

Island Manager Comments

Greetings The 4th of July is here and there are activities planned for children of all ages. We have our request in for good weather, so have a great weekend.

The annual Town Meeting will be held on Saturday, sign in is from 8:00 am to 9:00 am. We have to vote on several positions for the Board of Selectman, BIT, and the FII Board.

Candidates: These people have indicated a desire to be considered for the following boards:

- **Board of Selectmen**
Decker, C. David

- **Board of Island Trustees Executive Committee**
Nun, John
O'Connor, James

- **Frye Island Inc., Board of Directors**
Babineau, Diane Norris, Dick
Bearor, Peter Nolan, Don
Bishop, Tom Perry, Phil
Boyd, Bob Roberts, Jan
Fournier, Nancy Tinsman, Tim
Giggey, Dick Toomey, Jeanne-Sullivan
Hommel, Carl

Please attend the meeting on Saturday and vote for the candidate that you feel will best represent your interests as well as the interests of the whole Island.

Fire Works: We have had a tremendous response with donations for the fireworks display. Through Wednesday (7/02/03) we have collected \$4,504.00. We still are about \$1000.00 short, so if you haven't donated yet please do, if you have, we really appreciate your generosity. By the way, we have received a few donations from local non-Islanders. One of them was accompanied by a very nice note of appreciation.

Please remember that the State Fire Marshal requires that we remove all of the boats in the Marina from slip numbers 66 and higher on the beach side, and 47 and higher on the road side. If you have a boat on one of these slips, it must be removed no later than **5:00 PM**. If you do not remove your boat we will have to do it in order for the fire works display to be held.

Water System: The fourth of July weekend is typically the most taxing on our water system. Help us conserve as much water as possible. If you must water your lawn or wash your car do it before 6AM or after 8PM. Please be considerate of others on the Island that barely get enough water to wash on this very busy weekend!!!

Police Activity: For those of you who have been here regularly, you are probably getting tired of reading my reports on the police activity, but for those of you just arriving, I would like to re-iterate one more time. Dana Wessling and Eric Pearce have now been sworn in as Law Enforcement Officers for the Town of Frye Island. They have received the appropriate training and are now authorized to enforce both State and local ordinances. Bud Faulk will no longer be serving as our constable. We would like to thank Bud for his service in this position.

We have finally worked out the communications link for our new police force. You can report a **Medical Emergency**, a **Fire Emergency**, or a **Police Emergency** by dialing **911**. For a non-emergency police issue, you should also dial 911.

We still get a number of golf cart violations. As I stated before, the fact that we are allowed to drive golf carts on our roads is a privilege. There are no other Towns in Maine with this same privilege. However, with that privilege comes some responsibility. We have to register them just as you would any automobile. They require headlights, taillights, a horn and a rear view mirror. They must also be registered with the Town and the State just as any automobile would. In order to register them, you must show the clerk proof of insurance. **It's the law**. In addition all drivers must obey all of the traffic laws which means stopping at stop signs. Unfortunately, we can't legislate common sense but please be cautious and instruct your children to do so before someone gets seriously injured.

We are also beginning to get complaints about the police harassing the kids on the beaches and in their cars, but believe me that is not our intention. However, it is our intention to do everything we have to do legally to insure that **everyone** goes home safely and soundly when the summer on Frye Island is over. Don't think I haven't been there. When my son was in his late teens/early 20's I wondered many times if either of us would be around to see his 25th birthday. Fortunately, we both made it, but one of his very good friends didn't. He died early one morning when the automobile he was driving went off the road. The police estimated his speed at 35 miles per hour. A very sobering event (pun intended). Last year we had a car roll over and the driver escaped without injury. This year we have had a young driver destroy a telephone pole, head on, and escape without injury. Will we be as lucky next time? Our roads are intentionally narrower than in most towns and they are intentionally left graveled which makes controlling a vehicle much more difficult. So, please obey the laws and the speed limits. I am sure these same laws are enforced in your home town. Why would you expect them not to be enforced here?

Please drive safely and have a safe and enjoyable week!
Wayne

Proposed Water System Improvements

The proposed upgrades to the water system have been in the planning stages for the past several years. In 2001 an engineering study pointed out a number of potential problems with the water system. Additional engineering study set a series of priorities.

At Town Meeting in October 2001, the voters approved applying to the Drinking Water State Revolving Loan Fund (SRF) for \$370,000 in funds to pursue these improvements. For a number of reasons including some engineering issues, this project was not started.

In March of 2003 a final recommendation from the engineers was received with estimated costs. The project is to revise and upgrade the pumping systems, filtering systems and water quality monitoring as well as starting to replace some of the main piping distribution that is deteriorating rapidly. The piping replacement will be a long-term project spread over the next several years.

Funds have currently been authorized to install some pressure regulating valves that should help some of the pressure problems on the island and substantially reduce the current wasted water being discharged by the pressure relief valves installed at a number of locations in the system.

The request for authorization for applying for the SRF funds is to **REPLACE** the authorization approved two years ago and will permit this project to move forward.

The current plan is to authorize the final engineering to be done, apply for the SRF funds, proceed through the State permitting process (a 90 day process by itself) and hopefully bid the project right after the first of the year to permit construction to begin immediately after ice out.

Bob Roberts
First Selectman

^^^

FIRE WORKS PARKING *5 JULY 2003*

Because of the limited parking space and safety concerns, PLEASE walk, use golf carts or car pool to the Long Beach Marina area.

Parking will only be permitted on one side of the surrounding roads to insure that free access is maintained for emergency vehicles in the event of fire or other emergencies. Improperly parked vehicles will be towed at the owner's expense

PLEASE HELP MAKE THE FIRE WORKS AN ENJOYABLE EVENT BY HONORING BARRICADES, NO PARKING SIGNS AND THE DIRECTIONS OF THE FIRE & SECURITY POLICE

^^^

*******SOCCER GOALS*******

We are hoping to purchase soccer goals for our new ball field. I've done some research and determined it will cost ~\$2000 to get goals that are sturdy and portable. So far this year we have raised \$850.00.

Please consider donating money towards this worthwhile project! Send your tax deductible donations to the Town of Frye Island, earmarked soccer goals. Thank you!

**Pick-up for adults and kids Wednesday nights beginning at 6:00 P.M.
Annie Charrette**

FRYE ISLAND BOOK GROUP SELECTIONS AND DATES

- July 14 - LOVE IN THE TIME OF CHOLERS by G.Garcia Marquez
- August 4 - FOUNDING BROTHERS by J.J.Ellis
- August 25 - EMPIRE FALLS by R.Russo

All islanders and their guests are welcome to share conversation about these selections voted on last season. You need to have read at least half the book to enjoy the low key and lively discussions. We meet at the Community Center Library at 7:30 P.M.

**TOWN OF FRYE ISLAND
OFFICE HOURS
MONDAY THRU SATURDAY—9:00 TO 3:00
SUNDAY—closed**

RUBBISH WILL BE PICKED UP ON SATURDAYS AND SUNDAYS AT 1:00 P.M. STARTING THIS WEEKEND. PLEASE HAVE YOUR TRASH READY EARLY.

THE BRUSH DUMP WILL BE OPEN WEDNESDAYS, FRIDAYS, SATURDAYS AND SUNDAYS FROM 10:00 AM TO 1:00 PM. (Note: there are no longer keys in the office).

FAMILY FUN!

SUNDAY, JULY 6

COMMUNITY CENTER— 1:00 - 5:00 P.M.

Come join the fun for all ages on Sunday afternoon! Dancing (50's, 60's and on) games for the kids and giveaways. The afternoon will be directed by friend of Frye Island and professional disk jockey Michael Ippolito as a service to the island. Don't miss this opportunity!!!!

WANTED; SPORTS EQUIPMENT

Do you have some usable sports equipment cluttering up your house? Donate it to the Community Center recreation program and let it be put to good use. We would like to have a supply of basketballs, soccer balls, baseballs and bats, etc. to loan out to participants in the program. Deposit them at the Community Center.

******JULY ICE CREAM SUNDAE NIGHT**** COME AND JOIN US**

It is time again for those great "low calorie" sundaes. The Ice Cream Social will be held on Friday night July 4th at 6:30 PM. Please contact Tom Bishop at 655-2008 if you need more information.

BINGO BINGO BINGO

MONDAYS AT 7:00 p.m.
COMMUNITY CENTER

.25 CENTS PER CARD OR 5 CARD FOR \$1.00 (PER GAME)

*******NO LARGE BILLS PLEASE*******

LOST CAT

Male, gray & white, neutered house cat, very friendly. Answers to "Hamilton". If found, please call (207) 655-2021, or 1-978-459-3521. Or return to 1944 Independence Way. Owners are very concerned, he is a house cat and may not survive outside. Missing since Sat. 6/21/03.

FIRE BARN OPEN HOUSE

The Frye Island Fire Department will be holding its annual July 4th Open House on Saturday, July 5th from 12 noon to 2:00 P.M. at the Fire barn Bring the kids, both young and old. **FREE HOT DOGS AND SODA** for all. Tour the fire barn and look over the fire trucks. Help the Fire Department celebrate it's 5th anniversary, have lunch and be a part of this great holiday event.

Fireworks Getting Closer

Thank you to all the Frye Islanders who have contributed to the fireworks fund. And a big Thank You to the local people who are not Islanders who have also so generously donated.... These people have taken it upon themselves to contribute because they enjoy coming to the fireworks by boat....Thus far, we are slowly reaching our goal of the amount needed for a full compliment of fireworks. Do not delay if you have not contributed. Make your tax deductible contribution soon so we can all enjoy a bang-up time.....

TRAILS—CONSERVATION

Try one July 4th to Children's Fair. Walk up to the Recreation area by taking playground lane from Ridge Road—Playground Lane from Sunset or the RED TRAIL off the divided road on Sunset.

There will be a map completed and planned trails on the web site. (www.fryeisland.com).

Call Bobbie Aranyi to be on a list for working on the trails—655-4817.

FRYE ISLAND CHAPEL

Weekly Non-Denominational Religious services are held at the Community Center every Sunday Morning from 9:00 to 9:30 AM
ALL ARE WELCOME

DRESS IS CASUAL.

Chaplain: Rev. Dr. Gordon Talbot
Season: Sunday May 25, through Sunday, October 12, 2003.

Established 1988

The Frye Island Fire Department would like to remind everyone that there are no OPEN FIRES allowed on the Island. For all emergencies, either fire or medical, dial 911, which is Raymond Emergency/Rescue Service.

The Conservation Commission (CC) What has it done for you lately?

The recently formed CC has become a functioning team with several accomplishments having been made, in spite of it being in an early stage. After a long day of touring the Island, Don Cameron, from the Maine Natural Areas Program, wrote an excellent Sensitive Areas Report which will be on the Town's website. Other information will be available, such as Christa Mueller's Island Bird Survey and Flora and Fauna lists. The Trail Project, led by Bobbi Aranyi and Andy Lapati, has resulted in the completion of several trails and plans for additional ones. A map has been developed for the website. Lately, there has been considerable discussion about placing numerous FII owned lots into conservation land. In particular, several blocks of land in "special places" have been designated to be considered for conversion as soon as the new Real Estate Steering Committee meets. Nature walks and an annual speaker are planned for each summer. An Adopt a Road and/or a Beach Program is off to a good start but more "new" volunteers are needed. All Islanders are encouraged to pick up litter when they encounter it on the Island. This season, a major effort has been made to rehabilitate the long neglected Rec Beach area near the store. Large stumps, brush, huge rocks and trash have been cleared, or cut, with much improvement in its appearance and functionality. A new trail has been cut from Leisure Lane and the beach was cleaned up. Many Islanders participated in this effort including the support of Wayne Fournier and labor and equipment by Kevin Lamarre, Jay Larrabee and John Crosby. Many firefighters pitched in, along with Bob Ladow, Andy Lapati, Steve Comely, Cappy and others. The Recreation Committee will consider future uses for this valuable asset, including the fenced-in area that surrounded the old clay tennis courts, and a beautiful beach. Claire Ladow and her team have done a fine job planning the various activities that will take place at the Children's Fair at the Rec Beach area this Friday, July 4th. Quite a bit has been accomplished thus far, but there is much more to be done. We are interested in your ideas and welcome your help as we continuously improve our beautiful "WOODED" island.

Ed Charrette, Chairperson

GARDEN CLUB NOTES

THE FRYE ISLAND GARDEN CLUB holds two meetings each month and all on the island are invited to come to these get togethers. The second Saturday of each month an educational program is held; the fourth Saturday of the month there is a work meeting and social time. All meetings start at 9 AM, usually at the Community Center. The Garden Club has assumed the responsibility for the gardens at the ferry landing and at the Community Center. Help is always appreciated for these work meetings.

JULY 12 MEETING There will be a tour of two very special gardens on Frye Island on Saturday, July 12. We will visit Ruth Ann Bourque's vegetable garden and other plantings and Carol Schutz' flower and shrub garden. You'll want to come and see how these gals have tamed this rocky, sandy soil into something very beautiful. A good chance to learn how they do it - - Meeting place will be announced in next week FINS.

BOBBEX Deer won't like it when you spray your flowers with Bobbex, but it's one of the ways of keeping the deer from feasting on the results of your labors. Bobbex is for sale, at a reduced price, by calling Claire LaDow at 655-7730.

JULY 4TH ANNUAL WALK/RUN RACE

Race will take place on Sunday, July 6th, beginning at 10:00 a.m. at the Community Center. There will be a 1 mile and a 5 mile course. Register ahead of time at the Town Office.

Race and 2003 Limited Edition T-Shirt—\$10.00

Race registration only—\$2.00

Any proceeds to go to the soccer goals. Volunteers needed to register entrants on race day, record times and distribute water along the course.

Any questions call Annie Charrette 655-3331 or leave message at the Frye Island office to volunteer. Thank you...

Prizes of a large pizza generously donated for the winners of the 1 mile and 5 mile race from the Frye's Leap Cafe. Thank you also to Jean Russo for additional items to be given out to all finishers. First place kids under 12 and youngest finisher in the 1 mile race will receive an \$8.00 certificate towards a ceramic, generously donated by Cheryl and Joe Ruminski. Thank you supporters!

Thanks also to Bill Keup for making and placing all the signs around the course and to his son Mike and the Coca Cola company for providing water at the finish.

Please come out Sunday morning to walk, run or cheer us on! Thank you!

Frye Island Golf Club

Fairway Lane
655-7013

HOURS OF OPERATION

7:30 AM - 8:00 PM Sunday through Saturday

It is highly recommended that tee times be made for weekend play.

SUNDAY MORNING SCRAMBLE - Shotgun Start at 8:00 AM. Sign in by 7:45 A.M. or call 655-3551 to let us know that you will be playing.

Sunday Morning Scramble Results: 6/29/03

1st Place- \$31.25 Each

Kathy Lyons
Peter Bearor
Jim Hirsh
Tom Burgess

Closest to Pin- \$35.00

Tom Burgess

CORRECTION: SUNDAY MORNING SCRAMBLE RESULTS: 6/22/03

1st Place - \$21.00

Matt Mosher
John Popowski
Steve Daigle
Paul Dick
Carl Hommel

2nd Place- \$9.00 Each

Bob Miner
Todd Kegwin
Tim Tinsman
Joe Braga
Ozzie

Closest to Pin - \$27.00

Harry Holgersen

2003 INDEPENDENCE TOURNAMENT

Date- Saturday, July 5th

Time- 1 P.M. Tee-Times 1:15 - 2:15

Hors d'oeuvres- 4:30 - 5:00

Dinner & Prizes- 5:00 ON-

Entry Fee- \$15.00 includes tournament Prizes and Dinner

Dinner Only- Steak- \$10.00 / Hot Dog- \$2.00

Sign-Up in the Golf Shop / Lounge

Don't miss your chance to eat a steak or cook for everyone else... This tournament is a lot of fun, don't delay.....

IMPORTANT NOTICE:

Please be aware that the ferry service has started their high-season schedule. They will be making 20-minute runs with NO RUN AT 10:00 AM AND 1:00 PM. PLEASE PLAN YOUR SCHEDULE ACCORDINGLY.

Drive and Dinner Dance

Golf - Auction - Dinner - Dance
Saturday July 19th
Golf & Dinner \$20.00
Dinner Only \$10.00

Auction

**Saturday July 19th
Community Center**

THIS IS A BIG FUNDRAISER FOR THE GOLF CLUB

We are soliciting (NEW) items if you would like to make a Donation please bring items to the club house before July 14th (Please tape your name on the donation).

CLUB CHAMPIONSHIP "2003"

Qualifying will begin Friday, July 4th. Get out there and play a qualifying round soon. Qualifying will run only till July 20th, don't delay and miss your chance to be *The Club Champion for "2003"*.

Tom Bishop

Mark this on your calendars:

August 9th and 10th Frye Islands Member Guest Golf Tournament
Start thinking about a guest for this fun tournament.....

WOMEN'S GOLF

Beginning Thursday, July 10

Social 9:00-9:30 Tee Off 9:30

Meet in the Leisure Lounge

Will pair off and have a planned event—Different each week.

For more information contact Maria Charrette or d A. C. Riley

CERAMIC CLASSES

Tuesday—June 24—6-8 PM and Beginning on Monday, June 30 the following schedule each week through the summer.....

Monday—10-12 AM

Tues.—6-8 PM

Friday—6-8 PM

FRYE ISLAND COOKBOOKS

WE'RE BAAACK! The Frye Island Cookbooks are back on the market and still available at the bargain price of \$10.00 each. These cookbooks make excellent gifts for birthdays, holidays, graduations, anniversaries and other special occasions. The recipes are the efforts of the finest cooks on the Island and we guarantee complete satisfaction with their results. Books are available at the Town Office, the Store, and the Golf Shop.

LEISURE LOUNGE

Lounge Hours

Sunday - Thursday 7:30 am - 8:00 pm
Friday & Saturday 7:30 am - Midnight
Phone number 655-3551

Leisure Lounge is located on Fairway Lane (adjacent to the golf pro-shop)

Looking for somewhere to go without leaving the island? Leisure Lounge is a great place to keep cool with friends and other islanders, it is airconditioned. We are open till midnight on the weekends. Every weekend we have a drink special. This weekend: **Carafe Burgundy Wine \$4.00**. Everyday, \$1.00 hotdogs, \$5.00 pizzas, \$3.00 root beer floats, and free popcorn & complimentary coffee. We now have buffalo wings, honey bbq wings, & mozzarella cheese sticks.

Sports fans, we do have satellite.

SATURDAY, JULY 12th @ 6:00 p.m.

Roastbeef Dinner

\$9.00 per person

TICKETS MUST BE PURCHASED UPON SIGNING UP, Space is limited.

Cocktail Hour 5:00 p.m. - 6:00 p.m.

Dinner includes dessert & coffee.

FRYE ISLAND FERRY SERVICE

PLEASE NOTE THAT THE FERRY WILL BE LOADING BEFORE THE SCHEDULED TIMES AND LEAVING ON THE APPOINTED TIME. ONCE THE FERRY HAS LEFT THE LANDING, THEY WILL NOT BE RETURNING FOR LATE ARRIVALS. PLEASE PLAN ACCORDINGLY.

Contractors \$16.00 discounted tickets may ONLY be purchased in the Town Office. Please make arrangements for your contractors to have their tickets, otherwise the cost will be \$20.00 per ticket. Deliveries with no tickets or money will be turned away.

The 2003 Ferry Schedule is now on-line. You may also pick up a copy at the landing or in the office.

High Speed Internet Access

DSL high speed internet access is now available to anyone with a 655- telephone exchange. Telephone Al Frey, toll free, at 866-269-4375, for details. The service is provided through Fairpointe, and Pivot.net.

Marge & Carl Hommel

COME ONE - COME ALL TO THE CHILDREN'S FAIR
(FOR CHILDREN OF ALL AGES)

PLACE; REC HALL GROUNDS AND BEACH

DATE; FRIDAY, JULY 4TH

TIME: 11 am TO 3 pm

<u>ACTIVITIES</u>	<u>CHAIRPERSON</u>	<u>TEL. NO.</u>
BAKE SALE (Bring your donation to the Fair or Call Kathy for other arrangements)	KATHY HOLGERSON	655-7619
BALLOONS ONE FREE TO EVERY CHILD		
BOOK TABLE (Used books – Children's only)	ANNIE CHARRETTE	655-2331
MOON BOUNCE	JOAN SHAUGHNESSY	
GAMES	MARIE TEDFORD	
FACE PAINTING	PAT KARPACZ	
CANDY	SUE NISULA & SUSAN GARDNER	
BOAT BUILDING CONTEST (A Boat Parade of all contestants will be held at 12:30 P.M. at the Recreation Beach)	MARY DEMING	
FERRY BOAT KITS	JEANNE SULLIVAN-TOOMEY	
ISLAND CRAFTERS	MARIA CHARRETTE	655-7832
PONY RIDES FROM 12 NOON TO 2 PM		
RAFFLE & SILENT AUCTION	LOIS TREACY	
WHITE ELEPHANT TABLE (Gently used children's items – call to arrange pick-up or delivery)	ANDREA SANSONETTI	655-7832
FOOD (Hamburgers and all the Fixin's)	JIM & JOYCE KUIKEN	
DRINKS (Soda and Bottled Water)	DEBBIE ANTHONY	
POP CORN	KATHY POTTS	
ICE CREAM – ONCE AGAIN SCHWAN'S WILL BE ON HAND WITH FREE ICE CREAM BARS. IS A VERY GENEROUS GESTURE, SO PLEASE REMEMBER THIS AND SUPPORT YOUR LOCAL SCHWAN'S DEALER.		
DECORATIONS	RUTH BOURQUE	

TICKETS WILL BE SOLD AT \$1.00 EACH OR 6 FOR \$5.00. THEY WILL BE USED TO PURCHASE FOOD, DRINKS, POPCORN, CANDY, PONY RIDES, AND MOON BOUNCE.

PARKING: THERE WILL BE NO PARKING AT THE SITE WITH LIMITED PARKING AS FOLLOWS;

- 1. GOLF CART PARKING WILL BE ALLOWED IN A RESTRICTED AREA ON ONE SIDE OF RIDGE ROAD.**
- 2. PARKING WILL BE ALLOWED ON ONE SIDE OF SUNSET ROAD BETWEEN WHITE'S WAY AND THE FORK AT LEISURE LANE. PLEASE PLAN TO WALK OR RIDE BICYCLES, IF POSSIBLE.**

A FINAL MEETING OF THE COMMITTEE WILL BE HELD ON THIS SUNDAY, JUNE 29TH AT 11:00 A.M. THE COMMUNITY CENTER IN THE UPSTAIRS CHAPEL ROOM

ANY QUESTIONS: CALL CLAIRE LADOW AT 655-7730

THE FOLLOWING IS A LIST OF DONATED ITEMS FOR RAFFLE OR SILENT AUCTION;

RAFFLE:

<u>DONOR</u>	<u>VALUE</u>
Shaw's Supermarket	\$ 10.00
Busy Bee Laundry	20.00
Hannaford Supermarket	25.00
Barney's Seafood	15.00
Charlie Beigg's Restaurant	20.00
The Landing's Restaurant	25.00
Tru Value Hardware	25.00
Kay's Decorating Store	50.00 Value (2 Dbl. Rolls of Wallpaper or Borders)
Reinhard Farm Market	25.00
Sweet Laurel Farm Market	25.00
Mr. D's Supper Club	Donation (not determined)
The Good Life Market	25.00
Charlie's on the Causeway	Donation (not determined)

**SILENT AUCTION –
ITEMS DONATED BY YOUR FELLOW ISLANDERS**

	<u>VALUE</u>
A Child's Quilt—Handmade by Debbie Anthony	\$ 100.00
Frye Island Wall Hanging Handmade by Marion Langevin	75.00
Two round of 18 holes of golf at Prospect Hill Golf Course from Ron & Beverly Vaillancourt	50.00
Pedicure from Appearances Salon	30.00
Free Dog Grooming from A.G. Groomins In Casco	?
Little Sebago Art Gallery	25.00
Walmart Gift Certificate	100.00

Frye's Leap

General Store and Café

Groceries - Gifts - Candy - Coffee - Clothing - Muffins -
Bagels - Newspapers - ATM -
Video Rentals - Ice Cream - Beer and Wine - Café - Beer and Wine Bar - Toys

J u l y 4, 2 0 0 3

STORE HOURS

Mon - Fri: 9:00A - 9:00P
Saturday: 8:00A - 10:00P
Sunday: 8:00A - 9:00P

CAFÉ HOURS

Mon - Fri: 11:00A - 9:00P
Saturday: 8:00A - 10:00P
Sunday: 8:00A - 9:00P

Join us for July 4th breakfast on Friday

Don't risk it building an illegal fire... come to the
Café for s'mores right at your table!

We have plenty of beverages and ice for 4th of July
weekend.

Come and check out the 4th of July goods we have avail-
able in the store... small flags, gifts and plenty of spar-
klers.

We wish you a happy and safe 4th of July weekend.

TAPE THIS TO YOUR FRIDGE!

Recreation Dept. Schedule

Gamesroom and library hours

All Ages Tuesday-Saturday 4:00-8:00 p.m.
Age 13+ Thursday and Saturday 8:00-11:00 p.m.
(children under age 8 must be accompanied by an adult)

Activity Schedule

- **Toddler Time** Tues. 9:30 a.m.
- **Small Frye** Tuesday 10:30 a.m.
- **Family Crafts** Wednesday 7:00 p.m.
- **Kids' Blingo** Friday 7:00 p.m.
- **Family Movie** Friday 8:00 p.m.

For loan at the library

books - magazines - puzzles - board games - videos - coloring books

Sports equipment for loan

(available during gamesroom hours)

basketballs - football - soccer ball - tennis rackets - frisbees
volleyball/badminton and net - softball equipment

. . . . coming soon

Adult Education Courses

- Red Cross CPR
- Red Cross basic first aid
- Stained glass
- Nathaniel Hawthorne in local history

More information next week!

Family Crafts

Every Wednesday at 7:00, bring the family to the community center for fun, easy craft projects! Projects are suitable for any age group, from teens to preschoolers. Come create a special Frye Island memento!

July 9 *Crazy seashell critters*

July 16 *Homemade paper*

July 23 *Fun foam photo album*

Younger children may need assistance with the projects, and kids under 7 must be accompanied by an adult. The program is free, though donations are cheerfully accepted. :)

Requests from the Frye Island Conservation Commission

Frye Island is a beautiful place and we all love and enjoy it. However, trash has a way of collecting along the roads and on the public beaches. The Conservation Commission would like walkers, joggers and other interested people to adopt sections of our roads. As you walk, jog, or just look around your neighborhood, please take a plastic bag with you and put roadside trash in it from the section of road you select. We would like people to commit to this by signing up for specific sections of the roads.

In addition, our public beaches are also important to all of us and we would like to request volunteers to pick-up trash from the beaches on a regular schedule. Once again, we would like people to commit to this by signing up for a specific beach.

You can sign-up by calling Ed Charrette, 655-4714, or Bob Hannah, 655-7862. Once the initial clean up is done these commitments should take only a few minutes every few days. Please help us to maintain Frye Island as a place of beauty. Thanks.

FRYE ISLAND RECREATION COMMISSION

One of the first tasks undertaken by this new commission is an attempt to organize and coordinate the many recreational events taking place on Frye Island. In order to do this, we need a process to schedule the various activities. Therefore, anyone who chairs or is planning an event should fill out an application. The applications, upon approval, will be posted on the Recreation Calendar (at the Community Center) and in FINS. Please help us avoid past conflicts and to publicize all events by filling out the application.

Nancy and Phil Perry, Chairs

REMINDER: YOUR EVENT WILL NOT BE PUT ON THE CALENDAR UNLESS AN APPLICATION IS ON FILE!

Kid's Blingo

Friday nights, 7:00 at
the community center

\$1.00 per card for the night.
Win beach floats, sports
equipment, and more

Small Frye

A nature-themed program for pre-
schoolers and kindergarteners aged 4-6

Come learn about the world around us
through stories, songs, and art. Tues-
day morning 10:30-11:30
at the community center.

Toddler Time

Stories, songs and move-
ment for ages 0-3
and their caregivers
Tuesdays 9:30-10:00 a.m.
at the Children's Library

Friday Family Movie

Every Friday, 8:00-
10:00 p.m.

Snacks and drinks
available

This week's feature:

Kangaroo Jack *

**depending on availability*

Rated PG

Swim Lessons

Saturday mornings at the town pool
July 19-August 9

Drop-in registration allowed 10 minutes before start
of class, \$10 per class.

10:00 Level I (pre-swimming skills, floating)

10:30 Level II (beginning basic strokes)

11:00 Level III (mastering basic strokes)

11:30 Level IV (beginning intermediate strokes)

Frye Island Kite Festival

Sunday, July 13

10:00 a.m. World kite workshop

Learn about the history of kites around the world from a Northern Sky Toyz kite expert, and
build your own Vietnamese box kite! \$10 per person, at the community center.

12:00 noon Kite Fly

Let's see how many kites we can get flying over Frye Island! Free, location TBA.

WARRANT FOR THE ANNUAL MEETING

OF THE TOWN OF FRYE ISLAND

JULY 5th, 2003

Cumberland, ss State of Maine

To: Kathy Potts, a resident of the Town of Frye Island, State of Maine.

Greetings:

In the name of the State of Maine, you are hereby required to notify the inhabitants of the Town of Frye Island, in the County of Cumberland, qualified by law to vote in Town affairs to meet at the Frye Island Community Center on Saturday, July 5th, 2003 at 9:00 a.m. to act upon the following Articles.

Article 1. To vote by written ballot to choose a moderator to preside at said meeting.

Article 2. To vote by written ballot to elect one person to a three year term to the Board of Selectmen.

Names in Nomination

C. David Decker

Article 3. To see if the Town will vote to authorize the Selectmen to apply to the Maine Municipal Bond Bank for a Municipal Bond in the amount of **\$500,000.00** to pay for improvements to the Public Water System.

Article 4. To see if the Town will vote to authorize and direct the Selectmen and Treasurer, at their discretion, to sell by sealed bid or public auction and convey by quit-claim deed, any real estate acquired from tax sources by the Town, or to convey the property to the prior owner upon payment in full of all taxes, interest and charges incurred by the Town. Selectmen reserve the right to reject any and all bids.

Article 5. To see if the Town will vote to authorize the Selectmen and the Treasurer, on behalf of the Town and any of the Town's departments, to accept gifts, real estate, donations, and other funds, including trust funds that may be given or left to the Town, and to grant the Selectmen the further authority to expend such sums of money as they deem necessary from these donations or for their designated purposes. These expenditures may be reflected outside of the Town's approved budget.

Article 6. To see if the Town will vote to authorize the Selectmen and the Treasurer to accept and expend, on behalf of the Town, any Federal or State funds received on the form of grants during its fiscal year.

Article 7. To see if the Town will vote to authorize the Selectmen to expend such sums of money as they deem necessary from the Capital Reserve accounts for their designated purposes. These expenditures may be reflected outside of the Town's approved budget.

Article 8. To see if the Town will vote to ratify the actions of the Board of Selectmen in receiving funds from outside sources, and transferring from undesignated fund balance (\$21,120) to the Island Improvement Reserve account during the year 2002.

Article 9. To see if the town will vote to adopt the 2000 edition of the International Residential Code, regulating and controlling the design, construction, quality of materials, erection, installation, alteration, installation, alteration, repair, location, relocation, replacement, addition to, use or maintenance of one and two family dwellings in the Town of Frye Island; providing for the issuance of permits and collection of fees therefore when used with money; repealing all other Ordinances and parts of the Ordinances in conflict therewith.

The Voters of the Town of Frye Island does ordain as follows:

Section 1: That certain documents one (1) copy of which is on file in the office of the Town Clerk and the Town of Frye Island, being marked and designated as International Residential Code, as published by the International Code Council and is hereby adopted as the code of the Town of Frye Island for regulating the design, construction, quality of materials, erection, installation, alteration, repair location, relocation, replacement, addition to, use or maintenance of one and two family dwellings not more than three stories in height in the Town of Frye Island and providing for the issuance of permits and collection of fees therefore; and each and all of the regulations, provisions, conditions and terms of such International Residential Code, 2000 edition, published by the International Code Council on file in the office of the Town of Frye Island and hereby referred to, adopted and made a part hereof as if fully set out in this Ordinance.

Section 2: The following sections are hereby revised:

Section R101.1 Insert: Town of Frye Island

Table R301.2 (1) Insert: Permit – TABLE ATTACHED

Section R104-10.1: Deleted

Section R105.2: Deleted

Section R105.3.1.1: Deleted

Section P2501 Through P3201 (Plumbing): Deleted:

Appendices: E, G and J are hereby adopted

Section 3: All other Ordinances or parts of Ordinances in conflict herewith are hereby repealed.

Section 4: That if any section, subsection, sentence, clause or phrase of this Ordinance is, for any reason, held to be unconstitutional, such decision shall not affect the validity of the remaining portions of this Ordinance. The Voters hereby declare that it would have passed this Ordinance, and each section, subsection, clause or phrase thereof, irrespective of the fact that any one or more sections subsections, sentences, clauses and phrases be declared unconstitutional.

Section 5: That the Town Clerk is hereby ordered and directed to cause this Ordinance to be made available during normal business hours.

Section 6: That this Ordinance and the rules, regulations, provisions, requirements, orders and matters established and adopted hereby shall take effect and be in full force and effect from and after the date of its final passage and adoption.

The Town of Frye Island Planning Board makes the following recommendations for changes to the Land Use Ordinances, to be presented at the Town Meeting as three separate Warrant Articles:

Article 10. To vote to replace the section "HISTORY" on the reverse of the cover (title) page of Chapter 101 - Land Use with an expanded history that clearly states the continuity from the 1976 Land Use Ordinance of the Town of Standish.

HISTORY:

Articles I and II originated as the Land Use Ordinance of the Town of Standish, adopted on May 26, 1976. This Standish Ordinance, as amended, became Chapter 181 on December 9, 1997 by Order No. 123-97. Frye Island, in turn, modified and adopted this Ordinance as Chapter 101 by Public Meeting of February 28, 1998 in preparation for becoming an independent town on July 1, 1998. The October 10, 2000 version of this Chapter 101 was then heavily edited and reorganized into Articles I and II of Chapter 101, which was adopted by Town Meeting 10/06/01 Article 8.

Article III originated as the Shoreland Zoning Ordinance of the Town of Standish, adopted October 12, 1993. This Standish Ordinance (now Chapter 237, adopted February 12, 2002 by Order No. 189-01) was modified and adopted by Frye Island as Chapter 102 by Public Meeting of February 28, 1998 in preparation for becoming an independent town on July 1, 1998. The October 19, 1999 version of this Chapter 102 was then heavily edited and reorganized into Article III of an expanded Chapter 101, which was adopted by Town Meeting 10/12/02 Article 11.

Article IV originated as the Floodplain Management Ordinance of the Town of Standish, adopted January 9, 1996 by Order No. 156-95. The Town of Frye Island, in turn, modified and adopted this Ordinance as Chapter 108 by Town Meeting of July 1, 2000. The July 22, 2000 version of this Chapter 108 was then edited and reorganized into Article IV of an expanded Chapter 101 which was adopted by Town Meeting 10/12/02 Article 11.

Article 11. To vote to change § 101-I-4, ¶ D.2 Non-conforming lots, to clarify the dates relating to certain requirements and include suggestions by the Town's Code Enforcement Officer.
Bold font indicates text added, strike through font indicates text to be deleted.

§ 101-I-4, ¶ D.2. Non-conforming lots

2. Non-conforming lots

- a. A single lot of record which fails to meet the requirements for area, or width, or both, that are generally applicable in the district may be built upon subject to the following conditions and restrictions:
 - i. The lot must have been in separate ownership on May 26, 1976 **separate from that of all lots and parcels contiguous to it prior to the date on which the lot became non-conforming by reason of adoption or amendment of this Ordinance.**
 - ii. It must not share a common property line with other such lots in the same ownership,
 - iii. Yard and other requirements not involving area or width must conform to the regulations for the district in which the lot is located, except that said lot need not have adequate road frontage so long as there is either a public or private vehicular access way to the lot.
 - iv. No more than one single-family dwelling may be built upon

- ,
- iv. No more than one single-family dwelling may be built upon such single lot.
 - v. Variance of area, width and yard requirements shall be obtained only through action of the Board of Appeals.
- b. Contiguous lots, vacant or partially built. If **any of** two (2) or more contiguous lots (i.e., lots which share a common property line) or parcels are in **under** single or joint ownership of record as of May 26, 1976, and if any of these lots do not individually **fails to** meet the dimensional requirements of this Ordinance or subsequent amendments, and if one (1) or more of the lots are vacant or contain(s) only an accessory building, **then** the lots shall be combined to the extent necessary to meet all dimensional requirements. This subsection is intended to apply to all lots, whether shown on a recorded plan or not. It is specifically intended that this provision can shall require the merger of improved lots with unimproved lots and is not limited to merging unimproved lots only. L **Contiguous lots each containing a dwelling unit which were separately improved** prior to enactment of the Frye Island Zoning Ordinance **becoming non-conforming or prior to coming under common ownership** shall not be merged.

Article 12. To vote to change the definition of Stream in § 101-III-17, the definitions section of the Shoreland Zoning Ordinance, to comply with a request from the Maine DEP, as follows:
Bold font indicates text added, strike through font indicates text to be deleted.

Stream: A free-flowing body of water from the outlet of a great pond or the confluence of two (2) perennial streams as depicted on the most recent edition of a United States Geological Survey 7.5 minute series topographic map, or if not available, a 15 minute series topographical map, to the point where the body of water **it flows into a great pond or** becomes a river. There are no streams on Frye Island.

The Town of Frye Island Planning Board makes the following recommendation for changes to the Land Use Ordinances, to be presented at the Town Meeting as a separate Warrant Article in addition to those previously presented:

Article 13. To vote to adopt the changed Official Zoning Map of the Town of Frye Island dated July 2003 (changing Lot 509 from Rural District to Residential District), as approved by the Planning Board June 14, 2003.

The Municipal Officers of the Town of Frye Island

_____ Robert Roberts, Selectman

_____ John Crosby, Selectman

_____ James Kuiken, Selectman