

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

EGG-TYPE CHICKENS- PARENTS

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN	ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED
----------	----------	-------------------------------	-----------------------	---	--

11 - MAINE

Dr. Elizabeth McEvoy
Maine Department of Agriculture
28 State House Station
Augusta, ME 04333
Phone: (207)215-0948 Fax: (207)624-5044
Email: elizabeth.o.mcevoy@maine.gov

Hatchery

853	B	CONTRACT FARMING OF MAINE, LLC., 272 PLAINS ROAD , TURNER 04282	S34B		SE MS	MG
-----	---	---	------	--	----------	----

Independent

59	B	A . J . DECOSTER, P.O. BOX 219 , TURNER 04282	S3W	S3B	MS MG	SE
963	B	BUHRMAN, LESLIE, 2 DOVCARLEY ROAD, CAPE ELIZABETH 04107			AI	

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN			ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED		
11 - MAINE									
Dr. Elizabeth McEvoy Maine Department of Agriculture 28 State House Station Augusta, ME 04333 Phone: (207)215-0948 Fax: (207)624-5044 Email: elizabeth.o.mcevoy@maine.gov									
<u>Independent</u>									
917	E	ABRAMOVA, NATASHA, 1752 UNION STREET, BANGOR 04401	W72	W3	X3				
984	E	ADAMS, SHARON, 1691 INDUSTRY ROAD, INDUSTRY 04938	R89						
952	E	ALBERT, JACOB, 81 EARL JACK ROAD, BUCKFIELD 04220	R84						
929	E	ALLEN, CAITLIN, RR 1, BOX 750, STARKS 04911	W208	W184					
990	E	ALLEY, BOBBI, P.O. BOX 233, ALBION 04910	W415	W13	R95				
1082	E	ALLEY, BOBBY, PO BOX 732, SOUTH CHINA 04958	R103	W13	R95	W415			
962	E	AMES, ROBERT, 221 BOGG ROAD, NORTHPORT 04849	W101	W22	W484				
918	E	ARBOUR, BEN & JAKE, 155 SPRING ROAD, AUGUSTA 04330	R285						
1050	E	BAILEY, DIANE, 176 GRAY ROAD, VASSALBORO 04989	W45	W302					
1052	E	BARNARD, MAUREEN, 273 NORTH SHORE DRIVE, OWLS HEAD 04854	W3						
975	E	BASLEY, TAMMY, 99 GORDON HILL ROAD, CHESTERVILLE 04938	R183 Z221	R160 W290	Z205	R146	R684		
977	E	BENNETT, DONNA, 1365 KIRKLAND ROAD, OLD TOWN 04468	N69	W69					
982	E	BLACK, SONNY, 2040 HALLOWELL ROAD, LITCHFIELD 04350	R233	R229					
824	E	BLACKMAN, LINDA & RICHARD , 1309 DUTCH NECK ROAD , WALDOBORO 04572	W119 W160	W357 R146	W17 W301	W128 W102	W265 R222		
1055	E	BOUCHER-DANEY, HELENE, 100 WEEKS ROAD, PARSONFIELD 04047	R146	X5					
1073	E	BOYD, AUTUMN, PO BOX 742, MARS HILL 04758	W13	R39	R81	R222			
73	E	BRANN, M & A , 894 CHURCH HILL ROAD , VASSALBORO 04989	W610	W30	W6	W119	W301		
954	E	BRONN, HELEN, 476 BOG ROAD, VASSALBORO 04898	X3						
913	E	BROWN, JENNIFER , 134 CARRABASSET RD, NORTH ANSON 04958	W17 W223	X5 R222	W552 W394	W81 R7	R146 W13		
1033	E	BROWN, KIRSTEN, 81 WILEY ROAD, STOW 04037	X108	X185					

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN					ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED
375	E	BROWN, MISTY, 1378 EAST MADISON ROAD , MADISON 04950		W608 W117 W394	W301 X11 X25	W297 W396 W529	W393 W94 W578	W48 X6	
942	E	BUBIER, GERALD, 243 NORTH HATCH ROAD, GREENE 04256		W52 W23	W30 X17	W119 W25	W18	W89	
963	E	BUHRMAN, LESLIE, 2 DOVCARLEY ROAD, CAPE ELIZABETH 04107		R225					
959	E	BURLEIGH, GLENNA, 2987 BROADWAY, GLENBURN 04401		X17	X10				
915	E	CALDWELL, TUCKER & JEFF, 116 GORE ROAD, PALERMO 04354		R16	R12	R7	R169	R247	
1063	E	CAMPBELL, ARTHUR, 17B DIAMOND LANE, HOLLIS 04042		W30 W18 W28	X10 W570	R268 W17	W11 W48	X17 R70	
857	E	CAMPBELL, JAMES, 2454 HALLOWELL ROAD , LITCHFIELD 04350		X17	X21	X10	W30	R229	
1075	E	CANNING, RAY, 49 MARSH RD, BELFAST 04915		R86	R146	W3			
1008	E	CAPUTO, SARAH, 892 SOUTH MOUNTAIN VALLEY HIGHWAY, MONTVILLE 04941		R7 R260	Z111	X146	X5	W316	
895	E	CASTLE, LAURA, 411 TOWNHOUSE ROAD , WHITEFIELD 04353		W32 W207	W136 X20	W13	W112	W35	
973	E	CHADBOURNE, TINA, 454 CENTRAL STREET, BUCKSPORT 04416		Z233					
978	E	CHANCEY, JOANNE, 195 SEWALL, FARMINGTON 04938		R666	R25	R98	R183		
939	E	CHARLES, DAN, 16 CLEMENT ROAD, MERCER 04957		Z22	R17	R247			
1034	E	CHARLES, RAYMOND, 273 ROME ROAD, MERCER 04957		R95	R169				
905	E	CLARK, ROGER, 383 WINDSOR NECK ROAD, WINDSOR 04363		R52 W13	W103 X23	W123	R146	R247	
1080	E	CLIFFORD, DAWNALYSCE, 668 NORRIDGEWOCK RD, FAIRFIELD 04937		R222					
1001	E	CLOUTIER, ARINNA, 68 ASH POINT DRIVE, OWLS HEAD 04854		W415					
1037	E	COCHIN, ROBIN & BARRY, 686 NORTH NOBLEBORO ROAD, WALDOBORO 05472		W142					
983	E	COHEN, ROBIN, 686 NOBLEBORO ROAD, WALDOBORO 04572		W594					
919	E	COLCORD, SCOTT, 2183 HALLOWELL ROAD, LITCHFIELD 04350		R1	R262	R183			
1045	E	COMEAU, DANA, 63 COLE BENSON ROAD, KENNEBUNKPORT 04046		W13					
930	E	CORSON, PETER, 124 CORSON LANE, FARMINGTON 04938		W610	W566				
1043	E	COTE, NATHAN, 119 SHAWS RIDGE ROAD, SANFORD 04046		R146					
1022	E	COTTON, BRENDA, 181 BEETHWOOD STREET, THOMASTON 04861		R247					

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN				ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED
861	E	COWAN, LLOYD , P.O. BOX 13 , MADISON 04950		W427	R179	R122	X33	
1074	E	CUMMINGS, TONY, 97 POND RD, SIDNEY 04330		R213				
971	E	CUNNINGHAM, RANDY, 516 MAPLE RIDGE ROAD, WINSLOW 04901		Z2	R118	W573	X4	
354	E	CURTIS, FRAN, P.O. BOX 109 , THOMASTON 04861-0109		W119	W54			
1038	E	DALTON, NATHAN, 48 GOLDEN CROSSING ROAD, WOOLWICH 04579		W573	W91			
997	E	DANICO, KELLIE, 316 GREENWOOD ROAD, NORWAY 04268		W86				
1011	E	DAY, JENNIFER, 385 JOHNSON FLAT ROAD, CLINTON 04927		W560				
160	E	DEAN, CARROLL , 185 SOUTH MAINE STREET. APT. C1 , MADISON 04950		W89 W48	W9 W86	W30 W88	W50 W51	
1049	E	DEMARSH, DON, P.O. BOX 890, FARMINGTON 04938		Y74	X135	X31	X99 X100	
287	E	DEW DROP GARDEN, 141 PATRICKTOWN ROAD , SOMERVILLE 04348		W594	W30			
1024	E	DODGE, EDNA, 374 KENALL CORNER ROAD, WALDO 04915		R3	W74			
1031	E	DUNPHY, TAMMY, 34 TOWN FARM ROAD, NORTH ANSON 04958		R247	X3	R169	Z4 R237	
772	E	EDINGTON, BILL, 1456 GOODWIN MILL ROAD, WATERBORO 04087		W54 W276	W88	W38	R11 W23	
1003	E	EDINGTON-FREEMAN, JANE, 683 HOLLIS ROAD, HOLLIS CENTER 04042		X143 X41	W301	W360	X10 X17	
948	E	ELLIS, SHON, 52 BERRY MILLS ROAD, CARTHAGE 04224		W74	R81	W54		
989	E	ELLIS. TEIHLOR, 25 POST OFFICE ROAD, NEW SHARON 04955		R96	R11	W48	W468 W9	
1079	E	ERB, DAVID, 88 OLD FAIRGROUNDS RD, READFIELD 04355		W13	R222	R243		
953	E	FIELDER, SHANNON , 581 ROCKLAND ROAD, SOMERVILLE 04348		W103	W13	W442		
1089	E	FITCH, CAMERAN, 548 BROUGH RD, CHESTERVILLE 04938		R9	W470			
791	E	FLAGG, HOLLY & ALLISON , 880 EAST POND ROAD , NOBLEBORO 04555		W142 W89	W551	W70	W8 W24	
1016	E	FLICK, CYNTHIA, 590 MAINE AVENUE, FARMINGDALE 04344		N9				
211	E	FOGGY RIDGE GAME BIRD FARM, 213 HIGHLAND ROAD, WARREN 04865		X4	Z2	Z43	Z48 Z1	
1084	E	FOSTER, JAMES, 755 CHURCH HILL RD, AUGUSTA 04330		R15 R85	W6 R248	R146 R17	R7 R247	
1014	E	FRANCE, TAYLOR, 503 TOWN HOUSE ROAD, VIENNA 04360		R227 X6	X27 R248	W91	X4 R7	
944	E	FULLERTON, JOAN, 3 EDES BROOK ROAD, TEMPLE 04984		W17 W90	R201	W121	W363 W140	

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN					ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED
1085	E	FURROW, DAN, 3 NICKERSON RD, WINDSOR 04363		Z93					
941	E	GABOURY, ANN AND GABE, 6 GABOURY LANE, CHELSEA 04330		Y4					
981	E	GAFFNEY, RONDA, 245 FERN STREET, TURNER 04282		W15 R277	R9 R239	W30 W615	R56 W213	R222	
967	E	GILB, JOEL, 223 BANGOR ROAD, TROY 04987		W20	W13				
912	E	GILBERT, GERTRUDE, P.O. BOX 491, NORTH ANSON 04958		R22 R196	R227 R247	R7 R17	R146	W13	
1020	E	GORDON, ANGELA, 1272 BECKWITH ROAD, CORNVILLE 04976		R95	R104	R222	R146	X6	
920	E	GORDON, ROB, 14 SHEPARD LANE, LITCHFIELD 04350		R222 W316	R104 R245	R19 R94	R18	R36	
986	E	GREEN, ELIZABETH, 427 TABOR HILL ROAD, VASSALBORO 04989		R245 R222	R12	R247	R169	W276	
1083	E	GRIFFITH, MEGAN, PO BOX 151, HINCKLEY 04944		W470					
923	E	HAMILTON, HENRY, 877 STATE ROUTE 121, OTTISFIELD 04270		X5	Y4	R86	W588	W131	
972	E	HANSON, JOYCE, 547 WOLFBOROUGH ROAD, STETSON 04488		W30	W7				
867	E	HARTLEY, COLBY, 858 SMITHFIELD ROAD, BELGRADE 04917		X168 X10	X6	X146	X17	X143	
111	E	HAWES, ROBERT, 8 SHORT WHARF ROAD, HAMPDEN 04444		W36	W121	W102	W5	W120	
1018	E	HAWKSELY, DEE, 260 MOUNTAIN ROAD, MARS HILL 04758		W13	Z227	R13	R95		
815	E	HAYES, SAM, 286 OLD BRUNSWICK ROAD, BATH 04530		R183 W142	W7	W8	W28	R247	
1013	E	HEATH, ELIZABETH, 17 VILLAGE VIEW LANE, WHITEFIELD 04353		W104					
911	E	HEATHER, TROY & THOMAS LEO, RR 2, BOX 1290, NORRDIGEWOCK 04957		Z251	R72	Z249			
960	E	HOOPER, THOMAS, 43 COOPER ROAD, WARREN 04864		W101	W160	W119	W220		
307	E	HOOPER, TOM, 43 COOPER ROAD, WARREN 04864		W119	W160	W220	W101		
969	E	HUBERT, FRANCES, 121 HOLT ROAD, CLINTON 04927		X146	Y22	W302	X196		
970	E	HUBERT, KELLY, 125 HOLT ROAD, CLINTON 04927		X146	R213	R94	Z227		
1047	E	INMAN, DAVE, 450 BACK BROOKS ROAD, MONROE 04951		R18					
830	E	IRISH, JASON, 10 ANDIES ACRES, PERU 04290		N295	X146				
951	E	JACK, JAIDEN, 123 EARL JACK ROAD, BUCKFIELD 04220		R12	R81	R89			
868	E	JACK, NORMAN, 81 BENSON ROAD, BUCKFIELD 04220		R83	R35	R123	R19		

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN					ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED
1009	E	JOSEPH, MATTHEW, 156 SENINOLE DRIVE, FARMINGTON 04938		R85	R77	R213			
1005	E	KIRCHEIS, LAUREN, 473 BUCKSMILLS ROAD, BUCKSPORT 04416		W176	R95				
964	E	KNICKER, BUD, 1392 RIVER ROAD, BUCKSPORT 04416		W3 R225	W36	W80	W2	W117	
925	E	KNUTSON, MATTHEW, 31 KENMORE DRIVE, WARREN 04864		N9					
1088	E	KONOPKA, ROGER, 120 BRAHMER RD, NEW VINEYARD 04956		N52	R7	R12	W86		
1042	E	LACHANCE, CHELSEA, 260 MOUNTAIN ROAD, ARUNDEL 04046		W74					
1087	E	LANDRY, SCOTT, 67 WELD RD, WILTON 04394		R196					
192	E	LANE, MARTIN , 108 BRAHMER ROAD , NEW VINEYARD 04956		X178 X17	W610 X21	W4 Y54	X10 X2	Y10 R14	
411	E	LASH, MYRON , 1155 WASHINGTON ROAD , WALDOBORO 04572		W55	W594	W91	W25	W88	
946	E	LAYMAN, CHRISTOPHER, 199 SOUTH SOLON ROAD, SOLON 04979		W365					
1067	E	LEARY, ALLISON, 269 FLAG POND RD, SACO 04072		X32	X4	X46	X1		
965	E	LEAVITT, BROCK, 80 COMMERCIAL STREET, HARTLAND 04943		R195	W136	W23			
996	E	LEAVITT, DAVID, 319 TEMPLE ROAD, WILTON 04294		R77	R85	R222			
1077	E	LEEMAN, SCOTT, 50 CEDAR LANE, ETNA 04434		W9					
949	E	LEHR, MELISSA, 11 VIENNA MOUNTAIN ROAD, VIENNA 04360		W121 W102	W164	W132	R52	R139	
309	E	LEIGHTON, RANDY, 2969 BROADWAY , GLENBURN 04401		X17	W121	X10			
940	E	LEO FAMILY, ROME ROAD, BOX 867, MERCER 04957		R88	W560	R222	Z287		
870	E	LEWIS, MEGAN , 140 WEST WASHINGTON ROAD , WASHINGTON 04574		W306 R247	R146	R196	R95	X17	
1039	E	M.R.L. POULTRY, 1155 WASHINGTON ROAD, WALDOBORO 04572		W53	W23				
995	E	MACKIE-MALCOLM, LAURIE, 640 UNION HILL ROAD, STOW 04037		Y73	X196				
1004	E	MANCHESTER, DANA, 24 POND LANE, MORRILL 04952		R222	Z41	Z15	Z4		
938	E	MAYOU, ANDREW, 9 BACON ROAD, MERCER 04957		R15	R40				
976	E	MCCLINTICK, KIM, 219 VANCEBORO, CODYVILLE PIT 04490		R261	R10	R95	W8	W46	
1029	E	MCDONALD, AMANDA, 729 COLES HILL ROAD, WELLS 04090		W75	W518	W615			
926	E	MCHATTON, ROBERT J. , 207 SOUTH HIGH STREET, BRIDGETON 04009		R86	R273				

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN			ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED	
921	E	MCKEIGE, GAYNE, 103 NICKELS ROAD, SEARSPORT 04974		W121	W207	W7		
943	E	MCKENNEY, RAY, 628 NORTON HILL ROAD, STRONG 04983		W28				
1046	E	MCLASKEY, TRISHA, 844 MAIN STREET, WATERBORO 04087		W332	N50			
979	E	MEHUREN, SILAS, 17 BOROUGH ROAD, SEARSMONT 04983		X206	Y39			
1078	E	MELANSON, MANDY, 759 HOWLAND RD, LAGRANGE 04453		R82				
924	E	MERRILL, RICHARD, 112 MISTY LANE, BROWNFIELD 04010		R222 X17	X10 X147	X38	X143	X168
1064	E	METCALF, ROBERT, 272 RIVER ROAD, BUXTON 04093		W270	Z231	Z131	Y72	
945	E	MILLER, LARRY, 40 MILLER FARM, ROCKPORT 04856		Z4	R146	Z212	Z20	R81
817	E	MILLER, SCOTT, 186 WINDSOR ROAD, CHELSEA 04330		W646	W101	Z22		
987	E	MOODY, HUNTER, 42 JONES ROAD, WINDSOR 04363		W13	Y10	X146		
875	E	MOORE, JOHANNA, 201 RYDER ROAD, FARMINGDALE 04344		Z206	Z205	Z204	W35	W132
1048	E	MULHERIN, GARY, 1011 GARDINER ROAD, WALES 04280		N171	N139	N130		
1061	E	MURPHEY, ROBERT, 25 SIDE CITY ROAD, BRIDGTON 04009		W276	R40	R91	W610	
801	E	NELSON, ERIK, 617 PORT CLYDE ROAD, TENANTS HARBOR 04860		R146	W3	R21		
878	E	NELSON, TOM, 72 SMITH ROAD, NEW SHARON 04955		R30 R52	R7	R11	R34	R139
914	E	NEWCOMB, DARLENE, P.O. BOX 11, COOPERS MILLS 04341		W86	R213	W607		
947	E	NEWCOMBE, DARLENE, 127 HOWE ROAD, WHITEFIELD 04353		W119	W301	R247	Z4	
931	E	NOLL, ADAM, 461 PRIEST HILL ROAD, VASSALBORO 04989		W578 X20	R248 X16	Z4	R247	R146
968	E	PARSONS, PAM, 47 SPROUL ROAD, SOUTH CHINA 04358		W8	Z4	Z22	W247	W39
1086	E	PEASLEE, LARRY, 141 PATRICKTOWN RD, SOMERVILLE 04348		W16	W92	R39		
897	E	PERPALL, ZOE, 186 BOOTS AND SADDLE ROAD, PALERMO 04547		W89				
988	E	PERRY, NANCY, 269 DAY MOUNTAIN ROAD, TEMPLE 04984		W290	R222	R160	W29	
1007	E	PHILLIPS, JERRY & LAURIE, 1023 RANGLEY ROAD, AVON 04966		W88	R247	W28	R15	
881	E	POTTER, ROBERT, 129 OLD COUNTRY ROAD, BROWNFIELD 04010		Z247 R94	W30	X65	Z34	W132
1017	E	POULIN, KAREN, 370 CHURCH STREET, WOODLAND 04736		R27				

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN					ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED
993	E	POULIN, NOREEN, 730 NORRIDGEWOCK ROAD, FAIRFIELD 04937		W39	R104	R95	W90	R18	
1030	E	POWERS, SHANNON, 126 POND ROAD, WAYNE 04284		X178 W518	R188 W88	W74 W136	W23	X17	
1051	E	PRIME, EBEN, 293 SOUTH ROAD, WINTHROP 04364		W20 W184	W60 W45	W38	W415	W3	
27	E	RAU, NORMAN , 286 BACK RIVER ROAD , BOOTHBAY 04537		W121	W103	W17			
902	E	RAYER, DAVID, 549 HOFFSES CORNER , FRIENDSHIP 04547		W89					
932	E	REED, BRIAN, 36 CALDERWOOD ROAD, WASHINGTON 04574		R273					
998	E	ROBERTS, LARRY, ----- --- ---, WATERBORO 04061		X10 X17	X147 W18	X65 X145	W164	X168	
1000	E	ROGERS, AUSTIN, 24 BUMP HILL ROAD, UNION 04862		R666	R147				
999	E	ROGERS, COLEY, 24 BUMP HILL ROAD, UNION 04862		R30					
994	E	ROSBOROUGH, JEAN, 2483 RIVERSIDE DRIVE, VASSALBORO 04989		R195	R42				
1062	E	RYAN, HAILEY, 41 CHADBOURNE RIDGE ROAD, HOLLIS 04042		X3	R247				
884	E	SCHEIMREIF, KANE, 2448 WINSLOW MILL ROAD , WALDOBORO 04572-3044		R114	W223				
985	E	SCOTT, SHAWNA & JOHNNNA, 446 GOSHEN ROAD, WALDOBORO 04572		W13	R7	W594			
1006	E	SHIVELY, KIRK, 112 BELANGER ROAD, JAY 04239		Z3					
1081	E	SIBLEY, TANYA, 628 DAHLIA FARM RD, MONROE 04951		X3					
1032	E	SILLANPAA, ROBERT, ROUTE 234, NEW VINEYARD 04956		R21	X4				
885	E	SIMMONS, MECCA SUE , 126 YOUNG LANE , BURNHAM 04922		W468	X168	W276			
980	E	SIMONSEN, JESSICA, 1752 UNION STREET, BANGOR 04401		W51	X20				
886	E	SIMPSON, PETER H., 729 MIDDLE ROAD , WARREN 04864		W132					
927	E	SKOLUND, GEORGE, 224 HANCOCK ROAD, P.O. BOX 1, DENMARK 04022		R255					
992	E	SMITH, BRADLEY, 231 SMITH ROAD, NEW SHARON 04955		R34					
1076	E	SMITH, CYNTHIA, 39 MAINEWOOD AVE, ORONO 04473		R18	R38	W9	R1		
936	E	SOURGROUND FARM, 202 WILSON ROAD, SABATTUS 04280		W304 W573	R206 W415	X20	R14	Z202	
1021	E	SPENCER, STEPHANIE, 3031 BENNOCH ROAD, ALTON 04468		W24					
1025	E	ST. HILLAIRE, DANIEL, 587 MOUNT PISGAH ROAD, WINTHROP 04364		R12	W7				

HATCHERIES, DEALERS, AND INDEPENDENT FLOCKS PARTICIPATING IN THE NATIONAL
POULTRY IMPROVEMENT PLAN

WATERFOWL, UPLAND GAME BIRDS, AND EXHIBITION POULTRY

APP. NO.	SUB-PART	PARTICIPANTS NAME AND ADDRESS	HATCHING EGG CAPACITY	PRODUCTS CLASSIFIED U.S. PULLORUM-TYPHOID CLEAN			ADDITIONAL CLASSIFICATIONS FOR WHICH PRODUCT QUALIFIED
851	E	SULLIVAN, LORI AND MIKE, 477 MILLS ROAD , WHITEFIELD 04353		Z247	Z231	Y3	
1002	E	TAYLOR, JAMES, 454 HALLOWELL ROAD, CHELSEA 04330		R81			
1026	E	TRASK, JOE, 29 PELTON ROAD, WINDSOR 04363		R247	W13	R94	R19
974	E	TURNER, JAMISON, 34 NORTH ROAD, FAYETTE 04349		R222	W198	W25	W256
934	E	TURNER, MIKE, 175 SOULES HILL ROAD, JAY 04239		Z205 W16	R7 W23	W18	W7 W3
799	E	VALERIE HATCH, 644 RIDGE ROAD , WINDSOR 04363		R186	W470	Z231	R247
1044	E	VIOLETTE, DAN, 7 SKYVIEW ACRES, ARUNDEL 04046		R183	R33	R82	
1023	E	WEAVER, RAVI, 357 KENDALL CORNER ROAD, WALDO 04915		W660	R21	W56	
955	E	WEBBER, GARY, 901 EAST SHORE ROAD, WESTPORT ISLAND 04578		R78	W52	R273	
1040	E	WHITE, JACOB, 686 NORTH NOBLEBORO ROAD, WALDOBORO 04572		W578			
1058	E	WHITE, JEFF, PO BOX 154, BROWNFIELD 04010		W60	W573	W11	
1035	E	WHITE, LAURA, 29 LANE DRIVE, NEW VINEYARD 04956		Y2 W365	R18 X2	W58 W302	X3 X20
922	E	WHITTING, GARY, 3 STONE WALL DRIVE, NEW GLOUCETER 04260		W364	W470	W12	W600
991	E	WITHAM, DENNIS, 221 CUSHMAN ROAD, WINSLOW 04901		X10 X65	W518 X148	X17 W75	W33 W13 W74
966	E	YOUNG, TAMI, 41 MIDDLE ROAD, WEST KENNEBUNK 04043		R286	R8		