

Schools Budget Cuts More Positions

Stacy Sallinen

The preliminary 2011 budget for Gorham schools contains several job cuts, including teaching positions.

The budget has been updated since it was first presented by Superintendent Ted Sharp in February, and recent changes in revenue have helped reduce the number of positions lost. Reductions in force have gone from 22 to 15.6 positions, with one new position added, resulting in a net loss of 14.6 jobs.

Targeted positions include support staff, seven educational technicians and 5.6 teachers. Some of the jobs are being eliminated through resignations, retirements and approved leaves of absence, making the actual number of layoffs 7.6 positions. Of that number, 1.6 are teachers. The staffing cuts are expected to save \$656,569.

Previous budgets have already cut 38 jobs from Gorham schools.

The proposed budget of \$30.5 million reflects an increase in expenditures of 3.04% over the previous year. The increase includes two interest payments on the bond for the new elementary school and takes into consideration a \$482,426 reduction in state general purpose aid (GPA).

This is the first year school districts in Maine will receive less GPA than the previous year, Sharp said during a day-long budget workshop on Mar. 13.

The proposed budget reduces discretionary accounts by 10%, resulting in a savings of \$319,000.

The district is expecting \$738,664 in American Reinvestment and Recovery Act (ARRA) funds. The library book budget, a portion of the instructional supply budget, and some capital improvements to school buildings were among the

CONTINUED ON PAGE 14

Blaze Destroys Gorham House and Barn

Sheri Faber

A spectacular, fast-moving fire destroyed a house and attached barn in the Little Falls section of Gorham on Mar. 11. Smoke from the fire could be seen from miles away, and the flames were visible from the USM campus.

The buildings, at 8 Newell St., near the intersection of routes 237 and 202, were owned by Ron Meserve, who lived there with his wife, Darlene. In addition to the Meserves, there were three other people in the house at the time of the fire, which started at around 8 p.m.

The Meserves, tenant Shana Damon, and two friends who were visiting her, Edward Warren and Kenneth Corvin, all escaped without injury, but a dog and several cats did not survive. Four vehicles also were destroyed in the fire.

At the request of firefighters, Central Maine Power "dumped the grid," shutting down power to the house and to approximately 5,000 homes in Gorham, Standish and South Windham for about 40 minutes so that firefighters could safely raise their ladders to the upper stories of the house and barn.

Given the intensity of the flames, the blaze's proximity to a nearby gas station was also of concern to the firefighters.

Gorham's Deputy Fire Chief Kenneth Fickett speculated that the fire, which started in the barn, burned so quickly because the building was both old with dry wood and open to the air, both of which meant that the fire was fully engaged in a very short time.

Roughly 100 firefighters from eight area towns responded to the fire. Firefighters from Windham, Westbrook, Buxton, Scarborough, Portland, and South Portland were called in to assist the Gorham Fire Department.

The area fire hydrants were quickly tapped out and tankers had to be brought in. The barn burned to the ground and at about 1 a.m. the fire-

Photo credit Jen Wescott

Flames destroy a house and attached barn in the Little Falls section of Gorham on Mar. 11. Roughly 100 firefighters from eight area towns responded to the fire.

Photo credit Martha T. Harris

The morning after the fire little was left at the site of the house and barn at 8 Newell St., near the intersection of routes 237 and 202.

fighters knocked down the rest of the house with heavy equipment, as there was nothing left but the shell.

State Fire Marshal Dan Young Sr. described the cause of the fire as "under investigation." They know that the fire began in the barn and

are trying to contact as many witnesses as possible but the destruction is so advanced it may not be possible to make a final determination as to the origin of the fire. Witnesses are asked to contact the Gorham Police Department.

"Fame: The Musical" will light up the GHS Stage like a flame
Mar. 19 and 20 at 7:30 p.m.
Sunday matinee Mar. 21 at 2 p.m.

SPECIAL ENCORE PERFORMANCE
Friday, Mar. 26 at 7:30 p.m.
Sponsored by
Norway Savings Bank,
proceeds go to
Haiti Relief Effort.

Photo credit Martha T. Harris

inside the Times

- | | |
|---------------|--------------|
| 15 Blotter | 12 Community |
| 13 Calendar | 6 School |
| 15 Classified | 8 Sports |
| 4 Municipal | 5 Living |

LinkedIn

YouTube

Find us on Facebook

GOCAT

Gorham Times
community voice
blog

www.gorhamtimes.com

NEWS FROM AUGUSTA

Ethanol—A Blessing or Curse?

Jane Knapp

Since the fall of 2008, ethanol-blended gasoline (E-10) is what the majority of Mainers have received when gassing up at the pump. The argument over whether it's a great advancement in the quest to reduce our dependency on oil or something that is causing more trouble than good has been waging since the introduction of the product. However, many people still don't fully understand what it is or why we now have E-10.

Ethanol is an alcohol-based fuel made by fermenting and distilling the simple sugars found in agricultural crops and wood fibers. It is known as a renewable fuel as it is made from plant materials that are not in finite supply, like oil. All of the ethanol currently used in this country as an additive to gasoline comes from corn. In gasoline, ethanol performs as an octane enhancer.

The use of ethanol increased a few years ago when several states, including Maine, banned the use of Methyl Tertiary Butyl Ether (MtBE) as an additive in gasoline. Due to the ban on MtBE, ethanol began to be blended with gas in its place. While Maine has no requirement to blend gasoline with ethanol, tax incentives (both state and federal), federal regulatory requirements and market forces have resulted in a larger number of fuel distributors' supplying the product.

Proponents of E-10 argue that the use of ethanol diminishes the consumption of petroleum fuels and reduces air pollution. New research into the production of cellulosic ethanol has created the potential for large scale production of ethanol using inedible cellulosic biomass, such as wood, grass and various waste materials, which is plentiful and is cost competitive with petroleum. The environmental benefits that are expected from the use of cellulosic biomass include a sustainable carbon cycle with net-zero greenhouse gas emissions.

Opponents of the use of E-10 point to questions about the product's performance (3% loss of fuel economy) and its effect on the integrity of vehicles that use it. Ethanol has an

affinity to water and can reach a point called phase separation if it absorbs too much moisture. Phase separation occurs when the E-10 solution separates and the gas floats to the top while the ethanol and water mix on the bottom of the tank. In this situation, E-10 may cause the fuel system to become clogged. If E-10 is going to go unused for even as little as two weeks, it needs to be stabilized with a non-alcohol based fuel stabilizer. Gorham Town Council member Matt Robinson cautioned citizens at the Mar. 2 meeting that there are many stabilizers available with wide variety of effectiveness.

Phase separation creates another issue that opponents of E-10 are concerned about and that is proper disposal of the separated solution. The Natural Resources Committee was tasked with a bill this session, L. D. 1760 "Resolve, Concerning the Proper Disposal of Motor Fuels Containing Ethanol," which intends to require the Department of Environmental Protection to conduct an outreach and education campaign to provide information to residents statewide regarding the handling and disposal of motor fuels containing ethanol. There are currently only two facilities equipped to handle the disposal of E-10 in Maine (in Lewiston and Portland), making it difficult to properly discard the solution should it become separated and therefore, no longer good to use.

The issue for or against ethanol-blended gas is one that will most likely not be going away any time soon. With strong feelings on either side of the issue and new technology emerging everyday, this is sure to be an evolving subject matter.

Some of the information in this article was found at the following: www.MaineDEP.com; www.daybreakinfishing.com/ethanol-fuel.html; www.maine.gov/dep/air/mobile/ethanol.htm; www.sciencedaily.com (2009)

Rep. Jane Knapp
(207) 839-3880, 1-800-423-2900
RepJane.Knapp@legislature.maine.gov

Letter From the Editor

Photo credit Andrew J. Sharp

As the new editor of the *Gorham Times*, I'd like to take a brief moment to introduce myself. I'm a journalist and writer by profession, although in recent years I've given up the grind of the daily newspaper to start a Web engineering firm. I'm a native of Brooklyn, a Mainer by choice, a husband and a father, and I live in a very old farmhouse on the north side of Gorham.

As editor, my job at the paper is to coordinate news coverage, check facts, and edit stories. Overall, it's a pretty sweet gig.

But despite a nifty title, I'm not the important part of the *Gorham Times*.

That role is held by the volunteers, people who take time out of their busy schedules to help bring the people of Gorham the news of Gorham—news that is often overlooked by larger media outlets. Since I started at the paper, I have never failed to be amazed by their enthusiasm, dedication, and hard work.

If you'd like to bring your talents to the *Gorham Times*, whether you're a writer, photographer, graphic artist or just somebody who wouldn't mind taking an hour or two every other Thursday to help us deliver the paper around town, you are more than welcome. We can always use whatever help you have to offer.

You can call our office at 839-8390 or e-mail me at editor@gorhamtimes.com. We'd love to have you join us.

Thanks for your time,
R.F. Sharp
Editor

Gorham Times

BRINGING THE NEWS TO ALL OF GORHAM
PO Box 401, 77 South Street
Gorham, Maine 04038
Phone and Fax: 839-8390
E-mail: gtimes@maine.rr.com
www.gorhamtimes.com

The *Gorham Times* is a free volunteer-run community newspaper distributed every other Friday to more than 100 pick-up sites throughout Gorham.

HOW TO REACH US

News editor@gorhamtimes.com
Sports jeffpike@bwservices.net
Features ckck5@maine.rr.com
Of Interest gtimes@maine.rr.com
Calendar item gtimes@maine.rr.com
Advertising gtimes@maine.rr.com or 839-8390
School News lesliedupuis@gmail.com

OFFICE HOURS

Tuesday 10-12 or call for an appointment.
Please call ahead 839-8390.

SUBSCRIPTIONS

\$15/year in Gorham
\$20/year elsewhere \$10 College Subscription

Editor R.F. Sharp
Business Manager Sandra Wilson
Design/Production/Web Jeannine Owens
Police Beat Sheri Faber
Staff Writers Bill Ambrose
Jackie Francis
Christine Ludwiczak
Bruce Webb
Features Chris Crawford
Staff Photographers Martha T. Harris
Rich Obrey
Public Service Jackie Francis
Sports Jeff Pike
School Coordinator Leslie Dupuis
Distribution Leslie Dupuis
Assignment Coordinators Paul and Barbara Neal

BOARD OF DIRECTORS

Maynard Charron, President
Susan Bartlett, Edward Feibel, Robert Gould,
Julie Mason, David Willis, Katie O'Brien

Office Staff Barbara Neal, Paul Neal
Sales Staff Sandra Wilson
Distribution Jason Beever, Jim and Janice Boyko, Julie Burnheimer, Raina Lee Cooper, Molly Lortie, Ginny Micucci, Bob Mulkern, Russ Frank, Jeff Pike, John Richard, David Willis

Advertising and Copy Deadlines

Ad deadline is the Wednesday of the week prior to issue date. Go to www.gorhamtimes.com and click on the advertising link for schedule.

EDITORIAL POLICY

The *Gorham Times* takes all reasonable care to prevent errors and disclaims all legal responsibility for any such errors, omissions, or typographical errors. The *Gorham Times* will print corrections if notified within 48 hours. Photos will be returned if provided with a stamped, self-addressed envelope. We reserve the right to refuse publication of unsolicited materials. All submissions are subject to editing. Opinions expressed in the *Gorham Times* do not necessarily reflect those of the staff or publishers.

Printing services by Journal Tribune, Biddeford, ME

Village Hearing Care

Shannon Phinney Dowdle, Audiologist

Audiology and Hearing Aid Services

381 Main Street, Suite 4
Gorham, Maine 04038
839-8400 • www.villagehearing.com

LEGAL NOTICE

SALE OF TAX ACQUIRED PROPERTY

The Town of Gorham is accepting bids for the purchase of the municipality's interest in certain tax-acquired property on Monday, April 26, 2010.

Property #1 consists of 10.24 acres of land and a building located at 698 Fort Hill Road, Gorham, ME 04038 (Gorham Tax Map 84, Lot 7).

For a copy of the official Notice of Tax Sale, please contact the Gorham Finance Office at 222-1611, visit the Town's Web site at www.gorham-me.org, or email the Finance Department at mfinger@gorham.me.us.

Gorham Marketplace 2010 to Showcase the Best of Gorham

Dede Perkins

The Gorham Business & Civic Exchange's 13th Annual Marketplace will be held on Saturday, Mar. 27 in USM's Costello Field House.

"We have over 90 vendors so far," said Rob Lavoie, Marketplace 2010 Committee Co-Chairperson. "We're looking forward to another great day."

Marketplace 2010 will showcase quality products and services available in the Gorham area. Every year, thousands of "shoppers" visit USM's Costello Field House to sample food, enjoy local talent, sign up for vendors' prizes, receive cost savings on show specials, and have a chance to win lots of money.

Gorham Marketplace 2010 will offer an expanded Food Court that includes specialties from Amato's, Gorham Grind, Gorham House of Pizza, Mister Bagel and Thatcher's Sports Pub. New to this year's Food Court will be Sebago Brewing's Beer Garden. As always, regularly scheduled presentations and entertainment will take place throughout the day.

There will be two stages at Gorham Marketplace 2010. The performing artist stage will be set up near the Food Court so people can sit and watch a show while they eat. The second stage, near the Grand Prize Giveaway area, features vendors who wish to demonstrate products or services. Scheduled highlights include: Gorham Educational Foundation's Spelling Bee, Moody's Collision Center's air bag deployment, Gorham High School Robotics Team's latest creation, as well as performances by the Music School of Maine, Dance Studio of Maine, and Greater Portland School of Jukado.

Once again, the popular "Price is Right" game with contestants "coming on down" to play and win prizes from featured businesses will take place near the Grand Prize Giveaway area. The Kids' Area will be set up near the Food Court, and will be filled with all kinds of fun activities for children.

These activities, along with the "big money" prizes encourage people to stay all day. There will be two cash drawings, and you must be present to win.

The event starts at 10 a.m. and continues until 3 p.m. Admission is \$2 per adult; children and students are free.

Iris Recognition Scans Offered at the Gorham Marketplace

Iris recognition positively determines the identity of an individual by capturing a high-resolution digital photograph of the individual's iris. The unique features contained in the iris are compared against a database and the identity of the individual is determined. Many organizations use iris recognition biometric technology to quickly and positively identify missing children and seniors.

The Volunteers in Police Service (VIPS), in conjunction with the Cumberland County Sheriff's Office and the Gorham Police Department, are offering iris recognition scans at the Gorham Marketplace at the USM Costello Sports Center on Mar. 27. This is a free service and will be available at the Gorham Police Department booth. If you cannot make it on Mar. 27 and would like more information or to schedule an iris recognition scan for your school, nursing home, church, club or organization please contact: Janet Biczak, VIPS Volunteer Coordinator at 207-239-9755 or email Biczak@cumberlandcounty.org.

Weddings

Scheduling now!
Limited sessions available.
For color samples
and pricing,
e-mail
marthat@maine.rr.com

www.MarthaHarris.com
839-3431

25% OFF Willow Tree Angels

THROUGH MARCH 31

the Bookworm

Mon.-Sat 10-5 42 Main Street, Gorham
thebookwormgorham.com 839-BOOK(2665)

THINGS TO DO
AT GORHAM
MARKETPLACE
2010!

Saturday, March 27, 2010
10 a.m. - 3 p.m.
USM Costello Field House

Admission - \$2 Adults - Children and Students are FREE

VISIT USM.MAINE.EDU/SUMMER

Think ABOUT IT.

USM Summer

USM Summer courses for your college student.

This summer your child can earn up to 18 credits while home! With our flexible schedule, nearby campuses, and online courses, taking summer classes is convenient and a great way to get ahead. To learn more give us a call at (207) 780-5617.

MJM
LANDSCAPING
—AND PROPERTY SERVICES—
Fall Clean ups
Snowplowing
838-4770

The Friends of the Baxter Library donated the new letters that adorn the main entryway of the library.

municipal

AT YOUR LIBRARY March Merriment

Mary Collins

Storyteller and author John McDonald.

Photo credit Martha T. Harris

Each year in March, the Friends of Baxter Memorial Library celebrate the coming of spring by inviting Maine authors to speak at the library.

On Thursday, Mar. 25 at 6:30 p.m., author Sarah Thomson will talk about her young reader's version of the bestselling book "Three Cups of Tea" by Greg Mortenson and David Relin. This event will be enjoyed by whole families, but is particularly appropriate for elementary-school-aged children. Sarah Thompson has published more than 25 books for young readers. Her most recent fantasy novel, "Dragon's Egg," was the winner of the Maine Lupine Award.

The original book is about Mortenson's 1993 failed attempt to climb Pakistan's K2, the world's second highest mountain. This failure resulted in a mission he believed to be far more important: The establishment of schools in remote areas of Afghanistan and Pakistan.

Having to turn back before reaching the summit, Mortenson wandered away from his group. Alone, without

food or water, he found his way to a village where he was cared for until he was able to continue. While there, he noticed the children writing with sticks in the dirt—there was no school, paper or writing materials. He promised to return to build a school, a promise he kept through his personal fundraising efforts in the United States. Eventually, he succeeded in establishing 78 schools. This is both an adventure story and a profoundly important lesson about how one person can make a difference.

CONTINUED ON PAGE 10

TOWN COUNCIL REPORT

Moratorium on Medical Marijuana Dispensaries in Gorham Considered

Sarah Gavett-Nielsen

The Gorham Town Council discussed a moratorium on medical marijuana dispensaries in Gorham at its March meeting. A moratorium would protect Gorham's rights to enact local regulations regarding marijuana dispensaries since the State's Department of Health and Human Services has not yet formulated the rules and regulations relating to the licensing of medical marijuana dispensaries.

"There are a number of communities, I think four or five, around the state who have adopted moratoriums primarily to preserve their option of enacting local regulations when and if those rules or regulations are set forth," said Town Manager David Cole.

In a discussion of creating town regulations for the location of marijuana dispensaries in the future, Councilor

Matthew Robinson expressed concern that he does not yet have enough information regarding marijuana dispensaries.

An amendment was made to move the effective date of this ordinance to March 2, 2010. The Council decided unanimously to postpone action on this item to the April Town Council Meeting.

Fire Chief Robert Lefebvre made a presentation on the condition of heavy rescue vehicle Squad One, which is used to carry specialized rescue equipment. Chief Lefebvre is requesting town funds to replace the vehicle, which has reached the end of its expected life span and is in need of extensive repair. A new heavy rescue vehicle would cost \$450,000. The vehicle could be purchased outright with town funds, through lease,

CONTINUED ON PAGE 10

Gorham East-West Corridor Study

Public Meeting

The Gorham East-West Corridor Feasibility Study is a major transportation and land use study of the Gorham, Westbrook, Scarborough and South Portland area. This area has historically been the fastest-growing residential region in Maine and as such, is subject to increasing traffic congestion, decreasing traffic safety and concerns of the potential loss of its treasured rural character.

Projections show 70% of the new homes and jobs in Maine over the next 25 years will locate in this part of Cumberland and York County—that's approximately 35,000 new homes and 25,000 new jobs.

Area residents and business owners are encouraged to attend this meeting to help determine the best way to manage this projected growth and to provide input on potential transportation and land use solutions.

Thursday, March 25, 6-8 pm

Maine Turnpike Authority
Skyway Drive
(Adjacent to Maine Turnpike Exit 46 southbound toll plaza)
Portland, Maine

AGENDA

The Problem
What are our choices?
Possible Solutions
Next Steps

The public is encouraged to ask questions and make comments during this meeting.

IMPORTANT NOTE: Accommodations will be made for persons with disabilities. Auxiliary aids will be provided upon advance request. TDD Telephone 888-516-9364

For more information on the study or questions about the meeting, go to www.gorhamcorridor.org or call Carol Morris at 207-329-6502

The Friends of Baxter Memorial Library
present

Sarah L. Thomson

author of the young reader's adaptation of
Three Cups of Tea

Thursday, March 25, 2010
6:30 p.m.

Baxter Memorial Library

Free and open to the public.

Books will be offered for sale.

www.baxterlibrary.org

living

FINANCIAL FOCUS

Put Your Tax Refund to Work

Ed Doyle

It's tax refund season again. This year, if you're going to get a check from Uncle Sam, why not put it to work to help you meet your financial goals? According to the Internal Revenue Service, the average tax refund last year was more than \$2,700. The size of your refund, or whether you will get one at all, depends on your individual circumstances.

But if you do get a refund, here are a few ways to plan ahead for what you'll do with it:

- **Pay down some debts.** In these difficult economic times, you may be carrying a higher debt load than usual. By lowering your debt payments, your cash flow will improve and you'll have more money to invest for the future.
- **Build an emergency fund,** if you don't already have one, containing six to 12 months' worth of living expenses. Without such a fund, you might have to dip into your long-term investments or rack up expensive credit card debt to pay for unexpected costs. Keep your emergency fund in a liquid account—one that you don't draw on for day-to-day expenses.
- **Help fund your IRA.** In 2010, you can put up to \$5,000 into your IRA. If you received a \$2,700 refund, you'd have more than half of what you need to fully fund your IRA for the year. If you're 50 or older, you can contribute up to \$6,000 per year. You might not think that your

\$2,700 would make much of a difference in the long run. But by investing your refund and giving it many years of growth potential, it could grow into a sizable amount. You will eventually owe taxes on your earnings, typically when you make withdrawals at retirement. If you qualified for a Roth IRA, you'll never have to pay taxes on your earnings as long as you meet certain conditions.

- **Contribute to a Section 529 plan.** If you have children or grandchildren, you may want to establish Section 529 plans to help them pay for college. You can contribute virtually any amount, and the earnings grow tax-free, provided the money is used for higher education expenses. Withdrawals used for expenses other than qualified education expenses may be subject to federal, state and penalty taxes.

Contributions are tax-deductible in certain states for residents who participate in their own state's plan. Please note that a 529 college savings plan could affect a beneficiary's ability to qualify for financial aid.

It's tempting to spend your income tax refund on things you want today, but with a little planning, you can use it for things you'll need tomorrow.

Ed Doyle operates the Gorham branch office of Edward Jones. He is experienced in all aspects of financial planning, retirement income planning, tax-advantaged education savings plans, and more. Doyle can be reached at 839-8150.

Hundreds of Loan Options. All with Great Rates.

Robert Staab
Senior Mortgage Loan Officer
Brunswick/Scarborough
TEL 207.712.7303
FAX 207.373.9333

As a financial professional with over 27 years of experience, closing more than 6,500 home loans, Robert will help you find the rate and terms that best match your financial needs – both **now and in the future**. All backed by the strength and stability of a local bank that's been helping Maine customers just like you for over 135 years.

To explore your personal mortgage options, call Robert today at **207.712.7303**.

Northeast BANK
No ordinary bank.®
www.northeastbank.com

March into Savings

Save now through **March 31!**

Get in. Get help. Get on with your life.™

1.99 1.99 **Save 70%**

After \$5 Mail-in Rebate. You Pay \$1.99

27" Spring Back Rake

49.99 49.99 **Save 45%**

After \$5 Mail-in Rebate. You Pay \$4.99

Green Turf 4 Step Annual Program

12.99 12.99 **Save 35%**

3 Pk. Garden Tool Set

2.99 2.99 **Save 60%**

After \$5 Mail-in Rebate. You Pay \$1.99

Bird Feeders

3.99 3.99 **Save 60%**

20 Lb. Wild Bird Food

Cook's Hardware

57 Main Street Gorham, ME 04038

839-4856

“This stunning play still has power to astonish.”

—New York Times

“MASTER HAROLD”

...and the boys

March 2 -
March 21

by Athol Fugard

Forgiving is hard.
Not forgiving is harder.

Artwork by Rocky Gaez / Colony Theatre

PORTLANDSTAGE

where great theater lives

Tickets: 207.774.0465 | www.portlandstage.org

Sponsored by: L.L.Bean
Maine Home + Design
Maine Magazine
Wright Express, MaineBiz
Portland Press Herald
Maine Sunday Telegram

**Hey Football Fans,
Thatcher's now
has DIRECT TV.**

**COME AND
WATCH THE GAME!**

29 School St. • Gorham, Maine • 222-2479
(parking available behind building)

**Kerwin
Chiropractic
and NUTRITION CENTER**

Are you losing control of your health?
Do you feel as if your body is falling apart?
Are you tired of the endless need for drugs?

Dr. Joseph M. Kerwin
164 Main Street, Gorham

NEW! Offering safe, natural solutions to your health problems using Nutrition Response Testing.™
Attend a FREE nutrition workshop – March 24 at 6:45 pm
Reserve your spot today - call 839-8181

kerwinchiro@maine.rr.com • www.kerwinchiro.com • 839-8181

New Beginnings

LifeChurch Invites You This Easter

During each service there will be great classes and Easter Egg Hunt for the kids!

Service Times
Saturday, April 3 at 5:30
Sunday, April 4 at 8:00, 9:30 or 11:00

Special Announcement
Saturday Services are now part of LifeChurch!! Saturdays begin Easter weekend & meet every Saturday at 5:30
Check it out!

LIFECHURCH
THE WAY LIFE SHOULD BE

New Portland Road, Gorham
839-6354 | lifechurchmaine.org

school

Key Club Donation to Operation Tribute

Chris Crawford

Photo credit Martha T. Harris

Gorham High School Key Club President Jason Badeau (right) presented a check of \$16,500 to his father, Marc Badeau, Chairman of Operation Tribute. Operation Tribute is a New-England-wide program honoring the sacrifice of children of military families.

The Gorham High School Key Club, a student-led service organization affiliated with Kiwanis International, presented a check for \$16,500 to Operation Tribute, a New-England-wide program honoring the sacrifice of children of military families. Last year, the group raised \$10,000. This year, they nearly reached their ambitious goal of \$17,500.

These hard working, community-minded students raised funds in a number of ways. They held a Santa Breakfast and Silent Auction, a Bake Sale, and ran a hot dog cart which raised more than \$1,100. They contacted Key Clubs throughout New England and New York to ask for their help. Any funds raised in other states were used to provide holiday gifts for the children of military families living in those states. Local businesses were also contacted and asked to support the effort.

Jason Badeau, GHS senior and President of Key Club, chaired the fundraising effort and realized through his

involvement with Key Club that “kids have the power to make a difference in other kids’ lives. Raising money for children who are experiencing challenges has been very rewarding.”

During the 2009 holiday season, Operation Tribute distributed more than 25,000 gifts to children of military families throughout New England, New York and New Jersey, including more than 8,000 in Maine alone. The program is an appreciation-based program and not a needs-based program. Operation Tribute believes, as does the GHS Key Club, that the children of military families sacrifice on a daily basis for our country and should be recognized for their courage and bravery.

Operation Tribute was recognized by Governor Baldacci when the state declared December Operation Tribute month. The officers of the GHS Key Club were invited to attend the signing ceremony, and Jason Badeau was interviewed on Channel 13 and 8 news.

Getting Ready for Kindergarten

NARRAGANSETT SCHOOL

**Parent Information Meeting
Kindergarten Registration and
Screening**
Thursday, April 1
(Storm date Friday, April 2)
6 to 7:30 p.m.

Parents of children who will be five years old on or before Oct. 15 should plan to attend. You will receive a registration packet, schedule a screening appointment, learn about busing, immunization requirements, parent involvement, a typical kindergarten day, literacy and math programs, and what to expect as a Narragansett School parent.

Screening Dates are Apr. 28, 29 and 30. You will need to schedule a screening appointment for your child on one of these days during school hours. Immunization records and original birth certificates are requested at screening.

WHITE ROCK SCHOOL

Incoming Parent Information Night
Tuesday March 30 6:30 to 7:30 p.m.

**Kindergarten Registration and
Screening**
Wednesday, May 5 and Thursday,
May 6
Call school at 222-1050 to make an
appointment.

<p>6th Grade High Honors: Diana Albanese Matthew Beahm Thomas Bernier Tyler Bernier Benjamin Bradshaw Tristan Brunet Hailey Bryant Robert Campbell Alexander Candemlo Taylor Day Emily Duff Emerson Fox Colin Gotschlich Maeghan Higgins Mia Kaufman Ryan Kenaley Samuel Kilborn Aisling Kirby Branden Kuusela Jordanne Mercier Joseph Moutinho Emma Niles Taylor Perkins Madison Poulin Calvin Riiska Dylan Rogers Dayna Shaw Sydney Stultz Colby Sturgis Cameron Tracy Molly vanLuling Austin Violette</p> <p>6th Grade Honors: Kaylin Apt Trenton Bassingthwaite Carl Bear Olivia Bell Ross Bellino Kayleigh Bettencourt Kailyn Bowie Emily Bragg Thomas Brent Kevin Brewer Kyle Briggs Gerek Brown Stanislav Butenko Amber Cavarretta Michael Corkum Rebecca Cupps Jennifer Darasz Sara Darling Renee Deering Jennifer Devine Madeleine DeWitt Coleman Dowdle Caitlyn Duffy Sierra Eichner Cody Elliott Eleanor Feinberg Sarah Flanders Jacob Foss Morgan Freeman Joseph Gallant Christopher Hannon Dane Heckathorn Alexander Hotham Cady Houghton Alexandra Johnson Collin Jones Allison Keeffe Kyle Latronico Nikolas Lieberum Spencer Linscott Videlia Marandola Matthew McCarty Hannah Meserve Gordon Murray Jason Nagy Marlo Pappalardo Robert Pellerin</p>	<p>Grace Petty Julia Plante Matthew Rex Nathaniel Rines William Ruby William Selens Allison Sinnett Cameron Smith Malcolm Smith Jesse Southard Kayla St. Amand Rachael Stewart Ciara Stillson Haley Tetreault-Kellett Emilia Viernes Michael Walls Nicole Walls Connor White Lindsey Wilcox Nicholas Wilson Meghan Yaskula Alex Young</p> <p>7th Grade High Honors: Douglas Beahm Kristin Benson Ryan Bertin Darcie Brown John Ennis Matthew Esposito Gregory Farrington Griffin Germond Abigail Hamilton Cole Houghton Elizabeth Kane Emily Lewis Emily Peterson Julie Pike Kiana Plumer Mikayla Richman Margaret Shields Abigail Sladen Julia Smith Timothy Sposato Andrea Stemm Katherine Stickney Jacob Sturgis Michael Susi Thomas Susi Zoe Swift Madison Tippetts Jordan Ward Ashley Woodbury Andrew York</p> <p>7th Grade Honors: Ashley Aceto Riley Allen Anna Barr Catherine Becker Matthew Bennett William Bessette II Abigail Biegel Matthew Billings MacKenzie Bowers GraceAnn Burns Brooke Caron Michael Chapin Emma Christakis Mackenzie Collins Kaitlyn Curley Christian Daigle Margaret Donohue River Dunn Reagan Emerson Kevin Frazier Benjamin Garson Tucker Gasowski Julia Gaudette Hannah Goriss Leah Grams Isabelle Grant Morgan Hager-Perry</p>	<p>Meghan Hanley Erika Heddeshheimer Austin Hicks Benjamin Hincer Matthew Hooker Katherine Hopkins Andrew Johnson Evan Johnson Maxwell Johnson Brendan Kelly Jessica Labrecque Jamison Lane Thomas Lawson Kayli-Susan Leavitt Logan Letourneau Luther Liang Sarah Logan Jennifer Loubier Jeffrey McNally Brendan Mercier Alexis Miller Zachary Mills Blanca Monsen Sarah Norton Olivia Owens Thomas Pequinot Abigail Perkins Sophie Perkins Sarah Plourde Jenell Porter Chandler Reagan F Harrison Reeder Cody Rioux Elizabeth Rioux Nathan Roberts Alicia Robinson Mitchell Rossignol Spencer Ruda Madeleine Scholz-Lague Jaymie Seneca Delaney Shiers Charlotte Smith Kayleigh Smith Katherine Stoddard Jordann Thomas Benjamin Thompson Kenneth Tuttle Michaela Williams</p> <p>8th Grade High Honors: Carly Barber Emily Berrill Thomas Bradshaw Nicole Brunet Michael Chin Jeremy Collett Griffin Courtney Patrick Crocker Meghan Cushing Kiara Day Emily DeLuca Eric DeLuca Chloe Gray Madeleine Hamblen Corbin Kenaley Eric Komulainen Narissa Kourinos Abigail LaPorte Ryan Latronico Hannah Linscott Kevin Lombard Rebecca Lord Joseph Martin Kelsey Mitchell Haley Perkins Ross Pratt Sydney Prindle Jessica Rexrode Rona Sayed Joshua Slater Hannah Southard Shelby Stack Lydia Story</p>	<p>Dylan Turner Jacqueline Turner Laura Turner Melissa Walls</p> <p>8th Grade Honors: Christian Auspland Austin Bell Carly Bell James Biegel Melissa Blake Rachel Blattstein Justin Broy Tucker Buteau Kyle Butler Lauren Carter Ashley Clark Jessica Coffin Ryan Cota April Cummings Olivia Curtis Morgan Cushing Thomas Dahlborg Jessica Day Ian Devine Sophia Dobben Julia Donley Cole Doughty Molly Dufour Megan Dunlap Tyler Eldridge Aaron Erickson Briana Fallon Charlotte Feinberg Heather Fields Marissa Gallant Travis Golder Madeleine Gotschlich Nicholas Greatorex Sadie Marie Guimond Johnathan Hamlin Samuel Johnson Benjamin Keene Benjamin King Karen Knight Joseph Lambert Charlene Landry Paige Lara Jesse Leavitt Hannah Leclair Matthew Leclair Paige Lemieux Gabrielle Libby Sarah MacLeod Abby Mattingly Matthew Melton Jenessa Meserve Jason Meuse Shannon Nee Francesco Pappalardo Shanya Pottle Gage Pratt Jeremy Reynolds Courtney Roberts Dylan Roberts Samantha Robinson Matthew Roy Claire Sirois Victoria Small Colby Smith Damian Smith Joseph Smith Rozada Spiers Lauren Stiles Morghana Sweatt Dylan Truong Katie Tucker Matthew Vail Logan Weaver Lukas Willoughby Owen Wright</p>
--	---	---	--

Cheverus High School First Semester Honor Roll

<p>Grade 9 High Honors: Ian Lawson Mina Para</p> <p>Honors: Trebora Lawton Hayley Morin Warren Murray Iain Whitis</p>	<p>Grade 10 Honors: Christa Para Alyssandra Saxton</p> <p>Grade 11 High Honors: Jin-Hwan Jang</p> <p>Honors: Joseph Dellasala Austin Hayes Joseph LaStoria Colin Walker</p>	<p>Grade 12 High Honors: Meegan Daigler</p> <p>Honors: Brianna Amato Regina Arey Treaasa Arey Lauren Peter Julie Smith Sara Steinmetz</p>
---	--	---

Gorham High School Second Quarter Honor Roll

<p>Grade 9 High Honors: Lucia Alexandrin Collin Bowie Morgan Briggs Adam Bucknell Deborah Burgess Celeste Carpenter Samantha Cupps Kyle Curley Johna Doyle Stefanie Farrington Elizabeth Landry Arthur Jebediah Lockman Michael Lubelczyk Cassandra Martel Nicholas Matthews Riley Shane Perkins Michelle Pham Kristin Ross Katiana Selens Patricia Smith Bridget Stillson Michael Sullivan Alexander Swiatek Tyler Verrill</p> <p>Grade 9 Honors: Libby Andreasen Ashley Aube Daniel Bahun Joseph Bennett Kayla Billings Grace Bourgault Kristen Braley Travis Bucknell Matthew Buotte Lindsay Chapman MacKenzie Coburn Parker Cowand Connor Dunn Jeremy Foster Francesca Gallant Meaghan Gilbert Ryan Gilbert Christopher Hardy Elizabeth Henderson Abigail Hodgkins Daniel Holmes Alex Johnson Chloe Johnson McKenzie Johnson Spencer LaPierre Elizabeth Lavoie Darrian Lewry Jackson Marshall Bethany Marshburn-Ersek Amy McCarty Maxwell McNally McKenzie Meserve Alexander Owens Nicholas Parlin Evan Peoples Sydney Perkins Taylor Plasz Darice Plumer Dominic Pompeo Hannah Pratt</p>	<p>Allyson Redhunt Brian Rex Marissa Roberts Nathan Roop Marissa Rush Andrew Scontras Caitlin Shaw Quincy Shaw Elliott Speirs Kara Stahl Nicola Stepnick Emily Stickney Michaela Stresser Milan Vidovic Evelyn Viernes Damon Wallace Cameron Willette Alex Yankowsky</p> <p>Grade 10 High Honors: Jameson Crawford Kevin Lubelczyk Nathan Moody Clara Stickney Lia Van de Krol</p> <p>Grade 10 Honors: Audrey Adkison Steven Albanese Mackenzie Allen Reeve Anderson Ryan Baillargeon Carter Bowers Daniel Bracy Alyssa Cormack Mason Crocker Brandon Cushman Briaana Custeau Leanna Dalfonso Joseph DeRoy Eliot Gagne Ashley Gaudette Michael Giasson Nathan Goodrich Taylor Hansen Colin Mader Stefani Magee Olivia Marshburn-Ersek Aryn Martin Michelina Spenc Murray Jesse Orach Quincy Owens Sara Potts Sabrina Rowell Margaret Roy Yelizaveta Salenko Felisha Saunders Osna Sayed Lindsey Smith Martin Soper Matthew Southard Alexandra Sturgis Renee Tardiff Colby Taylor Mariah Taylor Ellyn Touchette Bradley Turnbaugh</p>	<p>Kiersten Turner Dylan Whitaker Larissa Worster</p> <p>Grade 11 High Honors: Sydney Butler Megan Creeden Kelly Devoe Jessie Dye Hanna Hamblen Kelsie Kerwin Conor Kirby Allison Matthews Thomas Moutinho Grace Sunnell</p> <p>Grade 11 Honors: Emma Alden Michael Arsenault Thomas Bahun Benjamin Baines Connor Bell Foster Blake Steven Broy Lauren Caldwell Ember Chase Sullivan Conley Andrew Ernest Victoria Geffers Ashley Grover Alexis Hamlin Sara Harvey Ian Hawkes Sarah Henderson Peter Jensen Brendon Joyce Moir Keahon Leaha Keene Sarah Kennedy Alena Kiel Erika Kutcharick Nathan Lemieux James Lewis Amy Linscott Raisa Luck Logan Marshall Megan Mitchell Sarah Moir Samantha Peters Mia Rapolla Caitie Robinson Elizabeth Rockett William Ross Michael SeeHusen Zachary Speirs Morgan Stickney Megan Story Alexandra Tracy Sarah Vail Colleen Ward Julia Waters Ryan Weed Kenneth Whipple Shannon Wilcox Seth Wing Matthew Zagorianakos</p> <p>Grade 12 High Honors:</p>	<p>Abbie Adkison Amanda Arnold Jason Badeau Aaron Bartlett Kristianna Brown Solange Carpenter Casey Galipeau Melanie Hebert Mateo Hernandez Chelsea Huskins Elizabeth LaMontagne Nathaniel Marcet Sara Martin Stephanie Morin Bailey O'Brien Emily Southard Luke Tanguay Casey Weed Rachel Wilkinson Kristina Zarrilli</p> <p>Grade 12 Honors: Morgan Alfiero Justin Bahr Kayleigh Ballantyne Terri Bastarache Thomas Bennett Nicholas Berry Kristan Bowie Madelyn Brackett Taylor Buotte Melissa Deering Shanti Flagg Jonathan Foster Thomas Grant Adam Hawkes Abraham Kilborn Carolyn Lambert Sara Lolley Benjamin Lord Molly Lortie Colin Lubelczyk Benito M Murray Christopher Nystrom Nicholas Owens Gabrielle Parsons Marissa Patten-Harris Eric Plourde Corey Poitras Daisy Portlock Hannah Prince Kelsey Rex Sarah Robinson Mason Roy Eric J. Sawyer Hannah Shorty Elizabeth R. Smith Thomas Stirling Cody Stover Ryan Tardiff Deanna Taylor William Tebbetts John Tordoff Jennifer VanGilder Michael Walsh Kathryn Whitehead Lindsay Wilson</p>
---	--	--	---

McAuley High School Second Quarter Honor Roll

<p>Grade 9 Honors: Lindsey Chadburn Anna Richard</p>	<p>Grade 11 Honors: Caroline Fogarty Sophia Lawton</p>	<p>Danielle Street</p>
---	---	------------------------

Village School Explores the World of Work

The Village School Career Fair was held on Feb. 25. The purpose of the fair is to educate students about possible careers and the life-long usefulness of reading and math skills in the world of work. Nineteen parents brought artifacts, tools and information about their own careers to share with the more than 80 students who attended. **Courtney Brent, Avery Germond and Grace Terry** explored the lobster exhibition brought by Parnell Terry, a school department maintenance worker and part-time lobsterman.

Photo credit Michael Lortie

sports

Laurels for the GHS Girls' Basketball Program

Photo credit Jason Tanguay

The GHS girls' basketball program recently received two prestigious awards. The Maine Principals' Association awarded the team with the Class A West Sportsmanship Award while head coach Laughn Berthiaume received Coach of the Year honors from the Southwestern Maine Activities Association, which includes all of the schools in Western Maine Class A. In the team photo above, pictured from left to right are Courtney Burns, Sam Peters, Vicki Parker, Mia Rapolla, Audrey Adkison, Elizabeth LaMontagne, Allyssa Clark, Kiersten Turner, Head Coach Laughn Berthiaume, Natalie Egbert, Brianna Nee, Taylor Reagan and Sierra Peters. Missing from the photo are Kristi Brown, Sarah Perkins, Kristin Ross, Allie Lurvey and Shelbi Guimond.

GHS Lineman Honored

During the Mar. 3 Gorham High School Winter Sports Awards ceremony, Cody Stover, a senior at GHS, formally received the Gerry Raymond Award given to the player voted by conference coaches as the best lineman in the Southwestern Maine Athletic Association. Last fall, Stover was also named to the Maine Sunday Telegram All-State team.

Photo credit Rich Obrey

GHS Winter Sports Wrap-Up Part II

Jeff Pike

In the previous issue of the Gorham Times, we presented wrap-ups on the boys' basketball team as well as the boys' and girls' hockey teams. In this issue, we take a look at the boys' and girls' indoor track teams. Look for coverage of the girls' basketball team, the cheering team, as well as the boys' and girls' ski team in the upcoming issues of the *Gorham Times*.

GIRLS' INDOOR TRACK AND FIELD

Regular Season Record: 4-8

Post-Season Results: Finished 8th in Western Maine Class A and 14th in the State Class A Meet.

Graduating Seniors: Solange Carpenter, Sara Martin, Marissa Owens, Kelsey Rex, Emily Southard and Rachel Wilkinson.

Individual Accomplishments to Note: Rachel Wilkinson finished 12th in the New England Championship Meet 1600 meters with a time of 5:21 and set a new school record in the Sr. 800-meters at the Western Maine Class A championship. She also placed fifth in the Class A State 1-mile and seventh in the 800-meters. Others that placed at the Class A State Meet include Emily Southard, sixth in the pole vault and seventh in the triple jump; Kelsey Rex, sixth in the 2-mile; and Lindsay Chapman, seventh in the high jump. Sabrina Rowell, Clara Stickney and Southard were all conference all-star selections in the pole vault. Wilkinson, Rex and Southard also placed as individuals at the Western Maine Class A Meet as did Solange Carpenter, fifth in the Sr. 800-meters; Jenny Thuotte, fifth in the 1-mile; and the 840-meter relay team, which finished sixth and included Chapman, Quincy Shaw, Abby Hodgkins and Stickney.

Team Accomplishments to Note: The co-ed relay team of Wilkinson and Carpenter, along with two athletes from the boys' team, Jake Willis and Cam Stevens, set a new meet record at the Bowdoin Relays in December.

Coach Comments: "I'm very proud of our individual and team accomplishments," said head coach John Caterina. "Considering we only had 20 girls on the team, I feel we were a very competitive team, especially against schools such as Thornton, Deering, Bonny

Eagle and Scarborough, which all had 50 or more girls on their squads. Looking to next year, we graduate a very talented group of seniors, but this year's group of juniors, sophomores and freshman has a lot of talent as well."

BOYS' INDOOR TRACK AND FIELD

Graduating Seniors: Jake Willis, Cam Stevens, Mark Walrath, Adam Hawkes, John Phinney, Jon Foster, Abe Kilborn, Eric Porter, Eric Sawyer, Ethan Stone and Bill Tebbetts.

Highlight of the Season: The team performance in a tri-meet vs. South Portland and Bonny Eagle. Despite missing key athletes, the team finished ahead of South Portland, which later went on to finish high in Western Maine Class A, and lost by only 12 points to Bonny Eagle, one of the strongest Western Maine Class A teams.

Individual Accomplishments: Mark Walrath finished fifth in the State Class A pole vault while several athletes placed in the Western Maine Class A Meet: Joe DeRoy, third in the Jr. 800-meters; Adam Hawkes, fifth in the 2-Mile; Matt McKenney, Julian Nijkamp, Alex Thuotte and Jesse Orach, fifth in the Jr. 560-meter relay; Jesse Orach, sixth in the 1-Mile; Kamron Alexander, sixth in the 300-meters; Julian Nijkamp, sixth in the Jr. 400-meters; Jon Foster, sixth in the Sr. 400-meters; and Alex Thuotte, sixth in the Jr. 800-meters.

Coach Comments: "We were hampered by injuries to key athletes including Cam Stevens and Jake Willis who both would have scored many points for us at the Western Maine and State meets," said head coach John Wilkinson. "But the other the athletes never gave-up, and the younger athletes gained a lot of experience that should help next season. It also looks like Willis and Stevens will recover in time for the spring outdoor season. Next year looks strong due to the valuable experience our younger athletes gained this year. Many of them became team leaders and learned what it takes to win. We also have a strong freshman class and the middle school team is looking strong with approximately 50 students on the boys' team."

At Your Library

FROM PAGE 4

The event is free and open to the public. Refreshments will be served and the author's books will be available for sale.

Earlier in March, a second such event was held. John McDonald, storyteller and author, provided a "Night of Maine Humor" at the library on Thursday, Mar. 11. McDonald has written three popular books: "A Moose and a Lobster Walk into a Bar," "Down the Road a Piece," and "The Maine Dictionary." He also entertains radio audiences on WGAN (560) on Saturdays and Sundays from 6 to 10 a.m. and writes a weekly newspaper column. McDonald's presentation was greatly enjoyed by all who

attended.

The role of the Friends is to support the library and its patrons. Their latest gift is the purchase of letters to be placed over the library's main entrance. Make sure you look when you are there next. The only way the Friends are able to do these kinds of things is by raising funds, mainly through memberships and two annual book sales.

Please join the Friends of Baxter Memorial Library and help us support the library. For more information go to the library website, www.baxterlibrary.org, or call us at 839-5031 for more information.

2 STATE STREET
Call ahead for Take-Out!
839-2504
Or FAX 839-2984
Fresh Dough Daily
Fresh Salads • Calzones
Pasta • Grinders • Beer & Wine

Great Pizza and more!!

We Accept Visa and MasterCard!
"A comfortable place to bring a family."
Hours: Sun. - Thurs. 11a.m. to 11 p.m.
Fri. & Sat. 11a.m. to Midnight
\$1 off Large Pizza with this coupon
www.gorhamhouseofpizza.com

This coupon may not be combined with any other GHOP promotions.

in the Zone

New England Ski Championship Qualifier: GHS freshman, **Marissa Roberts** is one of 24 skiers from Maine (12 girls and 12 boys) who made the Maine State Ski Team and represented Maine at the Eastern High School Championships Mar. 13 to 14 at Attitash in New Hampshire. Roberts qualified for the team by finishing 11th during the Mar. 7 girls' competition at Mt. Abram.

GHS Grads Help Teams to National College Tournament: Three GHS graduates, **Andrew Dean** (Class of 2007), **Josh Tanguay** (Class of 2006), and **Caitlyn Butterfield** (GHS Class of 2007) played major roles in helping their colleges earn trips the NCAA Division III basketball tournament. Tanguay and Dean play for the University of Maine at Farmington men's team while Butterfield plays for the Husson College women's team. Tanguay averaged 12.1 points per game and led the team in rebounds (9.2 per game) as well as blocks (23). He was named to the All-Conference Second Team and received the MVP Award for the North Atlantic Conference Tournament. He scored 25 points and pulled down 10 rebounds in the team's semi-final conference win over Green Mountain. Dean averaged 8.1 points per game, led the team in steals (34), and was second in three-point field goals (52). For the Husson College team, Butterfield was third in assists (57) and steals (43) as one of the team's top players off the bench.

GHS Seniors Shine At All-Star Game: Two Gorham senior basketball players helped their teams to victories in the Western Maine Class A All-Star games Mar. 3 at Deering High School. In the girls' game, **Kristi Brown** scored 13 points in an 85-58 win while **Jon Day** scored 10 points in a 118-95 win in the boys' game.

Half-Pipe Snowboard Double Champion: GHS freshman **Connor Dunn** won double gold Feb. 27 at Sunday River in two half-pipe competitions sponsored by the United States Amateur Snowboarding Association. Freshman **Alex McCarthy** earned two third-place medals while sophomore **Andrew McCarthy** earned one third-place medal.

Hot Shot Champs: At the State Hot Shot Competition sponsored by the Maine Recreation & Parks Association Mar. 7 at the Portland Expo, three girls from Gorham placed among the top finishers: **Ashley Woodbury** won the 11-12 girls' age bracket while **Heather Woodbury** and **Michelle Rowe** finished third and sixth respectively in the 9-10 girls' age bracket. Following the competition, the girls appeared at center court just before the Maine Red Claws game where Ashley Woodbury was acknowledged as the winner of her age group.

Free-Throw Champs: Five basketball players from Gorham took first place in the Knights of Columbus district free-throw shooting competition at Windham High School Feb. 27. Each player earned the right to represent the district at the state competition in Old Town on Mar. 13. 10-Year-Old Girls: **Heather Woodbury**; 11-Year-Old Boys: **Dennis Cloutier**; 11-Year-Old Girls: **Renee Deering**; 12-Year-Old Boys: **Spencer Ruda**; 12-Year-Old Girls: **Abigail Hamilton**.

Village School Gymnasts Continue to Shine: Following-up on impressive performances reported in the previous *Gorham Times*, three Gorham gymnasts who attend the Village School secured top-five finishes for their age group at the Let's Make a Deal Gymnastic Meet in February at Sterling, MA. Gretchen Muehle placed third in All-Around Level 5 after finishing third in the vault, bars and beam. Isabelle Muehle finished fourth for Level 5 in the bars and beam. Nina Greenwood finished third in bars, fourth in vault and fifth in floor at Level 7. All three train at the Maine Academy of Gymnastics in Westbrook.

Correction: In the last issue of the *Gorham Times*, it was reported that Heather Woodbury finished second in the 9-10 girls' age bracket of the regional Hot Shot Competition Feb. 20 at South Portland High School. Woodbury was actually the winner of that event.

sports Etc.

New Youth Soccer Coaching Director: The Gorham Youth Soccer Association (GYSA) has appointed Jim Shimansky as its new Coaching Director. Shimansky has coached for the last five years, most recently for the GYSA U9 boys' team. He holds an E license and is working towards his D license. He also holds a State Goalkeeping Diploma from the National Soccer Coaches Association of America.

April Soccer Camp: Maine Premier Soccer will host a soccer camp at YourSpace in Gorham Apr. 19 to 23 for players ranging from ages U8 to U16. The camp covers dribbling, passing, heading, shooting, goalkeeping and other skills. Players have the option of attending from 9 a.m. to 12 noon each day for \$110 or from 9 a.m. to 3 p.m. each day for \$185. Register at www.maineprimersoccer.com or by calling 878-5780.

GORHAM HIGH SCHOOL

Project Graduation 2010

Silent Auction

Gorham High School

Saturday, March 20th
5-10 p.m.

Many items to bid on such as themed gift baskets, photography package worth \$285 from Demers Photography of Standish, gift certificates to many area businesses, hotel packages, collectable items, craft items, spa certificates, \$100 computer servicing, septic tank pumping from Northeast Sewer and Drain Service and much more. Please join us as we raise money for our seniors to provide them a fun, safe, chemical-free event following their graduation in June.

Got Dents?

GORHAM MARKETPLACE

Saturday, March 27, 2010
10 a.m. - 3 p.m.
USM Costello Field House

Admission - \$2 Adults - Children and Students are FREE

Need Landscaping?

GORHAM MARKETPLACE

Saturday, March 27, 2010
10 a.m. - 3 p.m.
USM Costello Field House

Admission - \$2 Adults - Children and Students are FREE

GORHAM LACROSSE

WANTS ...YOU!

TO JOIN THE FASTEST GROWING TEAM SPORT IN THE U.S

NO EXPERIENCE NEEDED!... We'll teach you!

MIDDLE SCHOOLERS: Great age to start!

HIGH SCHOOLERS: It's not too late... Don't miss out!

YOUTH GRADES 3 - 6: It's fast-paced and full of action

All players grades 3 - 12 must register to participate.
FMI: Visit WWW.GORHAMLACROSSE.ORG or e-mail at GORHAMLACROSSE@MAINE.RR.COM

We're not just old cars!

Wyman's
AUTO BODY

Towing • Truck Bedliners • Undercoating
Sandblasting • Custom Paint Work • Collision Restoration
Collectible Autos

AAA APPROVED AUTO BODY REPAIR SHOP

201 New Portland Rd, Gorham, ME 839-6401
Mon-Fri 8-5 Sat 9-12 Sun Closed • www.wymansauto.com

Gorham Football Boosters presents:
Some Enchanted Evening
A Father & Daughter Dance
A formal dance for girls of any age

 Saturday, April 10, 2010
7pm to 10pm
Gorham Middle School
\$12.00 per person
Music by Common Ground

A professional photographer will be available
Mom's can come and be paparazzi while guests walk the red carpet

Tickets available
at
The Bookworm
Monday-Saturday 10-5
&
Gorham Marketplace 2010
March 27, 2010 Costello Field House, USM
Gorham Football Boosters Booth

 Advanced tickets recommended. Limited tickets available at the door

NEW GLUTEN FREE MENU
AVAILABLE AT ALL
SEBAGO BREWING COMPANY RESTAURANTS

GLUTEN FREE

WITH OVER 20 ITEMS THERE IS PLENTY TO CHOOSE FROM
INCLUDING APPETIZERS, SOUPS, STEAKS, FRESH SEAFOOD,
CREATIVE SALADS, BURGERS AND CHILDREN'S DISHES.

WWW.SEAGOBREWING.COM

DOWNLOAD OUR GLUTEN FREE MENU
DOWNLOAD OUR GORHAM BRUNCH MENU

Skating Shelter Ices Eagle Badge for Scout

Photo credit Dave Smith

Dan Smith, 2009 graduate of Gorham High School, recently received his Eagle Scout badge for the coordination and building of a shelter for the ice skating rink at Gorham's Narragansett School. Dan had help from several scouts as well as generous contributions from area businesses, including Home Depot, Phinney Lumber, ODAT, Gorham Sand and Gravel, and Town & Country Cabinets. Dan has been active in Scouts for 12 years and has diligently worked toward this final goal of Eagle Scout—the highest rank that can be attained by Scouts, and an honor shared by only four percent of youth who join Scouting. He is currently enrolled at Daniel Webster College in New Hampshire, where he will be studying airport management. After graduation, he intends to join the Air Force.

Town Council FROM PAGE 4

federal grant, or with either a 15- or 20-year bond.

Council members also discussed a petition from Mary Jane LeCours asking the Town to impose weight limits on McLellan Road after a public hearing in which a resident of the area spoke in support of the petition. The resident attested to the road damage that has occurred due to the increased flow of traffic of heavy vehicles coming from the bypass.

“Taking trucks or vehicles from one road just moves the problem to another road. There are consequences when we limit weight or restrict certain vehicles,” said Councilor Robinson.

Councilor Noah Miner advised that Council should take this petition into

consideration.

“I think it only makes sense in the best interests of the taxpayers to protect that roadway,” he said.

The Council unanimously decided to accept the petition for later discussion.

Additional items addressed at the March meeting include:

- Four-year-old Joseph Lamoin was presented with an award from Chief Lefebvre for his actions in getting his family out of their home during a fire in the early morning hours.
- Council unanimously agreed to appropriate \$75,000 from the Finance Server/Computer Upgrade reserve account for TRIO financial software and hardware. Town Manager David Cole stated that TRIO was the least costly of the options presented to the Town.
- An action to consider referring a proposal to adjust fees for rescue service to the Finance Committee for their review and recommendation was passed.
- Action to consider a request to accept Barnfield Lane, in the Stoneleigh Estates subdivision off Longfellow Road, as a public road and that Barnfield Lane be classified as a rural access road was passed unanimously.

Need Food?

Saturday, March 27, 2010
10 a.m. - 3 p.m.
USM Costello Field House

Admission - \$2 Adults - Children and Students are FREE

Helping friends and neighbors in Real Estate for over 30 years.

New Listing—Gorham

Executive Ranch offers open floor plan, great daylight finished basement and lovely yard. Income apartment above garage! Located close to Big Sebago Lake. \$415,000.

Paul and Jan Willis

WILLIS REAL ESTATE

347E Main St. Gorham • 839-3390 • willis@gwi.net
www.paulandjanwillis.com

Two-Car Garages

Pheasant Knoll CONDOMINIUMS

Enjoy Care-Free Living!
The best in Design, Comfort, Style & Quality... Come see Maine's 1st Energy Star Rated™ condos. New Units from \$194,000.

peter@pogorealty.com

Peter Mason
207.632.8822

www.pheasantknollcondos.com

Gorham's Newest Neighborhood...
Hawkes Farm Condominiums

44 individual homes
public roads and utilities
one time homeowner fee
full basements

4 styles to choose from
energy efficient
3 bedroom - 2 bath
one car garage

Starting in the low - mid 200's - numerous financing options with incredible rates for qualified buyers - many \$0 down and rates as low as 1% interest to qualified buyers...

Let this be the year you own a great home in a great location...

Design Dwellings, Inc.
839-2631

O'Leary & Saxby REAL ESTATE, INC.

207-839-4141
www.olearysaxby.com

Real Estate Today
Presented by Lynn O'Leary, Broker/Owner

NEW SHORT-SALE GUIDELINES

A "short sale," in which lenders agree to accept the sale price of a home to pay off a mortgage even if the price falls short of the amount owed, is largely favored as an alternative to foreclosure. Although lenders may realize steep losses, their recovery is usually much better than under foreclosure, and short sales enable homeowners to preserve their credit rating. However, lien owners and mortgage insurance companies often slow the process, stifling sales. To facilitate the process, the Home Affordable Foreclosure Alternatives Program provides financial incentives and simplifies the procedures for short sales. Among its requirements, mortgage servicers must approve/disapprove a short sale request within ten days, and the completed transaction must fully release borrowers from the debt.

The state of the housing market has been the subject of news reports for several months. I help buyers and sellers navigate the real estate market to achieve the lifestyle they desire. To market homes, I use the multi-list system (MLS), my Web site (www.olearysaxby.com), and open houses. I bring buyers and sellers together to the mutual satisfaction of both and work closely with mortgage lenders to achieve the best results for all parties. Please call me to schedule a consultation. My office is located at 352 Main St.

Serving my clients with dignity and respect in a smaller, more personal environment.

Century 21
First Choice Realty

Tammy Ruda
Your Friend in Real Estate
Top Producing Broker 2007 and 2008

Business: (207) 831-3164 Fax: (207) 839-3072
Email: tammy.ruda@century21.com
381 Main Street, Suite 3 • Gorham, Maine 04038

Real Estate Section

VILLAGE BUILDERS

We're on it!
Energy Conservation
Renovation • Restoration
Custom Homes • Additions

Daniel W. Grant, P.E.
Gorham, ME
839-6072

Kelley Skillin-Smith
"Putting You and Your Family First"
www.century21for.com

First Choice Realty
381 Main Street, Suite 3
Gorham, Maine 04038
Office (207) 839-2188
Fax (207) 839-3072
Toll Free 1-800-762-4429
Mobile (207) 632-0813
Kelley.Skillin-Smith@Century21.com
Each Office is Independently Owned And Operated

39 Main Street
Gorham, ME 04038

Jeffrey Mason
Broker

Office: 207-839-3309
Fax: 207-839-2702
Home: 207-839-4749
E-Mail: pogorealty@aol.com

Steve Hamilton—Realtor®
17C Railroad Avenue
Gorham, Maine 04038
Office: 207-222-1707
Cell: 207-347-1363
Email: stevehamilton@masiello.com
www.StevesMaineRealEstate.com
Call me for a FREE home warranty with listing!

Better Homes and Gardens REAL ESTATE | **THE MASIELLO GROUP**

HANSEN'S
Gorham, Maine

Well Drilling Inc.
Artesian Wells

Wells & Pumps - Year Round Drilling - Free Estimates
Fully Insured - Maine Licensed & Nationally Certified
Hydro Fracturing - Cameral Well Inspections

207-839-3293 or call Toll Free 1-877-839-3293

SOF BUILDERS
Steven O. Fecteau

(207) 671-9606
sofbuild@maine.rr.com

103 Harding Bridge Rd • Gorham, ME 04038

KOSMETIKOS SPA
1 NORTHEAST RD (RT. 35), STANDISH, ME 04084
(207)650-0007, WWW.KOSMETIKOSSKINCARE.COM

FACIALS, MICRODERMABRASION
WAXING, TINTING, HOT STONE THERAPY
PEELS, EYE, NECK AND FACIAL LIFTS
BODY CONTOURING, IONIC FOOT DETOX, REIKI
SPA PARTIES, READINGS, PILATES

You Belong.

Safe and Secure.

CASCO
FEDERAL CREDIT UNION
Gorham | West Gorham | Westbrook
839-5588 • www.cascocu.com

- Personal Accounts
- Business Accounts
- Loans
- Online Services

Steven F. Hamblen, GRI, ABR
Broker/Sales/Consultant

AGENCY 1
REAL ESTATE

We'll Bring You Home

Agency 1 Real Estate
1554 Richville Road • Standish, ME
Office: (207) 787-2442
Toll Free: 1-800-851-1797 x27
Home/Bus: (207) 222-2608
Cell: (615) 400-4818
Email: hamblens@realtracs.c

community

dean's list

Robert Connolly and **Joseph Williams**, both of Gorham, were recently named to the Dean's List at Maine Maritime Academy in Castine. Connolly is majoring in Marine Engineering Technology and Williams in Marine Transportation Operations.

Matt Fenton (GHS '08), was named to the President's List for the fall 2009 semester at Bentley University in Waltham, MA. He is a sophomore majoring in Economics/Finance and the son of Mike and Sue Fenton.

Kasey Gallant (GHS '07), was named to the Dean's List at Elmira College for the 2009 fall semester. She is the daughter of Mary and Marc Gallant and majoring in Foreign Languages Spanish and Sociology and Anthropology.

Kyle Donaldson (GHS '08), was named to the Dean's List at St Lawrence University for the 2009 fall semester.

of interest

Joseph Kerwin, D.C., participated in the annual Part II Test Committee meeting held in February at the National Board of Chiropractic Examiners in Greeley, CO.

Gorham resident and fine art photographer, **Doug Wood**, currently has a number of his juried images on display in Damariscotta, Portland and Boothbay Harbor galleries. FMI, visit www.dougwoodphotography.com.

Congratulations to the cast and crew of "Fourteen Lines" for their outstanding performance at Maine Principals'

Association Regional Festival this past weekend at Windham High School. **Aaron Bartlett** and **KC Perkins** were named to the All Festival Cast for their individual performances. In addition, Gorham High School received a special commendation for **Megan Mitchell's** Scenery Design and Set Execution.

Lauren Carter, 8th grader at Gorham Middle School, has been nominated, interviewed and accepted to participate as a

member of the People to People Student Ambassador Program in Europe this summer. The program promotes international understanding and leadership skills among America's youth. The 20-day experience will take her to England, France, Belgium, the Netherlands and Switzerland, where she will meet government officials, interact with students, and stay with host families. In addition to the funds that she has gratefully received from area businesses, Carter plans on having a car wash at Carter's Auto in Gorham to help defray the costs.

There will be a Gorham Block Party on Saturday, May 1 from 10 a.m. to 2 p.m. All businesses interested in participating should please e-mail jon@greatfallsinc.com or call 839-2744 for more information.

St. Anne's Church in Gorham invites the entire community to join their parish for the telling of the Passover story, a complete Seder meal, the four questions, the ten plagues, and the innumerable verses of the traditional Seder songs on Wednesday, Mar. 31 from 6 to 8 p.m. Call 839-4857 to reserve tickets. \$10/\$8. Deadline for purchasing tickets is Mar. 20th.

Welcoming the next generation of Gorham friends... Best friends since meeting each other in first grade at Narragansett School, Gorham moms Kristen Berdan and Terry Mooers are proud to announce the birth of their daughters born on the same weekend at MMC. Their first "playdate" was conveniently held at the hospital!

Parents **Derek and Kristen Berdan** of Gorham proudly announce the birth of their daughter **Kyra Jane**, (above, left) born Jan. 28, and weighing in at 8 lbs. 6 oz. Grandparents: Tom and Margaret Butler of Vero Beach Florida (formerly of Gorham); Marty and Cindy Berdan of Lakeway, Texas. Great-grandparents: Don and Martha Butler of Vero Beach Florida; Doris Hudson of Altus, Oklahoma. Parents **Nick and Terry Mooers** of Gorham proudly announce the birth of their daughter **Lillias Ann**, (above, right) born Jan. 30, and weighing in at 7 lbs. 7 oz. Grandparents: David and Betty Sands of Gorham; Lisa and Allen Cox of Buxton. Great-grandparents: Joan Clark of Gorham; Maxine and Edwin Mooers Jr. of Portland; and Great-great-grandfather Edwin Mooers Sr. of Buxton.

Scrapbook to your heart's content and help raise money for **Gorham High School Project Graduation 2010**. Pam Irish, a Creative Memories Consultant, will lead a 2010 fundraiser and give a free 15-minute workshop on Scrapbooking. Beginner and seasoned "scrappers" welcome on Saturday, Mar. 20 from 9 a.m. to 4 p.m. at St. Anne's Church in Gorham. Continental breakfast and refreshments available along with raffles, door prizes and bake sale. \$15. FMI, call Pam 671-8025 or 892-7720 or pammatt2@maine.rr.com.

The exhibition, "**Patches Within Proximity: Cole Caswell and Jessica George**," will be on display at the USM Area Gallery, Woodbury Campus Center, Portland, from Mar. 12 through Apr. 30. Area Gallery hours are 7 a.m. to 10 p.m., Mondays through Fridays, but will not open if USM is closed for storms. Hours during spring break, Monday, Mar. 22 to Friday, Mar. 26, are 7 a.m. to 4:30 p.m.

Gorham Middle School will present Kamp KAOS, a musical about a summer camp/radio station that is overrun by herds of mice due to an abnormal weather pattern. The musical is Thursday, Mar. 25 and Saturday, Mar. 27 at 7:30 in the Gorham Middle School Auditorium. Tickets \$5. FMI, 222-1206.

Five teams from Gorham will be participating in **Maine's Odyssey of the Mind** annual state tournament on Mar. 20 at Sanford High School, Sanford Junior High School and the Memorial Gym between 8 a.m. and 3 p.m. with a closing ceremony at 4:30 p.m. FMI, 797-8289.

Gorham Garden Club will meet on Tuesday, Mar. 30, at 7 p.m. at First Parish Church. Libby Jordan, Floral Designer, will speak on the subject of Floral Arrangements. Public welcome.

Easter Services

Anchor Missionary Fellowship
Route 22 / Broadturn Rd.,
Scarborough
Pastor Bill Keef, 839-5922
Apr. 4 - Easter Sunday - 10 a.m.

Cressey Road United Methodist Church
81 Cressey Rd., Gorham
Rev. Linwood Arnold, 839-3111
Mar. 28 - Palm Sunday - 9 & 10:30 a.m.
Apr. 1 - Maundy Thursday - 7 p.m.
Apr. 2 - Good Friday Services at South Gorham Baptist Church - 12 to 3 p.m.
Apr. 4 - Sunrise Service at Fort Hill - 6 a.m.; Easter Sunday Service - 9 and 10:30 a.m.

First Parish Congregational Church, UCC
One Church St., Gorham
Rev. David Butler, 839-6751
Mar. 28 - Palm Sunday, Distribution of Palms - 8:30 and 10:30 a.m.
Apr. 1 - Maundy Thursday, Eucharist and Tenebrae - 7 p.m.
Apr. 2 - Good Friday Service at South

Gorham Baptist Church - 12 to 3 p.m.
Apr. 4 - Sunrise Service at Fort Hill - 6 a.m. with breakfast to follow at Fellowship Hall; Easter Sunday Service - 8:30 and 10:30 a.m.

Galilee Baptist Church
317 Main St., Gorham
Rev. David Christensen, 839-6985
Apr. 2 - Good Friday Service - 7 p.m.
Apr. 4 - Easter Sunday Service - 10:30 a.m.

Grace Bible Church
74 Deering Rd., Gorham
Pastor Bob White - 839-8800.
Apr. 4 - Easter Sunday Service - 10 a.m.

LifeChurch
New Portland Rd., Gorham
Pastors Brian Undlin and Gordy Johnson, 839-6354
Apr. 3 - Easter Service - 5:30 p.m.
Apr. 4 - Easter Service and Egg Hunt - 8, 9:30 and 11 a.m.

Little Falls Baptist Church
Gray Rd., Gorham
Pastor Tony Bafiades, 892-4240
Mar. 28 - Palm Sunday - 10 a.m.
Apr. 1 - Maundy Thursday Service - 7 p.m.; Potluck Supper - 6 p.m.
Apr. 2 - Good Friday Service - 6:30 p.m.
Apr. 4 - Breakfast at 9 a.m.; Easter Sunday Service - 10 a.m.

Redeemer Evangelical Lutheran Church
410 Main St., Gorham
Rev. Edward Balfour, 839-7100
Apr. 1 - Maundy Thursday Seder (call to reserve) - 6 p.m.; Divine Service - 7:15 p.m.
Apr. 2 - Good Friday Tenebrae - 8 p.m.
Apr. 4 - Easter Sunday Service - 10:15 a.m.

St. Ann's Episcopal Church
40 Windham Center Rd. (Off River Rd.), Windham
Rev. Tim Higgins, 892-8447
Mar. 28 - Palm Sunday, Distribution of Palms - 8 a.m. and 10 a.m.

Apr. 1 - Maundy Thursday Seder Service with children - 5:30 p.m.
Apr. 2 - Good Friday Reflection & Prayer 12 to 3 p.m.; Stations of the Cross - 3 p.m.; Service with Veneration - 7 p.m.
Apr. 4 - Easter Sunday Service - 8 and 10 a.m.

St. Anne's Catholic Church
299 Main St., Gorham
Rev. Lawrence Conley, 839-4857
Mar. 28 - Palm Sunday and Blessing of Palms - 8 and 11 a.m.
Mar. 31 - Seder Meal - 6 to 8 p.m.
Apr. 1 - Holy Thursday Mass of the Lord's Supper - 7 p.m.
Apr. 2 - Good Friday Liturgy of the Hour - 12 noon; Lord's Passion - 7 p.m.
Apr. 3 - Easter Vigil Mass - 7:30 p.m.
Apr. 4 - Easter Sunday Liturgies - 7, 9 and 11 a.m.

South Gorham Baptist Church
53 County Rd., Gorham
Rev. Peter Beckwith, 839-3457
Apr. 2 - Good Friday Ecumenical Service - 12 to 3 p.m.; Good Friday

Service - 7 p.m.
Apr. 4 - Easter Sunday Sunrise Service at the Scarborough Free Will Baptist Church - 6 a.m.; Sunday Worship - 10:30 a.m.

United Church of Christ at North Gorham
4 Standish Neck Rd., Gorham
Rev. Richard Small and David Butler, 892-5363
Apr. 1 - Maundy Thursday Tenebrae - 7 p.m.
Apr. 4 - Easter Sunrise Service (Atwood's) - 6 a.m. followed by pancake breakfast; Easter Sunday Service - 9 a.m.

West Gorham Union Church
Intersection of Routes 25/112, Gorham
Pastor Gary Groves, 839-5946
Apr. 4 - Easter Sunrise Service (Rust Rd. at Hoyt Farm) - 6:30 a.m. with breakfast following; Easter Sunday Service - 9 a.m.

what's happening

FRIDAY, MAR. 19

- GHS presents "Fame! The Musical," 7:30 p.m., MPAC. \$9/\$6. FMI, 839-5754.

Photo credit Martha T. Harris

- Lenten Haddock Dinner, St. Anne's Catholic Church, Gorham, 5 to 6:30 p.m. Sponsored by Knights of Columbus, \$8/\$4.

SATURDAY, MAR. 20

- Silent Auction to benefit GHS Project Graduation 2010, 5 to 10 p.m. Gorham High School.
- GHS presents "Fame! The Musical," 7:30 p.m., MPAC. \$9/\$6. FMI, 839-5754.
- Chicken Pie Dinner, 5 to 6:30 p.m., First Parish Congregational Church in Gorham, \$9/\$5 under 12. FMI, 839-6514.
- Scrapbook Fundraiser for Project Graduation, with Pam Irish, a Creative Memories Consultant, 9 a.m. to 4 p.m. St. Anne's Catholic Church, Cost \$15. FMI, 671-8025.

SUNDAY, MAR. 21

- GHS presents "Fame! The Musical," 2:30 p.m., MPAC. \$9/\$6. FMI, 839-5754.

MONDAY, MAR. 22

- Parent/Student Night for the Class of 2014, 6:30 to 7:30 p.m., GHS auditorium. (MPAC).

The Gorham Ecumenical Food Pantry is open every Thurs. at St. Anne's Church from 9-11 a.m. and the second Wednesday of each month from 5:30-7 p.m. Open to anyone in need of food from Gorham. Located in the building behind St. Anne's Church.

TUESDAY, MAR. 23

- AARP Income Tax preparation available for low and moderate income tax earners, Tuesdays, 9 a.m. to 1 p.m., BML. Call, 839-7439.

THURSDAY, MAR. 25

- Early Release for grades K to 12.
- GMS Musical, Kamp KAOS, 7:30 p.m., GMS Auditorium. \$5. FMI, 222-1206.

FRIDAY, MAR. 26

- In-service for grades K to 12. No School.
- SPECIAL ENCORE PERFORMANCE: All proceeds go to Haiti Relief Effort, sponsored by Norway Savings Bank. GHS presents "Fame! The Musical," 7:30 p.m., doors open at 6:30 p.m. MPAC. \$15 person. FMI, 839-5754.

SATURDAY, MAR. 27

- Gorham Marketplace, 10 a.m. to 3 p.m., USM Costello Field House. \$2 adults/students. Kids free.
- Bean Supper at the Bungalow, Route 22/Broadturn Rd., \$5/Under three free. FMI, 839-6972.
- GMS Musical, Kamp KAOS, 7:30 p.m., GMS Auditorium. \$5. FMI, 222-1206.

TUESDAY, MAR. 30

- AARP Income Tax preparation available for low and moderate income tax earners, Tuesdays, 9 a.m. to 1 p.m., BML. Call, 839-7439.

When you've made the right decision, you know.

Even though we knew it was time, moving to an assisted living community was one of the hardest decisions we've ever had to make. But I knew we'd made the right choice when we decided to come here.

I never dreamed it would feel so much like home. And it's good to know we won't have to move again if our financial situation changes.

We looked at a lot of places. The moment we decided on the Inn at Village Square, we knew we'd made the right choice.

Inn at Village Square
AN ASSISTED LIVING COMMUNITY

123 School Street, Gorham, ME | 207-839-5101 | www.innatvillagesquare.org

Information Security – Protecting You and Your Customers

Are you doing everything to protect your data?

Saco & Biddeford Savings will lead an informative seminar on:

PART I

Threats Facing Businesses Today

- Types of threats – Malware, social engineering, recent case studies
- Who is responsible – Legal liability and potential ramifications
- Mitigating the risk – Simple things you can do

PART II

Drafting an Information Security Policy for your Company

- Training & Education
- Risk Analysis
- Communication
- Operating Plan

Guest Speakers

David M. Jacquet, MA, M. Ed., SEC+, MCSE, CEH, CEI, CCE, CISSP

David is a senior information security consultant, practice director and the CEO for InfoSecurus, Inc.

Ryan S. Stinneford, Esq
Pierce Atwood LLP

Ryan has been a partner in Pierce Atwood's Retail Financial Services Group since 1998.

Saco – Thursday, March 25th, 6pm-8pm
SBSI OPS Center, 50 Industrial Park Rd, Saco

Space is limited. To reserve, call Don Lauzier at 602-7323 or email lauzier@sbsavings.com, and leave your name, phone number and number of reservations.

For more detailed information, visit our website at www.sbsavings.com

SACO • BIDDEFORD • WESTBROOK • SCARBOROUGH • SOUTH PORTLAND • OLD ORCHARD BEACH

www.sbsavings.com 1-877-SACO-BID (722-6243)

MEMBER FDIC EQUAL HOUSING LENDER

SPRING IS COMING!!

We can insure your Boat, along with all of your valued possessions

*Gorham Insurance Agency and Patrons Insurance
Your Team for Comprehensive Coverage!*

**GORHAM
INSURANCE
AGENCY**

INSURING TODAY... SECURING TOMORROW

12 Elm Street, Gorham - 839-2923

www.gorhamins.com

Auto - Home - Business

A\$K
THE BANKER

Jennifer Nitchman,
SVP/ Director of
Technology &
Information Services

Q: Information Security: How can I protect my business?

A: For small business owners, it seems there aren't enough hours in the day. However, there is one area in particular that is often overlooked, but requires your undivided attention – Information Security. Here are several ways in which you can protect your employees, customers, and company data.

1. Secure your computers and servers. Off-the shelf anti-virus and anti-spyware solutions will provide basic protection – you may need more sophisticated solutions for complex networks.
2. Educate your staff. Opening emails or attachments from unknown sources may expose your systems to viruses, malware and spyware.
3. Beware of social engineering. Strangers who appear to be a vendor or delivery person may actually be cyber thieves attempting to gain access to confidential data from your servers, desktop computers or paper files.
4. Have a plan. In the unfortunate event of a data breach, know what to do, who to call and what might be your potential liability.

Please join us on March 25th from 6:00 – 8:00 pm for a free Information Security seminar focused specifically on small businesses. Call Don Lauzier at 602-7323 or email lauzier@sbsavings.com for more information and to RSVP.

For more information about this or any other banking topic, please call or visit us at one of our convenient locations, or contact us via email at askthebanker@sbsavings.com.

www.sbsavings.com
1-877-SACO-BID (722-6243)

MEMBER FDIC EQUAL HOUSING LENDER

Drs. Mathieu, Hamilton, Cedrone & Staff provide friendly & personalized service.
EXAMS _ EYEGASSES _ CONTACT LENSES

347D Main St
Gorham, ME
(Beside Community Pharmacy)
(207) 839-2638

Budget FROM PAGE 1

items moved to ARRA funding.

Under the budget, the millage rate for education's portion of funding would increase to \$10.39, an increase of 2.63% or 27 cents.

New initiatives for the 2011 budget include an educational technician for gifted and talented students, a bus replacement lease, and a bridge program to identify students transitioning from middle school to high school who are at risk to not stay in school.

The budget is still subject to change, as deficit issues are addressed at the state level.

"It's still a moving target, and these are preliminary figures," said Sharp.

The School Committee is expected to vote on the preliminary budget at its regular meeting on Apr. 14. A joint workshop with the Town Council is tentatively scheduled for May 18. Once approved by the Town Council, the budget will go to the voters on Jun. 1.

631 Elm St. Biddeford 284-2500 33 Pleasant Hill Rd. Scarborough 883-0404
200 Narragansett St. Gorham 839-2500 495 Presumpscot St. Portland 842-2500

We are a Direct Repair Shop for the following:

- 21st Century Insurance
- AAA Insurance
- Allmerica Financial
- Allstate Insurance
- AMICA Insurance
- GEICO Insurance
- Hanover Insurance
- Horace Mann
- Liberty Mutual
- MMG Mutual
- Met Life Auto & Home
- North East Insurance
- One Beacon Insurance
- Peerless Insurance
- Progressive Insurance
- Prudential Insurance
- Sentry Insurance
- State Farm Insurance
- USAA Insurance

I-Car Gold Class ASE Certified
2003 Governor's Award for Business Excellence
Lifetime Warranty
Serving the area since 1977

www.moodycollision.com

Tim Dolby Bob Dorr

Dolby and Dorr
Funeral Chapel, Inc.

76 State Street
Gorham, ME 04038 (207) 839-4270

Come see us at **GORHAM COPY CENTER** Gorham Marketplace

Copies
Laminating
Binding
Faxing
Emailing
Scanning
Weekdays 8-5

207-839-8060 (phone/fax)
Don Cross, Manager
dcross@gorhamcopy.com
20 Mechanic Street • Gorham Maine, 04038

GORHAM HOUSE PRESCHOOL

HOURS: 7AM – 5:30 PM
Ages 3-5 FULL DAY AND PRESCHOOL PROGRAMS

50 New Portland Rd., Gorham, ME 04038
Call Kara Piattoni, Director 839-5757
gorhamkids@mainecare.com

the blotter

That'll Happen

Caller reported their wallet was lost when it was left on top of their car as they drove off.

Gray Road woman reported she woke up to her son's father spitting at her.

Nonesuch Road caller reported an ongoing problem with neglect to the horses on the farm. Officer investigated and the State Veterinarian was called.

A male subject called the Standish Police Department and advised he had rolled his vehicle over somewhere in Standish and had been walking for miles. County Sheriff believed the accident actually happened in Gorham.

Main St. caller requested to speak with an officer regarding a female who was not "with it" who was at a local convenience store and stated she was walking to Rochester, New Hampshire.

A representative from Rent-A-Center requested to speak to an officer as a renter was refusing to return property.

Preble St. caller reported that kids were screaming—"party type screaming"—outside on Preble Street.

School St. caller reported that their vehicle had been stolen by the plow company. Their vehicle had been towed due to the

fact that it was in the way of the plow.

Hemlock Drive caller advised that their 15-year-old grandchild was assaulted by a known subject while walking from the school bus.

Hackmatack Way caller reported that a known subject came to caller's house and physically assaulted caller as well as caller's sibling.

Dingley Spring Road caller reported that three people came to their door stating that someone was going to murder the people in the house and then kill themselves.

Shirley Lane caller reported that their neighbor had moved out and left cats behind in the house.

Dingley Spring Road caller reported that someone had gone by caller's residence on a snowmobile going at least 80 miles per hour.

South Gorham Crossing caller noticed a couple of suspicious trucks had pulled into the parking lot as caller was leaving work. Caller found it odd as the business was closed for the night.

CLASSIFIEDS

MUSIC LESSONS

VOICE AND PIANO lessons at my Gorham studio. BA in Music Ed. \$22 per half hour. Call Paul 839-4628.

SERVICES

F. DIDONATO property maintenance. Mowing and landscape design. Now accepting accounts for the 2010 season. Call 317-6581 for free estimates.

INTERIOR AND EXTERIOR PAINTING.

Specializing in older homes. Low rates, quality work. Free estimates. Call Dave Hall at 929-4469.

HOUSEKEEPER. Residential or commercial. Hourly or flat rates. Excellent references. kazakshaw@hotmail.com

CLEANING POSITION sought by local woman. Weekly and every other week. References available. Call Pat after 2 p.m. 839-6827.

E.R. Services. Anything from ground up. Affordable rates. Mulching, tree work, lawn/plant installations, patios, walkways, etc. Call anytime. 347-1405.

FLOORING REPAIRS. Carpet, tile, vinyl etc. 10 years experience. Fully insured. Free estimates. Jeff 615-3472.

PET SITTING SERVICES

PETSITTING. 24 hour care dogs under 40 pounds & Dog walks & cat care in your home. Call Lorie 642-1071. Check out www.petsittingmaine.com for references.

HELP WANTED

DAYCARE HELPER with experience needed to work in my home-based daycare. Will need to have references and be CPR certified (or be willing to obtain certification). 10-15 hours per week. Please contact Marianne at 839-9148.

FOR RENT

CHARMING Gorham apt. near USM. One large bedroom with spacious living room, kitchen and parking. Lease, references, 1 month security deposit. No smoking or pets. \$750 incl. heat and hot water. FMI 839-3015.

REFRESHING PAWS
QUALITY PET BOARDING AND GROOMING

132 BRACKETT ROAD
GORHAM, ME 04038
839-5547

KATHY WOOD, MGR.

Rich Obrey Photography

- Portraits
- Family
- Sport
- Business

415-2705

Visit: www.richobrey.com - and - www.obreyphotos.com

MAINE
TOTAL technology

690 Main Street | Gorham, Maine 04038
www.maine-totaltech.com

Computers • Networks • Integrated Systems
SALES & SERVICES

Having Computer Issues? Need a New Computer?
Give us a call,
WE CAN HELP!
207-856-7016

In Business Since 1990 • Paul and Chris Fleury, Owners

Home visits for Denture repair & relines on Friday or Saturday's.

AMERICAN DENTURIST, LLC

Mark D. Kaplan, LD
P.O. Box 364
Gorham, ME 04038
phone: 207-839-2008
www.americandenturist.com
e-mail: americandenturist@comcast.net

We'll Put Words in Your Mouth... and on the Web.

Websites, Expert Articles, Blogs, E-mail Marketing

afewgoodwords

Dede Perkins | www.afewgoodwords.com | 207.671.3904

Gorham Primary Care P C

130 Main Street
Gorham, ME 04038
Telephone 207-839-5551

Adult Primary Care
New Patients Welcome

Accepting: MaineCare, Medicare, Etc.
Discount available for cash at time of service
Office Hours: Monday-Friday 9 a.m.-5 p.m.

Licensed Massage Therapist

SUZANNE L. WHITE
749-8417

Specializing in Manual Therapy & Massage

An Integrated Approach to Pain & Rehabilitation

E-Mail: swhite04038@yahoo.com

A.M.T.A.

COUNSELING WORKS
Professional Counseling & Psychotherapy Services
Adults & Teens

Charlene M. Frick, LCPC
Psychotherapist

207-222-8100
12 Elm Street ~ Gorham, Maine 04038 ~ cmfrick@ghi.net

Randy O'Brien
Hydroseeding
Landscaping & Excavating
Over 25 years experience
Gorham 839-6655

Backhoe, Bulldozer Work Foundations, Slabs
Septic Systems Building & Construction Consultant
Specializing in New Lawn Installation

13TH ANNUAL GORHAM MARKETPLACE

THINGS TO DO AT GORHAM MARKETPLACE 2010!

Watch Moody's
deploy an airbag

Eat! Eat! Eat!

Win money!

Get a massage!

Pet a dog

Open a bank account

Watch local dancers
perform

Get fitness advice

Collect freebies

Win vendor prizes

Play The Price is Right!

Listen to acoustic
guitar

Learn about computers

Catch up with friends!

New this year:
Beer Garden

JOIN US FOR A DAY OF FUN!

Saturday, March 27, 2010 10 a.m. - 3 p.m. USM Costello Field House

Admission - \$2 Adults - Children and Students are FREE

S C H E D U L E O F E V E N T S

- 10:00 AM**
Opening Ceremony - Boy Scouts/Girl Scouts
- 10:15 AM**
Music Studio of Maine
- 10:30 AM**
Moody's Air Bag Deployment
- 10:40 AM**
Music Studio of Maine
- 11:00 AM**
Gorham Educational Foundation - Spelling Bee
- 11:30 AM**
Cash Prize Drawing
- 11:45 AM**
Gorham Fitness Studio
- 12:00 NOON**
Dance Studio of Maine
- 12:30 PM**
Music Studio of Maine
- 1:00 PM**
Greater Portland School of Jukado
- 1:30 PM**
GHS Robotics Team
- 1:45 PM**
Price is Right
- 2:15 PM**
Moody's Air Bag Deployment
- 2:30 PM**
Cash Prize Drawing
- 2:55 PM**
Closing Ceremony- Retire Flag

(schedule is subject to change)

