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$530,700.00
BUILDING VALUE	\$127,500.00
TOTAL: LAND & BLDG	\$658,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$658,200.00
TOTAL TAX	\$1,767.93
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,767.93

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

117 FLEMING, SUELLYN
FLEMING, JOHN J
38 BROADWAY
NORTHPORT, ME 04849-4417

ACCOUNT: 001058 RE
MIL RATE: 2.686
LOCATION: 42 BROADWAY
BOOK/PAGE: B3640P181 04/13/2012 B831P801

ACREAGE: 1.59
MAP/LOT: U04-18

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001058 RE
NAME: FLEMING, SUELLYN
MAP/LOT: U04-18
LOCATION: 42 BROADWAY
ACREAGE: 1.59

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,767.93	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$341,600.00
BUILDING VALUE	\$101,600.00
TOTAL: LAND & BLDG	\$443,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$443,200.00
TOTAL TAX	\$1,190.44
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,190.44

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹¹⁸ FLEMING, SUELLYN
FLEMING, JOHN J
38 BROADWAY
NORTHPORT, ME 04849-4417

ACCOUNT: 001186 RE
MIL RATE: 2.686
LOCATION: 38 BROADWAY
BOOK/PAGE: B3640P181 04/13/2012 B1551P261

ACREAGE: 0.40
MAP/LOT: U04-19

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001186 RE
NAME: FLEMING, SUELLYN
MAP/LOT: U04-19
LOCATION: 38 BROADWAY
ACREAGE: 0.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,190.44	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,000.00
BUILDING VALUE	\$41,500.00
TOTAL: LAND & BLDG	\$226,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$226,500.00
TOTAL TAX	\$608.38
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$608.38

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

119 FREEMAN, PETER
FREEMAN, NANCY
18 MIRANDA CIR
SACO, ME 04072-2435

ACCOUNT: 001060 RE
MIL RATE: 2.686
LOCATION: 6 BAYVIEW PARK
BOOK/PAGE: B1048P188

ACREAGE: 0.04
MAP/LOT: U05-129

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001060 RE
NAME: FREEMAN, PETER
MAP/LOT: U05-129
LOCATION: 6 BAYVIEW PARK
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$608.38	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$347,000.00
BUILDING VALUE	\$118,800.00
TOTAL: LAND & BLDG	\$465,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$465,800.00
TOTAL TAX	\$1,251.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,251.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

120 FRY, ALLEN L., JR. & MARY C.
PO BOX 233
WILMINGTON, NY 12997-0233

ACCOUNT: 001061 RE
MIL RATE: 2.686
LOCATION: 1 CLINTON AVENUE
BOOK/PAGE: B4008P06 10/07/2015

ACREAGE: 0.06
MAP/LOT: U05-161

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001061 RE
NAME: FRY, ALLEN L., JR. & MARY C.
MAP/LOT: U05-161
LOCATION: 1 CLINTON AVENUE
ACREAGE: 0.06

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,251.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$347,000.00
BUILDING VALUE	\$118,800.00
TOTAL: LAND & BLDG	\$465,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$465,800.00
TOTAL TAX	\$1,251.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,251.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹²¹ FRY, ALLEN L., JR. & MARY C.
C/O STEARNS CORRESPONDENT LENDING DIVISION
SANTA ANA, CA 92707

ACCOUNT: 001061 RE
MIL RATE: 2.686
LOCATION: 1 CLINTON AVENUE
BOOK/PAGE: B4008P06 10/07/2015

ACREAGE: 0.06
MAP/LOT: U05-161

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001061 RE
NAME: FRY, ALLEN L., JR. & MARY C.
MAP/LOT: U05-161
LOCATION: 1 CLINTON AVENUE
ACREAGE: 0.06

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,251.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$347,000.00
BUILDING VALUE	\$118,800.00
TOTAL: LAND & BLDG	\$465,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$465,800.00
TOTAL TAX	\$1,251.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,251.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹²² FRY, ALLEN L., JR. & MARY C.
C/O NATIONSTAR MORTGAGE, LLC/FIRST AMERICAN
COPPELL, TX 75019

ACCOUNT: 001061 RE
MIL RATE: 2.686
LOCATION: 1 CLINTON AVENUE
BOOK/PAGE: B4008P06 10/07/2015

ACREAGE: 0.06
MAP/LOT: U05-161

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001061 RE
NAME: FRY, ALLEN L., JR. & MARY C.
MAP/LOT: U05-161
LOCATION: 1 CLINTON AVENUE
ACREAGE: 0.06

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,251.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$347,000.00
BUILDING VALUE	\$118,800.00
TOTAL: LAND & BLDG	\$465,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$465,800.00
TOTAL TAX	\$1,251.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,251.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

123 FRY, ALLEN L., JR. & MARY C.
C/O LOANCARE, LLC

ACCOUNT: 001061 RE
MIL RATE: 2.686
LOCATION: 1 CLINTON AVENUE
BOOK/PAGE: B4008P06 10/07/2015

ACREAGE: 0.06
MAP/LOT: U05-161

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001061 RE
NAME: FRY, ALLEN L., JR. & MARY C.
MAP/LOT: U05-161
LOCATION: 1 CLINTON AVENUE
ACREAGE: 0.06

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,251.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$347,000.00
BUILDING VALUE	\$118,800.00
TOTAL: LAND & BLDG	\$465,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$465,800.00
TOTAL TAX	\$1,251.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,251.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

124 FRY, ALLEN L., JR. & MARY C.
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001061 RE
MIL RATE: 2.686
LOCATION: 1 CLINTON AVENUE
BOOK/PAGE: B4008P06 10/07/2015

ACREAGE: 0.06
MAP/LOT: U05-161

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001061 RE
NAME: FRY, ALLEN L., JR. & MARY C.
MAP/LOT: U05-161
LOCATION: 1 CLINTON AVENUE
ACREAGE: 0.06

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,251.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$131,800.00
TOTAL: LAND & BLDG	\$276,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$276,800.00
TOTAL TAX	\$743.48
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$743.48

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

125 FRYER, RYAN
FRYER, LISA
205 DINGLE RIDGE RD
BREWSTER, NY 10509-5512

ACCOUNT: 001079 RE
MIL RATE: 2.686
LOCATION: 11 GEORGE STREET
BOOK/PAGE: B4211P237 10/05/2017

ACREAGE: 0.04
MAP/LOT: U05-006

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001079 RE
NAME: FRYER, RYAN
MAP/LOT: U05-006
LOCATION: 11 GEORGE STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$743.48	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$154,700.00
BUILDING VALUE	\$77,500.00
TOTAL: LAND & BLDG	\$232,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$232,200.00
TOTAL TAX	\$623.69
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$623.69

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹²⁶ FULLER, GORDON
42 GEORGE ST
NORTHPORT, ME 04849-4431

ACCOUNT: 001217 RE
MIL RATE: 2.686
LOCATION: 42 GEORGE STREET
BOOK/PAGE: B3848P27 03/09/2014 B1833P18

ACREAGE: 0.17
MAP/LOT: U05-070

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001217 RE
NAME: FULLER, GORDON
MAP/LOT: U05-070
LOCATION: 42 GEORGE STREET
ACREAGE: 0.17

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$623.69	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$189,500.00
BUILDING VALUE	\$141,000.00
TOTAL: LAND & BLDG	\$330,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$330,500.00
TOTAL TAX	\$887.72
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$887.72

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

127 FULTON, ANDREW IV
5 BAYVIEW PARK
NORTHPORT, ME 04849-4258

ACCOUNT: 001062 RE
MIL RATE: 2.686
LOCATION: 5 BAYVIEW PARK
BOOK/PAGE: B1863P217

ACREAGE: 0.11
MAP/LOT: U05-132

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001062 RE
NAME: FULTON, ANDREW IV
MAP/LOT: U05-132
LOCATION: 5 BAYVIEW PARK
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$887.72	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$189,500.00
BUILDING VALUE	\$141,000.00
TOTAL: LAND & BLDG	\$330,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$330,500.00
TOTAL TAX	\$887.72
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$887.72

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹²⁸ FULTON, ANDREW IV
C/O CHASE MANHATTAN MORT. CORP.
C/O CHASE HOME FINANCE
EDISON, NJ 08837

ACCOUNT: 001062 RE
MIL RATE: 2.686
LOCATION: 5 BAYVIEW PARK
BOOK/PAGE: B1863P217

ACREAGE: 0.11
MAP/LOT: U05-132

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001062 RE
NAME: FULTON, ANDREW IV
MAP/LOT: U05-132
LOCATION: 5 BAYVIEW PARK
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$887.72	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$318,100.00
BUILDING VALUE	\$64,200.00
TOTAL: LAND & BLDG	\$382,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$382,300.00
TOTAL TAX	\$1,026.86
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,026.86

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

129 FULTON, EDITHE
*HERBERT SMITH
537 RIVER TER
TOMS RIVER, NJ 08755-6359

ACCOUNT: 001064 RE
MIL RATE: 2.686
LOCATION: 754 SHORE ROAD
BOOK/PAGE: B1113P354

ACREAGE: 0.20
MAP/LOT: U06-05

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001064 RE
NAME: FULTON, EDITHE
MAP/LOT: U06-05
LOCATION: 754 SHORE ROAD
ACREAGE: 0.20

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,026.86	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$76,500.00
BUILDING VALUE	\$68,200.00
TOTAL: LAND & BLDG	\$144,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$144,700.00
TOTAL TAX	\$388.66
LESS PAID TO DATE	\$0.00

TOTAL DUE _ \$388.66

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹³⁰ GATEWOOD, EILEEN S
10 BRECKENRIDGE PARKWAY
ASHEVILLE, NC 28804

ACCOUNT: 001051 RE **ACREAGE:** 43.00
MIL RATE: 2.686 **MAP/LOT:** R04-35
LOCATION: 1136 ATLANTIC HIGHWAY
BOOK/PAGE: B3748P238 04/04/2013 B3748P236 04/04/2013 B3668P250 07/12/2012 B721P927

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001051 RE

NAME: GATEWOOD, EILEEN S

MAP/LOT: R04-35

LOCATION: 1136 ATLANTIC HIGHWAY

ACREAGE: 43.00

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$388.66

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,900.00
BUILDING VALUE	\$50,100.00
TOTAL: LAND & BLDG	\$200,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$200,000.00
TOTAL TAX	\$537.20
LESS PAID TO DATE	\$14.02
TOTAL DUE	\$523.18

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹³¹ GAVIN, THOMAS J
CROSBY, CARA V
1919 CHESTNUT ST APT 1014
PHILADELPHIA, PA 19103-3415

ACCOUNT: 001105 RE
MIL RATE: 2.686
LOCATION: 27 MAIN STREET
BOOK/PAGE: B4102P260 09/22/2016 B2402P191

ACREAGE: 0.25
MAP/LOT: U05-028

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001105 RE
NAME: GAVIN, THOMAS J
MAP/LOT: U05-028
LOCATION: 27 MAIN STREET
ACREAGE: 0.25

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$523.18	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$398,900.00
BUILDING VALUE	\$93,900.00
TOTAL: LAND & BLDG	\$492,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$492,800.00
TOTAL TAX	\$1,323.66
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,323.66

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹³² GERRITY BRUCE
74 WOODRIDGE DR
MANCHESTER, ME 04351-3423

ACCOUNT: 001065 RE
MIL RATE: 2.686
LOCATION: 56 BROADWAY
BOOK/PAGE: B1633P137 08/07/1996 B643P527

ACREAGE: 0.95
MAP/LOT: U04-14

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001065 RE
NAME: GERRITY BRUCE
MAP/LOT: U04-14
LOCATION: 56 BROADWAY
ACREAGE: 0.95

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,323.66	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$143,800.00
BUILDING VALUE	\$53,500.00
TOTAL: LAND & BLDG	\$197,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$197,300.00
TOTAL TAX	\$529.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$529.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹³³ GERRY, CHARLES II
CUMMINGS-GERRY, RACHELLE
59 UNDERWOOD RD
FALMOUTH, ME 04105-1417

ACCOUNT: 001290 RE

ACREAGE: 0.09

MIL RATE: 2.686

MAP/LOT: U05-037

LOCATION: 23 GRIFFIN STREET

BOOK/PAGE: B4318P251 10/01/2018 B4315P54 10/04/2018

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.

As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.

Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.

Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001290 RE

NAME: GERRY, CHARLES II

MAP/LOT: U05-037

LOCATION: 23 GRIFFIN STREET

ACREAGE: 0.09

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
----------	------------	-------------

09/01/2020

\$529.95

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$24,700.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$24,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$24,700.00
TOTAL TAX	\$66.34
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$66.34

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹³⁴ GERRY, CHARLES II
CUMMINGS-GERRY, RACHELLE
59 UNDERWOOD RD
FALMOUTH, ME 04105-1417

ACCOUNT: 001809 RE
MIL RATE: 2.686
LOCATION: GEORGE STREET
BOOK/PAGE: B4315P54

ACREAGE: 0.02
MAP/LOT: U05-037-B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001809 RE
NAME: GERRY, CHARLES II
MAP/LOT: U05-037-B
LOCATION: GEORGE STREET
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$66.34	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$79,600.00
TOTAL: LAND & BLDG	\$229,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$229,100.00
TOTAL TAX	\$615.36
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$615.36

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

135 GNUTTI, ALAN N. - TRUSTEE
7223
ASHINGTON DRIVE
DALLAS, TX 75225

ACCOUNT: 001069 RE
MIL RATE: 2.686
LOCATION: 11 BROADWAY
BOOK/PAGE: B2636P85 07/17/2004

ACREAGE: 0.11
MAP/LOT: U05-079

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001069 RE
NAME: GNUTTI, ALAN N. - TRUSTEE
MAP/LOT: U05-079
LOCATION: 11 BROADWAY
ACREAGE: 0.11

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$615.36	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$83,100.00
BUILDING VALUE	\$115,900.00
TOTAL: LAND & BLDG	\$199,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$199,000.00
TOTAL TAX	\$534.51
LESS PAID TO DATE	\$2.77
TOTAL DUE	\$531.74

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹³⁶ GODHOLM, CLAIRE
10 BAYSIDE RD
NORTHPORT, ME 04849-4435

ACCOUNT: 001101 RE **ACREAGE:** 1.70
MIL RATE: 2.686 **MAP/LOT:** U04-09
LOCATION: 10 BAYSIDE ROAD
BOOK/PAGE: B4247P32 02/23/2018 B3902P88 09/01/2014 B3894P177 08/25/2014 B3197P299
03/17/2008

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001101 RE
NAME: GODHOLM, CLAIRE
MAP/LOT: U04-09
LOCATION: 10 BAYSIDE ROAD
ACREAGE: 1.70

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$531.74	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$71,200.00
TOTAL: LAND & BLDG	\$217,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$217,000.00
TOTAL TAX	\$582.86
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$582.86

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

137 GOLDBLUM, VIOLETT
GOLDBLUM, HENRY M. & JANE
672 RIVERVIEW DR
TOTOWA, NJ 07512-1716

ACCOUNT: 001070 RE
MIL RATE: 2.686
LOCATION: 3 GRIFFIN STREET
BOOK/PAGE: B1638P150

ACREAGE: 0.05
MAP/LOT: U05-077

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001070 RE
NAME: GOLDBLUM, VIOLETT
MAP/LOT: U05-077
LOCATION: 3 GRIFFIN STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$582.86	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$151,700.00
BUILDING VALUE	\$57,700.00
TOTAL: LAND & BLDG	\$209,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$209,400.00
TOTAL TAX	\$562.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$562.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹³⁸ GORRIS-HICOCK, KAREN A
HICOCK, ANDREW R
296 HOWARD RD
SEARSMONT, ME 04973-3345

ACCOUNT: 001045 RE
MIL RATE: 2.686
LOCATION: 34 MAIN STREET
BOOK/PAGE: B3510P110 12/22/2010

ACREAGE: 0.18
MAP/LOT: U05-018

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001045 RE
NAME: GORRIS-HICOCK, KAREN A
MAP/LOT: U05-018
LOCATION: 34 MAIN STREET
ACREAGE: 0.18

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$562.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$151,700.00
BUILDING VALUE	\$57,700.00
TOTAL: LAND & BLDG	\$209,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$209,400.00
TOTAL TAX	\$562.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$562.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

139 GORRIS-HICOCK, KAREN A
HICOCK, ANDREW R
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001045 RE
MIL RATE: 2.686
LOCATION: 34 MAIN STREET
BOOK/PAGE: B3510P110 12/22/2010

ACREAGE: 0.18
MAP/LOT: U05-018

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001045 RE
NAME: GORRIS-HICOCK, KAREN A
MAP/LOT: U05-018
LOCATION: 34 MAIN STREET
ACREAGE: 0.18

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$562.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$310,100.00
BUILDING VALUE	\$62,300.00
TOTAL: LAND & BLDG	\$372,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$372,400.00
TOTAL TAX	\$1,000.27
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,000.27

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

140 GRANSTON, PRISCILLA
PO BOX 1375
CAMDEN, ME 04843-1375

ACCOUNT: 001073 RE
MIL RATE: 2.686
LOCATION: 780 SHORE ROAD
BOOK/PAGE: B1270P223

ACREAGE: 0.19
MAP/LOT: U06-23

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001073 RE
NAME: GRANSTON, PRISCILLA
MAP/LOT: U06-23
LOCATION: 780 SHORE ROAD
ACREAGE: 0.19

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,000.27	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$79,600.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$79,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$79,600.00
TOTAL TAX	\$213.81
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$213.81

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁴¹ GRAY, ASHLEY & ADELAIDE (ESTATE OF)
C/O- MARGARET KLOTZLE
PO BOX 584
SEARSPORT, ME 04974-0584

ACCOUNT: 001075 RE
MIL RATE: 2.686
LOCATION: 783 SHORE ROAD
BOOK/PAGE: B3929P298 01/05/2015 B749P446

ACREAGE: 0.50
MAP/LOT: U06-25

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001075 RE

NAME: GRAY, ASHLEY & ADELAIDE (ESTATE OF)

MAP/LOT: U06-25

LOCATION: 783 SHORE ROAD

ACREAGE: 0.50

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$213.81

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$264,800.00
BUILDING VALUE	\$73,500.00
TOTAL: LAND & BLDG	\$338,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$338,300.00
TOTAL TAX	\$908.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$908.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁴² GREEN, CARY F
GREEN, JUSTINE F
3335 WOOD VALLEY RD NW
ATLANTA, GA 30327-1515

ACCOUNT: 001281 RE
MIL RATE: 2.686
LOCATION: 3 PARK ROW
BOOK/PAGE: B4211P223 10/06/2017

ACREAGE: 0.03
MAP/LOT: U05-196

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001281 RE
NAME: GREEN, CARY F
MAP/LOT: U05-196
LOCATION: 3 PARK ROW
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$908.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

CURRENT BILLING INFORMATION

LAND VALUE	\$149,700.00
BUILDING VALUE	\$129,800.00
TOTAL: LAND & BLDG	\$279,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$279,500.00
TOTAL TAX	\$750.74
LESS PAID TO DATE	\$0.00
TOTAL DUE _	\$750.74

S84100 P0 - 1of1

¹⁴³ GREER, KARA M
45 STUART ST APT 2209
BOSTON, MA 02116-4770

ACCOUNT: 001112 RE **ACREAGE:** 0.16
MIL RATE: 2.686 **MAP/LOT:** U04-20
LOCATION: 39 BROADWAY
BOOK/PAGE: B3873P304 06/27/2014 B3648P63 05/09/2012 B2038P255

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001112 RE
NAME: GREER, KARA M
MAP/LOT: U04-20
LOCATION: 39 BROADWAY
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID
09/01/2020 \$750.74

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$226,400.00
BUILDING VALUE	\$70,200.00
TOTAL: LAND & BLDG	\$296,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$296,600.00
TOTAL TAX	\$796.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$796.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

144 GRINDLE, LARRY
GRINDLE, KIM
*% WELLS FARGO REAL ESTATE SVCS
MAC X2502-011 1 HOME CAMPUS
DES MOINES, IA 50328-0001

ACCOUNT: 001133 RE
MIL RATE: 2.686
LOCATION: 764 SHORE ROAD
BOOK/PAGE: B1834P16

ACREAGE: 0.10
MAP/LOT: U06-14

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001133 RE
NAME: GRINDLE, LARRY
MAP/LOT: U06-14
LOCATION: 764 SHORE ROAD
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$796.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,000.00
BUILDING VALUE	\$54,300.00
TOTAL: LAND & BLDG	\$239,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$239,300.00
TOTAL TAX	\$642.76
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$642.76

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

145 HALL, SANDRA JEAN
PO BOX 352
BELFAST, ME 04915

ACCOUNT: 001115 RE
MIL RATE: 2.686
LOCATION: 6 AUDITORIUM PARK
BOOK/PAGE: B3822P312 11/09/2013 B941P70

ACREAGE: 0.04
MAP/LOT: U05-171

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001115 RE
NAME: HALL, SANDRA JEAN
MAP/LOT: U05-171
LOCATION: 6 AUDITORIUM PARK
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$642.76	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$82,300.00
BUILDING VALUE	\$63,100.00
TOTAL: LAND & BLDG	\$145,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$145,400.00
TOTAL TAX	\$390.54
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$390.54

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

146 HALL, WILLIAM CHASE
98 CROSS ST
NORTHPORT, ME 04849-3629

ACCOUNT: 001219 RE

ACREAGE: 1.30

MIL RATE: 2.686

MAP/LOT: U03-20

LOCATION: 98 CROSS STREET

BOOK/PAGE: B4428P177 10/17/2019 B4428P175 10/17/2019

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001219 RE
NAME: HALL, WILLIAM CHASE
MAP/LOT: U03-20
LOCATION: 98 CROSS STREET
ACREAGE: 1.30

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$390.54	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$79,500.00
TOTAL: LAND & BLDG	\$265,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$265,300.00
TOTAL TAX	\$712.60
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$712.60

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁴⁷ HANDWERGER, BEVERLY S
TRUSTEE OF THE BEVERLY HANWERGER R TRUST
10 GEORGE ST
NORTHPORT, ME 04849-4253

ACCOUNT: 001123 RE
MIL RATE: 2.686
LOCATION: 10 GEORGE STREET
BOOK/PAGE: B3154P147 09/10/2007

ACREAGE: 0.05
MAP/LOT: U05-139

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001123 RE
NAME: HANDWERGER, BEVERLY S
MAP/LOT: U05-139
LOCATION: 10 GEORGE STREET
ACREAGE: 0.05

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$712.60	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$67,400.00
TOTAL: LAND & BLDG	\$212,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$212,400.00
TOTAL TAX	\$570.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$570.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

148 HANRAHAN, MARY T
21 GEORGE ST
NORTHPORT, ME 04849-4250

ACCOUNT: 000971 RE
MIL RATE: 2.686
LOCATION: 21 GEORGE STREET
BOOK/PAGE:

ACREAGE: 0.04
MAP/LOT: U05-009

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000971 RE
NAME: HANRAHAN, MARY T
MAP/LOT: U05-009
LOCATION: 21 GEORGE STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$570.51	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$0.00
BUILDING VALUE	\$14,200.00
TOTAL: LAND & BLDG	\$14,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$14,200.00
TOTAL TAX	\$38.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$38.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

149 HARVEY, ETHERLYN
10 WOOD LN
NORTHPORT, ME 04849-3847

ACCOUNT: 001328 RE
MIL RATE: 2.686
LOCATION: 10 WOOD LANE
BOOK/PAGE:

ACREAGE: 0.00
MAP/LOT: R04-33-ON-7

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001328 RE
NAME: HARVEY, ETHERLYN
MAP/LOT: R04-33-ON-7
LOCATION: 10 WOOD LANE
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$38.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$150,200.00
BUILDING VALUE	\$95,600.00
TOTAL: LAND & BLDG	\$245,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$245,800.00
TOTAL TAX	\$660.22
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$660.22

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

150 HAVERTY, WILLIAM J
1063 WASHINGTON ST
CANTON, MA 02021-2136

ACCOUNT: 001173 RE
MIL RATE: 2.686
LOCATION: 38 MAIN STREET
BOOK/PAGE: B1913P96

ACREAGE: 0.36
MAP/LOT: U05-019

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001173 RE
NAME: HAVERTY, WILLIAM J
MAP/LOT: U05-019
LOCATION: 38 MAIN STREET
ACREAGE: 0.36

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$660.22	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$37,500.00
TOTAL: LAND & BLDG	\$163,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$163,700.00
TOTAL TAX	\$439.70
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$439.70

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

151 HAYWARD, WILBER JR. & RACHAEL M.
WOLLEY, MARGARET HAYWARD-
31 WHITMAN AVE
MELROSE, MA 02176-5621

ACCOUNT: 001087 RE
MIL RATE: 2.686
LOCATION: 38 CLINTON STREET
BOOK/PAGE: B3135P188 09/08/2007

ACREAGE: 0.03
MAP/LOT: U05-062

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001087 RE

NAME: HAYWARD, WILBER JR. & RACHAEL M.

MAP/LOT: U05-062

LOCATION: 38 CLINTON STREET

ACREAGE: 0.03

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$439.70

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$97,700.00
TOTAL: LAND & BLDG	\$245,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$245,000.00
TOTAL TAX	\$658.07
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$658.07

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

152 HICKMAN, AMANDA Y
249 CONCORD ST
CARLISLE, MA 01741-1551

ACCOUNT: 000966 RE
MIL RATE: 2.686
LOCATION: 12 GRIFFIN STREET
BOOK/PAGE: B3144P283 10/04/2007

ACREAGE: 0.07
MAP/LOT: U05-082

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000966 RE
NAME: HICKMAN, AMANDA Y
MAP/LOT: U05-082
LOCATION: 12 GRIFFIN STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$658.07	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$32,600.00
TOTAL: LAND & BLDG	\$218,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$218,400.00
TOTAL TAX	\$586.62
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$586.62

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁵³ HIGGINS, HARBERT
HIGGINS, RUTH (ESTATE)
130 SOUTH KIOW STREET
SUITE 501
COLORADO SPRINGS, CO 80923

ACCOUNT: 001093 RE
MIL RATE: 2.686
LOCATION: 3 NORTH AVENUE
BOOK/PAGE: B1253P280

ACREAGE: 0.05
MAP/LOT: U05-152

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001093 RE
NAME: HIGGINS, HARBERT
MAP/LOT: U05-152
LOCATION: 3 NORTH AVENUE
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$586.62	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$29,100.00
TOTAL: LAND & BLDG	\$176,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$176,400.00
TOTAL TAX	\$473.81
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$473.81

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁵⁴ HILTY, HARRIETTE
HILTY, JAMES (REVOCABLE TRUST)
5615 WESTOVER DR
KNOXVILLE, TN 37919-4139

ACCOUNT: 001090 RE
MIL RATE: 2.686
LOCATION: 23 BROADWAY
BOOK/PAGE: B3722P150 12/20/2012 B3360P239

ACREAGE: 0.07
MAP/LOT: U05-058

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001090 RE
NAME: HILTY, HARRIETTE
MAP/LOT: U05-058
LOCATION: 23 BROADWAY
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$473.81	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$76,400.00
BUILDING VALUE	\$123,600.00
TOTAL: LAND & BLDG	\$200,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$200,000.00
TOTAL TAX	\$537.20
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$537.20

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

155 HINCKLEY COVE PROPERTIES, LLC
80R EASTERN AVE
ESSEX, MA 01929-1329

ACCOUNT: 001542 RE
MIL RATE: 2.686
LOCATION: 14 COBE ROAD
BOOK/PAGE: B4450P159 12/17/2019

ACREAGE: 0.82
MAP/LOT: U06-40-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001542 RE

NAME: HINCKLEY COVE PROPERTIES, LLC

MAP/LOT: U06-40-A

LOCATION: 14 COBE ROAD

ACREAGE: 0.82

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$537.20

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$52,700.00
TOTAL: LAND & BLDG	\$198,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$198,500.00
TOTAL TAX	\$533.17
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$533.17

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

156 HOFFBERG, ALISON B
HOFFBERG, BYRON N
PO BOX 127
BUTLER, MD 21023-0127

ACCOUNT: 000964 RE
MIL RATE: 2.686
LOCATION: 10 MAIN STREET
BOOK/PAGE: B4330P163 11/30/2018

ACREAGE: 0.05
MAP/LOT: U05-096

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000964 RE
NAME: HOFFBERG, ALISON B
MAP/LOT: U05-096
LOCATION: 10 MAIN STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$533.17	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$33,100.00
TOTAL: LAND & BLDG	\$182,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$182,600.00
TOTAL TAX	\$490.46
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$490.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

157 HOIKALA, KAREN A
17 CHANNEL ST
MATTAPoisETT, MA 02739-2195

ACCOUNT: 001094 RE
MIL RATE: 2.686
LOCATION: 38 GEORGE STREET
BOOK/PAGE: B4113P246 10/17/2016 B998P252

ACREAGE: 0.11
MAP/LOT: U05-071

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001094 RE
NAME: HOIKALA, KAREN A
MAP/LOT: U05-071
LOCATION: 38 GEORGE STREET
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$490.46	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$33,100.00
TOTAL: LAND & BLDG	\$182,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$182,600.00
TOTAL TAX	\$490.46
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$490.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁵⁸ HOIKALA, KAREN A
C/O PEOPLES HERITAGE BANK
PO BOX 1377
LEWISTON, ME 04243-1377

ACCOUNT: 001094 RE
MIL RATE: 2.686
LOCATION: 38 GEORGE STREET
BOOK/PAGE: B4113P246 10/17/2016 B998P252

ACREAGE: 0.11
MAP/LOT: U05-071

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001094 RE
NAME: HOIKALA, KAREN A
MAP/LOT: U05-071
LOCATION: 38 GEORGE STREET
ACREAGE: 0.11

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$490.46	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$160,900.00
BUILDING VALUE	\$109,000.00
TOTAL: LAND & BLDG	\$269,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$269,900.00
TOTAL TAX	\$724.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$724.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

159 HOMANS, FREDERICK W
9 BROADWAY
NORTHPORT, ME 04849-4412

ACCOUNT: 001124 RE
MIL RATE: 2.686
LOCATION: 9 BROADWAY
BOOK/PAGE: B2546P160 01/08/2004

ACREAGE: 0.03
MAP/LOT: U05-078

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001124 RE
NAME: HOMANS, FREDERICK W
MAP/LOT: U05-078
LOCATION: 9 BROADWAY
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$724.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,000.00
BUILDING VALUE	\$121,900.00
TOTAL: LAND & BLDG	\$269,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$269,900.00
TOTAL TAX	\$724.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$724.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁶⁰ HOMANS, HARRISON
23 MAPLE ST
NORTHPORT, ME 04849-4235

ACCOUNT: 001095 RE
MIL RATE: 2.686
LOCATION: 23 MAPLE STREET
BOOK/PAGE: B2269P277

ACREAGE: 0.08
MAP/LOT: U05-013

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001095 RE
NAME: HOMANS, HARRISON
MAP/LOT: U05-013
LOCATION: 23 MAPLE STREET
ACREAGE: 0.08

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$724.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$306,500.00
BUILDING VALUE	\$56,900.00
TOTAL: LAND & BLDG	\$363,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$363,400.00
TOTAL TAX	\$976.09
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$976.09

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁶¹ HOMOLA, ALMA
386 COLLEGE AVE
ORONO, ME 04473-4228

ACCOUNT: 001097 RE
MIL RATE: 2.686
LOCATION: 11 PARK ROW
BOOK/PAGE: B665P26

ACREAGE: 0.06
MAP/LOT: U05-192

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001097 RE
NAME: HOMOLA, ALMA
MAP/LOT: U05-192
LOCATION: 11 PARK ROW
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$976.09	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$38,800.00
TOTAL: LAND & BLDG	\$188,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$188,300.00
TOTAL TAX	\$505.77
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$505.77

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁶² HOROWITZ, LEE ANN
PO BOX 257
SEARSPORT, ME 04974-0257

ACCOUNT: 001269 RE
MIL RATE: 2.686
LOCATION: 34 GRIFFIN STREET
BOOK/PAGE: B1033P336

ACREAGE: 0.11
MAP/LOT: U05-033

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001269 RE
NAME: HOROWITZ, LEE ANN
MAP/LOT: U05-033
LOCATION: 34 GRIFFIN STREET
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$505.77	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$59,000.00
TOTAL: LAND & BLDG	\$206,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$206,300.00
TOTAL TAX	\$554.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$554.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

163 HOUGHTON, LELAND JP
HOUGHTON, LINDA E
21 BROADWAY
NORTHPORT, ME 04849-4413

ACCOUNT: 001141 RE
MIL RATE: 2.686
LOCATION: 21 BROADWAY
BOOK/PAGE: B2680P157 10/21/2004

ACREAGE: 0.07
MAP/LOT: U05-057

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001141 RE
NAME: HOUGHTON, LELAND JP
MAP/LOT: U05-057
LOCATION: 21 BROADWAY
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$554.12	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$50,200.00
BUILDING VALUE	\$102,700.00
TOTAL: LAND & BLDG	\$152,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$152,900.00
TOTAL TAX	\$410.69
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$410.69

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁶⁴ HOWARD, TODD C
HOWARD, ELIZABETH C
9623 ATHLONE DR
DALLAS, TX 75218-2802

ACCOUNT: 001396 RE
MIL RATE: 2.686
LOCATION: 436 BLUFF ROAD
BOOK/PAGE: B3443P229 05/25/2010

ACREAGE: 1.10
MAP/LOT: U06-42-2

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001396 RE
NAME: HOWARD, TODD C
MAP/LOT: U06-42-2
LOCATION: 436 BLUFF ROAD
ACREAGE: 1.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$410.69	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$160,900.00
BUILDING VALUE	\$34,900.00
TOTAL: LAND & BLDG	\$195,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$195,800.00
TOTAL TAX	\$525.92
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$525.92

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

165 HOY, JOHN W
SAUER, MARY M
14 HARVEY BROOK DR
FREEPORT, ME 04032-6264

ACCOUNT: 001185 RE
MIL RATE: 2.686
LOCATION: 2 SEA STREET
BOOK/PAGE: B4329P157 11/19/2018

ACREAGE: 0.03
MAP/LOT: U05-134

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001185 RE
NAME: HOY, JOHN W
MAP/LOT: U05-134
LOCATION: 2 SEA STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$525.92	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$224,900.00
BUILDING VALUE	\$112,000.00
TOTAL: LAND & BLDG	\$336,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$336,900.00
TOTAL TAX	\$904.91
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$904.91

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

166 HUNTOON, GWENDOLYN LEE 97%
EL-JAROUDI, RASHA & NADIM 1.5% EACH
21 FIELDSTONE DR
PITTSBURGH, PA 15220-1660

ACCOUNT: 001098 RE **ACREAGE:** 0.19
MIL RATE: 2.686 **MAP/LOT:** U04-11
LOCATION: 78 BROADWAY
BOOK/PAGE: B4425P125 10/08/2019 B3659P323 06/03/2012 B3459P167 07/04/2010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:
**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001098 RE
NAME: Huntoon, Gwendolyn Lee 97%
MAP/LOT: U04-11
LOCATION: 78 BROADWAY
ACREAGE: 0.19

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$904.91	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,700.00
BUILDING VALUE	\$31,500.00
TOTAL: LAND & BLDG	\$181,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$181,200.00
TOTAL TAX	\$486.70
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$486.70

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁶⁷ HUNTOON, LINDSAY 99%
DOUCETTE, DANIEL B 1%
3 ESSEX GREEN LN
PEABODY, MA 01960-2915

ACCOUNT: 001044 RE **ACREAGE:** 0.16
MIL RATE: 2.686 **MAP/LOT:** U04-23
LOCATION: 65 GEORGE STREET
BOOK/PAGE: B3808P162 09/30/2013 B3795P55 08/10/2013 B3685P107 09/07/2012

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001044 RE
NAME: HUNTOON, LINDSAY 99%
MAP/LOT: U04-23
LOCATION: 65 GEORGE STREET
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020		
DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$486.70	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$0.00
BUILDING VALUE	\$14,300.00
TOTAL: LAND & BLDG	\$14,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$14,300.00
TOTAL TAX	\$38.41
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$38.41

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁶⁸ HUTCHINS, REGINA F
22 WOOD LN
NORTHPORT, ME 04849-3847

ACCOUNT: 001401 RE
MIL RATE: 2.686
LOCATION: 22 WOOD LANE
BOOK/PAGE:

ACREAGE: 0.00
MAP/LOT: R04-33-ON-1

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001401 RE
NAME: HUTCHINS, REGINA F
MAP/LOT: R04-33-ON-1
LOCATION: 22 WOOD LANE
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$38.41	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$58,000.00
BUILDING VALUE	\$171,600.00
TOTAL: LAND & BLDG	\$229,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$229,600.00
TOTAL TAX	\$616.71
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$616.71

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

169 IRELAND, MARY
22 ISLAND VIEW RD
NORTHPORT, ME 04849-4262

ACCOUNT: 001395 RE
MIL RATE: 2.686
LOCATION: 22 ISLAND VIEW ROAD
BOOK/PAGE: B3376P194 09/23/2009

ACREAGE: 5.00
MAP/LOT: U06-42-1

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001395 RE

NAME: IRELAND, MARY

MAP/LOT: U06-42-1

LOCATION: 22 ISLAND VIEW ROAD

ACREAGE: 5.00

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$616.71

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$39,500.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$39,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$39,500.00
TOTAL TAX	\$106.10
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$106.10

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

170 IRELAND, MARY E
22 ISLAND VIEW RD
NORTHPORT, ME 04849-4262

ACCOUNT: 001026 RE
MIL RATE: 2.686
LOCATION: 24 MAPLE STREET
BOOK/PAGE: B4407P134 08/20/2019

ACREAGE: 0.10
MAP/LOT: U05-010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001026 RE
NAME: IRELAND, MARY E
MAP/LOT: U05-010
LOCATION: 24 MAPLE STREET
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$106.10	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$153,300.00
BUILDING VALUE	\$65,600.00
TOTAL: LAND & BLDG	\$218,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$218,900.00
TOTAL TAX	\$587.97
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$587.97

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁷¹ ISHIBASHI, MATTHEW-TRUSTEE
SAMUEL ISHIBASHI FAMILY TRUST
95 LONGVIEW DR
PRINCETON, NJ 08540-5636

ACCOUNT: 001100 RE
MIL RATE: 2.686
LOCATION: 32 WEST STREET
BOOK/PAGE: B2585P280 03/28/2014

ACREAGE: 0.80
MAP/LOT: U05-040

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001100 RE
NAME: ISHIBASHI, MATTHEW - TRUSTEE
MAP/LOT: U05-040
LOCATION: 32 WEST STREET
ACREAGE: 0.80

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$587.97	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$414,900.00
BUILDING VALUE	\$56,600.00
TOTAL: LAND & BLDG	\$471,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$471,500.00
TOTAL TAX	\$1,266.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,266.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

172 JENNINGS, LUTHER
JENNINGS, LINDA
992 GREEN GIANT RD
TOWNSEND, DE 19734-9332

ACCOUNT: 000992 RE
MIL RATE: 2.686
LOCATION: 62 BROADWAY
BOOK/PAGE: B4193P074 08/11/2017

ACREAGE: 0.85
MAP/LOT: U04-13

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000992 RE
NAME: JENNINGS, LUTHER
MAP/LOT: U04-13
LOCATION: 62 BROADWAY
ACREAGE: 0.85

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,266.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$414,900.00
BUILDING VALUE	\$56,600.00
TOTAL: LAND & BLDG	\$471,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$471,500.00
TOTAL TAX	\$1,266.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,266.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

173 JENNINGS, LUTHER
JENNINGS, LINDA
C/O NATIONSTAR MORTGAGE, LLC/FIRST AMERICAN
COPPELL, TX 75019

ACCOUNT: 000992 RE
MIL RATE: 2.686
LOCATION: 62 BROADWAY
BOOK/PAGE: B4193P074 08/11/2017

ACREAGE: 0.85
MAP/LOT: U04-13

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000992 RE
NAME: JENNINGS, LUTHER
MAP/LOT: U04-13
LOCATION: 62 BROADWAY
ACREAGE: 0.85

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,266.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$132,300.00
BUILDING VALUE	\$35,300.00
TOTAL: LAND & BLDG	\$167,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$167,600.00
TOTAL TAX	\$450.17
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$450.17

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

174 KAHN, KENNETH
KAHN, ANNE L
12 1/2 CHARTER OAK PLACE
HARTFORD, CT 06106

ACCOUNT: 001042 RE
MIL RATE: 2.686
LOCATION: 16 BROADWAY
BOOK/PAGE: B1788P92

ACREAGE: 0.02
MAP/LOT: U05-183

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001042 RE
NAME: KAHN, KENNETH
MAP/LOT: U05-183
LOCATION: 16 BROADWAY
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$450.17	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$47,200.00
BUILDING VALUE	\$148,900.00
TOTAL: LAND & BLDG	\$196,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$196,100.00
TOTAL TAX	\$526.72
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$526.72

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁷⁵ KARRON, LARRY
KARRON, SUSAN M
4 KELLY COVE LN
NORTHPORT, ME 04849-4261

ACCOUNT: 001477 RE **ACREAGE:** 1.10
MIL RATE: 2.686 **MAP/LOT:** U07-37-5
LOCATION: 4 KELLY COVE LANE
BOOK/PAGE: B4328P54 11/15/2018 B4116P280 11/04/2016 B2122P156

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001477 RE
NAME: KARRON, LARRY
MAP/LOT: U07-37-5
LOCATION: 4 KELLY COVE LANE
ACREAGE: 1.10

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$526.72	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,800.00
BUILDING VALUE	\$58,000.00
TOTAL: LAND & BLDG	\$363,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$363,800.00
TOTAL TAX	\$977.17
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$977.17

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁷⁶ KAVAGE, TED
KAVAGE, PAT
396 HARMONY LN
TITUSVILLE, FL 32780-2343

ACCOUNT: 001212 RE
MIL RATE: 2.686
LOCATION: 13 PARK ROW
BOOK/PAGE: B1295P185

ACREAGE: 0.05
MAP/LOT: U05-191

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001212 RE
NAME: KAVAGE, TED
MAP/LOT: U05-191
LOCATION: 13 PARK ROW
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$977.17	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$86,300.00
TOTAL: LAND & BLDG	\$232,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$232,100.00
TOTAL TAX	\$623.42
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$623.42

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

177 KAZILIONIS, STEPHEN
KAZILIONIS, LAURIE O
7 APPLEBEE CIR
PORTLAND, ME 04103-3790

ACCOUNT: 001241 RE
MIL RATE: 2.686
LOCATION: 9 GEORGE STREET
BOOK/PAGE: B1989P62

ACREAGE: 0.05
MAP/LOT: U05-005

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001241 RE
NAME: KAZILIONIS, STEPHEN
MAP/LOT: U05-005
LOCATION: 9 GEORGE STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$623.42	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$98,700.00
BUILDING VALUE	\$38,200.00
TOTAL: LAND & BLDG	\$136,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$136,900.00
TOTAL TAX	\$367.71
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$367.71

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁷⁸ KELLER, KATENIA
O'KEEFFE, SUSAN M
731 SHORE ROAD
NORTHPORT, ME 04849

ACCOUNT: 001315 RE
MIL RATE: 2.686
LOCATION: 731 SHORE ROAD
BOOK/PAGE: B3912P223 10/29/2014

ACREAGE: 0.39
MAP/LOT: U07-22

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001315 RE
NAME: KELLER, KATENIA
MAP/LOT: U07-22
LOCATION: 731 SHORE ROAD
ACREAGE: 0.39

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$367.71	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$50,500.00
TOTAL: LAND & BLDG	\$196,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$196,300.00
TOTAL TAX	\$527.26
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$527.26

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

179 KELLY, JAMES KING
KELLY, SHARLENE W (TRUST)
18 HICKORY POND LN
STRATHAM, NH 03885-2497

ACCOUNT: 001104 RE
MIL RATE: 2.686
LOCATION: 14 MAIN STREET
BOOK/PAGE: B4235P206 12/29/2017 B2152P275

ACREAGE: 0.05
MAP/LOT: U05-098

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001104 RE
NAME: KELLY, JAMES KING
MAP/LOT: U05-098
LOCATION: 14 MAIN STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$527.26	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$411,000.00
BUILDING VALUE	\$62,200.00
TOTAL: LAND & BLDG	\$473,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$473,200.00
TOTAL TAX	\$1,271.02
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,271.02

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹⁸⁰ KELLY, JAMES KING
KELLY, SHARLENE W (TRUST)
18 HICKORY POND LN
STRATHAM, NH 03885-2497

ACCOUNT: 001086 RE **ACREAGE:** 0.10
MIL RATE: 2.686 **MAP/LOT:** U05-120
LOCATION: 12 BAY STREET
BOOK/PAGE: B4235P208 12/29/2017 B3792P125 08/12/2013

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001086 RE
NAME: KELLY, JAMES KING
MAP/LOT: U05-120
LOCATION: 12 BAY STREET
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,271.02	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$150,100.00
BUILDING VALUE	\$81,700.00
TOTAL: LAND & BLDG	\$231,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$231,800.00
TOTAL TAX	\$622.61
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$622.61

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁸¹ KELLY-HAMM, ALAN
FRIEDEN, MILES D
67 CLINTON AVE
NORTHPORT, ME 04849-4455

ACCOUNT: 000970 RE

MIL RATE: 2.686

LOCATION: 67 CLINTON AVENUE

BOOK/PAGE: B4326P135 11/16/2018 B4249P108 02/26/2018

ACREAGE: 0.32

MAP/LOT: U05-198

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000970 RE

NAME: KELLY-HAMM, ALAN

MAP/LOT: U05-198

LOCATION: 67 CLINTON AVENUE

ACREAGE: 0.32

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$622.61

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,000.00
BUILDING VALUE	\$34,600.00
TOTAL: LAND & BLDG	\$138,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$138,600.00
TOTAL TAX	\$372.28
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$372.28

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

182 KIMBALL, ORRIN
KIMBALL, MARY
2909 WESTERN AVE
NEWBURGH, ME 04444-4746

ACCOUNT: 001106 RE
MIL RATE: 2.686
LOCATION: 10 MAPLE STREET
BOOK/PAGE: B458P437

ACREAGE: 0.02
MAP/LOT: U05-108

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001106 RE
NAME: KIMBALL, ORRIN
MAP/LOT: U05-108
LOCATION: 10 MAPLE STREET
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$372.28	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$12,600.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$12,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$12,600.00
TOTAL TAX	\$33.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$33.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

183 KIPNIS, LYNNE FAMILY TRUST
26 RIDGEMOOR DR
SAINT LOUIS, MO 63105-3038

ACCOUNT: 001285 RE
MIL RATE: 2.686
LOCATION: 702 SHORE ROAD
BOOK/PAGE: B3907P84 10/10/2014

ACREAGE: 0.02
MAP/LOT: U07-15

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001285 RE
NAME: KIPNIS, LYNNE FAMILY TRUST
MAP/LOT: U07-15
LOCATION: 702 SHORE ROAD
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$33.84	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$163,100.00
BUILDING VALUE	\$158,200.00
TOTAL: LAND & BLDG	\$321,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$321,300.00
TOTAL TAX	\$863.01
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$863.01

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹⁸⁴ KIPNIS, LYNNE FAMILY TRUST
26 RIDGEMOOR DR
SAINT LOUIS, MO 63105-3038

ACCOUNT: 001286 RE
MIL RATE: 2.686
LOCATION: 701 SHORE ROAD
BOOK/PAGE: B3907P84 10/10/2014

ACREAGE: 0.39
MAP/LOT: U07-16

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001286 RE
NAME: KIPNIS, LYNNE FAMILY TRUST
MAP/LOT: U07-16
LOCATION: 701 SHORE ROAD
ACREAGE: 0.39

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$863.01	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$390,700.00
BUILDING VALUE	\$49,800.00
TOTAL: LAND & BLDG	\$440,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$440,500.00
TOTAL TAX	\$1,183.18
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,183.18

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

185 KLOTZLE, MARGARET G
PO BOX 584
SEARSPORT, ME 04974-0584

ACCOUNT: 001074 RE
MIL RATE: 2.686
LOCATION: 784 SHORE ROAD
BOOK/PAGE: B4213P226 09/06/2017

ACREAGE: 0.42
MAP/LOT: U06-24

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001074 RE
NAME: KLOTZLE, MARGARET G
MAP/LOT: U06-24
LOCATION: 784 SHORE ROAD
ACREAGE: 0.42

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,183.18	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$31,800.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$31,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$31,800.00
TOTAL TAX	\$85.41
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$85.41

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹⁸⁶ KNOTT, DONALD
KNOTT, JOHANNAH M
12594
411 WALNUT ST
GREEN COVE SPRINGS, FL 32043-3443

ACCOUNT: 001023 RE
MIL RATE: 2.686
LOCATION: 2 NORTH AVENUE
BOOK/PAGE: B3332P314 05/27/2009

ACREAGE: 0.02
MAP/LOT: U05-160-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001023 RE
NAME: KNOTT, DONALD
MAP/LOT: U05-160-A
LOCATION: 2 NORTH AVENUE
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$85.41	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$132,300.00
BUILDING VALUE	\$61,600.00
TOTAL: LAND & BLDG	\$193,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$193,900.00
TOTAL TAX	\$520.82
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$520.82

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

187 KNOTT, DONALD
KNOTT, JOHANNAH M
12594
411 WALNUT ST
GREEN COVE SPRINGS, FL 32043-3443

ACCOUNT: 001108 RE
MIL RATE: 2.686
LOCATION: 3 CLINTON AVENUE
BOOK/PAGE: B3332P314 05/27/2009

ACREAGE: 0.02
MAP/LOT: U05-160

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001108 RE
NAME: KNOTT, DONALD
MAP/LOT: U05-160
LOCATION: 3 CLINTON AVENUE
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$520.82	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$344,200.00
BUILDING VALUE	\$96,900.00
TOTAL: LAND & BLDG	\$441,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$441,100.00
TOTAL TAX	\$1,184.79
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,184.79

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

188 KOSEL, JOAN
48 BROADWAY
NORTHPORT, ME 04849-4417

ACCOUNT: 001111 RE
MIL RATE: 2.686
LOCATION: 48 BROADWAY
BOOK/PAGE: B900P135

ACREAGE: 0.23
MAP/LOT: U04-17

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001111 RE
NAME: KOSEL, JOAN
MAP/LOT: U04-17
LOCATION: 48 BROADWAY
ACREAGE: 0.23

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,184.79	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$88,500.00
BUILDING VALUE	\$91,400.00
TOTAL: LAND & BLDG	\$179,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$179,900.00
TOTAL TAX	\$483.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$483.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

189 KUHN, CAROL
663 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 001180 RE
MIL RATE: 2.686
LOCATION: 663 SHORE ROAD
BOOK/PAGE: B2615P9 06/21/2004

ACREAGE: 3.50
MAP/LOT: U07-04

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001180 RE
NAME: KUHN, CAROL
MAP/LOT: U07-04
LOCATION: 663 SHORE ROAD
ACREAGE: 3.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$483.21	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$257,400.00
BUILDING VALUE	\$194,200.00
TOTAL: LAND & BLDG	\$451,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$451,600.00
TOTAL TAX	\$1,213.00
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,213.00

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

190 KUHNS, PAUL G
KUHNS, ANNE MICHELE
125 STOCKLEY ST
REHOBOTH BEACH, DE 19971-2271

ACCOUNT: 001283 RE
MIL RATE: 2.686
LOCATION: 792 SHORE ROAD
BOOK/PAGE: B4413P334 09/06/2019

ACREAGE: 0.13
MAP/LOT: U06-28

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001283 RE
NAME: KUHNS, PAUL G
MAP/LOT: U06-28
LOCATION: 792 SHORE ROAD
ACREAGE: 0.13

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,213.00	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$98,300.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$98,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$98,300.00
TOTAL TAX	\$264.03
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$264.03

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁹¹ KUREK, ALEC CHRISTOPHER
KUREK, ALICIA KNOX
54 WINDEMERE WAY
COLCHESTER, VT 05446-6911

ACCOUNT: 001781 RE
MIL RATE: 2.686
LOCATION:
BOOK/PAGE: B4161P284 04/28/2017

ACREAGE: 2.50
MAP/LOT: U07-33B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001781 RE
NAME: KUREK, ALEC CHRISTOPHER
MAP/LOT: U07-33B
LOCATION:
ACREAGE: 2.50

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$264.03	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$30,800.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$30,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$30,800.00
TOTAL TAX	\$82.73
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$82.73

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁹² LACOSTE, DONALD T
LACOSTE, MARGARET C
20 SLEEPY HOLLOW RD
WOLFEBORO, NH 03894-4449

ACCOUNT: 001751 RE
MIL RATE: 2.686
LOCATION: BLUFF ROAD
BOOK/PAGE: B3607P249 12/14/2011

ACREAGE: 1.40
MAP/LOT: U07-33-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001751 RE
NAME: LACOSTE, DONALD T
MAP/LOT: U07-33-A
LOCATION: BLUFF ROAD
ACREAGE: 1.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$82.73	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$266,900.00
BUILDING VALUE	\$86,100.00
TOTAL: LAND & BLDG	\$353,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$353,000.00
TOTAL TAX	\$948.16
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$948.16

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁹³ LANNAN, MICHAEL T
LANNAN, JENNIFER E
8 MAIN ST
NORTHPORT, ME 04849-4232

ACCOUNT: 001282 RE
MIL RATE: 2.686
LOCATION: 790 SHORE ROAD
BOOK/PAGE: B3211P32 04/28/2008

ACREAGE: 0.14
MAP/LOT: U06-27

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001282 RE
NAME: LANNAN, MICHAEL T
MAP/LOT: U06-27
LOCATION: 790 SHORE ROAD
ACREAGE: 0.14

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$948.16	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$266,900.00
BUILDING VALUE	\$86,100.00
TOTAL: LAND & BLDG	\$353,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$353,000.00
TOTAL TAX	\$948.16
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$948.16

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁹⁴ LANNAN, MICHAEL T
LANNAN, JENNIFER E
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001282 RE
MIL RATE: 2.686
LOCATION: 790 SHORE ROAD
BOOK/PAGE: B3211P32 04/28/2008

ACREAGE: 0.14
MAP/LOT: U06-27

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001282 RE
NAME: LANNAN, MICHAEL T
MAP/LOT: U06-27
LOCATION: 790 SHORE ROAD
ACREAGE: 0.14

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$948.16	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$1,500.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$1,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$1,500.00
TOTAL TAX	\$4.03
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$4.03

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹⁹⁵ LANNAN, MICHAEL T
8 MAIN ST
NORTHPORT, ME 04849-4232

ACCOUNT: 000965 RE
MIL RATE: 2.686
LOCATION: 7 MAPLE STREET
BOOK/PAGE: B3694P340 10/04/2012 B801P628

ACREAGE: 0.03
MAP/LOT: U05-103

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000965 RE
NAME: LANNAN, MICHAEL T
MAP/LOT: U05-103
LOCATION: 7 MAPLE STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$4.03	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$2,300.00
BUILDING VALUE	\$105,400.00
TOTAL: LAND & BLDG	\$107,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$107,700.00
TOTAL TAX	\$289.28
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$289.28

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

¹⁹⁶ LANNAN, MICHAEL T
8 MAIN ST
NORTHPORT, ME 04849-4232

ACCOUNT: 000963 RE
MIL RATE: 2.686
LOCATION: 8 MAIN STREET
BOOK/PAGE: B3694P340 10/04/2012 B725P132

ACREAGE: 0.03
MAP/LOT: U05-095

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000963 RE
NAME: LANNAN, MICHAEL T
MAP/LOT: U05-095
LOCATION: 8 MAIN STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$289.28	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$49,400.00
TOTAL: LAND & BLDG	\$198,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$198,200.00
TOTAL TAX	\$532.37
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$532.37

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

197 LEADBETTER, SCOTT R
LEADBETTER, KELLY W
4 SILVER RDG
VEAZIE, ME 04401-7085

ACCOUNT: 001258 RE
MIL RATE: 2.686
LOCATION: 22 GEORGE STREET
BOOK/PAGE: B3387P238 10/19/2009

ACREAGE: 0.09
MAP/LOT: U05-110

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001258 RE
NAME: LEADBETTER, SCOTT R
MAP/LOT: U05-110
LOCATION: 22 GEORGE STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$532.37	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$49,400.00
TOTAL: LAND & BLDG	\$198,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$198,200.00
TOTAL TAX	\$532.37
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$532.37

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

¹⁹⁸ LEADBETTER, SCOTT R
LEADBETTER, KELLY W
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001258 RE
MIL RATE: 2.686
LOCATION: 22 GEORGE STREET
BOOK/PAGE: B3387P238 10/19/2009

ACREAGE: 0.09
MAP/LOT: U05-110

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001258 RE
NAME: LEADBETTER, SCOTT R
MAP/LOT: U05-110
LOCATION: 22 GEORGE STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$532.37	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$116,500.00
TOTAL: LAND & BLDG	\$263,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$263,800.00
TOTAL TAX	\$708.57
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$708.57

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

199 LEADBETTER, SCOTT R
LEADBETTER, KELLY W
4 SILVER RDG
VEAZIE, ME 04401-7085

ACCOUNT: 001765 RE
MIL RATE: 2.686
LOCATION: 14 MAPLE STREET
BOOK/PAGE: B3878P49 07/08/2014

ACREAGE: 0.07
MAP/LOT: U05-110-01

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001765 RE
NAME: LEADBETTER, SCOTT R
MAP/LOT: U05-110-01
LOCATION: 14 MAPLE STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$708.57	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$39,700.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$39,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$39,700.00
TOTAL TAX	\$106.63
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$106.63

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

LEARY, JAMES
LEARY, VIVIEN M
251 FAIRVIEW AVE
BAYPORT, NY 11705-1804

ACCOUNT: 001495 RE
MIL RATE: 2.686
LOCATION: BAYSIDE-MAIN/MAPLE
BOOK/PAGE: B4269P72 05/15/2018

ACREAGE: 0.18
MAP/LOT: U05-017

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001495 RE

NAME: LEARY, JAMES

MAP/LOT: U05-017

LOCATION: BAYSIDE-MAIN/MAPLE

ACREAGE: 0.18

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$106.63

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$411,100.00
BUILDING VALUE	\$72,900.00
TOTAL: LAND & BLDG	\$484,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$484,000.00
TOTAL TAX	\$1,300.02
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,300.02

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

201 LEDYARD, BRYNNA
OVERGAAG, PAUL W
22 MILTON ST
SOMERVILLE, MA 02144-3054

ACCOUNT: 001036 RE
MIL RATE: 2.686
LOCATION: 1 NORTH AVENUE
BOOK/PAGE: B3074P124 04/12/2007

ACREAGE: 0.12
MAP/LOT: U05-153

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001036 RE
NAME: LEDYARD, BRYNNA
MAP/LOT: U05-153
LOCATION: 1 NORTH AVENUE
ACREAGE: 0.12

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,300.02	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$188,600.00
BUILDING VALUE	\$148,100.00
TOTAL: LAND & BLDG	\$336,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$336,700.00
TOTAL TAX	\$904.38
LESS PAID TO DATE	\$4.07
TOTAL DUE	\$900.31

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁰² LEEKOMP FAMILY REVOC. LIVING TRUST
C/O- LEE, ELIZABETH A (TRUSTEE)
5696 LAKEVIEW TER
LAKE VIEW, NY 14085-9727

ACCOUNT: 001747 RE **ACREAGE:** 1.39
MIL RATE: 2.686 **MAP/LOT:** U08-14-A
LOCATION: 613 SHORE ROAD
BOOK/PAGE: B4234P86 12/28/2017 B3568P227 07/27/2011

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001747 RE

NAME: LEEKOMP FAMILY REVOC. LIVING TRUST

MAP/LOT: U08-14-A

LOCATION: 613 SHORE ROAD

ACREAGE: 1.39

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$900.31	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$425,300.00
BUILDING VALUE	\$120,000.00
TOTAL: LAND & BLDG	\$545,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$545,300.00
TOTAL TAX	\$1,464.68
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,464.68

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

203 LENTZ-BARTON, SIERRA M
320 KA HA ALDA TRL
HOPKINS, SC 29061-9177

ACCOUNT: 001277 RE
MIL RATE: 2.686
LOCATION: 37 TALL OAKS DRIVE
BOOK/PAGE: B4374P101 05/14/2019

ACREAGE: 3.51
MAP/LOT: U04-05

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001277 RE
NAME: LENTZ-BARTON, SIERRA M
MAP/LOT: U04-05
LOCATION: 37 TALL OAKS DRIVE
ACREAGE: 3.51

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,464.68	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$81,200.00
BUILDING VALUE	\$87,000.00
TOTAL: LAND & BLDG	\$168,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$168,200.00
TOTAL TAX	\$451.79
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$451.79

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁰⁴ LERETTE TRUST
4229 HITCH BLVD
MOORPARK, CA 93021-9731

ACCOUNT: 001227 RE **ACREAGE:** 1.49
MIL RATE: 2.686 **MAP/LOT:** U04-24-A
LOCATION: 580 BLUFF ROAD
BOOK/PAGE: B3849P6 12/12/2013 B2853P323 11/08/2005

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001227 RE

NAME: LERETTE TRUST

MAP/LOT: U04-24-A

LOCATION: 580 BLUFF ROAD

ACREAGE: 1.49

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$451.79	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$332,600.00
BUILDING VALUE	\$102,600.00
TOTAL: LAND & BLDG	\$435,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$435,200.00
TOTAL TAX	\$1,168.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,168.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

205 LEWIS, JAMES JR
LEWIS, ANITA
*COUSINS, MARY-ANN SEZAK
6832 PINEY RIVER RD N
BON AQUA, TN 37025-3020

ACCOUNT: 001224 RE
MIL RATE: 2.686
LOCATION: 606 SHORE ROAD
BOOK/PAGE: B4232P89 12/20/2017

ACREAGE: 0.47
MAP/LOT: U08-15

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001224 RE
NAME: LEWIS, JAMES JR
MAP/LOT: U08-15
LOCATION: 606 SHORE ROAD
ACREAGE: 0.47

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,168.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$290,900.00
BUILDING VALUE	\$57,200.00
TOTAL: LAND & BLDG	\$348,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$348,100.00
TOTAL TAX	\$935.00
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$935.00

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

LEWIS, JEFFREY
MCLANE, NANCY C
P.O. BOX 280
BIRCHRUNVILLE, PA 19421

ACCOUNT: 001699 RE
MIL RATE: 2.686
LOCATION: 8 BAYSIDE ROAD
BOOK/PAGE: B3163P350 12/03/2007

ACREAGE: 1.70
MAP/LOT: U04-09-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001699 RE

NAME: LEWIS, JEFFREY

MAP/LOT: U04-09-A

LOCATION: 8 BAYSIDE ROAD

ACREAGE: 1.70

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$935.00

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$44,300.00
TOTAL: LAND & BLDG	\$191,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$191,600.00
TOTAL TAX	\$514.64
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$514.64

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

207 LEWTON, CHRISTOPHER
LEWTON, JOANNA
323 13TH ST SE
WASHINGTON, DC 20003-2235

ACCOUNT: 001031 RE
MIL RATE: 2.686
LOCATION: 6 PLEASANT STREET
BOOK/PAGE: B2734P191 03/11/2005

ACREAGE: 0.07
MAP/LOT: U05-068

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001031 RE
NAME: LEWTON, CHRISTOPHER
MAP/LOT: U05-068
LOCATION: 6 PLEASANT STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$514.64	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,000.00
BUILDING VALUE	\$36,600.00
TOTAL: LAND & BLDG	\$184,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$184,600.00
TOTAL TAX	\$495.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$495.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

208 LIGHTNER FAMILY PARTNERSHIP
C/O JOHN LIGHTNER
79 CROCKER RD
BELFAST, ME 04915-7519

ACCOUNT: 001120 RE
MIL RATE: 2.686
LOCATION: 6 MAPLE STREET
BOOK/PAGE: B4177P251 06/07/2017

ACREAGE: 0.08
MAP/LOT: U05-107

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001120 RE
NAME: LIGHTNER FAMILY PARTNERSHIP
MAP/LOT: U05-107
LOCATION: 6 MAPLE STREET
ACREAGE: 0.08

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$495.84	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$67,000.00
TOTAL: LAND & BLDG	\$214,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$214,300.00
TOTAL TAX	\$575.61
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$575.61

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

209 LIGHTNER, E ALLAN III
PO BOX 775
BELFAST, ME 04915-0775

ACCOUNT: 001567 RE
MIL RATE: 2.686
LOCATION: 4 MAPLE STREET
BOOK/PAGE: B4177P251 06/07/2017

ACREAGE: 0.07
MAP/LOT: U05-107-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001567 RE
NAME: LIGHTNER, E ALLAN III
MAP/LOT: U05-107-A
LOCATION: 4 MAPLE STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$575.61	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$36,000.00
TOTAL: LAND & BLDG	\$181,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$181,000.00
TOTAL TAX	\$486.17
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$486.17

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

210 LINCOLN, ADELAIDE M
106 GRAFTON ST
ARLINGTON, MA 02474-6924

ACCOUNT: 001077 RE
MIL RATE: 2.686
LOCATION: 3 PLEASANT STREET
BOOK/PAGE: B4229P110 11/10/2017

ACREAGE: 0.04
MAP/LOT: U05-052

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001077 RE
NAME: LINCOLN, ADELAIDE M
MAP/LOT: U05-052
LOCATION: 3 PLEASANT STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$486.17	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$297,100.00
BUILDING VALUE	\$41,700.00
TOTAL: LAND & BLDG	\$338,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$338,800.00
TOTAL TAX	\$910.02
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$910.02

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

211 LINCOLN, FREDERIC B
25 PINE ST
ARLINGTON, MA 02474-2815

ACCOUNT: 001122 RE
MIL RATE: 2.686
LOCATION: 54 BROADWAY
BOOK/PAGE: B1564P6

ACREAGE: 0.17
MAP/LOT: U04-15

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001122 RE
NAME: LINCOLN, FREDERIC B
MAP/LOT: U04-15
LOCATION: 54 BROADWAY
ACREAGE: 0.17

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$910.02	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$176,600.00
BUILDING VALUE	\$24,600.00
TOTAL: LAND & BLDG	\$201,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$201,200.00
TOTAL TAX	\$540.42
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$540.42

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

212 LIPMAN, JOEL A
LIPMAN, CYNTHIA L
3320 SCARBOROUGH
TOLEDO, OH 43615

ACCOUNT: 001208 RE
MIL RATE: 2.686
LOCATION: 713 SHORE ROAD
BOOK/PAGE: B2842P270 10/07/2005

ACREAGE: 0.46
MAP/LOT: U07-19

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001208 RE
NAME: LIPMAN, JOEL A
MAP/LOT: U07-19
LOCATION: 713 SHORE ROAD
ACREAGE: 0.46

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$540.42	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$139,500.00
BUILDING VALUE	\$159,800.00
TOTAL: LAND & BLDG	\$299,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$299,300.00
TOTAL TAX	\$803.92
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$803.92

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

213 LITTLEFIELD, JEFFREY F
27 BROWN RD
MORRILL, ME 04952-5204

ACCOUNT: 001292 RE

ACREAGE: 49.90

MIL RATE: 2.686

MAP/LOT: R04-33

LOCATION: 1100 ATLANTIC HIGHWAY

BOOK/PAGE: B4351P88 02/21/2019 B4013P241 10/28/2015

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001292 RE

NAME: LITTLEFIELD, JEFFREY F

MAP/LOT: R04-33

LOCATION: 1100 ATLANTIC HIGHWAY

ACREAGE: 49.90

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$803.92	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$139,500.00
BUILDING VALUE	\$159,800.00
TOTAL: LAND & BLDG	\$299,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$299,300.00
TOTAL TAX	\$803.92
LESS PAID TO DATE	\$0.00

TOTAL DUE _ \$803.92

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

214 LITTLEFIELD, JEFFREY F
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001292 RE **ACREAGE:** 49.90
MIL RATE: 2.686 **MAP/LOT:** R04-33
LOCATION: 1100 ATLANTIC HIGHWAY
BOOK/PAGE: B4351P88 02/21/2019 B4013P241 10/28/2015

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001292 RE
NAME: LITTLEFIELD, JEFFREY F
MAP/LOT: R04-33
LOCATION: 1100 ATLANTIC HIGHWAY
ACREAGE: 49.90

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020		
DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$803.92	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,300.00
BUILDING VALUE	\$67,500.00
TOTAL: LAND & BLDG	\$254,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$254,800.00
TOTAL TAX	\$684.39
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$684.39

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

215 LLOYD-STILL, DOROTHY
LLOYD-STILL, JOHN D
806 CLINTON PL
EVANSTON, IL 60201-1764

ACCOUNT: 000999 RE
MIL RATE: 2.686
LOCATION: 10 AUDITORIUM PARK
BOOK/PAGE: B1702P233

ACREAGE: 0.07
MAP/LOT: U05-173

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000999 RE
NAME: LLOYD-STILL, DOROTHY
MAP/LOT: U05-173
LOCATION: 10 AUDITORIUM PARK
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$684.39	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$154,800.00
BUILDING VALUE	\$69,600.00
TOTAL: LAND & BLDG	\$224,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$224,400.00
TOTAL TAX	\$602.74
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$602.74

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

216 LOJEK, JOHN D
5 WHITING AVE
DEDHAM, MA 02026-3015

ACCOUNT: 001211 RE
MIL RATE: 2.686
LOCATION: 35 CLINTON AVENUE
BOOK/PAGE: B3483P135 02/26/2010

ACREAGE: 0.20
MAP/LOT: U05-046

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001211 RE

NAME: LOJEK, JOHN D

MAP/LOT: U05-046

LOCATION: 35 CLINTON AVENUE

ACREAGE: 0.20

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$602.74

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$36,300.00
TOTAL: LAND & BLDG	\$185,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$185,100.00
TOTAL TAX	\$497.18
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$497.18

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

217 LOPEZ, MRS KENNETH
51 HUNTINGTON RD
HADLEY, MA 01035-9601

ACCOUNT: 001126 RE
MIL RATE: 2.686
LOCATION: 11 MAIN STREET
BOOK/PAGE: B440P82

ACREAGE: 0.09
MAP/LOT: U05-086

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001126 RE
NAME: LOPEZ, MRS KENNETH
MAP/LOT: U05-086
LOCATION: 11 MAIN STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$497.18	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$144,900.00
BUILDING VALUE	\$7,000.00
TOTAL: LAND & BLDG	\$151,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$151,900.00
TOTAL TAX	\$408.00
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$408.00

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

218 LORD, EDWARD R
5 PARK ROW
NORTHPORT, ME 04849-4407

ACCOUNT: 001127 RE
MIL RATE: 2.686
LOCATION: 41 BROADWAY
BOOK/PAGE: B828P870

ACREAGE: 0.25
MAP/LOT: U04-21-B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001127 RE
NAME: LORD, EDWARD R
MAP/LOT: U04-21-B
LOCATION: 41 BROADWAY
ACREAGE: 0.25

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$408.00	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,000.00
BUILDING VALUE	\$70,900.00
TOTAL: LAND & BLDG	\$375,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$375,900.00
TOTAL TAX	\$1,009.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,009.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

²¹⁹ LORD, EDWARD R
5 PARK ROW
NORTHPORT, ME 04849-4407

ACCOUNT: 001129 RE
MIL RATE: 2.686
LOCATION: 5 PARK ROW
BOOK/PAGE:

ACREAGE: 0.04
MAP/LOT: U05-195

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001129 RE
NAME: LORD, EDWARD R
MAP/LOT: U05-195
LOCATION: 5 PARK ROW
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,009.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$309,600.00
BUILDING VALUE	\$55,100.00
TOTAL: LAND & BLDG	\$364,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$364,700.00
TOTAL TAX	\$979.58
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$979.58

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

220 LOVEJOY, EDWARD & MARGARET
LOVEJOY, EDWARD E IV
70 MILLER ST
BELFAST, ME 04915-6409

ACCOUNT: 001130 RE
MIL RATE: 2.686
LOCATION: 21 PARK ROW
BOOK/PAGE: B1639P346

ACREAGE: 0.15
MAP/LOT: U05-187

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001130 RE
NAME: LOVEJOY, EDWARD & MARGARET
MAP/LOT: U05-187
LOCATION: 21 PARK ROW
ACREAGE: 0.15

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$979.58	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$2,300.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$2,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$2,300.00
TOTAL TAX	\$6.18
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$6.18

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

221 LUND, ELIZABETH A
5217 PEABODY ST
DULUTH, MN 55804-2445

ACCOUNT: 001259 RE
MIL RATE: 2.686
LOCATION: 13 OAK STREET
BOOK/PAGE: B694P69

ACREAGE: 0.03
MAP/LOT: U05-113-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001259 RE
NAME: LUND, ELIZABETH A
MAP/LOT: U05-113-A
LOCATION: 13 OAK STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$6.18	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$153,400.00
BUILDING VALUE	\$69,600.00
TOTAL: LAND & BLDG	\$223,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$223,000.00
TOTAL TAX	\$598.98
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$598.98

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

222 LUNDY, JASON S
LUNDY, JENNIKA S
66 GEORGE ST
NORTHPORT, ME 04849-4433

ACCOUNT: 001253 RE
MIL RATE: 2.686
LOCATION: 66 GEORGE STREET
BOOK/PAGE: B3099P1 06/20/2007 B1424P337

ACREAGE: 0.25
MAP/LOT: U04-22

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001253 RE
NAME: LUNDY, JASON S
MAP/LOT: U04-22
LOCATION: 66 GEORGE STREET
ACREAGE: 0.25

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$598.98	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$75,700.00
BUILDING VALUE	\$101,100.00
TOTAL: LAND & BLDG	\$176,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$176,800.00
TOTAL TAX	\$474.88
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$474.88

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

223 MAGUIRE, EILEEN
15 COBE RD
NORTHPORT, ME 04849-4228

ACCOUNT: 001116 RE
MIL RATE: 2.686
LOCATION: 15 COBE ROAD
BOOK/PAGE: B3898P269 08/21/2014

ACREAGE: 0.50
MAP/LOT: U06-38-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001116 RE
NAME: MAGUIRE, EILEEN
MAP/LOT: U06-38-A
LOCATION: 15 COBE ROAD
ACREAGE: 0.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$474.88	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$150,300.00
BUILDING VALUE	\$99,500.00
TOTAL: LAND & BLDG	\$249,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$249,800.00
TOTAL TAX	\$670.96
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$670.96

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

224 MAKAHUSZ FAMILY REVOC. TRUST
7 CEDAR LN
MERRIMACK, NH 03054-4724

ACCOUNT: 001271 RE **ACREAGE:** 0.40
MIL RATE: 2.686 **MAP/LOT:** U05-034
LOCATION: 536 BLUFF ROAD
BOOK/PAGE: B4105P92 07/28/2016 B3938P145 10/24/2014 B3175P50 01/04/2008

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:
**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001271 RE
NAME: MAKAHUSZ FAMILY REVOC. TRUST
MAP/LOT: U05-034
LOCATION: 536 BLUFF ROAD
ACREAGE: 0.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020
DUE DATE **AMOUNT DUE** **AMOUNT PAID**
09/01/2020 \$670.96

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$150,300.00
BUILDING VALUE	\$99,500.00
TOTAL: LAND & BLDG	\$249,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$249,800.00
TOTAL TAX	\$670.96
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$670.96

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

MAKAHUSZ FAMILY REVOC. TRUST
C/O NATIONSTAR MORTGAGE, LLC/FIRST AMERICAN
COPPELL, TX 75019

ACCOUNT: 001271 RE **ACREAGE:** 0.40
MIL RATE: 2.686 **MAP/LOT:** U05-034
LOCATION: 536 BLUFF ROAD
BOOK/PAGE: B4105P92 07/28/2016 B3938P145 10/24/2014 B3175P50 01/04/2008

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001271 RE
NAME: MAKAHUSZ FAMILY REVOC. TRUST
MAP/LOT: U05-034
LOCATION: 536 BLUFF ROAD
ACREAGE: 0.40

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$670.96	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$146,500.00
BUILDING VALUE	\$40,400.00
TOTAL: LAND & BLDG	\$186,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$186,900.00
TOTAL TAX	\$502.01
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$502.01

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

226 MARBLE, THOMAS TRUSTEE
DEFranzo, BETH ANN TRUSTEE
MARBLE FAMILY IRREVOCABLE TRUST
359 W WATER ST
ROCKLAND, MA 02370-2472

ACCOUNT: 001136 RE
MIL RATE: 2.686
LOCATION: 10 SEA STREET
BOOK/PAGE: B3376P124 06/02/2009

ACREAGE: 0.06
MAP/LOT: U05-138

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001136 RE
NAME: MARBLE, THOMAS TRUSTEE
MAP/LOT: U05-138
LOCATION: 10 SEA STREET
ACREAGE: 0.06

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$502.01	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$186,500.00
BUILDING VALUE	\$35,900.00
TOTAL: LAND & BLDG	\$222,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$222,400.00
TOTAL TAX	\$597.37
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$597.37

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

227 MARTIN, JAMES
6 CALVIN RD
JAMAICA PLAIN, MA 02130-3415

ACCOUNT: 001139 RE
MIL RATE: 2.686
LOCATION: 8 AUDITORIUM PARK
BOOK/PAGE: B3374P92 08/20/2009

ACREAGE: 0.06
MAP/LOT: U05-172

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001139 RE
NAME: MARTIN, JAMES
MAP/LOT: U05-172
LOCATION: 8 AUDITORIUM PARK
ACREAGE: 0.06

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$597.37	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$120,000.00
BUILDING VALUE	\$55,000.00
TOTAL: LAND & BLDG	\$175,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$175,000.00
TOTAL TAX	\$470.05
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$470.05

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

228 MARXSEN, SANDRA V
MARXSEN, WILLIAM B
3905 MONTVALE XING
CUMMING, GA 30041-7359

ACCOUNT: 001472 RE
MIL RATE: 2.686
LOCATION: 1 BROADWAY Unit 4
BOOK/PAGE: B3905P64 10/01/2014

ACREAGE: 0.00
MAP/LOT: U05-105-4

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001472 RE
NAME: MARXSEN, SANDRA V
MAP/LOT: U05-105-4
LOCATION: 1 BROADWAY Unit 4
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$470.05	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$186,500.00
BUILDING VALUE	\$36,300.00
TOTAL: LAND & BLDG	\$222,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$222,800.00
TOTAL TAX	\$598.44
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$598.44

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

229 MASEYCHIK, TAMMY S
MASEYCHIK, MASEYCHIK, CHRIS
*% WELLS FARGO REAL ESTATE SVCS
MAC X2502-011 1 HOME CAMPUS
DES MOINES, IA 50328-0001

ACCOUNT: 001046 RE
MIL RATE: 2.686
LOCATION: 5 NORTH AVENUE
BOOK/PAGE: B2015P56

ACREAGE: 0.06
MAP/LOT: U05-151

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001046 RE
NAME: MASEYCHIK, TAMMY S
MAP/LOT: U05-151
LOCATION: 5 NORTH AVENUE
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$598.44	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$150,200.00
BUILDING VALUE	\$84,400.00
TOTAL: LAND & BLDG	\$234,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$234,600.00
TOTAL TAX	\$630.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$630.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

230 MATTHEWS, VICTORIA L
33 GRIFFIN ST
NORTHPORT, ME 04849-4445

ACCOUNT: 001270 RE
MIL RATE: 2.686
LOCATION: 33 GRIFFIN STREET
BOOK/PAGE: B2230P85

ACREAGE: 0.36
MAP/LOT: U05-035

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001270 RE
NAME: MATTHEWS, VICTORIA L
MAP/LOT: U05-035
LOCATION: 33 GRIFFIN STREET
ACREAGE: 0.36

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$630.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$32,500.00
TOTAL: LAND & BLDG	\$177,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$177,500.00
TOTAL TAX	\$476.77
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$476.77

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²³¹ MCILVAINE, PATRICIA M
913 BONNIE BRAE ST
WALLA WALLA, WA 99362-1328

ACCOUNT: 001029 RE
MIL RATE: 2.686
LOCATION: 4 SEA STREET
BOOK/PAGE: B1321P116

ACREAGE: 0.04
MAP/LOT: U05-135

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001029 RE
NAME: MCILVAINE, PATRICIA M
MAP/LOT: U05-135
LOCATION: 4 SEA STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$476.77	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$32,500.00
TOTAL: LAND & BLDG	\$177,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$177,500.00
TOTAL TAX	\$476.77
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$476.77

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

232 MCILVAINE, PATRICIA M
C/O DITECH FINACIAL
345 SAINT PETER ST
SAINT PAUL, MN 55102-1211

ACCOUNT: 001029 RE
MIL RATE: 2.686
LOCATION: 4 SEA STREET
BOOK/PAGE: B1321P116

ACREAGE: 0.04
MAP/LOT: U05-135

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001029 RE
NAME: MCILVAINE, PATRICIA M
MAP/LOT: U05-135
LOCATION: 4 SEA STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$476.77	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$47,500.00
TOTAL: LAND & BLDG	\$196,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$196,300.00
TOTAL TAX	\$527.26
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$527.26

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

233 MCKAY, PRISCILLA R
127 ALBEMARLE RD
NEWTONVILLE, MA 02460-1136

ACCOUNT: 001131 RE **ACREAGE:** 0.09
MIL RATE: 2.686 **MAP/LOT:** U05-031
LOCATION: 31 GEORGE STREET
BOOK/PAGE: B4225P189 10/26/2017 B4182P35 06/27/2017 B709P271

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001131 RE
NAME: MCKAY, PRISCILLA R
MAP/LOT: U05-031
LOCATION: 31 GEORGE STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$527.26	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,000.00
BUILDING VALUE	\$134,600.00
TOTAL: LAND & BLDG	\$282,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$282,600.00
TOTAL TAX	\$759.06
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$759.06

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

234 MELONE, ANTHONY R
MELONE, DIANE A
4 KENDALL HILL RD
STERLING, MA 01564-1425

ACCOUNT: 001184 RE
MIL RATE: 2.686
LOCATION: 17 GRIFFIN STREET
BOOK/PAGE: B4093P55 08/22/2016 B1118P18

ACREAGE: 0.08
MAP/LOT: U05-072

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001184 RE
NAME: MELONE, ANTHONY R
MAP/LOT: U05-072
LOCATION: 17 GRIFFIN STREET
ACREAGE: 0.08

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$759.06	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$48,800.00
TOTAL: LAND & BLDG	\$197,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$197,600.00
TOTAL TAX	\$530.75
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$530.75

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

235 METCALF, GEORGE
METCALF, JUDY
53 PEARL ST
BATH, ME 04530-2746

ACCOUNT: 001147 RE
MIL RATE: 2.686
LOCATION: 9 MAPLE STREET
BOOK/PAGE: B4088P325 08/06/2016 B1445P47

ACREAGE: 0.09
MAP/LOT: U05-102

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001147 RE
NAME: METCALF, GEORGE
MAP/LOT: U05-102
LOCATION: 9 MAPLE STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$530.75	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$37,000.00
TOTAL: LAND & BLDG	\$182,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$182,000.00
TOTAL TAX	\$488.85
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$488.85

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

²³⁶ METCALF, GEORGE F
53 PEARL ST
BATH, ME 04530-2746

ACCOUNT: 001209 RE
MIL RATE: 2.686
LOCATION: 13 MAPLE STREET
BOOK/PAGE: B4051P131 04/05/2016

ACREAGE: 0.04
MAP/LOT: U05-101

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001209 RE
NAME: METCALF, GEORGE F
MAP/LOT: U05-101
LOCATION: 13 MAPLE STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$488.85	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$36,800.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$36,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$36,800.00
TOTAL TAX	\$98.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$98.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

237 METCALF, GEORGE F
53 PEARL ST
BATH, ME 04530-2746

ACCOUNT: 001766 RE
MIL RATE: 2.686
LOCATION: COBE ROAD
BOOK/PAGE: B4152P114 03/21/2017

ACREAGE: 4.77
MAP/LOT: U06-40B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001766 RE
NAME: METCALF, GEORGE F
MAP/LOT: U06-40B
LOCATION: COBE ROAD
ACREAGE: 4.77

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$98.84	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$435,800.00
BUILDING VALUE	\$150,700.00
TOTAL: LAND & BLDG	\$586,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$586,500.00
TOTAL TAX	\$1,575.34
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,575.34

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

238 Miska, Douglas S
Miska, Sima
12835 SW 75TH AVE
PINECREST, FL 33156-6105

ACCOUNT: 001239 RE
MIL RATE: 2.686
LOCATION: 738 SHORE ROAD
BOOK/PAGE: B4051P105 04/15/2016

ACREAGE: 0.37
MAP/LOT: U07-25

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001239 RE
NAME: Miska, Douglas S
MAP/LOT: U07-25
LOCATION: 738 SHORE ROAD
ACREAGE: 0.37

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,575.34	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,800.00
BUILDING VALUE	\$43,500.00
TOTAL: LAND & BLDG	\$349,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$349,300.00
TOTAL TAX	\$938.22
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$938.22

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²³⁹ MOLNAR, SUZANNE L
1314 HICKORYOAK LN
KNOXVILLE, TN 37919-8138

ACCOUNT: 001151 RE
MIL RATE: 2.686
LOCATION: 17 PARK ROW
BOOK/PAGE: B4248P151 02/28/2018 B782P141

ACREAGE: 0.05
MAP/LOT: U05-189

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001151 RE
NAME: MOLNAR, SUZANNE L
MAP/LOT: U05-189
LOCATION: 17 PARK ROW
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$938.22	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,500.00
BUILDING VALUE	\$59,500.00
TOTAL: LAND & BLDG	\$365,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$365,000.00
TOTAL TAX	\$980.39
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$980.39

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁴⁰ MOSCOW, NORMAN P (TRUSTEE)
THE NORMAN MOSCOW TRUST
33 OAKVALE AVE
BERKELEY, CA 94705-2403

ACCOUNT: 001207 RE
MIL RATE: 2.686
LOCATION: 52 BROADWAY
BOOK/PAGE: B4374P144 05/07/2019 B1172P208

ACREAGE: 0.18
MAP/LOT: U04-16

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001207 RE

NAME: MOSCOW, NORMAN P (TRUSTEE)

MAP/LOT: U04-16

LOCATION: 52 BROADWAY

ACREAGE: 0.18

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$980.39	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$186,500.00
BUILDING VALUE	\$71,800.00
TOTAL: LAND & BLDG	\$258,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$258,300.00
TOTAL TAX	\$693.79
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$693.79

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

241 MOSS, ELAINE M
BRECKENRIDGE, ALAN S
6377 PERSHING AVE
SAINT LOUIS, MO 63130-4704

ACCOUNT: 001024 RE
MIL RATE: 2.686
LOCATION: 4 NORTH AVENUE
BOOK/PAGE: B3482P25 09/23/2010

ACREAGE: 0.06
MAP/LOT: U05-154

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001024 RE
NAME: MOSS, ELAINE M
MAP/LOT: U05-154
LOCATION: 4 NORTH AVENUE
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$693.79	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$188,800.00
BUILDING VALUE	\$84,000.00
TOTAL: LAND & BLDG	\$272,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$272,800.00
TOTAL TAX	\$732.74
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$732.74

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁴² NELSON, STEVEN E
NELSON, VICKI H
481 ELIOT ST
MILTON, MA 02186-1635

ACCOUNT: 001254 RE
MIL RATE: 2.686
LOCATION: 16 AUDITORIUM PARK
BOOK/PAGE: B4193P65 08/15/2017

ACREAGE: 0.09
MAP/LOT: U05-176

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001254 RE

NAME: NELSON, STEVEN E

MAP/LOT: U05-176

LOCATION: 16 AUDITORIUM PARK

ACREAGE: 0.09

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$732.74

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$501,200.00
BUILDING VALUE	\$131,600.00
TOTAL: LAND & BLDG	\$632,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$632,800.00
TOTAL TAX	\$1,699.70
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,699.70

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

243 NORTHPORT GOLF CLUB
C/O PAUL DOODY
PO BOX 187
BELFAST, ME 04915-0187

ACCOUNT: 001154 RE
MIL RATE: 2.686
LOCATION: 581 BLUFF ROAD
BOOK/PAGE: B664P203

ACREAGE: 133.40
MAP/LOT: U04-25

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001154 RE
NAME: NORTHPORT GOLF CLUB
MAP/LOT: U04-25
LOCATION: 581 BLUFF ROAD
ACREAGE: 133.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,699.70	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$62,500.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$62,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$62,500.00
TOTAL TAX	\$167.88
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$167.88

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

244 NORTHPORT GOLF CORP., THE
C/O PAUL DOODY
PO BOX 187
BELFAST, ME 04915-0187

ACCOUNT: 001197 RE
MIL RATE: 2.686
LOCATION: 2 CROSS STREET
BOOK/PAGE: B1421P156

ACREAGE: 48.00
MAP/LOT: R01-03

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001197 RE
NAME: NORTHPORT GOLF CORP., THE
MAP/LOT: R01-03
LOCATION: 2 CROSS STREET
ACREAGE: 48.00

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$167.88	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$0.00
BUILDING VALUE	\$25,800.00
TOTAL: LAND & BLDG	\$25,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$25,800.00
TOTAL TAX	\$69.30
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$69.30

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁴⁵ NORTHPORT YACHT CLUB
PO BOX 957
BELFAST, ME 04915-0957

ACCOUNT: 001169 RE
MIL RATE: 2.686
LOCATION: 10 RUGGLES PARK
BOOK/PAGE:

ACREAGE: 0.00
MAP/LOT: U05-142-L

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001169 RE
NAME: NORTHPORT YACHT CLUB
MAP/LOT: U05-142-L
LOCATION: 10 RUGGLES PARK
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$69.30	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$412,200.00
BUILDING VALUE	\$211,900.00
TOTAL: LAND & BLDG	\$624,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$624,100.00
TOTAL TAX	\$1,676.33
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,676.33

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

246 NOTTINGHAM PROPERTIES, LLC
9 W 8TH ST
NEW YORK, NY 10011-9012

ACCOUNT: 001255 RE
MIL RATE: 2.686
LOCATION: 626 SHORE ROAD
BOOK/PAGE: B4099P155 09/14/2016 B1728P290

ACREAGE: 1.00
MAP/LOT: U08-20

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001255 RE

NAME: NOTTINGHAM PROPERTIES, LLC

MAP/LOT: U08-20

LOCATION: 626 SHORE ROAD

ACREAGE: 1.00

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,676.33

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,000.00
BUILDING VALUE	\$93,900.00
TOTAL: LAND & BLDG	\$398,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$398,900.00
TOTAL TAX	\$1,071.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,071.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

247 NOVOTNY, JANA E H
7 PARK ROW
NORTHPORT, ME 04849-4407

ACCOUNT: 001102 RE
MIL RATE: 2.686
LOCATION: 7 PARK ROW
BOOK/PAGE: B3927P67 08/22/2013

ACREAGE: 0.04
MAP/LOT: U05-194

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001102 RE
NAME: NOVOTNY, JANA E H
MAP/LOT: U05-194
LOCATION: 7 PARK ROW
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,071.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,000.00
BUILDING VALUE	\$93,900.00
TOTAL: LAND & BLDG	\$398,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$398,900.00
TOTAL TAX	\$1,071.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,071.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

NOVOTNY, JANA E H
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001102 RE
MIL RATE: 2.686
LOCATION: 7 PARK ROW
BOOK/PAGE: B3927P67 08/22/2013

ACREAGE: 0.04
MAP/LOT: U05-194

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001102 RE
NAME: NOVOTNY, JANA E H
MAP/LOT: U05-194
LOCATION: 7 PARK ROW
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,071.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$276,100.00
BUILDING VALUE	\$135,000.00
TOTAL: LAND & BLDG	\$411,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$411,100.00
TOTAL TAX	\$1,104.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,104.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

249 O'KEEFE, MAUREEN THERESE
756 SHORE RD
NORTHPORT, ME 04849-4226

ACCOUNT: 001243 RE
MIL RATE: 2.686
LOCATION: 756 SHORE ROAD
BOOK/PAGE: B3496P264 11/08/2010

ACREAGE: 0.15
MAP/LOT: U06-07

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001243 RE

NAME: O'KEEFE, MAUREEN THERESE

MAP/LOT: U06-07

LOCATION: 756 SHORE ROAD

ACREAGE: 0.15

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,104.21

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$146,500.00
BUILDING VALUE	\$51,000.00
TOTAL: LAND & BLDG	\$197,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$197,500.00
TOTAL TAX	\$530.49
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$530.49

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁵⁰ O'NEIL, NANCY KANE
7 GRIFFIN ST
NORTHPORT, ME 04849-4443

ACCOUNT: 001246 RE
MIL RATE: 2.686
LOCATION: 7 GRIFFIN STREET
BOOK/PAGE: B4387P181 06/27/2019

ACREAGE: 0.06
MAP/LOT: U05-075

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001246 RE
NAME: O'NEIL, NANCY KANE
MAP/LOT: U05-075
LOCATION: 7 GRIFFIN STREET
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$530.49	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$61,800.00
TOTAL: LAND & BLDG	\$247,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$247,600.00
TOTAL TAX	\$665.05
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$665.05

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

251 OATES-NIES, KATHLEEN
427 SAINT MARKS AVE
WESTFIELD, NJ 07090-2141

ACCOUNT: 000960 RE
MIL RATE: 2.686
LOCATION: 12 AUDITORIUM PARK
BOOK/PAGE: B4202P303 09/12/2017

ACREAGE: 0.05
MAP/LOT: U05-174

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000960 RE
NAME: OATES-NIES, KATHLEEN
MAP/LOT: U05-174
LOCATION: 12 AUDITORIUM PARK
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$665.05	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$411,000.00
BUILDING VALUE	\$55,100.00
TOTAL: LAND & BLDG	\$466,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$466,100.00
TOTAL TAX	\$1,251.94
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,251.94

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

252 OBERG, COLLEEN M
OBERG, CARL I
776 LIGHTWOOD LN
HARTWELL, GA 30643-8049

ACCOUNT: 001178 RE
MIL RATE: 2.686
LOCATION: 4 BAY STREET
BOOK/PAGE:

ACREAGE: 0.10
MAP/LOT: U05-124

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001178 RE
NAME: OBERG, COLLEEN M
MAP/LOT: U05-124
LOCATION: 4 BAY STREET
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,251.94	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$257,400.00
BUILDING VALUE	\$68,600.00
TOTAL: LAND & BLDG	\$326,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$326,000.00
TOTAL TAX	\$875.64
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$875.64

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

253 OCEAN VIEW ASSOCIATES, LLC
202 DATAW DR
ST HELENA IS, SC 29920-3811

ACCOUNT: 001092 RE
MIL RATE: 2.686
LOCATION: 758 SHORE ROAD
BOOK/PAGE: B4296P207 08/13/2018

ACREAGE: 0.13
MAP/LOT: U06-09

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001092 RE

NAME: OCEAN VIEW ASSOCIATES, LLC

MAP/LOT: U06-09

LOCATION: 758 SHORE ROAD

ACREAGE: 0.13

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020

\$875.64

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$43,700.00
TOTAL: LAND & BLDG	\$188,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$188,700.00
TOTAL TAX	\$506.85
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$506.85

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

254 OUR BAYSIDE, LLC
PO BOX 31
HARRISON, ME 04040-0031

ACCOUNT: 001113 RE
MIL RATE: 2.686
LOCATION: 37 BROADWAY
BOOK/PAGE: B3696P316 10/13/2012 B2156P293

ACREAGE: 0.04
MAP/LOT: U05-050

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001113 RE
NAME: OUR BAYSIDE, LLC
MAP/LOT: U05-050
LOCATION: 37 BROADWAY
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$506.85	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$53,400.00
TOTAL: LAND & BLDG	\$202,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$202,900.00
TOTAL TAX	\$544.99
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$544.99

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

256 PARSLOE, LINDA A TRUST
220 BEACON ST
MILTON, MA 02186-1033

ACCOUNT: 001176 RE
MIL RATE: 2.686
LOCATION: 9 MAIN STREET
BOOK/PAGE: B3340P153 06/22/2009

ACREAGE: 0.10
MAP/LOT: U05-087

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001176 RE
NAME: PARSLOE, LINDA A TRUST
MAP/LOT: U05-087
LOCATION: 9 MAIN STREET
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$544.99	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$381,800.00
BUILDING VALUE	\$166,700.00
TOTAL: LAND & BLDG	\$548,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$548,500.00
TOTAL TAX	\$1,473.27
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,473.27

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

257 PARSONS, STUART J (TRUSTEE)
STUART J. PARSONS REVOCABLE TRUST
PO BOX 36
BELFAST, ME 04915-0036

ACCOUNT: 001177 RE

ACREAGE: 0.81

MIL RATE: 2.686

MAP/LOT: U04-12

LOCATION: 66 BROADWAY

BOOK/PAGE: B3760P239 05/13/2013 B3156P335 11/07/2007

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001177 RE

NAME: PARSONS, STUART J (TRUSTEE)

MAP/LOT: U04-12

LOCATION: 66 BROADWAY

ACREAGE: 0.81

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,473.27	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$45,700.00
BUILDING VALUE	\$95,400.00
TOTAL: LAND & BLDG	\$141,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$141,100.00
TOTAL TAX	\$378.99
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$378.99

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

258 PATTEN REVOCABLE LIVING TRUST
PO BOX 206
BELFAST, ME 04915-0206

ACCOUNT: 001179 RE **ACREAGE:** 4.22
MIL RATE: 2.686 **MAP/LOT:** U03-23
LOCATION: 84 CROSS STREET
BOOK/PAGE: B4160P53 04/25/2017 B3854P334 04/11/2014 B901P221

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001179 RE

NAME: PATTEN REVOCABLE LIVING TRUST

MAP/LOT: U03-23

LOCATION: 84 CROSS STREET

ACREAGE: 4.22

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$378.99

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$78,600.00
BUILDING VALUE	\$67,400.00
TOTAL: LAND & BLDG	\$146,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$146,000.00
TOTAL TAX	\$392.16
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$392.16

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

259 PATTEN, TERRY
222 PRIEST RD
NORTHPORT, ME 04849-3245

ACCOUNT: 001081 RE
MIL RATE: 2.686
LOCATION: 90 CROSS STREET
BOOK/PAGE: B3362P140 07/29/2009

ACREAGE: 0.47
MAP/LOT: U03-21

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001081 RE
NAME: PATTEN, TERRY
MAP/LOT: U03-21
LOCATION: 90 CROSS STREET
ACREAGE: 0.47

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$392.16	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$39,200.00
TOTAL: LAND & BLDG	\$184,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$184,200.00
TOTAL TAX	\$494.76
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$494.76

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

260 PELLETIER, HELEN E
SPRITZ, JOHN A
69 CHENERY ST
PORTLAND, ME 04103-4521

ACCOUNT: 001078 RE
MIL RATE: 2.686
LOCATION: 40 CLINTON AVENUE
BOOK/PAGE: B3688P49 09/12/2012

ACREAGE: 0.04
MAP/LOT: U05-063

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001078 RE
NAME: PELLETIER, HELEN E
MAP/LOT: U05-063
LOCATION: 40 CLINTON AVENUE
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$494.76	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$28,700.00
BUILDING VALUE	\$45,700.00
TOTAL: LAND & BLDG	\$74,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$74,400.00
TOTAL TAX	\$199.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$199.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

261 PENDLETON, HAROLD
PENDLETON, IMORGA
1158 ATLANTIC HWY
NORTHPORT, ME 04849-3817

ACCOUNT: 001181 RE
MIL RATE: 2.686
LOCATION: 1158 ATLANTIC HIGHWAY
BOOK/PAGE: B1283P223

ACREAGE: 0.34
MAP/LOT: R04-40

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001181 RE
NAME: PENDLETON, HAROLD
MAP/LOT: R04-40
LOCATION: 1158 ATLANTIC HIGHWAY
ACREAGE: 0.34

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$199.84	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$572,600.00
BUILDING VALUE	\$306,000.00
TOTAL: LAND & BLDG	\$878,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$878,600.00
TOTAL TAX	\$2,359.92
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,359.92

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

262 PENOBSCOT MCCRUM LLC
PO BOX 229
BELFAST, ME 04915-0229

ACCOUNT: 001196 RE
MIL RATE: 2.686
LOCATION: 718 SHORE ROAD
BOOK/PAGE: B3510P160 12/29/2010

ACREAGE: 1.80
MAP/LOT: U07-20

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001196 RE
NAME: PENOBSCOT MCCRUM LLC
MAP/LOT: U07-20
LOCATION: 718 SHORE ROAD
ACREAGE: 1.80

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$2,359.92	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$76,200.00
BUILDING VALUE	\$102,500.00
TOTAL: LAND & BLDG	\$178,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$178,700.00
TOTAL TAX	\$479.99
LESS PAID TO DATE	\$0.00
TOTAL DUE _	\$479.99

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

263 PENSICO TRUST CO., CUSTODIAN FBO
JULIAN E. CANNELL IRA
625 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 000998 RE **ACREAGE:** 0.72
MIL RATE: 2.686 **MAP/LOT:** U06-39
LOCATION: 35 COBE ROAD
BOOK/PAGE: B3838P126 08/28/2013 B3408P256 01/08/2010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000998 RE
NAME: PENSICO TRUST CO., CUSTODIAN FBO
MAP/LOT: U06-39
LOCATION: 35 COBE ROAD
ACREAGE: 0.72

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020		
DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$479.99	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,000.00
BUILDING VALUE	\$100,800.00
TOTAL: LAND & BLDG	\$248,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$248,800.00
TOTAL TAX	\$668.28
LESS PAID TO DATE	\$4.40
TOTAL DUE	\$663.88

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁶⁴ PETER V. SAMPO, TRUSTEE SAMPO 2003 REALITY TRUST
C/O ROSANNE CURRY
2 HERON COVE DR
MERRIMACK, NH 03054-4866

ACCOUNT: 001210 RE
MIL RATE: 2.686
LOCATION: 5 GRIFFIN STREET
BOOK/PAGE: B745P135

ACREAGE: 0.08
MAP/LOT: U05-076

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001210 RE

NAME: PETER V. SAMPO, TRUSTEE SAMPO 2003 REALITY TRUST

MAP/LOT: U05-076

LOCATION: 5 GRIFFIN STREET

ACREAGE: 0.08

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$663.88

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,000.00
BUILDING VALUE	\$100,800.00
TOTAL: LAND & BLDG	\$248,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$248,800.00
TOTAL TAX	\$668.28
LESS PAID TO DATE	\$4.40
TOTAL DUE	\$663.88

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

265 PETER V. SAMPO, TRUSTEE SAMPO 2003 REALITY TRUST
C/O KEYBANK NATIONAL ASSN
127 PUBLIC SQ
CLEVELAND, OH 44114-1217

ACCOUNT: 001210 RE
MIL RATE: 2.686
LOCATION: 5 GRIFFIN STREET
BOOK/PAGE: B745P135

ACREAGE: 0.08
MAP/LOT: U05-076

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001210 RE

NAME: PETER V. SAMPO, TRUSTEE SAMPO 2003 REALITY TRUST

MAP/LOT: U05-076

LOCATION: 5 GRIFFIN STREET

ACREAGE: 0.08

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$663.88

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,300.00
BUILDING VALUE	\$45,500.00
TOTAL: LAND & BLDG	\$232,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$232,800.00
TOTAL TAX	\$625.30
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$625.30

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁶⁶ PROVENCHER, PATRICIA D
PO BOX 177
SHELDONVILLE, MA 02070-0177

ACCOUNT: 001025 RE
MIL RATE: 2.686
LOCATION: 7 BAYVIEW PARK
BOOK/PAGE: B4429P55 10/15/2019

ACREAGE: 0.07
MAP/LOT: U05-131

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001025 RE
NAME: PROVENCHER, PATRICIA D
MAP/LOT: U05-131
LOCATION: 7 BAYVIEW PARK
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$625.30	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$38,000.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$38,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$38,000.00
TOTAL TAX	\$102.07
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$102.07

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

267 RACKLIFFE, JOEL PHILLIP
31 FRONT ST
BELFAST, ME 04915-6639

ACCOUNT: 001798 RE
MIL RATE: 2.686
LOCATION: 352 BLUFF ROAD
BOOK/PAGE: B4426P130 10/10/2019

ACREAGE: 5.00
MAP/LOT: U07-01-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001798 RE
NAME: RACKLIFFE, JOEL PHILLIP
MAP/LOT: U07-01-A
LOCATION: 352 BLUFF ROAD
ACREAGE: 5.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$102.07	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$89,000.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$89,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$89,000.00
TOTAL TAX	\$239.05
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$239.05

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁶⁸ RACKLIFFE, PETER
647 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 001189 RE
MIL RATE: 2.686
LOCATION: 639 SHORE ROAD
BOOK/PAGE: B1122P246

ACREAGE: 11.00
MAP/LOT: U08-23

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001189 RE
NAME: RACKLIFFE, PETER
MAP/LOT: U08-23
LOCATION: 639 SHORE ROAD
ACREAGE: 11.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$239.05	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$87,500.00
BUILDING VALUE	\$113,900.00
TOTAL: LAND & BLDG	\$201,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$201,400.00
TOTAL TAX	\$540.96
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$540.96

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁶⁹ RACKLIFFE, PETER J
647 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 001188 RE
MIL RATE: 2.686
LOCATION: 647 SHORE ROAD
BOOK/PAGE: B1062P47

ACREAGE: 3.00
MAP/LOT: U07-01

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001188 RE
NAME: RACKLIFFE, PETER J
MAP/LOT: U07-01
LOCATION: 647 SHORE ROAD
ACREAGE: 3.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$540.96	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$51,700.00
TOTAL: LAND & BLDG	\$177,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$177,900.00
TOTAL TAX	\$477.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$477.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁷⁰ RAND, SHIRLEY T
C/O CATHERINE E. RAND
16 N CHESTNUT ST
AUGUSTA, ME 04330-5059

ACCOUNT: 001192 RE
MIL RATE: 2.686
LOCATION: 27 BROADWAY
BOOK/PAGE: B4453P178 12/10/2019

ACREAGE: 0.03
MAP/LOT: U05-060

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001192 RE
NAME: RAND, SHIRLEY T
MAP/LOT: U05-060
LOCATION: 27 BROADWAY
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$477.84	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,000.00
BUILDING VALUE	\$71,900.00
TOTAL: LAND & BLDG	\$256,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$256,900.00
TOTAL TAX	\$690.03
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$690.03

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

271 REA, MARY A., ANDREW R. & STEVEN P. TRUSTEES
REA FAMILY TRUST D/O/E 3-7-91, THE
244 S QUINCE ST
PHILADELPHIA, PA 19107-6746

ACCOUNT: 001148 RE
MIL RATE: 2.686
LOCATION: 9 CLINTON AVENUE
BOOK/PAGE:

ACREAGE: 0.04
MAP/LOT: U05-157

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001148 RE

NAME: REA, MARY A., ANDREW R. & STEVEN P. Trustees

MAP/LOT: U05-157

LOCATION: 9 CLINTON AVENUE

ACREAGE: 0.04

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$690.03

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$112,500.00
BUILDING VALUE	\$30,600.00
TOTAL: LAND & BLDG	\$143,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$143,100.00
TOTAL TAX	\$384.37
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$384.37

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

272 REARDON, DAVID L., LUCIA, & WILLIAM
420 W END AVE # 5B
NEW YORK, NY 10024-5708

ACCOUNT: 001193 RE
MIL RATE: 2.686
LOCATION: 789 SHORE ROAD
BOOK/PAGE: B4474P337 02/19/2020

ACREAGE: 1.20
MAP/LOT: U06-29

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001193 RE

NAME: REARDON, DAVID L., LUCIA, & WILLIAM

MAP/LOT: U06-29

LOCATION: 789 SHORE ROAD

ACREAGE: 1.20

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$384.37

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$40,200.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$40,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$40,200.00
TOTAL TAX	\$107.98
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$107.98

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

273 REEVE, DANIEL
REEVE, MARTHA L
460 BLUFF RD
NORTHPORT, ME 04849-4210

ACCOUNT: 000956 RE
MIL RATE: 2.686
LOCATION: 460 BLUFF ROAD
BOOK/PAGE: B1934P248

ACREAGE: 1.10
MAP/LOT: U06-42-B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000956 RE
NAME: REEVE, DANIEL
MAP/LOT: U06-42-B
LOCATION: 460 BLUFF ROAD
ACREAGE: 1.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$107.98	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$79,800.00
BUILDING VALUE	\$8,600.00
TOTAL: LAND & BLDG	\$88,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$88,400.00
TOTAL TAX	\$237.44
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$237.44

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

274 REEVE, DANIEL H
460 BLUFF RD
NORTHPORT, ME 04849-4210

ACCOUNT: 001008 RE
MIL RATE: 2.686
LOCATION: 759 SHORE ROAD
BOOK/PAGE: B4296P203 08/03/2018

ACREAGE: 0.92
MAP/LOT: U06-10

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001008 RE
NAME: REEVE, DANIEL H
MAP/LOT: U06-10
LOCATION: 759 SHORE ROAD
ACREAGE: 0.92

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$237.44	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$47,000.00
BUILDING VALUE	\$167,300.00
TOTAL: LAND & BLDG	\$214,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$214,300.00
TOTAL TAX	\$575.61
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$575.61

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

275 REEVE, MARTHA
460 BLUFF RD
NORTHPORT, ME 04849-4210

ACCOUNT: 001397 RE
MIL RATE: 2.686
LOCATION: KELLY COVE LANE
BOOK/PAGE: B2047P213

ACREAGE: 1.00
MAP/LOT: U06-42-3

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001397 RE
NAME: REEVE, MARTHA
MAP/LOT: U06-42-3
LOCATION: KELLY COVE LANE
ACREAGE: 1.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$575.61	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$2,300.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$2,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$2,300.00
TOTAL TAX	\$6.18
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$6.18

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

276 REEVE, MARTHA
REEVE, DANIEL
460 BLUFF RD
NORTHPORT, ME 04849-4210

ACCOUNT: 001291 RE
MIL RATE: 2.686
LOCATION: 457 BLUFF ROAD
BOOK/PAGE: B4281P271 07/02/2018

ACREAGE: 0.22
MAP/LOT: U06-43

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001291 RE
NAME: REEVE, MARTHA
MAP/LOT: U06-43
LOCATION: 457 BLUFF ROAD
ACREAGE: 0.22

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$6.18	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$125,600.00
BUILDING VALUE	\$949,400.00
TOTAL: LAND & BLDG	\$1,075,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$1,075,000.00
TOTAL TAX	\$2,887.45
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,887.45

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

277 REID, GERALD T
REID, DOROTHY J
459 BLUFF RD
NORTHPORT, ME 04849-4203

ACCOUNT: 001048 RE
MIL RATE: 2.686
LOCATION: 459 BLUFF ROAD
BOOK/PAGE: B2123P280

ACREAGE: 13.00
MAP/LOT: U06-41

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001048 RE
NAME: REID, GERALD T
MAP/LOT: U06-41
LOCATION: 459 BLUFF ROAD
ACREAGE: 13.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$2,887.45	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$29,600.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$29,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$29,600.00
TOTAL TAX	\$79.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$79.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

278 REID, GERALD T
REID, DOROTHY J
459 BLUFF RD
NORTHPORT, ME 04849-4203

ACCOUNT: 001049 RE
MIL RATE: 2.686
LOCATION: 449 BLUFF ROAD
BOOK/PAGE: B2123P280

ACREAGE: 37.00
MAP/LOT: U06-44

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001049 RE
NAME: REID, GERALD T
MAP/LOT: U06-44
LOCATION: 449 BLUFF ROAD
ACREAGE: 37.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$79.51	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$33,400.00
TOTAL: LAND & BLDG	\$159,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$159,600.00
TOTAL TAX	\$428.69
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$428.69

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

279 REILLY, FRANK
REILLY, PAULA
114 GLENWOOD AVE
PORTLAND, ME 04103

ACCOUNT: 001195 RE
MIL RATE: 2.686
LOCATION: 17 BROADWAY
BOOK/PAGE: B778P994

ACREAGE: 0.03
MAP/LOT: U05-055

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001195 RE
NAME: REILLY, FRANK
MAP/LOT: U05-055
LOCATION: 17 BROADWAY
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$428.69	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$44,400.00
BUILDING VALUE	\$103,900.00
TOTAL: LAND & BLDG	\$148,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$148,300.00
TOTAL TAX	\$398.33
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$398.33

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁸⁰ RICHARDS, MARK
RICHARDS, CARINA
44 CROSS ST
NORTHPORT, ME 04849-3629

ACCOUNT: 001612 RE
MIL RATE: 2.686
LOCATION: 44 CROSS STREET
BOOK/PAGE: B2606P19 05/19/2004

ACREAGE: 6.50
MAP/LOT: R01-03B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001612 RE
NAME: RICHARDS, MARK
MAP/LOT: R01-03B
LOCATION: 44 CROSS STREET
ACREAGE: 6.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$398.33	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$44,400.00
BUILDING VALUE	\$103,900.00
TOTAL: LAND & BLDG	\$148,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$148,300.00
TOTAL TAX	\$398.33
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$398.33

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

281 RICHARDS, MARK
RICHARDS, CARINA
C/O U.S. BANK HOME MORTGAGE
TAX DEPT.
OWENSBORO, KY 42301

ACCOUNT: 001612 RE
MIL RATE: 2.686
LOCATION: 44 CROSS STREET
BOOK/PAGE: B2606P19 05/19/2004

ACREAGE: 6.50
MAP/LOT: R01-03B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001612 RE
NAME: RICHARDS, MARK
MAP/LOT: R01-03B
LOCATION: 44 CROSS STREET
ACREAGE: 6.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$398.33	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$44,400.00
BUILDING VALUE	\$103,900.00
TOTAL: LAND & BLDG	\$148,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$148,300.00
TOTAL TAX	\$398.33
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$398.33

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

282 RICHARDS, MARK
RICHARDS, CARINA
C/O US BANK N.A.
4801 FREDERICA ST
OWENSBORO, KY 42301-7441

ACCOUNT: 001612 RE
MIL RATE: 2.686
LOCATION: 44 CROSS STREET
BOOK/PAGE: B2606P19 05/19/2004

ACREAGE: 6.50
MAP/LOT: R01-03B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001612 RE
NAME: RICHARDS, MARK
MAP/LOT: R01-03B
LOCATION: 44 CROSS STREET
ACREAGE: 6.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$398.33	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$61,900.00
TOTAL: LAND & BLDG	\$207,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$207,700.00
TOTAL TAX	\$557.88
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$557.88

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

283 ROBBINS, MICHAEL F
ROBBINS, KATHLEEN A
41 COLUMBUS AVE
SALEM, MA 01970-5711

ACCOUNT: 001297 RE
MIL RATE: 2.686
LOCATION: 33 BROADWAY
BOOK/PAGE: B4010P18 10/02/2015 B2290P306

ACREAGE: 0.05
MAP/LOT: U05-048

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001297 RE
NAME: ROBBINS, MICHAEL F
MAP/LOT: U05-048
LOCATION: 33 BROADWAY
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$557.88	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$105,600.00
BUILDING VALUE	\$108,600.00
TOTAL: LAND & BLDG	\$214,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$214,200.00
TOTAL TAX	\$575.34
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$575.34

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

284 ROBINSON, RALPH L F
799 SHORE RD
NORTHPORT, ME 04849-4218

ACCOUNT: 001201 RE
MIL RATE: 2.686
LOCATION: 799 SHORE ROAD
BOOK/PAGE: B1096P4

ACREAGE: 0.45
MAP/LOT: U06-32

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001201 RE
NAME: ROBINSON, RALPH L F
MAP/LOT: U06-32
LOCATION: 799 SHORE ROAD
ACREAGE: 0.45

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$575.34	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$411,000.00
BUILDING VALUE	\$37,000.00
TOTAL: LAND & BLDG	\$448,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$448,000.00
TOTAL TAX	\$1,203.33
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,203.33

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

285 ROHWEDER, JUDITH
8 CLINTON STREET
NORTHPORT, ME 04849

ACCOUNT: 001202 RE
MIL RATE: 2.686
LOCATION: 2 BAYVIEW PARK
BOOK/PAGE: B762P665

ACREAGE: 0.11
MAP/LOT: U05-127

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001202 RE
NAME: ROHWEDER, JUDITH
MAP/LOT: U05-127
LOCATION: 2 BAYVIEW PARK
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,203.33	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,800.00
BUILDING VALUE	\$64,300.00
TOTAL: LAND & BLDG	\$214,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$214,100.00
TOTAL TAX	\$575.07
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$575.07

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁸⁶ ROHWEDER, JUDITH
*% WELLS FARGO REAL ESTATE SVCS
MAC X2502-011
DES MOINES, IA 50328-0001

ACCOUNT: 001267 RE
MIL RATE: 2.686
LOCATION: 45 CLINTON AVENUE
BOOK/PAGE: B2037P54

ACREAGE: 0.22
MAP/LOT: U05-045

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001267 RE
NAME: ROHWEDER, JUDITH
MAP/LOT: U05-045
LOCATION: 45 CLINTON AVENUE
ACREAGE: 0.22

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$575.07	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,000.00
BUILDING VALUE	\$53,700.00
TOTAL: LAND & BLDG	\$238,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$238,700.00
TOTAL TAX	\$641.15
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$641.15

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁸⁷ ROSA, RACHEL; JOHNSON, SUSAN (TRUSTEES)
ALLEY, MICHAEL; BAKER, ROBIN (TRUSTEES)
163 EATON RIDGE DR
HOLDEN, ME 04429-7261

ACCOUNT: 000985 RE

ACREAGE: 0.04

MIL RATE: 2.686

MAP/LOT: U05-164

LOCATION: 7 AUDITORIUM PARK

BOOK/PAGE: B3838P97 12/18/2013 B2165P100

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000985 RE

NAME: ROSA, RACHEL; JOHNSON, SUSAN (TRUSTEES)

MAP/LOT: U05-164

LOCATION: 7 AUDITORIUM PARK

ACREAGE: 0.04

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$641.15

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$411,300.00
BUILDING VALUE	\$61,100.00
TOTAL: LAND & BLDG	\$472,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$472,400.00
TOTAL TAX	\$1,268.87
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,268.87

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

ROSENBLUM, HARRY A JR
ROSENBLUM, HARRY C. & AARON L.
PO BOX 666
KATONAH, NY 10536-0666

ACCOUNT: 001205 RE
MIL RATE: 2.686
LOCATION: 20 BAY STREET
BOOK/PAGE: B3808P339 10/04/2013 B808P915

ACREAGE: 0.23
MAP/LOT: U05-146

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001205 RE
NAME: ROSENBLUM, HARRY A JR
MAP/LOT: U05-146
LOCATION: 20 BAY STREET
ACREAGE: 0.23

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,268.87	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$120,000.00
BUILDING VALUE	\$84,500.00
TOTAL: LAND & BLDG	\$204,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$204,500.00
TOTAL TAX	\$549.29
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$549.29

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁸⁹ ROSS, JAMES M. & CATHY M.
TRUSTEES OF THEROSS REVOCABLE FAMILY TRUST.
1797 SEDGEFIELD DR
OOLTEWAH, TN 37363-4973

ACCOUNT: 001436 RE
MIL RATE: 2.686
LOCATION: 1 C BROADWAY
BOOK/PAGE: B2962P344 07/13/2006

ACREAGE: 0.00
MAP/LOT: U05-105-5

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001436 RE
NAME: ROSS, JAMES M. & CATHY M.
MAP/LOT: U05-105-5
LOCATION: 1 C BROADWAY
ACREAGE: 0.00

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$549.29	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$522,200.00
BUILDING VALUE	\$255,000.00
TOTAL: LAND & BLDG	\$777,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$777,200.00
TOTAL TAX	\$2,087.56
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,087.56

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

290 ROSSI, SALVATORE JJR
ROSSI, THERESA W
4 HEARTH LN
WILMINGTON, DE 19807-2141

ACCOUNT: 001119 RE
MIL RATE: 2.686
LOCATION: 730 SHORE ROAD
BOOK/PAGE: B2189P259

ACREAGE: 1.40
MAP/LOT: U07-23

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001119 RE
NAME: ROSSI, SALVATORE JJR
MAP/LOT: U07-23
LOCATION: 730 SHORE ROAD
ACREAGE: 1.40

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$2,087.56	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$318,100.00
BUILDING VALUE	\$56,600.00
TOTAL: LAND & BLDG	\$374,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$374,700.00
TOTAL TAX	\$1,006.44
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,006.44

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

291 ROSSI, THERESA
ROSSI, SALVATORE JR
4 HEARTH LN
WILMINGTON, DE 19807-2141

ACCOUNT: 001248 RE
MIL RATE: 2.686
LOCATION: 736 SHORE ROAD
BOOK/PAGE: B3850P210 03/19/2014 B1820P130

ACREAGE: 0.20
MAP/LOT: U07-24

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001248 RE
NAME: ROSSI, THERESA
MAP/LOT: U07-24
LOCATION: 736 SHORE ROAD
ACREAGE: 0.20

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,006.44	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$14,100.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$14,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$14,100.00
TOTAL TAX	\$37.87
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$37.87

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

²⁹² RUBINO, WILLIAM ROBERT
RUBINO, LEAH KNOX
6388 CHICKERING CIR
NASHVILLE, TN 37215-5301

ACCOUNT: 001221 RE

ACREAGE: 0.07

MIL RATE: 2.686

MAP/LOT: U07-11

LOCATION: 686 SHORE ROAD

BOOK/PAGE: B4171P210 06/06/2017 B3470P316 08/24/2010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001221 RE
NAME: RUBINO, WILLIAM ROBERT
MAP/LOT: U07-11
LOCATION: 686 SHORE ROAD
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$37.87	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$73,400.00
TOTAL: LAND & BLDG	\$220,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$220,700.00
TOTAL TAX	\$592.80
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$592.80

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁹⁴ **SAMBAS, LLC
C/O WENDI SAMWAY
10 IDALIA CT
SAN ANSELMO, CA 94960-2714**

ACCOUNT: 001140 RE
MIL RATE: 2.686
LOCATION: 15 MAPLE STREET
BOOK/PAGE: B4221P21 11/08/2017

ACREAGE: 0.07
MAP/LOT: U05-100

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001140 RE
NAME: SAMBAS, LLC
MAP/LOT: U05-100
LOCATION: 15 MAPLE STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$592.80	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$73,400.00
TOTAL: LAND & BLDG	\$220,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$220,700.00
TOTAL TAX	\$592.80
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$592.80

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁹⁵ **SAMBAS, LLC
C/O BANK OF AMERICA, NA
100 NORTH TYRON STREET
CHARLOTTE, NC 28255-0001**

ACCOUNT: 001140 RE
MIL RATE: 2.686
LOCATION: 15 MAPLE STREET
BOOK/PAGE: B4221P21 11/08/2017

ACREAGE: 0.07
MAP/LOT: U05-100

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001140 RE
NAME: SAMBAS, LLC
MAP/LOT: U05-100
LOCATION: 15 MAPLE STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$592.80	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$76,300.00
BUILDING VALUE	\$127,700.00
TOTAL: LAND & BLDG	\$204,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$204,000.00
TOTAL TAX	\$547.94
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$547.94

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

²⁹⁶ SAMSSEL, JOSEPH
3 EDGEWOOD PL
SOUTH RIVER, NJ 08882-1819

ACCOUNT: 001145 RE
MIL RATE: 2.686
LOCATION: 541 BLUFF ROAD
BOOK/PAGE: B3354P255 B1620P338

ACREAGE: 0.48
MAP/LOT: U05-023-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001145 RE
NAME: SAMSSEL, JOSEPH
MAP/LOT: U05-023-A
LOCATION: 541 BLUFF ROAD
ACREAGE: 0.48

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$547.94	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$305,800.00
BUILDING VALUE	\$45,400.00
TOTAL: LAND & BLDG	\$351,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$351,200.00
TOTAL TAX	\$943.32
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$943.32

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

297 SAMWAY, H TERENCE TRUSTEE
H TERENCE SAMWAY TRUST
1025 RIO LN
SEVERNA PARK, MD 21146-4822

ACCOUNT: 001213 RE
MIL RATE: 2.686
LOCATION: 15 PARK ROW
BOOK/PAGE: B3227P7 11/30/2007

ACREAGE: 0.05
MAP/LOT: U05-190

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001213 RE
NAME: SAMWAY, H TERENCE TRUSTEE
MAP/LOT: U05-190
LOCATION: 15 PARK ROW
ACREAGE: 0.05

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$943.32	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$4,200.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$4,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$4,200.00
TOTAL TAX	\$11.28
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$11.28

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

298 SAMWAY, H TERENCE TRUSTEE
1025 RIO LN
SEVERNA PARK, MD 21146-4822

ACCOUNT: 001214 RE
MIL RATE: 2.686
LOCATION: 1 PLEASANT LANE
BOOK/PAGE: B3227P7 11/30/2007

ACREAGE: 0.01
MAP/LOT: U05-186

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001214 RE
NAME: SAMWAY, H TERENCE TRUSTEE
MAP/LOT: U05-186
LOCATION: 1 PLEASANT LANE
ACREAGE: 0.01

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$11.28	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$328,200.00
BUILDING VALUE	\$105,600.00
TOTAL: LAND & BLDG	\$433,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$433,800.00
TOTAL TAX	\$1,165.19
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,165.19

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

299 SAMWAY, J TIMOTHY
SAMWAY, ANNE MARIE
*REVOCABLE TRUST
33 OLD STAGE RD # 248
HAMPTON FALLS, NH 03844-2022

ACCOUNT: 001215 RE
MIL RATE: 2.686
LOCATION: 614 SHORE ROAD
BOOK/PAGE: B1945P319

ACREAGE: 0.46
MAP/LOT: U08-17

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001215 RE
NAME: SAMWAY, J TIMOTHY
MAP/LOT: U08-17
LOCATION: 614 SHORE ROAD
ACREAGE: 0.46

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,165.19	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$328,200.00
BUILDING VALUE	\$105,600.00
TOTAL: LAND & BLDG	\$433,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$433,800.00
TOTAL TAX	\$1,165.19
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,165.19

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

300 SAMWAY, J TIMOTHY
SAMWAY, ANNE MARIE
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001215 RE
MIL RATE: 2.686
LOCATION: 614 SHORE ROAD
BOOK/PAGE: B1945P319

ACREAGE: 0.46
MAP/LOT: U08-17

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001215 RE
NAME: SAMWAY, J TIMOTHY
MAP/LOT: U08-17
LOCATION: 614 SHORE ROAD
ACREAGE: 0.46

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,165.19	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$36,000.00
TOTAL: LAND & BLDG	\$162,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$162,200.00
TOTAL TAX	\$435.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$435.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

301 SAMWAY, MICHAEL
SAMWAY, JENNIFER
114 8TH DILIDO TER
MIAMI BEACH, FL 33139-1263

ACCOUNT: 001146 RE
MIL RATE: 2.686
LOCATION: 7 OAK STREET
BOOK/PAGE: B4193P250 08/16/2017

ACREAGE: 0.03
MAP/LOT: U05-115

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001146 RE
NAME: SAMWAY, MICHAEL
MAP/LOT: U05-115
LOCATION: 7 OAK STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$435.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$81,600.00
BUILDING VALUE	\$178,600.00
TOTAL: LAND & BLDG	\$260,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$260,200.00
TOTAL TAX	\$698.90
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$698.90

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

302 SANDERSON, GUY J
575 BLUFF RD
NORTHPORT, ME 04849-4422

ACCOUNT: 001526 RE
MIL RATE: 2.686
LOCATION: 575 BLUFF ROAD
BOOK/PAGE: B2274P143

ACREAGE: 0.93
MAP/LOT: U04-025-B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001526 RE
NAME: SANDERSON, GUY J
MAP/LOT: U04-025-B
LOCATION: 575 BLUFF ROAD
ACREAGE: 0.93

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$698.90	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$604,800.00
BUILDING VALUE	\$44,200.00
TOTAL: LAND & BLDG	\$649,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$649,000.00
TOTAL TAX	\$1,743.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,743.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

303 SAPOCH, JOHN C III
83 W BROAD ST
HOPEWELL, NJ 08525-1901

ACCOUNT: 001190 RE
MIL RATE: 2.686
LOCATION: 640 SHORE ROAD
BOOK/PAGE: B3778P254 07/12/2013

ACREAGE: 2.30
MAP/LOT: U08-22

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001190 RE
NAME: SAPOCH, JOHN C III
MAP/LOT: U08-22
LOCATION: 640 SHORE ROAD
ACREAGE: 2.30

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,743.21	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$34,700.00
TOTAL: LAND & BLDG	\$179,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$179,700.00
TOTAL TAX	\$482.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$482.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

304 SAUEREISEN, AURORA RENE
17 JAMES ROSS PL
PITTSBURGH, PA 15215-1522

ACCOUNT: 001216 RE
MIL RATE: 2.686
LOCATION: 46 GEORGE STREET
BOOK/PAGE: B3638P145 03/01/2012

ACREAGE: 0.04
MAP/LOT: U05-066

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001216 RE
NAME: SAUEREISEN, AURORA RENE
MAP/LOT: U05-066
LOCATION: 46 GEORGE STREET
ACREAGE: 0.04

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$482.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$40,200.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$40,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$40,200.00
TOTAL TAX	\$107.98
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$107.98

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

305 SAVITZ, CARL B
SAVITZ, ABRAHAM I
1125 LAWTON ST
SAN FRANCISCO, CA 94122-3427

ACCOUNT: 001759 RE
MIL RATE: 2.686
LOCATION:
BOOK/PAGE: B4362P298 04/08/2019

ACREAGE: 0.72
MAP/LOT: U04-10A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001759 RE
NAME: SAVITZ, CARL B
MAP/LOT: U04-10A
LOCATION:
ACREAGE: 0.72

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$107.98	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$92,500.00
BUILDING VALUE	\$84,800.00
TOTAL: LAND & BLDG	\$177,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$177,300.00
TOTAL TAX	\$476.23
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$476.23

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

306 SAWYER, III, HOWARD P.
RYAN, MARCIA
7 SEABROOK LN
NORTHPORT, ME 04849-4264

ACCOUNT: 001276 RE **ACREAGE:** 5.41
MIL RATE: 2.686 **MAP/LOT:** U07-07
LOCATION: 7 SEABROOK LANE
BOOK/PAGE: B3960P36 05/15/2015 B3956P60 04/29/2015

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001276 RE
NAME: Sawyer, III, Howard P.
MAP/LOT: U07-07
LOCATION: 7 SEABROOK LANE
ACREAGE: 5.41

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$476.23	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$285,000.00
BUILDING VALUE	\$84,000.00
TOTAL: LAND & BLDG	\$369,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$369,000.00
TOTAL TAX	\$991.13
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$991.13

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

307 SCHILLING, LEE H
SCHILLING, SHARON
6 TURNBERRY LN
LOOKOUT MOUNTAIN, GA 30750-2700

ACCOUNT: 001076 RE
MIL RATE: 2.686
LOCATION: 762 SHORE ROAD
BOOK/PAGE: B3906P38 10/03/2014

ACREAGE: 0.16
MAP/LOT: U06-12

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001076 RE
NAME: SCHILLING, LEE H
MAP/LOT: U06-12
LOCATION: 762 SHORE ROAD
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$991.13	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$285,000.00
BUILDING VALUE	\$84,000.00
TOTAL: LAND & BLDG	\$369,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$369,000.00
TOTAL TAX	\$991.13
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$991.13

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

308 SCHILLING, LEE H
SCHILLING, SHARON
C/O PHH MORTGAGE CORP/ROCHESTER
95 METHODIST HILL DR STE 100
ROCHESTER, NY 14623-4280

ACCOUNT: 001076 RE
MIL RATE: 2.686
LOCATION: 762 SHORE ROAD
BOOK/PAGE: B3906P38 10/03/2014

ACREAGE: 0.16
MAP/LOT: U06-12

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001076 RE
NAME: SCHILLING, LEE H
MAP/LOT: U06-12
LOCATION: 762 SHORE ROAD
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$991.13	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$285,000.00
BUILDING VALUE	\$84,000.00
TOTAL: LAND & BLDG	\$369,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$369,000.00
TOTAL TAX	\$991.13
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$991.13

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

309 SCHILLING, LEE H
SCHILLING, SHARON
C/O BANK OF AMERICA, NA
100 NORTH TYRON STREET
CHARLOTTE, NC 28255-0001

ACCOUNT: 001076 RE
MIL RATE: 2.686
LOCATION: 762 SHORE ROAD
BOOK/PAGE: B3906P38 10/03/2014

ACREAGE: 0.16
MAP/LOT: U06-12

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001076 RE
NAME: SCHILLING, LEE H
MAP/LOT: U06-12
LOCATION: 762 SHORE ROAD
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$991.13	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$409,000.00
BUILDING VALUE	\$51,300.00
TOTAL: LAND & BLDG	\$460,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$460,300.00
TOTAL TAX	\$1,236.37
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,236.37

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

310 SCHOLHAMER, NANCY P(TRUST)
C/O LESLIE GILLOCK
903 WOODHURST DR
MONROE, NC 28110-8545

ACCOUNT: 001117 RE
MIL RATE: 2.686
LOCATION: 18 BAY STREET
BOOK/PAGE: B2175P82

ACREAGE: 0.08
MAP/LOT: U05-118

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001117 RE

NAME: SCHOLHAMER, NANCY P(TRUST)

MAP/LOT: U05-118

LOCATION: 18 BAY STREET

ACREAGE: 0.08

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,236.37	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$23,700.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$23,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$23,700.00
TOTAL TAX	\$63.66
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$63.66

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

311 SCHWALL, GARRY J
SCHWALL, BARBARA
PINE GROVE COTTAGES
2076 ATLANTIC HWY
LINCOLNVILLE, ME 04849-5330

ACCOUNT: 001103 RE
MIL RATE: 2.686
LOCATION: KELLY COVE LANE
BOOK/PAGE: B4313P52 09/28/2018

ACREAGE: 1.60
MAP/LOT: U06-42-8

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001103 RE
NAME: SCHWALL, GARRY J
MAP/LOT: U06-42-8
LOCATION: KELLY COVE LANE
ACREAGE: 1.60

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$63.66	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$5,300.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$5,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$5,300.00
TOTAL TAX	\$14.24
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$14.24

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

312 SEELIG, GUSTAVE
MILLER, MARIANNE
83 N CHAMPLAIN ST APT B
BURLINGTON, VT 05401-4324

ACCOUNT: 001361 RE
MIL RATE: 2.686
LOCATION: 689 SHORE ROAD
BOOK/PAGE: B4228P160 12/01/2017

ACREAGE: 0.01
MAP/LOT: U07-11-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001361 RE
NAME: SEELIG, GUSTAVE
MAP/LOT: U07-11-A
LOCATION: 689 SHORE ROAD
ACREAGE: 0.01

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$14.24	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,300.00
BUILDING VALUE	\$73,500.00
TOTAL: LAND & BLDG	\$260,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$260,800.00
TOTAL TAX	\$700.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$700.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

313 SEELIG, RACHEL
SEELIG, GUSTAVE
83 N CHAMPLAIN ST APT B
BURLINGTON, VT 05401-4324

ACCOUNT: 000983 RE
MIL RATE: 2.686
LOCATION: 689 SHORE ROAD
BOOK/PAGE: B4228P160 12/01/2017

ACREAGE: 0.78
MAP/LOT: U07-12

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000983 RE
NAME: SEELIG, RACHEL
MAP/LOT: U07-12
LOCATION: 689 SHORE ROAD
ACREAGE: 0.78

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$700.51	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$51,200.00
TOTAL: LAND & BLDG	\$177,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$177,400.00
TOTAL TAX	\$476.50
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$476.50

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

314 SERLENGA, ROBERT F
SERLENGA, JUDITH A
170 CENTER ST
BRIDGEWATER, MA 02324-1337

ACCOUNT: 001191 RE
MIL RATE: 2.686
LOCATION: 50 GEORGE STREET
BOOK/PAGE: B2436P111

ACREAGE: 0.03
MAP/LOT: U05-065

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001191 RE
NAME: SERLENGA, ROBERT F
MAP/LOT: U05-065
LOCATION: 50 GEORGE STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$476.50	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$51,200.00
TOTAL: LAND & BLDG	\$177,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$177,400.00
TOTAL TAX	\$476.50
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$476.50

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

315 SERLENGA, ROBERT F
SERLENGA, JUDITH A
C/O NATIONSTAR MORTGAGE, LLC/FIRST AMERICAN
COPPELL, TX 75019

ACCOUNT: 001191 RE
MIL RATE: 2.686
LOCATION: 50 GEORGE STREET
BOOK/PAGE: B2436P111

ACREAGE: 0.03
MAP/LOT: U05-065

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001191 RE
NAME: SERLENGA, ROBERT F
MAP/LOT: U05-065
LOCATION: 50 GEORGE STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$476.50	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$321,500.00
BUILDING VALUE	\$85,500.00
TOTAL: LAND & BLDG	\$407,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$407,000.00
TOTAL TAX	\$1,093.20
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,093.20

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

316 SEZAK, ANNE
SAM SEZAK
2 WAINWRIGHT DR
CAPE ELIZABETH, ME 04107-9689

ACCOUNT: 001223 RE
MIL RATE: 2.686
LOCATION: 610 SHORE ROAD
BOOK/PAGE: B821P496

ACREAGE: 0.43
MAP/LOT: U08-16

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001223 RE
NAME: SEZAK, ANNE
MAP/LOT: U08-16
LOCATION: 610 SHORE ROAD
ACREAGE: 0.43

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,093.20	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$31,100.00
TOTAL: LAND & BLDG	\$179,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$179,900.00
TOTAL TAX	\$483.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$483.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

317 SHAVER, NANCY
1130 E HIGH ST UNIT K
CHARLOTTESVILLE, VA 22902-4875

ACCOUNT: 000997 RE
MIL RATE: 2.686
LOCATION: 29 MAPLE STREET
BOOK/PAGE: B1906P211

ACREAGE: 0.09
MAP/LOT: U05-011

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000997 RE
NAME: SHAVER, NANCY
MAP/LOT: U05-011
LOCATION: 29 MAPLE STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$483.21	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$35,200.00
TOTAL: LAND & BLDG	\$180,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$180,200.00
TOTAL TAX	\$484.02
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$484.02

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

318 SHERMAN, ROBERT
3619 N.W. 40TH TERRACE
GAINESVILLE, FL 32606

ACCOUNT: 001231 RE
MIL RATE: 2.686
LOCATION: 18 BROADWAY
BOOK/PAGE: B801P534

ACREAGE: 0.04
MAP/LOT: U05-182

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001231 RE
NAME: SHERMAN, ROBERT
MAP/LOT: U05-182
LOCATION: 18 BROADWAY
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$484.02	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$527,200.00
BUILDING VALUE	\$348,600.00
TOTAL: LAND & BLDG	\$875,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$875,800.00
TOTAL TAX	\$2,352.40
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,352.40

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

319 SINNOTT, DAVID S & FRANCESCA M. TRUSTEES
FRANCESCA A. MORSELLI-SINNOTT TRUST
131 GROVE ST
WELLESLEY, MA 02482-7802

ACCOUNT: 001175 RE **ACREAGE:** 1.40
MIL RATE: 2.686 **MAP/LOT:** U07-02
LOCATION: 650 SHORE ROAD
BOOK/PAGE: B3659P46 06/06/2012 B2801P182 08/01/2005

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001175 RE

NAME: Sinnott, David S & Francesca M. Trustees

MAP/LOT: U07-02

LOCATION: 650 SHORE ROAD

ACREAGE: 1.40

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$2,352.40	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$74,000.00
TOTAL: LAND & BLDG	\$223,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$223,600.00
TOTAL TAX	\$600.59
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$600.59

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

320 SMIT, ROBERT P
SMIT, ANNELOUISE B
PO BOX 6607
LAWRENCEVILLE, NJ 08648-0607

ACCOUNT: 000967 RE
MIL RATE: 2.686
LOCATION: 7 SEA STREET
BOOK/PAGE: B3141P302 09/20/2007

ACREAGE: 0.15
MAP/LOT: U05-111

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000967 RE
NAME: SMIT, ROBERT P
MAP/LOT: U05-111
LOCATION: 7 SEA STREET
ACREAGE: 0.15

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$600.59	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$74,000.00
TOTAL: LAND & BLDG	\$223,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$223,600.00
TOTAL TAX	\$600.59
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$600.59

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

321 SMIT, ROBERT P
SMIT, ANNELOUISE B
C/O U.S. BANK HOME MORTGAGE
TAX DEPT.
OWENSBORO, KY 42301

ACCOUNT: 000967 RE
MIL RATE: 2.686
LOCATION: 7 SEA STREET
BOOK/PAGE: B3141P302 09/20/2007

ACREAGE: 0.15
MAP/LOT: U05-111

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000967 RE
NAME: SMIT, ROBERT P
MAP/LOT: U05-111
LOCATION: 7 SEA STREET
ACREAGE: 0.15

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$600.59	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,800.00
BUILDING VALUE	\$48,600.00
TOTAL: LAND & BLDG	\$198,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$198,400.00
TOTAL TAX	\$532.90
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$532.90

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

SMIT, ROBERT P
SMIT, ANNE LOUISE BOTTOM
PO BOX 6607
LAWRENCEVILLE, NJ 08648-0607

ACCOUNT: 001694 RE **ACREAGE:** 0.20
MIL RATE: 2.686 **MAP/LOT:** U05-111-0A
LOCATION: 9 SEA STREET
BOOK/PAGE: B3652P229 05/25/2012 B2836P277 09/20/2007

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001694 RE
NAME: SMIT, ROBERT P
MAP/LOT: U05-111-0A
LOCATION: 9 SEA STREET
ACREAGE: 0.20

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$532.90	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,500.00
BUILDING VALUE	\$63,000.00
TOTAL: LAND & BLDG	\$210,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$210,500.00
TOTAL TAX	\$565.40
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$565.40

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

323 SMITH JR., ROBERT
12 MAIN ST
NORTHPORT, ME 04849-4232

ACCOUNT: 001234 RE
MIL RATE: 2.686
LOCATION: 12 MAIN STREET
BOOK/PAGE: B696P375

ACREAGE: 0.06
MAP/LOT: U05-097

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001234 RE
NAME: SMITH JR., ROBERT
MAP/LOT: U05-097
LOCATION: 12 MAIN STREET
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$565.40	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$257,400.00
BUILDING VALUE	\$58,600.00
TOTAL: LAND & BLDG	\$316,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$316,000.00
TOTAL TAX	\$848.78
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$848.78

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

324 SMITH, AMBIA M. & KENNETH-TRUSTEES
OF THE SMITH FAMILY TRUST
27 LINDEN AVE
BEVERLY, MA 01915-4863

ACCOUNT: 001300 RE
MIL RATE: 2.686
LOCATION: 760 SHORE ROAD
BOOK/PAGE: B3517P29 01/11/2011

ACREAGE: 0.13
MAP/LOT: U06-11

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001300 RE

NAME: SMITH, AMBIA M. & KENNETH-TRUSTEES

MAP/LOT: U06-11

LOCATION: 760 SHORE ROAD

ACREAGE: 0.13

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$848.78	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$62,900.00
TOTAL: LAND & BLDG	\$212,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$212,500.00
TOTAL TAX	\$570.78
LESS PAID TO DATE	\$0.00

TOTAL DUE \$570.78

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

S84100 P0 - 1of1

325 SMITH, BRUCE E. &
SCHMIT, ELAINE M
119 CHARLES ST APT B
ANNAPOLIS, MD 21401-2634

ACCOUNT: 001203 RE **ACREAGE:** 0.15
MIL RATE: 2.686 **MAP/LOT:** U05-069
LOCATION: 8 PLEASANT STREET
BOOK/PAGE: B3848P29 03/09/2014 B3111P239 07/18/2007

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001203 RE

NAME: SMITH, BRUCE E. &

MAP/LOT: U05-069

LOCATION: 8 PLEASANT STREET

ACREAGE: 0.15

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$570.78	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,300.00
BUILDING VALUE	\$97,700.00
TOTAL: LAND & BLDG	\$285,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$285,000.00
TOTAL TAX	\$765.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$765.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

SMITH, CARLTON P
24 BROADWAY
NORTHPORT, ME 04849-4416

ACCOUNT: 001003 RE **ACREAGE:** 0.07
MIL RATE: 2.686 **MAP/LOT:** U05-179
LOCATION: 24 BROADWAY
BOOK/PAGE: B3736P337 02/25/2013 B3707P102 05/01/2012 B1887P74

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001003 RE
NAME: SMITH, CARLTON P
MAP/LOT: U05-179
LOCATION: 24 BROADWAY
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$765.51	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,300.00
BUILDING VALUE	\$97,700.00
TOTAL: LAND & BLDG	\$285,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$285,000.00
TOTAL TAX	\$765.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$765.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³²⁷ SMITH, CARLTON P
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001003 RE **ACREAGE:** 0.07
MIL RATE: 2.686 **MAP/LOT:** U05-179
LOCATION: 24 BROADWAY
BOOK/PAGE: B3736P337 02/25/2013 B3707P102 05/01/2012 B1887P74

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001003 RE
NAME: SMITH, CARLTON P
MAP/LOT: U05-179
LOCATION: 24 BROADWAY
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$765.51	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$44,800.00
TOTAL: LAND & BLDG	\$192,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$192,100.00
TOTAL TAX	\$515.98
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$515.98

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

328 SMITH, ROBERT A. & DAVID B.
SMITH, EMERSON L
3105 HAVENHILL CT
EDGEWATER, MD 21037-3105

ACCOUNT: 001235 RE
MIL RATE: 2.686
LOCATION: 9 GRIFFIN STREET
BOOK/PAGE: B3557P211 06/22/2011

ACREAGE: 0.07
MAP/LOT: U05-074

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001235 RE
NAME: SMITH, ROBERT A. & DAVID B.
MAP/LOT: U05-074
LOCATION: 9 GRIFFIN STREET
ACREAGE: 0.07

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$515.98	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$74,200.00
TOTAL: LAND & BLDG	\$223,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$223,700.00
TOTAL TAX	\$600.86
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$600.86

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

329 SNIDER, BRUCE
37 CONDON ST
BELFAST, ME 04915-6701

ACCOUNT: 001237 RE
MIL RATE: 2.686
LOCATION: 25 MAIN STREET
BOOK/PAGE: B813P184

ACREAGE: 0.10
MAP/LOT: U05-029

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001237 RE
NAME: SNIDER, BRUCE
MAP/LOT: U05-029
LOCATION: 25 MAIN STREET
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$600.86	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$36,400.00
TOTAL: LAND & BLDG	\$182,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$182,200.00
TOTAL TAX	\$489.39
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$489.39

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

330 SOAVE, ANNE M
HARMON, JAMES P
PO BOX 193
STOCKTON SPRINGS, ME 04981-0193

ACCOUNT: 001082 RE
MIL RATE: 2.686
LOCATION: 36 BROADWAY
BOOK/PAGE: B803P7

ACREAGE: 0.05
MAP/LOT: U05-147

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001082 RE
NAME: SOAVE, ANNE M
MAP/LOT: U05-147
LOCATION: 36 BROADWAY
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$489.39	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$383,700.00
BUILDING VALUE	\$109,900.00
TOTAL: LAND & BLDG	\$493,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$493,600.00
TOTAL TAX	\$1,325.81
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,325.81

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

331 SOPRANO, ROBERT
SOPRANO, LAURA
1409 SINGER RD
JOPPA, MD 21085-2112

ACCOUNT: 001132 RE **ACREAGE:** 1.50
MIL RATE: 2.686 **MAP/LOT:** U04-01
LOCATION: 48 BROWNS HEAD
BOOK/PAGE: B3738P181 02/25/2013 B3477P240 09/08/2010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

**AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.**

2020 REAL ESTATE TAX BILL
ACCOUNT: 001132 RE
NAME: SOPRANO, ROBERT
MAP/LOT: U04-01
LOCATION: 48 BROWNS HEAD
ACREAGE: 1.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,325.81	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,700.00
BUILDING VALUE	\$60,900.00
TOTAL: LAND & BLDG	\$210,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$210,600.00
TOTAL TAX	\$565.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$565.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

332 SPOLLETT, PETER F
SPOLLETT, SUSAN M
369 US ROUTE 1
FREEPORT, ME 04032-7007

ACCOUNT: 001052 RE
MIL RATE: 2.686
LOCATION: 34 CLINTON AVENUE
BOOK/PAGE: B1344P1

ACREAGE: 0.16
MAP/LOT: U05-051

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001052 RE
NAME: SPOLLETT, PETER F
MAP/LOT: U05-051
LOCATION: 34 CLINTON AVENUE
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$565.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,700.00
BUILDING VALUE	\$60,900.00
TOTAL: LAND & BLDG	\$210,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$210,600.00
TOTAL TAX	\$565.67
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$565.67

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

333 SPOLLETT, PETER F
SPOLLETT, SUSAN M
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001052 RE
MIL RATE: 2.686
LOCATION: 34 CLINTON AVENUE
BOOK/PAGE: B1344P1

ACREAGE: 0.16
MAP/LOT: U05-051

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001052 RE
NAME: SPOLLETT, PETER F
MAP/LOT: U05-051
LOCATION: 34 CLINTON AVENUE
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$565.67	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$187,300.00
BUILDING VALUE	\$69,500.00
TOTAL: LAND & BLDG	\$256,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$256,800.00
TOTAL TAX	\$689.76
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$689.76

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

334 STANKIEWICZ, MARY ANN
605 E MCCORMICK AVE
STATE COLLEGE, PA 16801-6618

ACCOUNT: 001009 RE
MIL RATE: 2.686
LOCATION: 1 BAY STREET
BOOK/PAGE: B1839P68

ACREAGE: 0.07
MAP/LOT: U05-133

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001009 RE
NAME: STANKIEWICZ, MARY ANN
MAP/LOT: U05-133
LOCATION: 1 BAY STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$689.76	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,700.00
BUILDING VALUE	\$87,500.00
TOTAL: LAND & BLDG	\$237,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$237,200.00
TOTAL TAX	\$637.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$637.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

335 STARKMAN, BARRY S
STARKMAN, LYNN D
2588 RESERVE ST
ERIE, CO 80516-2505

ACCOUNT: 001206 RE
MIL RATE: 2.686
LOCATION: 546 BLUFF ROAD
BOOK/PAGE: B2558P291 02/16/2004

ACREAGE: 0.16
MAP/LOT: U05-041

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001206 RE
NAME: STARKMAN, BARRY S
MAP/LOT: U05-041
LOCATION: 546 BLUFF ROAD
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$637.12	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,000.00
BUILDING VALUE	\$47,400.00
TOTAL: LAND & BLDG	\$151,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$151,400.00
TOTAL TAX	\$406.66
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$406.66

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

336 STELMACK, MARK
STELMACK, PAULA -FOLEY
207 FORE ST UNIT 1
PORTLAND, ME 04101-4874

ACCOUNT: 001288 RE
MIL RATE: 2.686
LOCATION: 3 PLEASANT LANE
BOOK/PAGE: B3111P245 07/13/2007

ACREAGE: 0.02
MAP/LOT: U05-185

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001288 RE
NAME: STELMACK, MARK
MAP/LOT: U05-185
LOCATION: 3 PLEASANT LANE
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$406.66	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,000.00
BUILDING VALUE	\$47,400.00
TOTAL: LAND & BLDG	\$151,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$151,400.00
TOTAL TAX	\$406.66
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$406.66

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

337 STELMACK, MARK
STELMACK, PAULA -FOLEY
C/O UNITED WHOLESALE MORTGAGE
1414 E MAPLE RD
TROY, MI 48083-9935

ACCOUNT: 001288 RE
MIL RATE: 2.686
LOCATION: 3 PLEASANT LANE
BOOK/PAGE: B3111P245 07/13/2007

ACREAGE: 0.02
MAP/LOT: U05-185

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001288 RE
NAME: STELMACK, MARK
MAP/LOT: U05-185
LOCATION: 3 PLEASANT LANE
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$406.66	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,000.00
BUILDING VALUE	\$47,400.00
TOTAL: LAND & BLDG	\$151,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$151,400.00
TOTAL TAX	\$406.66
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$406.66

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

338 STELMACK, MARK
STELMACK, PAULA -FOLEY
C/O DITECH FINACIAL
345 SAINT PETER ST
SAINT PAUL, MN 55102-1211

ACCOUNT: 001288 RE
MIL RATE: 2.686
LOCATION: 3 PLEASANT LANE
BOOK/PAGE: B3111P245 07/13/2007

ACREAGE: 0.02
MAP/LOT: U05-185

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001288 RE
NAME: STELMACK, MARK
MAP/LOT: U05-185
LOCATION: 3 PLEASANT LANE
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$406.66	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$43,200.00
TOTAL: LAND & BLDG	\$190,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$190,500.00
TOTAL TAX	\$511.68
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$511.68

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

339 STETSER, ROBERT E
STETSER, EMILY
1471 FRANKLIN CT
BETHLEHEM, PA 18015-5618

ACCOUNT: 001109 RE
MIL RATE: 2.686
LOCATION: 25 BROADWAY
BOOK/PAGE: B1558P99

ACREAGE: 0.07
MAP/LOT: U05-059

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001109 RE
NAME: STETSER, ROBERT E
MAP/LOT: U05-059
LOCATION: 25 BROADWAY
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$511.68	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$411,000.00
BUILDING VALUE	\$42,300.00
TOTAL: LAND & BLDG	\$453,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$453,300.00
TOTAL TAX	\$1,217.56
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,217.56

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

340 STEWARD, JAMES C
115 WINANT RD
PRINCETON, NJ 08540-6737

ACCOUNT: 001138 RE
MIL RATE: 2.686
LOCATION: 2 AUDITORIUM PARK
BOOK/PAGE: B4142P43 01/06/2017

ACREAGE: 0.10
MAP/LOT: U05-169

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001138 RE
NAME: STEWARD, JAMES C
MAP/LOT: U05-169
LOCATION: 2 AUDITORIUM PARK
ACREAGE: 0.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,217.56	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$76,200.00
BUILDING VALUE	\$95,000.00
TOTAL: LAND & BLDG	\$171,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$171,200.00
TOTAL TAX	\$459.84
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$459.84

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

341 STEWART, WILLIAM S
STEWART, LAURA M
212 AZALEA DR
AFTON, VA 22920-2528

ACCOUNT: 000989 RE
MIL RATE: 2.686
LOCATION: 25 COBE ROAD
BOOK/PAGE: B3999P280 09/17/2015

ACREAGE: 0.74
MAP/LOT: U06-38

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000989 RE
NAME: STEWART, WILLIAM S
MAP/LOT: U06-38
LOCATION: 25 COBE ROAD
ACREAGE: 0.74

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$459.84	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$120,000.00
BUILDING VALUE	\$55,300.00
TOTAL: LAND & BLDG	\$175,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$175,300.00
TOTAL TAX	\$470.86
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$470.86

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁴² STRAHAN, MARY
62 FORESIDE RD
CUMBERLAND FORESIDE, ME 04110-1424

ACCOUNT: 001470 RE
MIL RATE: 2.686
LOCATION: 1 BROADWAY
BOOK/PAGE: B2269P317

ACREAGE: 0.00
MAP/LOT: U05-105-2

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001470 RE
NAME: STRAHAN, MARY
MAP/LOT: U05-105-2
LOCATION: 1 BROADWAY
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$470.86	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$413,200.00
BUILDING VALUE	\$172,900.00
TOTAL: LAND & BLDG	\$586,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$586,100.00
TOTAL TAX	\$1,574.26
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,574.26

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

343 STRAUSS, JANE M
794 SHORE RD
NORTHPORT, ME 04849-4226

ACCOUNT: 001199 RE
MIL RATE: 2.686
LOCATION: 794 SHORE ROAD
BOOK/PAGE: B1682P350

ACREAGE: 0.34
MAP/LOT: U06-30

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001199 RE
NAME: STRAUSS, JANE M
MAP/LOT: U06-30
LOCATION: 794 SHORE ROAD
ACREAGE: 0.34

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,574.26	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$80,900.00
BUILDING VALUE	\$187,200.00
TOTAL: LAND & BLDG	\$268,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$268,100.00
TOTAL TAX	\$720.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$720.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

344 STUART, PHILIP A
STUART, JEAN M
560 BLUFF RD
NORTHPORT, ME 04849-4425

ACCOUNT: 001228 RE
MIL RATE: 2.686
LOCATION: 560 BLUFF ROAD
BOOK/PAGE: B3717P85 12/14/2012 B1946P62

ACREAGE: 0.57
MAP/LOT: U04-24-B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001228 RE
NAME: STUART, PHILIP A
MAP/LOT: U04-24-B
LOCATION: 560 BLUFF ROAD
ACREAGE: 0.57

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$720.12	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$80,900.00
BUILDING VALUE	\$187,200.00
TOTAL: LAND & BLDG	\$268,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$268,100.00
TOTAL TAX	\$720.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$720.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

345 STUART, PHILIP A
STUART, JEAN M
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001228 RE
MIL RATE: 2.686
LOCATION: 560 BLUFF ROAD
BOOK/PAGE: B3717P85 12/14/2012 B1946P62

ACREAGE: 0.57
MAP/LOT: U04-24-B

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001228 RE
NAME: STUART, PHILIP A
MAP/LOT: U04-24-B
LOCATION: 560 BLUFF ROAD
ACREAGE: 0.57

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$720.12	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,100.00
BUILDING VALUE	\$94,700.00
TOTAL: LAND & BLDG	\$279,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$279,800.00
TOTAL TAX	\$751.54
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$751.54

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

346 STUENWEISENBACH FAMILY TRUST
301 W 115TH ST APT 4J
NEW YORK, NY 10026-1591

ACCOUNT: 001280 RE
MIL RATE: 2.686
LOCATION: 17 BAY STREET
BOOK/PAGE: B4194P017 08/08/2017 B816P295

ACREAGE: 0.08
MAP/LOT: U05-106

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001280 RE

NAME: STUENWEISENBACH FAMILY TRUST

MAP/LOT: U05-106

LOCATION: 17 BAY STREET

ACREAGE: 0.08

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$751.54

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$80,900.00
BUILDING VALUE	\$131,500.00
TOTAL: LAND & BLDG	\$212,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$212,400.00
TOTAL TAX	\$570.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$570.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁴⁷ SUSAN P. MAYER LIVING TRUST
C/O SUSAN P. MAYER & DOUGLAS F. MAYER
568 BLUFF RD
NORTHPORT, ME 04849-4425

ACCOUNT: 001226 RE
MIL RATE: 2.686
LOCATION: 568 BLUFF ROAD
BOOK/PAGE: B3010P68 10/05/2006

ACREAGE: 1.33
MAP/LOT: U04-24

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001226 RE

NAME: Susan P. Mayer Living Trust

MAP/LOT: U04-24

LOCATION: 568 BLUFF ROAD

ACREAGE: 1.33

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$570.51

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$80,900.00
BUILDING VALUE	\$131,500.00
TOTAL: LAND & BLDG	\$212,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$212,400.00
TOTAL TAX	\$570.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$570.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁴⁸ Susan P. Mayer Living Trust
C/O Susan P. Mayer & Douglas F. Mayer
C/O BANGOR SAVINGS BANK
BANGOR, ME 04401

ACCOUNT: 001226 RE
MIL RATE: 2.686
LOCATION: 568 BLUFF ROAD
BOOK/PAGE: B3010P68 10/05/2006

ACREAGE: 1.33
MAP/LOT: U04-24

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001226 RE
NAME: Susan P. Mayer Living Trust
MAP/LOT: U04-24
LOCATION: 568 BLUFF ROAD
ACREAGE: 1.33

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$570.51	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$40,000.00
TOTAL: LAND & BLDG	\$189,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$189,500.00
TOTAL TAX	\$509.00
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$509.00

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

349 TABB, SEAN P
TABB, JENNIFER W
39 LAWN AVE
PORTLAND, ME 04103-3106

ACCOUNT: 001084 RE
MIL RATE: 2.686
LOCATION: 29 GRIFFIN STREET
BOOK/PAGE: B3929P334 01/02/2015

ACREAGE: 0.11
MAP/LOT: U05-036

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001084 RE
NAME: TABB, SEAN P
MAP/LOT: U05-036
LOCATION: 29 GRIFFIN STREET
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$509.00	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,500.00
BUILDING VALUE	\$40,000.00
TOTAL: LAND & BLDG	\$189,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$189,500.00
TOTAL TAX	\$509.00
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$509.00

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

350 TABB, SEAN P
TABB, JENNIFER W
C/O WELLS FARGO FUNDING
PO BOX 11701
NEWARK, NJ 07101-4701

ACCOUNT: 001084 RE
MIL RATE: 2.686
LOCATION: 29 GRIFFIN STREET
BOOK/PAGE: B3929P334 01/02/2015

ACREAGE: 0.11
MAP/LOT: U05-036

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001084 RE
NAME: TABB, SEAN P
MAP/LOT: U05-036
LOCATION: 29 GRIFFIN STREET
ACREAGE: 0.11

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$509.00	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$186,500.00
BUILDING VALUE	\$62,800.00
TOTAL: LAND & BLDG	\$249,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$249,300.00
TOTAL TAX	\$669.62
LESS PAID TO DATE	\$0.01
TOTAL DUE	\$669.61

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

351 TALBOTT, WILLIAM
TALBOTT, JANE L
11630 GLEN ARM RD APT U38
GLEN ARM, MD 21057-9439

ACCOUNT: 001134 RE
MIL RATE: 2.686
LOCATION: 7 NORTH AVENUE
BOOK/PAGE: B1920P31

ACREAGE: 0.06
MAP/LOT: U05-150

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001134 RE
NAME: TALBOTT, WILLIAM
MAP/LOT: U05-150
LOCATION: 7 NORTH AVENUE
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$669.61	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$480,400.00
BUILDING VALUE	\$165,200.00
TOTAL: LAND & BLDG	\$645,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$645,600.00
TOTAL TAX	\$1,734.08
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,734.08

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

352 THE JERRY B. & GAIL E. H. SAVITZ REVOC TRUST
JERRY B. & GAIL SAVITZ TRUSTEES
72 BROADWAY
NORTHPORT, ME 04849-4417

ACCOUNT: 001218 RE
MIL RATE: 2.686
LOCATION: 72 BROADWAY
BOOK/PAGE: B768P546

ACREAGE: 1.78
MAP/LOT: U04-10

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001218 RE

NAME: THE JERRY B. & GAIL E. H. SAVITZ REVOC TRUST

MAP/LOT: U04-10

LOCATION: 72 BROADWAY

ACREAGE: 1.78

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,734.08

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$480,400.00
BUILDING VALUE	\$165,200.00
TOTAL: LAND & BLDG	\$645,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$645,600.00
TOTAL TAX	\$1,734.08
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,734.08

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

353 THE JERRY B. & GAIL E. H. SAVITZ REVOC TRUST
JERRY B. & GAIL SAVITZ TRUSTEES
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001218 RE
MIL RATE: 2.686
LOCATION: 72 BROADWAY
BOOK/PAGE: B768P546

ACREAGE: 1.78
MAP/LOT: U04-10

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001218 RE

NAME: THE JERRY B. & GAIL E. H. SAVITZ REVOC TRUST

MAP/LOT: U04-10

LOCATION: 72 BROADWAY

ACREAGE: 1.78

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,734.08

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$28,700.00
TOTAL: LAND & BLDG	\$154,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$154,900.00
TOTAL TAX	\$416.06
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$416.06

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

354 THORNDIKE, RENA
C/O OLIVIA COOK
102 CHRIS DR
HAWKINSVILLE, GA 31036-9643

ACCOUNT: 001257 RE
MIL RATE: 2.686
LOCATION: 11 OAK STREET
BOOK/PAGE: B3584P109 09/12/2011

ACREAGE: 0.03
MAP/LOT: U05-113

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001257 RE
NAME: THORNDIKE, RENA
MAP/LOT: U05-113
LOCATION: 11 OAK STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$416.06	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$186,500.00
BUILDING VALUE	\$81,300.00
TOTAL: LAND & BLDG	\$267,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$267,800.00
TOTAL TAX	\$719.31
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$719.31

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

355 THORPE, DIANTHA
44 N HILL RD
NORTH HAVEN, CT 06473-3428

ACCOUNT: 001032 RE
MIL RATE: 2.686
LOCATION: 7 BROADWAY
BOOK/PAGE: B4067P217 06/10/2016

ACREAGE: 0.06
MAP/LOT: U05-093

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001032 RE
NAME: THORPE, DIANTHA
MAP/LOT: U05-093
LOCATION: 7 BROADWAY
ACREAGE: 0.06

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$719.31	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$310,100.00
BUILDING VALUE	\$32,900.00
TOTAL: LAND & BLDG	\$343,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$343,000.00
TOTAL TAX	\$921.30
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$921.30

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁵⁶ THURSTON COTTAGE TRUST
PERS. REP.- NORTON, TIMOTHY & STEPHEN & DOUGLAS; C
1231 LAKEVIEW DR
SOUTH CHINA, ME 04358-4308

ACCOUNT: 001170 RE
MIL RATE: 2.686
LOCATION: 776 SHORE ROAD
BOOK/PAGE: B3937P216 02/13/2015 B1093P34

ACREAGE: 0.19
MAP/LOT: U06-21

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001170 RE
NAME: THURSTON COTTAGE TRUST
MAP/LOT: U06-21
LOCATION: 776 SHORE ROAD
ACREAGE: 0.19

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$921.30	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$57,000.00
BUILDING VALUE	\$12,600.00
TOTAL: LAND & BLDG	\$69,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$69,600.00
TOTAL TAX	\$186.95
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$186.95

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

357 TINGLE, AMY
STEIN, MAYA
38 CHESHIRE SQ
LITTLE SILVER, NJ 07739-1433

ACCOUNT: 001242 RE
MIL RATE: 2.686
LOCATION: 755 SHORE ROAD
BOOK/PAGE: B4469P296 02/03/2020

ACREAGE: 0.12
MAP/LOT: U06-06

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001242 RE
NAME: TINGLE, AMY
MAP/LOT: U06-06
LOCATION: 755 SHORE ROAD
ACREAGE: 0.12

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$186.95	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$57,000.00
BUILDING VALUE	\$65,700.00
TOTAL: LAND & BLDG	\$122,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$122,700.00
TOTAL TAX	\$329.57
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$329.57

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

358 TINGLE, AMY
STEIN, MAYA
38 CHESHIRE SQ
LITTLE SILVER, NJ 07739-1433

ACCOUNT: 001091 RE
MIL RATE: 2.686
LOCATION: 757 SHORE ROAD
BOOK/PAGE: B4469P289 02/03/2020

ACREAGE: 0.12
MAP/LOT: U06-08

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001091 RE
NAME: TINGLE, AMY
MAP/LOT: U06-08
LOCATION: 757 SHORE ROAD
ACREAGE: 0.12

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$329.57	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$308,000.00
BUILDING VALUE	\$93,700.00
TOTAL: LAND & BLDG	\$401,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$401,700.00
TOTAL TAX	\$1,078.97
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,078.97

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

359 TIRRELL, MICHAEL A
MARTINEZ, CARLOS
77 PARK AVE APT 7G
NEW YORK, NY 10016-2556

ACCOUNT: 001017 RE
MIL RATE: 2.686
LOCATION: 16 RUGGLES PARK
BOOK/PAGE: B4106P192 10/05/2016

ACREAGE: 0.08
MAP/LOT: U05-143

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001017 RE
NAME: TIRRELL, MICHAEL A
MAP/LOT: U05-143
LOCATION: 16 RUGGLES PARK
ACREAGE: 0.08

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,078.97	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$0.00
BUILDING VALUE	\$14,300.00
TOTAL: LAND & BLDG	\$14,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$14,300.00
TOTAL TAX	\$38.41
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$38.41

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

360 TOULOUSE, MARTINE
14 WOOD LN
NORTHPORT, ME 04849-3847

ACCOUNT: 000686 RE
MIL RATE: 2.686
LOCATION: 14 WOOD LANE
BOOK/PAGE:

ACREAGE: 0.00
MAP/LOT: R04-33-ON-5

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000686 RE
NAME: TOULOUSE, MARTINE
MAP/LOT: R04-33-ON-5
LOCATION: 14 WOOD LANE
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$38.41	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$104,000.00
BUILDING VALUE	\$47,500.00
TOTAL: LAND & BLDG	\$151,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$151,500.00
TOTAL TAX	\$406.93
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$406.93

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

361 TRASATTI, KAREN
TRASATTI, MICHAEL
6 WASON LN
ATKINSON, NH 03811-2545

ACCOUNT: 001230 RE
MIL RATE: 2.686
LOCATION: 20 BROADWAY
BOOK/PAGE: B3913P199 11/03/2014

ACREAGE: 0.02
MAP/LOT: U05-181

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001230 RE
NAME: TRASATTI, KAREN
MAP/LOT: U05-181
LOCATION: 20 BROADWAY
ACREAGE: 0.02

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$406.93	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$58,700.00
TOTAL: LAND & BLDG	\$203,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$203,700.00
TOTAL TAX	\$547.14
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$547.14

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

362 TREADWELL, CAROLYN
TREADWELL, CURT
25 COLONY DR
TURNER, ME 04282-3852

ACCOUNT: 001020 RE
MIL RATE: 2.686
LOCATION: 6 SEA STREET
BOOK/PAGE: B4283P64 06/29/2018

ACREAGE: 0.04
MAP/LOT: U05-136

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001020 RE
NAME: TREADWELL, CAROLYN
MAP/LOT: U05-136
LOCATION: 6 SEA STREET
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$547.14	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$393,500.00
BUILDING VALUE	\$105,100.00
TOTAL: LAND & BLDG	\$498,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$498,600.00
TOTAL TAX	\$1,339.24
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,339.24

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

363 TRENHOLM, MARK
GRENIER, GRENIER, LAURA
1336 ATLANTIC HWY
NORTHPORT, ME 04849-3607

ACCOUNT: 001247 RE
MIL RATE: 2.686
LOCATION: 36 BROWNS HEAD
BOOK/PAGE: B2030P341

ACREAGE: 1.10
MAP/LOT: U04-02

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001247 RE
NAME: TRENHOLM, MARK
MAP/LOT: U04-02
LOCATION: 36 BROWNS HEAD
ACREAGE: 1.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,339.24	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$393,500.00
BUILDING VALUE	\$105,100.00
TOTAL: LAND & BLDG	\$498,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$498,600.00
TOTAL TAX	\$1,339.24
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,339.24

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁶⁴ TRENHOLM, MARK
GRENIER, GRENIER, LAURA
C/O DITECH FINACIAL
345 SAINT PETER ST
SAINT PAUL, MN 55102-1211

ACCOUNT: 001247 RE
MIL RATE: 2.686
LOCATION: 36 BROWNS HEAD
BOOK/PAGE: B2030P341

ACREAGE: 1.10
MAP/LOT: U04-02

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001247 RE
NAME: TRENHOLM, MARK
MAP/LOT: U04-02
LOCATION: 36 BROWNS HEAD
ACREAGE: 1.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,339.24	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$120,000.00
BUILDING VALUE	\$80,800.00
TOTAL: LAND & BLDG	\$200,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$200,800.00
TOTAL TAX	\$539.35
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$539.35

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

365 TRENHOLM, STEVEN
TRENHOLM, SALLY
62 FORESIDE RD
CUMBERLAND FORESIDE, ME 04110-1424

ACCOUNT: 001469 RE
MIL RATE: 2.686
LOCATION: 1 BROADWAY
BOOK/PAGE: B1980P78

ACREAGE: 0.00
MAP/LOT: U05-105-1

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001469 RE
NAME: TRENHOLM, STEVEN
MAP/LOT: U05-105-1
LOCATION: 1 BROADWAY
ACREAGE: 0.00

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$539.35	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,900.00
BUILDING VALUE	\$125,800.00
TOTAL: LAND & BLDG	\$275,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$275,700.00
TOTAL TAX	\$740.53
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$740.53

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

THIS IS THE ONLY BILL
YOU WILL RECEIVE

S84100 P0 - 1of1

366 TUBIO, JOSEPH A
TUBIO, LAURA SALINAS
12740 SW 34TH PL
DAVIE, FL 33330-1250

ACCOUNT: 001182 RE

ACREAGE: 0.24

MIL RATE: 2.686

MAP/LOT: U05-041-A

LOCATION: 540 BLUFF ROAD

BOOK/PAGE: B4402P274 08/05/2019 B2991P179 09/21/2006

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001182 RE

NAME: TUBIO, JOSEPH A

MAP/LOT: U05-041-A

LOCATION: 540 BLUFF ROAD

ACREAGE: 0.24

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$740.53

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$351,400.00
BUILDING VALUE	\$64,500.00
TOTAL: LAND & BLDG	\$415,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$415,900.00
TOTAL TAX	\$1,117.11
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,117.11

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

367 TURNER, ALICE P. TRUSTEE OF THE
ALICE P. TURNER TRUST
250 PANTOPS MOUNTAIN RD APT 25
CHARLOTTESVILLE, VA 22911-8600

ACCOUNT: 001085 RE
MIL RATE: 2.686
LOCATION: 10 BAY STREET
BOOK/PAGE: B3488P336 10/11/2010

ACREAGE: 0.03
MAP/LOT: U05-121

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001085 RE

NAME: TURNER, ALICE P. TRUSTEE OF THE

MAP/LOT: U05-121

LOCATION: 10 BAY STREET

ACREAGE: 0.03

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,117.11	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$79,700.00
TOTAL: LAND & BLDG	\$205,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$205,900.00
TOTAL TAX	\$553.05
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$553.05

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

368 VANBIBBER, PATRICIA A
VANBIBBER, AMOS M
212 MISSIONARY RDG
HAMPTON, VA 23669-1554

ACCOUNT: 001245 RE
MIL RATE: 2.686
LOCATION: 3 BROADWAY
BOOK/PAGE: B1724P230

ACREAGE: 0.03
MAP/LOT: U05-091

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001245 RE
NAME: VANBIBBER, PATRICIA A
MAP/LOT: U05-091
LOCATION: 3 BROADWAY
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$553.05	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,600.00
BUILDING VALUE	\$80,900.00
TOTAL: LAND & BLDG	\$230,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$230,500.00
TOTAL TAX	\$619.12
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$619.12

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

369 VON BERGEN, JOHN
VON BERGEN, HEIDI
2644 POST ST
CLINTON, NY 13323-4320

ACCOUNT: 001118 RE
MIL RATE: 2.686
LOCATION: 52 CLINTON AVENUE
BOOK/PAGE: B1243P334

ACREAGE: 0.15
MAP/LOT: U05-064

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001118 RE
NAME: VON BERGEN, JOHN
MAP/LOT: U05-064
LOCATION: 52 CLINTON AVENUE
ACREAGE: 0.15

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$619.12	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$160,900.00
BUILDING VALUE	\$79,800.00
TOTAL: LAND & BLDG	\$240,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$240,700.00
TOTAL TAX	\$646.52
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$646.52

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁷⁰ VONGRIMMENSTEIN, CLAIRE L
11133 PEPPERMILL LN
FISHERS, IN 46037-9082

ACCOUNT: 001187 RE **ACREAGE:** 0.03
MIL RATE: 2.686 **MAP/LOT:** U05-092
LOCATION: 5 BROADWAY
BOOK/PAGE: B3904P55 09/08/2014 B3692P347 09/29/2012 B1735P69

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001187 RE
NAME: VONGRIMMENSTEIN, CLAIRE L
MAP/LOT: U05-092
LOCATION: 5 BROADWAY
ACREAGE: 0.03

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$646.52	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION	
LAND VALUE	\$371,800.00
BUILDING VALUE	\$111,900.00
TOTAL: LAND & BLDG	\$483,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$483,700.00
TOTAL TAX	\$1,299.22
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,299.22

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

³⁷¹ WEBSTER, DANIEL T IV
WEBSTER, LISA HENDREN
242 RAVENSCLIFF RD
WAYNE, PA 19087-4732

ACCOUNT: 001019 RE **ACREAGE:** 0.33
MIL RATE: 2.686 **MAP/LOT:** U07-27
LOCATION: 746 SHORE ROAD
BOOK/PAGE: B3750P93 04/05/2013 B3750P64 04/05/2013 B3475P135 08/14/2010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001019 RE
NAME: WEBSTER, DANIEL T IV
MAP/LOT: U07-27
LOCATION: 746 SHORE ROAD
ACREAGE: 0.33

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,299.22	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$563,500.00
BUILDING VALUE	\$315,100.00
TOTAL: LAND & BLDG	\$878,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$878,600.00
TOTAL TAX	\$2,359.92
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$2,359.92

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

372 WEBSTER, DANIEL T IV
WEBSTER, LISA H
242 RAVENSCLIFF RD
WAYNE, PA 19087-4732

ACCOUNT: 001274 RE
MIL RATE: 2.686
LOCATION: 670 SHORE ROAD
BOOK/PAGE: B4446P248 12/05/2019

ACREAGE: 1.69
MAP/LOT: U07-05

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001274 RE
NAME: WEBSTER, DANIEL T IV
MAP/LOT: U07-05
LOCATION: 670 SHORE ROAD
ACREAGE: 1.69

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$2,359.92	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$285,000.00
BUILDING VALUE	\$53,600.00
TOTAL: LAND & BLDG	\$338,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$338,600.00
TOTAL TAX	\$909.48
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$909.48

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

373 WEBSTER, DANIEL T IV
WEBSTER, LISA HENDREN
242 RAVENSCLIFF RD
WAYNE, PA 19087-4732

ACCOUNT: 001298 RE **ACREAGE:** 0.16
MIL RATE: 2.686 **MAP/LOT:** U06-01
LOCATION: 750 SHORE ROAD
BOOK/PAGE: B3751P178 04/05/2013 B3751P150 04/05/2013 B3478P93 08/27/2010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001298 RE
NAME: WEBSTER, DANIEL T IV
MAP/LOT: U06-01
LOCATION: 750 SHORE ROAD
ACREAGE: 0.16

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020		
DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$909.48	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$54,000.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$54,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$54,000.00
TOTAL TAX	\$145.04
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$145.04

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

374 WEBSTER, DANIEL T IV TRUSTEE
DANIEL T WEBSTER IV REV TRUST
242 RAVENSCLIFF RD
WAYNE, PA 19087-4732

ACCOUNT: 001299 RE
MIL RATE: 2.686
LOCATION: 751 SHORE ROAD
BOOK/PAGE: B3278P125 11/21/2008

ACREAGE: 0.23
MAP/LOT: U06-02

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001299 RE

NAME: WEBSTER, DANIEL T IV TRUSTEE

MAP/LOT: U06-02

LOCATION: 751 SHORE ROAD

ACREAGE: 0.23

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$145.04

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$61,600.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$61,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$61,600.00
TOTAL TAX	\$165.46
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$165.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

375 WEBSTER, DANIEL T IV TRUSTEE
DANIEL WEBSTER IV REV TRUST
242 RAVENSCLIFF RD
WAYNE, PA 19087-4732

ACCOUNT: 000976 RE
MIL RATE: 2.686
LOCATION: 743 SHORE ROAD
BOOK/PAGE: B3278P125 11/21/2008

ACREAGE: 0.30
MAP/LOT: U07-28

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000976 RE

NAME: WEBSTER, DANIEL T IV TRUSTEE

MAP/LOT: U07-28

LOCATION: 743 SHORE ROAD

ACREAGE: 0.30

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$165.46

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$153,800.00
BUILDING VALUE	\$101,600.00
TOTAL: LAND & BLDG	\$255,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$255,400.00
TOTAL TAX	\$686.00
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$686.00

For the fiscal year January 1, 2020 to December 31, 2020
 Village Office Telephone: (207) 338-0751
 Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
 YOU WILL RECEIVE**

S84100 P0 - 1of1

376 WEBSTER, DONALD
 WEBSTER, LYNDAL
 27 ROGERS LN
 NORTHPORT, ME 04849-4246

ACCOUNT: 001279 RE **ACREAGE:** 1.80
MIL RATE: 2.686 **MAP/LOT:** U05-003
LOCATION: 27 ROGERS ROAD
BOOK/PAGE: B3794P260 08/19/2013 B2892P66 01/31/2006

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
 As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
 Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
 Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
 CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
 CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
 ACCOUNT: 001279 RE
 NAME: WEBSTER, DONALD
 MAP/LOT: U05-003
 LOCATION: 27 ROGERS ROAD
 ACREAGE: 1.80

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$686.00	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$59,600.00
BUILDING VALUE	\$800.00
TOTAL: LAND & BLDG	\$60,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$60,400.00
TOTAL TAX	\$162.23
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$162.23

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

377 WEBSTER, DONALD C. ET AL
27 ROGERS LN
NORTHPORT, ME 04849-4246

ACCOUNT: 000991 RE
MIL RATE: 2.686
LOCATION: 508 BLUFF ROAD
BOOK/PAGE: B3480P147 09/23/2010

ACREAGE: 1.80
MAP/LOT: U05-020-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 000991 RE
NAME: WEBSTER, DONALD C. ET AL
MAP/LOT: U05-020-A
LOCATION: 508 BLUFF ROAD
ACREAGE: 1.80

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$162.23	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,700.00
BUILDING VALUE	\$55,900.00
TOTAL: LAND & BLDG	\$205,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$205,600.00
TOTAL TAX	\$552.24
LESS PAID TO DATE	\$10.00
TOTAL DUE	\$542.24

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

378 WEBSTER, VICTORIA A
87 SAGEWOOD DR
MALVERN, PA 19355-2234

ACCOUNT: 000982 RE
MIL RATE: 2.686
LOCATION: 15 GEORGE STREET
BOOK/PAGE: B4398P39 07/26/2019

ACREAGE: 0.18
MAP/LOT: U05-007

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000982 RE
NAME: WEBSTER, VICTORIA A
MAP/LOT: U05-007
LOCATION: 15 GEORGE STREET
ACREAGE: 0.18

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$542.24	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$215,000.00
BUILDING VALUE	\$78,100.00
TOTAL: LAND & BLDG	\$293,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$293,100.00
TOTAL TAX	\$787.27
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$787.27

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

379 WEISENBACH, PAUL
WEISENBACH, CHRISTY
583 ROYAL PARK CT
ROCHESTER HILLS, MI 48306-4287

ACCOUNT: 001057 RE
MIL RATE: 2.686
LOCATION: 766 SHORE ROAD
BOOK/PAGE: B2991P248 09/20/2006

ACREAGE: 0.09
MAP/LOT: U06-15

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001057 RE
NAME: WEISENBACH, PAUL
MAP/LOT: U06-15
LOCATION: 766 SHORE ROAD
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$787.27	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$215,000.00
BUILDING VALUE	\$78,100.00
TOTAL: LAND & BLDG	\$293,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$293,100.00
TOTAL TAX	\$787.27
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$787.27

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

380 WEISENBACH, PAUL
WEISENBACH, CHRISTY
C/O PHH MORTGAGE CORP/ROCHESTER
95 METHODIST HILL DR STE 100
ROCHESTER, NY 14623-4280

ACCOUNT: 001057 RE
MIL RATE: 2.686
LOCATION: 766 SHORE ROAD
BOOK/PAGE: B2991P248 09/20/2006

ACREAGE: 0.09
MAP/LOT: U06-15

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001057 RE
NAME: WEISENBACH, PAUL
MAP/LOT: U06-15
LOCATION: 766 SHORE ROAD
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$787.27	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,800.00
BUILDING VALUE	\$141,300.00
TOTAL: LAND & BLDG	\$287,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$287,100.00
TOTAL TAX	\$771.15
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$771.15

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁸¹ WHITE, DREXELL
KOYANAGI, KOYANAGI, GAYLE
3 MAPLE ST
NORTHPORT, ME 04849-4234

ACCOUNT: 001142 RE
MIL RATE: 2.686
LOCATION: 5 MAPLE STREET
BOOK/PAGE: B1989P229

ACREAGE: 0.05
MAP/LOT: U05-104

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001142 RE
NAME: WHITE, DREXELL
MAP/LOT: U05-104
LOCATION: 5 MAPLE STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$771.15	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$372,100.00
BUILDING VALUE	\$97,700.00
TOTAL: LAND & BLDG	\$469,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$469,800.00
TOTAL TAX	\$1,261.88
LESS PAID TO DATE	\$3.57
TOTAL DUE	\$1,258.31

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

382 WHITE, MARGARET
WHITE, NORMAN
212 MONTCLAIR AVE
UPPER MONTCLAIR, NJ 07043-1707

ACCOUNT: 000995 RE
MIL RATE: 2.686
LOCATION: 662 SHORE ROAD
BOOK/PAGE: B1828P206

ACREAGE: 0.65
MAP/LOT: U07-03

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000995 RE
NAME: WHITE, MARGARET
MAP/LOT: U07-03
LOCATION: 662 SHORE ROAD
ACREAGE: 0.65

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$1,258.31	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$46,000.00
BUILDING VALUE	\$121,700.00
TOTAL: LAND & BLDG	\$167,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$167,700.00
TOTAL TAX	\$450.44
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$450.44

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

383 WHITTEN MD, DANA
WHITTEN MD, DIANE
24 MARTIN LN
BELFAST, ME 04915-6099

ACCOUNT: 000340 RE
MIL RATE: 2.686
LOCATION: 466 BLUFF ROAD
BOOK/PAGE: B1801P179

ACREAGE: 1.50
MAP/LOT: U06-42-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000340 RE
NAME: WHITTEN MD, DANA
MAP/LOT: U06-42-A
LOCATION: 466 BLUFF ROAD
ACREAGE: 1.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$450.44	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$46,000.00
BUILDING VALUE	\$121,700.00
TOTAL: LAND & BLDG	\$167,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$167,700.00
TOTAL TAX	\$450.44
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$450.44

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

384 WHITTEN MD, DANA
WHITTEN MD, DIANE
C/O PHH MORTGAGE CORP/ROCHESTER
95 METHODIST HILL DR STE 100
ROCHESTER, NY 14623-4280

ACCOUNT: 000340 RE
MIL RATE: 2.686
LOCATION: 466 BLUFF ROAD
BOOK/PAGE: B1801P179

ACREAGE: 1.50
MAP/LOT: U06-42-A

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000340 RE
NAME: WHITTEN MD, DANA
MAP/LOT: U06-42-A
LOCATION: 466 BLUFF ROAD
ACREAGE: 1.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$450.44	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$83,900.00
BUILDING VALUE	\$84,100.00
TOTAL: LAND & BLDG	\$168,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$168,000.00
TOTAL TAX	\$451.25
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$451.25

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

385 WICKENDEN, STEPHEN W
BRITA, LISA M
70 BAYSIDE RD
NORTHPORT, ME 04849-4435

ACCOUNT: 001114 RE
MIL RATE: 2.686
LOCATION: 70 BAYSIDE ROAD
BOOK/PAGE: B3397P58 11/19/2009

ACREAGE: 2.10
MAP/LOT: U03-16

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001114 RE
NAME: WICKENDEN, STEPHEN W
MAP/LOT: U03-16
LOCATION: 70 BAYSIDE ROAD
ACREAGE: 2.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$451.25	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$83,900.00
BUILDING VALUE	\$84,100.00
TOTAL: LAND & BLDG	\$168,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$168,000.00
TOTAL TAX	\$451.25
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$451.25

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

386 WICKENDEN, STEPHEN W
BRITA, LISA M
C/O CAMDEN NATIONAL BANK
PO BOX 310
CAMDEN, ME 04843-0310

ACCOUNT: 001114 RE
MIL RATE: 2.686
LOCATION: 70 BAYSIDE ROAD
BOOK/PAGE: B3397P58 11/19/2009

ACREAGE: 2.10
MAP/LOT: U03-16

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001114 RE
NAME: WICKENDEN, STEPHEN W
MAP/LOT: U03-16
LOCATION: 70 BAYSIDE ROAD
ACREAGE: 2.10

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$451.25	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$346,100.00
BUILDING VALUE	\$74,000.00
TOTAL: LAND & BLDG	\$420,100.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$420,100.00
TOTAL TAX	\$1,128.39
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$1,128.39

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

387 WIECHA, JOHN & JOSEPH & CHARLES
13 WILLOW RD
WELLESLEY, MA 02482-4526

ACCOUNT: 001284 RE
MIL RATE: 2.686
LOCATION: 45 TALL OAKS DRIVE
BOOK/PAGE: B4067P39 03/08/2016 B484P12

ACREAGE: 0.46
MAP/LOT: U04-06

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001284 RE

NAME: WIECHA, JOHN & JOSEPH & CHARLES

MAP/LOT: U04-06

LOCATION: 45 TALL OAKS DRIVE

ACREAGE: 0.46

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$1,128.39

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$149,900.00
BUILDING VALUE	\$55,800.00
TOTAL: LAND & BLDG	\$205,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$205,700.00
TOTAL TAX	\$552.51
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$552.51

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

388 WILDENSTEIN, RUDY C
WILDENSTEIN, KAREN M
288 RESERVE LN
ROCKPORT, TX 78382-8013

ACCOUNT: 001099 RE **ACREAGE:** 0.26
MIL RATE: 2.686 **MAP/LOT:** U04-21
LOCATION: 76 GEORGE STREET
BOOK/PAGE: B3738P183 03/04/2013 B3732P64 02/01/2013 B2139P18

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.
Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001099 RE
NAME: WILDENSTEIN, RUDY C
MAP/LOT: U04-21
LOCATION: 76 GEORGE STREET
ACREAGE: 0.26

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$552.51	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

CURRENT BILLING INFORMATION

LAND VALUE	\$51,000.00
BUILDING VALUE	\$152,500.00
TOTAL: LAND & BLDG	\$203,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$203,500.00
TOTAL TAX	\$546.60
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$546.60

S84100 P0 - 1of1

389 WILEY, JEFFREY RAYMOND
10 KELLY COVE LN
NORTHPORT, ME 04849-4261

ACCOUNT: 001478 RE

ACREAGE: 1.50

MIL RATE: 2.686

MAP/LOT: U07-37-6

LOCATION: 10 KELLY COVE LANE

BOOK/PAGE: B3927P281 12/29/2014 B3579P165 08/25/2010

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001478 RE

NAME: WILEY, JEFFREY RAYMOND

MAP/LOT: U07-37-6

LOCATION: 10 KELLY COVE LANE

ACREAGE: 1.50

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$546.60	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$111,100.00
BUILDING VALUE	\$69,600.00
TOTAL: LAND & BLDG	\$180,700.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$180,700.00
TOTAL TAX	\$485.36
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$485.36

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

390 WILLIAMS, EDWARD
WILLIAMS, PAMELA

ACCOUNT: 001171 RE
MIL RATE: 2.686
LOCATION: 771 SHORE ROAD
BOOK/PAGE: B1851P4

ACREAGE: 0.50
MAP/LOT: U06-20

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001171 RE
NAME: WILLIAMS, EDWARD
MAP/LOT: U06-20
LOCATION: 771 SHORE ROAD
ACREAGE: 0.50

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$485.36	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,000.00
BUILDING VALUE	\$76,300.00
TOTAL: LAND & BLDG	\$224,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$224,300.00
TOTAL TAX	\$602.47
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$602.47

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

391 WILLIAMS, JANE L
WILLIAMS, GREGORY D
66 JEWELL ST
SOUTH HAMPTON, NH 03827-3508

ACCOUNT: 000994 RE
MIL RATE: 2.686
LOCATION: 16 MAIN STREET
BOOK/PAGE: B2816P318 09/01/2005

ACREAGE: 0.08
MAP/LOT: U05-099

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000994 RE
NAME: WILLIAMS, JANE L
MAP/LOT: U05-099
LOCATION: 16 MAIN STREET
ACREAGE: 0.08

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$602.47	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$145,000.00
BUILDING VALUE	\$56,600.00
TOTAL: LAND & BLDG	\$201,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$201,600.00
TOTAL TAX	\$541.50
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$541.50

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁹² WILSON, ELIZABETH (LIFE ESTATE) (1 / 2 INT.)
HOWARD, WILLIAM R., JR. & LORI COLLEEN (1/2 INT.)
C/O LORI HOWARD
125 KING PHILLIP DR
NORTH KINGSTOWN, RI 02852-2132

ACCOUNT: 001287 RE
MIL RATE: 2.686
LOCATION: 8 SEA STREET
BOOK/PAGE: B1349P298 01/21/1993 B685P1147

ACREAGE: 0.04
MAP/LOT: U05-137

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001287 RE

NAME: WILSON, ELIZABETH (LIFE ESTATE) (1/2 INT.)

MAP/LOT: U05-137

LOCATION: 8 SEA STREET

ACREAGE: 0.04

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$541.50	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$264,800.00
BUILDING VALUE	\$35,600.00
TOTAL: LAND & BLDG	\$300,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$300,400.00
TOTAL TAX	\$806.87
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$806.87

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

393 WILSON, SARA
120 BAY RD
DUXBURY, MA 02332-5018

ACCOUNT: 001096 RE
MIL RATE: 2.686
LOCATION: 19 PARK ROW
BOOK/PAGE: B802P976

ACREAGE: 0.03
MAP/LOT: U05-188

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001096 RE
NAME: WILSON, SARA
MAP/LOT: U05-188
LOCATION: 19 PARK ROW
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$806.87	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$54,100.00
TOTAL: LAND & BLDG	\$201,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$201,400.00
TOTAL TAX	\$540.96
LESS PAID TO DATE	\$1.50
TOTAL DUE	\$539.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

³⁹⁴ WILT, JEFFREY L
WILT, TAMRA M
35 MAIN ST
NORTHPORT, ME 04849-4231

ACCOUNT: 001053 RE
MIL RATE: 2.686
LOCATION: 35 MAIN STREET
BOOK/PAGE: B3994P294 08/28/2015

ACREAGE: 0.07
MAP/LOT: U05-026

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001053 RE
NAME: WILT, JEFFREY L
MAP/LOT: U05-026
LOCATION: 35 MAIN STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$539.46	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$54,100.00
TOTAL: LAND & BLDG	\$201,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$201,400.00
TOTAL TAX	\$540.96
LESS PAID TO DATE	\$1.50
TOTAL DUE	\$539.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

395 WILT, JEFFREY L
WILT, TAMRA M
C/O CITIMORTGAGE, INC
ROCHESTER OUTSOURCING
ROCHESTER, NY 14623

ACCOUNT: 001053 RE
MIL RATE: 2.686
LOCATION: 35 MAIN STREET
BOOK/PAGE: B3994P294 08/28/2015

ACREAGE: 0.07
MAP/LOT: U05-026

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001053 RE
NAME: WILT, JEFFREY L
MAP/LOT: U05-026
LOCATION: 35 MAIN STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$539.46	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$147,300.00
BUILDING VALUE	\$54,100.00
TOTAL: LAND & BLDG	\$201,400.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$201,400.00
TOTAL TAX	\$540.96
LESS PAID TO DATE	\$1.50
TOTAL DUE	\$539.46

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

396 WILT, JEFFREY L
WILT, TAMRA M
C/O NATIONSTAR MORTGAGE, LLC/FIRST AMERICAN
COPPELL, TX 75019

ACCOUNT: 001053 RE
MIL RATE: 2.686
LOCATION: 35 MAIN STREET
BOOK/PAGE: B3994P294 08/28/2015

ACREAGE: 0.07
MAP/LOT: U05-026

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001053 RE
NAME: WILT, JEFFREY L
MAP/LOT: U05-026
LOCATION: 35 MAIN STREET
ACREAGE: 0.07

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$539.46	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,000.00
BUILDING VALUE	\$35,300.00
TOTAL: LAND & BLDG	\$220,300.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$220,300.00
TOTAL TAX	\$591.73
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$591.73

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

397 WOLFIRE, DOUGLAS
WOLFIRE, DEANNA
3722 HARRISON ST NW
WASHINGTON, DC 20015-1816

ACCOUNT: 001135 RE
MIL RATE: 2.686
LOCATION: 4 AUDITORIUM PARK
BOOK/PAGE: B1906P250

ACREAGE: 0.04
MAP/LOT: U05-170

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001135 RE
NAME: WOLFIRE, DOUGLAS
MAP/LOT: U05-170
LOCATION: 4 AUDITORIUM PARK
ACREAGE: 0.04

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$591.73	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$91,600.00
BUILDING VALUE	\$198,600.00
TOTAL: LAND & BLDG	\$290,200.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$290,200.00
TOTAL TAX	\$779.48
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$779.48

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

WOOD, CECIL K JR
619 SHORE RD
NORTHPORT, ME 04849-4217

ACCOUNT: 001289 RE
MIL RATE: 2.686
LOCATION: 619 SHORE ROAD
BOOK/PAGE: B891P7

ACREAGE: 1.80
MAP/LOT: U08-18

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001289 RE
NAME: WOOD, CECIL K JR
MAP/LOT: U08-18
LOCATION: 619 SHORE ROAD
ACREAGE: 1.80

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$779.48	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$150,000.00
BUILDING VALUE	\$67,000.00
TOTAL: LAND & BLDG	\$217,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$217,000.00
TOTAL TAX	\$582.86
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$582.86

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

399 WOOLSEY, BENJAMIN & PETER
C/O BENJAMIN WOOLSEY
4326 OSAGE AVE
PHILADELPHIA, PA 19104-3906

ACCOUNT: 001294 RE
MIL RATE: 2.686
LOCATION: 22 WEST STREET
BOOK/PAGE: B3721P196 12/27/2012 B951P319

ACREAGE: 0.30
MAP/LOT: U05-039

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001294 RE

NAME: WOOLSEY, BENJAMIN & PETER

MAP/LOT: U05-039

LOCATION: 22 WEST STREET

ACREAGE: 0.30

INTEREST BEGINS ON 09/02/2020

DUE DATE AMOUNT DUE AMOUNT PAID

09/01/2020 \$582.86

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$40,000.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$40,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$40,000.00
TOTAL TAX	\$107.44
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$107.44

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

400 WOOLSEY, BETTE
WOOLSEY, JOHN D
225 RACE ST UNIT 300
PHILADELPHIA, PA 19106-1966

ACCOUNT: 001137 RE
MIL RATE: 2.686
LOCATION: 49 GEORGE STREET
BOOK/PAGE: B1832P149

ACREAGE: 0.30
MAP/LOT: U05-042

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

ACCOUNT: 001137 RE
NAME: WOOLSEY, BETTE
MAP/LOT: U05-042
LOCATION: 49 GEORGE STREET
ACREAGE: 0.30

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$107.44	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$160,900.00
BUILDING VALUE	\$84,100.00
TOTAL: LAND & BLDG	\$245,000.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$245,000.00
TOTAL TAX	\$658.07
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$658.07

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

401 WOOLSEY, JOHN
WOOLSEY, BETTY
225 RACE ST
PHILADELPHIA, PA 19106-1964

ACCOUNT: 001293 RE
MIL RATE: 2.686
LOCATION: 22 BAY STREET
BOOK/PAGE: B771P483

ACREAGE: 0.03
MAP/LOT: U05-145

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001293 RE
NAME: WOOLSEY, JOHN
MAP/LOT: U05-145
LOCATION: 22 BAY STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$658.07	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$150,700.00
BUILDING VALUE	\$74,900.00
TOTAL: LAND & BLDG	\$225,600.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$225,600.00
TOTAL TAX	\$605.96
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$605.96

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

402 WOOLSEY, JOHN D
WOOLSEY, BETTE A
225 RACE ST UNIT 300
PHILADELPHIA, PA 19106-1966

ACCOUNT: 001225 RE
MIL RATE: 2.686
LOCATION: 37 GEORGE STREET
BOOK/PAGE: B2689P342 11/19/2004

ACREAGE: 0.58
MAP/LOT: U05-038

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001225 RE
NAME: WOOLSEY, JOHN D
MAP/LOT: U05-038
LOCATION: 37 GEORGE STREET
ACREAGE: 0.58

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$605.96	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$148,800.00
BUILDING VALUE	\$31,100.00
TOTAL: LAND & BLDG	\$179,900.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$179,900.00
TOTAL TAX	\$483.21
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$483.21

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

403 WORDEN, ELIZABETH COX
24 E COILEY RD
OLD TOWN, ME 04468-5635

ACCOUNT: 000993 RE
MIL RATE: 2.686
LOCATION: 27 MAPLE STREET
BOOK/PAGE: B3182P268 01/24/2008

ACREAGE: 0.09
MAP/LOT: U05-012

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 000993 RE
NAME: WORDEN, ELIZABETH COX
MAP/LOT: U05-012
LOCATION: 27 MAPLE STREET
ACREAGE: 0.09

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$483.21	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$126,200.00
BUILDING VALUE	\$55,600.00
TOTAL: LAND & BLDG	\$181,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$181,800.00
TOTAL TAX	\$488.31
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$488.31

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

⁴⁰⁴ WRIGHT, PATRICIA
29 ROCKMEADOW RD
WESTWOOD, MA 02090-1049

ACCOUNT: 001295 RE
MIL RATE: 2.686
LOCATION: 7 MAIN STREET
BOOK/PAGE: B800P47

ACREAGE: 0.03
MAP/LOT: U05-088

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001295 RE
NAME: WRIGHT, PATRICIA
MAP/LOT: U05-088
LOCATION: 7 MAIN STREET
ACREAGE: 0.03

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$488.31	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$35,800.00
BUILDING VALUE	\$0.00
TOTAL: LAND & BLDG	\$35,800.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$35,800.00
TOTAL TAX	\$96.16
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$96.16

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1 - M2

⁴⁰⁵ WRIGHT, PATRICIA
29 ROCKMEADOW RD
WESTWOOD, MA 02090-1049

ACCOUNT: 001296 RE
MIL RATE: 2.686
LOCATION: 6 MAIN STREET
BOOK/PAGE: B800P47

ACREAGE: 0.05
MAP/LOT: U05-094

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001296 RE
NAME: WRIGHT, PATRICIA
MAP/LOT: U05-094
LOCATION: 6 MAIN STREET
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$96.16	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT

**NORTHPORT VILLAGE CORPORATION
C/O 16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

2020 REAL ESTATE TAX BILL

CURRENT BILLING INFORMATION

LAND VALUE	\$185,800.00
BUILDING VALUE	\$49,700.00
TOTAL: LAND & BLDG	\$235,500.00
FURNITURE & FIXTURES	\$0.00
MACHINERY & EQUIPMENT	\$0.00
TELECOMMUNICATIONS	\$0.00
MISCELLANEOUS	\$0.00
TOTAL PER. PROPERTY	\$0.00
HOMESTEAD EXEMPTION	\$0.00
OTHER EXEMPTION	\$0.00
NET ASSESSMENT	\$235,500.00
TOTAL TAX	\$632.55
LESS PAID TO DATE	\$0.00
TOTAL DUE	\$632.55

For the fiscal year January 1, 2020 to December 31, 2020
Village Office Telephone: (207) 338-0751
Northport Office Telephone: (207) 338-3819

**THIS IS THE ONLY BILL
YOU WILL RECEIVE**

S84100 P0 - 1of1

⁴⁰⁶ ZITTLE, SUSAN M
8 NORTH AVE
NORTHPORT, ME 04849-4400

ACCOUNT: 001066 RE
MIL RATE: 2.686
LOCATION: 8 NORTH AVENUE
BOOK/PAGE: B1633P139 08/07/1996

ACREAGE: 0.05
MAP/LOT: U05-156

TAXPAYER'S NOTICE

INTEREST AT 8% PER ANNUM CHARGED AFTER 09/01/2020.

As per state law, the ownership and valuation of all real and personal property subject to taxation shall be fixed as of April 1st. For this tax bill, that date is April 1, 2020. If you have sold your real estate since April 1, 2020, it is your obligation to forward this bill to the current property owner. **FAILURE TO FORWARD THIS BILL MAY RESULT IN A LIEN BEING PLACED AGAINST YOUR NAME. IF YOU WOULD LIKE A RECEIPT, PLEASE SEND A SELF-ADDRESSED STAMPED ENVELOPE WITH YOUR PAYMENT.**

If you have an escrow account, please forward a copy to your mortgage holder prior to the due date.

INFORMATION

This bill is for the current tax year, January 1, 2020 to December 31, 2020. Past due amounts are not included.
As of December 31, 2019 Northport Village has outstanding bonded indebtedness in the amount of \$2,681,520.00.

Northport Village Corporations Taxes are due September 1st.
Interest will begin September 2nd. Please make note of this upcoming change.

REMITTANCE INSTRUCTIONS

To avoid standing in line, taxes may be paid by mail.
Please make check or money order payable to
NORTHPORT VILLAGE CORPORATION and mail to:

**NORTHPORT VILLAGE CORPORATION
C/O TOWN OF NORTHPORT TAX COLLECTOR
16 BEECH HILL RD
NORTHPORT, ME 04849-3205**

AFTER SEPTEMBER 1, 2020 PLEASE CALL (207)-338-3819 FOR A PAYOFF AMOUNT.
CHECKS MUST BE MADE PAYABLE TO THE NORTHPORT VILLAGE CORPORATION.
CHECKS WITH THE TOWN AND VILLAGE TAXES COMBINED WILL BE RETURNED.

2020 REAL ESTATE TAX BILL
ACCOUNT: 001066 RE
NAME: ZITTLE, SUSAN M
MAP/LOT: U05-156
LOCATION: 8 NORTH AVENUE
ACREAGE: 0.05

NORTHPORT VILLAGE CORPORATION, 16 BEECH HILL RD, NORTHPORT, ME 04849-3205

INTEREST BEGINS ON 09/02/2020

DUE DATE	AMOUNT DUE	AMOUNT PAID
09/01/2020	\$632.55	

PLEASE REMIT THIS PORTION WITH YOUR PAYMENT