

Photo courtesy of The Marshall Family

Gorham Times

A FREE BIWEEKLY NEWSPAPER

VOLUME 16 NUMBER 18

TOWN OF
Gorham, Maine
— FOUNDED 1736 —

SEPTEMBER 17, 2010

NONPROFIT
U.S. POSTAGE PAID
GORHAM, ME
PERMIT NO. 10

Gorham Regional Transportation Study Progresses

Bill Ambrose

On October 4, 2005 then Town Council Chair Burleigh Loveitt told the council he had sent a letter to the Maine Department of Transportation and the Maine Turnpike Authority, requesting that officials from those agencies come to Gorham to discuss the possible link between the turnpike and the then eagerly anticipated Gorham Bypass. Since that time, many steps have been taken toward bringing a solution to the town's traffic woes.

In 2008, the municipalities of South Portland, Westbrook, and Scarborough, along with Gorham, agreed to be a part of a development process seeking to solve their traffic congestion problems. That agreement cited transportation deficiencies in the corridor between Portland and Gorham, and mentioned problems ranging from insufficient capacity to outdated road designs. It detailed nine traffic studies made in the region from 1988 to 2006. Loveitt characterized the agreement as "a dramatic and watershed event," which he saw as "the culmination of 30-years of vigorous activity" on the part of council members and concerned Gorham residents.

The study, now known as the Gorham East-West Corridor Feasibility Study, was launched in April 2009. It instituted two committees: the

Steering Committee, comprised of municipal officials; and the larger Advisory Committee, which included concerned public and private stakeholders and regional planning professionals. Under federal and state law, any transportation study has to include an identification and evaluation of a full range of reasonable alternatives before considering the construction of new roadways. This comprehensive approach seeks to avoid piecemeal solutions that would not meet future needs.

The two committees developed a Purpose and Need Statement to guide the study. The statement directs the study to identify and evaluate various aspects of the region's transportation infrastructure and land-use policies. Energy efficient and sustainable transportation strategies, along with future population trends and protection of the environment and historical character, would need to be taken into account by the study's participants.

So far the study has projected that in 25 years, the region under consideration will have a total of 50,000 new residents who will require new homes, jobs, and other facilities. The study believes that significant changes in housing density and land-use patterns will be necessary, along with the obvious pressure on transportation systems.

A series of public meetings will be scheduled for October. The findings of the study up to this point will be presented to the public for comment and questions. The final step of the study will be to identify and evaluate specific road improvements in the key problem areas. Carol Morris, spokesperson for the study project, said, "The study has already made clear that a regional planning effort will be the key to help keep this high-growth area a rewarding place to live and work."

David Cole, Gorham's town manager, and Loveitt have attended many meetings of both the Steering and the Advisory Committees. Cole commented that it was "an in-depth study which is scheduled to wrap up this fall," although he believes there are "quite a few more meetings to go." Loveitt said: "It has been the best study process that I've been involved with in 35-years. I'm satisfied that all parties, including myself, have been satisfied; that there has been a fair hearing on many divergent points of view." Loveitt went on to say that this comprehensive approach to planning will be of value to the town council as it considers and debates the future development of south Gorham.

Following the completion of the Feasibility Study, its conclusions will be presented by the MTA and Maine's

CONTINUED ON PAGE 11

Meeting of Fraternities and Neighbors

Sheri Faber

With the start of another school year, USM staff, including Vice President of Student Life Craig Hutchinson, Director of Public Affairs Bob Caswell, and Liaison to Greek Life Jason Saucier, held a meeting with the three fraternities and their village neighbors to assess whether problems of noise, rowdiness and vandalism have improved. Two weeks ago there was one report of rowdy behavior to which police were called. Bruce Roulland, who lives on School Street, complained that small groups of students have been urinating on his property and, when spoken to, have been belligerent.

Members of two fraternities, Delta Chi and Sigma Nu, felt that students who were not fraternity members, but who came to the fraternities looking to party, caused much of the problem. For example, John Turner of Delta Chi sent an e-mail to neighbors advising them of an incident on September 10 where five intoxicated males, none of whom were USM students, came to Delta Chi demanding admittance to the "party." Despite being told there was no party and being denied entrance to the house, the men refused to leave and were yelling and cursing. The situation became physical and the police were called. The men ran away as soon as they saw the lights but not before punching and knocking down two of the fraternity brothers. Two of the men were detained by the fraternity members and they were charged with alcohol consumption.

Delta Chi and Sigma Nu felt that fraternity members were well aware of the expected standards of behavior, but that new students needed to be taught about the behavioral guidelines. One fraternity member commented that new students were unresponsive to the fraternity members and even said, "you can't tell us what to do." Plans were made to put the student behavioral guidelines in USM's newspaper, The Free Press, and to mention them in floor

CONTINUED ON PAGE 10

Body of Gorham Climber Found in Alberta Canada

Sheri Faber

William Holland, 38, of Gorham, was an experienced climber who had successfully climbed Mount McKinley, North America's tallest mountain. But 21 years ago, while climbing Slipstream, a frozen waterfall on a 11,339 foot peak called Snow Dome in Jasper National Park in Alberta, Canada, he walked too close to a cornice that collapsed causing him to fall about 1000 feet to his death.

There have been several other deaths on this hazardous route. According to Parks Canada, records from 1989 say that his climbing partner was temporarily stranded until another climbing party came and offered to help. As they descended the mountain, one of the climbers fell into a crevasse, injuring his shoulder. The party left him in a tent and eventually reached a highway and summoned help. Searchers looked for

Holland the next day but the area had been obliterated. In mid-August 2010, two climbers saw something bright yellow and found Holland's remains. His body was essentially in a deep freeze for 21 years.

Holland was originally from Delaware. He graduated from Colby College and later lived in Gorham and worked as a geologist. He left a wife and daughter.

The Gorham Times kicks off the Buy Local series with Jeff (left) and Peter Mason (right) of Po-Go Realty. Located at 39 Main Street, PoGo Realty is one of our many loyal advertisers. Please support our advertisers by shopping, dining, and buying locally.

Photo credit Martha T. Harris

GORHAM SIGHTINGS

Don't Fence Me In

Do you know where this photo was taken? Become part of the new visual trivia discussion on Facebook (www.facebook.com/pages/Gorham-Times/127309413977240). The location of the sighting in the 9/3 issue was correctly identified the White Rock Grange Hall on Wilson Road. Log on to Facebook to enter your best guess for this picture.

inside the Times

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

www.gorhamtimes.com

Letters to the Editor

Letters to the editor must be signed with a first and last name, typed or e-mailed and include a phone number. Submissions should be original to the Gorham Times and less than 300 words. Letters are solely the opinion of the writer and not that of the Gorham Times. They are published at the discretion of the Gorham Times and are subject to editing.

Dear Gorham Times,

I worked in the insurance industry for 25 years and have lived in Gorham for 30 years. I had an accident 12 years ago and brought my vehicle to Moody's Collision Centers for the repairs. Because I was working in insurance and living in Gorham, I was able to see first hand the hard work, pride and commitment Shawn Moody put into his business. I also saw the respect shown to Shawn by the insurance industry and community.

The success of a company depends entirely on the character of the person conducting it. Shawn Moody is a brilliant businessman who has been

recognized by local, state and national organizations for his accomplishments. His integrity, dedication and true caring for people is the reason for his success and the reason I have worked with Shawn for 12 years.

It's these qualities and his love of our State that will make Shawn Moody a very successful governor.

As you vote for Shawn Moody, stand tall and proud knowing that you can trust Shawn to work hard for the people of Maine.

My vote is for Shawn Moody.

*Debra Gale
Gorham*

NEWS FROM AUGUSTA

Educating Maine's Youth

Rep. Jane S. Knapp

As a legislator, a retired educator and a parent, I have held many roles that have given me opportunities to interact with and educate our state's youth. I've learned youth need to believe they can voice their opinions and concerns and be confident those opinions and concerns will be heard. One example that comes to mind occurred while I was on the Gorham School Committee. I recall that one fall a group of students, led by my daughter, Beth Willett, which voiced their opinions and presented reasons why a proposal that would change the day of the week in which graduation was held, should not take effect for the current senior class. The adults, including myself, listened and ultimately decided on changing the graduation day for the next year's senior class instead, giving everyone a one year notice. Even just this one example illustrates the effectiveness of encouraging our youth to become involved in government, whether on a local, state or even a national level.

In Maine, our Legislature, during the 120th Legislative Session, created a Maine Legislative Youth Advisory Council ("the Council"). The law creating the Council is derived from LD 1779, *An Act to Create the Legislative Youth Advisory Council*, which was sponsored by Representative Michael Quint and unanimously endorsed by the Joint Standing Committee on Education and Cultural Affairs on May 3, 2001. The Council consists of 20 members: two senators, two representatives and 16 youths, who are at least 15 years old and are enrolled in secondary school.

During the 124th Session of the Maine Legislature, I was one of the four legislators appointed to serve on the Council. The Council is truly a collaborative effort between legislators and youth to examine issues of importance to our young and are, therefore, important to our state. Recently, our Council met on August 25 to prepare our plans for the start of the 125th Legislature.

Many youths who served on the Council have gone on to achieve

great accomplishments. Notably, two past youth members now serve as freshman legislators in the House of Representatives: a representative of Brunswick and a representative of Waterville.

Importantly, the Maine Legislative Youth Advisory Council is not the only way for our state's youth to learn about and have interaction with Maine's legislative process. I am pleased that the social studies curriculum for Gorham schools, grades 3 through 5, has a strong emphasis on Maine and the legislative process. In addition, fourth graders in Gorham host fundraisers to cover the costs of a class field trip to visit the State House and the Maine State Museum in Augusta.

Another way for students to participate in and learn about our state's government is through our Legislature's page program. Pages have the opportunity to see what it is like to be part of a Legislative Session and perform such duties as delivering messages to legislators and distributing amendments and supplements in the Chamber.

It is important that our youth see the great value in becoming active in government and the legislative process. We must encourage our youth to stay informed and know what is going on around them. Accordingly, it is just as important for our state to stay informed with issues of importance to our youth. Educating and spending time with our state's youth today will ensure that our state is left in capable hands tomorrow.

To learn more about the Maine Legislative Youth Advisory Council, please visit <http://www.maine.gov/education/mecitizenshiped/youth/lyac.html>.

Some information in this article was found at: <http://www.maine.gov/education/mecitizenshiped/youth/lyac.html> and <http://www.maine.gov/legis/opla/legyouthmins.htm>

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

noteworthy

The Gorham Business Exchange welcomes four new members to the organization's Board of Directors—Jeff Pike, Business Writing Services; Dylan Knight, Knight Property Services; Shirley Douglas, Douglas Design; and Kelly Flagg, Flaggship Landscaping. Each will service a three-year renewable term.

Ask the Audiologist

Shannon Phinney Dowdle, MS, CCC-A, Audiologist & Owner of Village Hearing Care

What can I do with my old hearing instruments?

If you have old hearing instruments you no longer use, don't throw them away – recycle!

At Village Hearing Care we are happy to work with Starkey Hearing Foundation's *Hear Now* program. Through *Hear Now*, Starkey repairs and resells donated hearing aids, using the proceeds to purchase new hearing aids for adults and children who could not otherwise afford them.

Hear Now accepts donations of any make or model hearing instrument, regardless of age, to this recycling program. All donations are tax deductible, and a letter of acknowledgement will be sent to all identified donors.

If you wish to donate a used hearing aid or other assistive device, please securely package the donation and mail to:

Hear Now
6700 Washington Avenue South
Eden Prairie, MN 55344
or...

Between now and October 31, 2010, Village Hearing Care will collect donated hearing aids and mail them to *Hear Now* at our expense. Simply drop off your used instruments Tuesday through Friday during our regular business hours. Please include your name and address with the instruments if you would like to receive an acknowledgement letter from Starkey for tax purposes.

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

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 sallinen1@myfairpoint.net

OFFICE HOURS

Tuesday, 10 a.m.-12 p.m. or call 839-8390 for an appointment.

SUBSCRIPTIONS

\$15/year in Gorham; \$20/year elsewhere

\$10/year for college subscription

Editor Karen DiDonato

Business Manager Sandra Wilson

Design/Production/Web Jeannine Owens

Police Beat Sheri Faber

Staff Writers Sherrie Fontaine

Jackie Francis

Sarah Gavett-Nielsen

Stacy Sallinen

Bruce Webb

Features Chris Crawford

Staff Photographers Martha T. Harris

Rich Obrey

Public Service Jackie Francis

Sports Jeff Pike

School Coordinator Stacy Sallinen

Distribution Chad Sirois

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,

Hannah Schulz Sirios, Michael Wing

Office Staff Barbara Neal, Paul Neal

Sales Staff Sandra Wilson, Betsy Nygren

Distribution Jason Beever, David Butler,

Maureen Butler, Julie Burnheimer, Kattia

Lomando, Lily Landry, 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

Our Apologies

The September 3 issue incorrectly printed that LifeChurch of Gorham's car wash held behind Rite Aide Pharmacy was a fundraiser. This event was not a fundraiser. It was an entirely free event; no donations or tips were accepted.

Gorham is Now Home of the Bennie

Jackie Francis

Photo credit Martha T. Harris

Owner and chef Jason Miller stands before the colorful menu of his new restaurant on School Street.

There are coffee shops and then there are coffee shops. St. Joe's Coffee, located next door to Thatcher's on School Street, is so much more than what its name implies. Had I been consulted to name the restaurant, it would be more aptly called "The Scrumptious Bakery and Sandwich Shop". As it turns out, I was not consulted; hence the name St. Joe's Coffee—Home of the Bennie.

Chef and owner Jason Miller explains that he named the restaurant after Saint Joseph's Day, which is traditionally celebrated by Catholics of European decent. Because it is a day of feast, the French would often celebrate by making New Orleans-style doughnuts called "beignets," which are small, light, puffy indulgences of fried dough rolled in powdered sugar. Chef Jason makes his own variation of this warm, scrumptious delicacy affectionately named "Bennies" and serves them with with a side of dipping sauce—chocolate, blueberry or maple—all for a reasonable price of \$1.95 for four.

Prior to opening the first St. Joe's Coffee in York, Chef Jason worked at the White Barn Inn in Kennebunkport as a pastry chef and "le chef de tourant," a French term meaning "relief cook." He earned a culinary degree at Newbury College and cultivated an appreciation for food working at fine restaurants under renowned chefs. "When I was taught how to season food properly and that there was rhyme and reason to cooking, this is when cooking became something I was going to do for life, rather than something I just did," explains Chef Jason.

The breakfast menu includes generous portions of fresh eggs and biscuits, French toast, omelets, hash and eggs (braised pork and potatoes), home fries, bagels, muffins and Chef Jason's own recipe for doughnuts. A fresh-baked buttermilk biscuit with southern-style sausage gravy tops my "that's what I'm going to try next time" list.

Homemade panini bread served "a la Cubano" (roasted pork and ham, topped with Swiss cheese, dill pickle relish and perfectly toasted) is a tasty alternative to a traditional lunch. If you are fixed on a traditional lunch, the "Joy of Tuna" named after his wife Joy, is a tuna salad sandwich loaded with pickles on homemade honey oatmeal bread. Unique, affordable lunch specials like \$2 tacos or \$3 burgers are offered each day between 12 and 2 p.m. In addition, a soup of the day is always available.

Seacoast Coffee is their specially blended, locally roasted favorite. It is 100 percent Arabica and certified organic and fair-trade. According to Chef Jason, the dark roasts are never over-roasted, which provides a perfect cup of rich, smooth coffee every time. Also available are an espresso bar, premium teas, fruit smoothies and frozen lemonades.

The restaurant is open, airy and bright with over 30 seats available inside and 20 outside. The faux copper ceilings, wainscoted booths and brightly painted walls gives St. Joe's Coffee an atmosphere of comfort and friendliness, which is what Chef Jason wants for his customers. The 60 feet of front windows allows plenty of light for those wishing to use free Wi-Fi, a feature he hopes will attract the USM crowd as well.

Chef Jason welcomes special orders of his pastries, but asks for 24- to 48-hours notice. He is anxious to meet his new customers in Gorham. "I love Gorham, it's just like York, but without the tourists," says Chef Jason with a gregarious laugh. He is anxious for you to try his food; I can see why.

St. Joe's Coffee-Home of the Bennie
29 School Street,
Gorham, ME 04038
207-222-2929
Open 7 days a week
7 a.m.-7 p.m. (later hours in the fall)

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

Rich Obrey Photography

- Portraits
- Family
- Sport
- Business

415-2705

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

FREE Admission!

**Sam Smith
Auctioneer**

These items could be yours!
32-inch Flatscreen TV
Two Bruins Tickets
Jewelry
Yoga Class
Landscape Design
Original Abstract Painting
Etched Glass Decanter
Fitness Programs
Hair Salon Gifts
Trendy Accessories
Restaurant Gift Certificates
And Much, More!

Please Join Us For Our

2ND ANNUAL NEW YEAR GORHAM AUCTION EVENT

Saturday September 18, 2010

Silent Auction 7-10 • Live Auction 8:30 PM

Valuables/Antiques/Artwork/Gift Certificates and MUCH More!

Odd Fellows Building • Corner School St. & College Ave.

Thatcher's famous chowder, sandwiches, desserts...

Cash bar and live entertainment featuring Matthew Esty!

Updated list of auction items at: www.newyeargorham.org

municipal

Police Run 5k Road Race

New Police Offer:

Photo courtesy of Gorham Police Department

Gorham Police Officers Todd Gagnon (left), Ted Hatch (middle), and Paul Dubay (right) completed the Cumberland County Sheriff's 5k Fugitive Run in under 24 minutes. Proceeds from the race were used to support family crisis services.

New Police Offer: Paul Dubay, Gorham's newest police officer, was born and raised in Gorham and graduated from GHS in 1981. After graduation he enlisted in the United States Air Force. He and his family lived in New Hampshire, New York, California and Guam during his 28-year military career. He retired from the Air Force in 2009 and is currently being trained at the police academy. Dubay lives in South Portland with his wife and two sons.

CHIEF SHEPARD REPORTS

Burger King Robbery

Two men wearing masks, both described as over six feet tall, waited for Burger King on Main Street to close. After the clerk finished locking up at 1 a.m., the two men came up to him and demanded money. One had a handgun and the

other a baseball bat. Both wore black masks. The robbers made off with an undisclosed amount of money. Anyone with any information is asked to call Detective Sears Edwards, Gorham Police Department at 839-5046.

Candidate Debates

Residents Encouraged to Submit Questions Sue Dunn

With campaign season gearing up, Gorham residents need to start doing their homework regarding local candidates before voting. Whether it is taxes, zoning, student/teacher ratio or the state budget, all residents should have their questions heard and answered before voting in November. Available this year are two School Committee and three Town Council positions along with both the Senate and State Representative positions.

Once again Gorham Community Access Television (GOCAT) will host and broadcast live candidate debates for each race. To make your job of inquiry easier, GOCAT is accepting questions from the public to be used for these debates. "We want to ensure that all Gorham residents have a chance to hear from the candidates about the issues they are most concerned with," explained GOCAT Station Manager Georgia Humphrey. She continued, "Watching a candidate

express them self in person can help a voter determine who they feel most confident with representing them."

All residents are urged to submit questions regarding topics they would like to learn more about. Please send your questions to gocat@gorham.me.us. Keep in mind that these questions cannot be personalized for a specific individual but must be directed to all candidates in each debate. All four debates will be held in Town Chambers and are open to the public. The schedule will be announced in the Gorham Times and on GOCAT (channel 3).

GOCAT is also looking for community artists the series "Sessions in the Shed." If you are an artist, author, musician or artist of any medium and would like to share your talent with the community, please contact gocat@gorham.me.us. Or feel free to recommend an artist who may be too shy to come forward on their own.

Any-Deer Permit Lottery Results Online

The 2010 Any-Deer Permit Lottery drawing is scheduled for September 10. The Department of Inland Fisheries and Wildlife (IF&E) allocated just under 50,000 permits: 32,907 for residents; 12,208 for landowners; 2,649 for nonresidents, and 1,061

Superpack permits, the latter of which allows a person to hunt and fish for all legal game and fish species. The results will be posted on the IF&W website www.maine.gov/ifw after the lottery drawing.

A FOLLOW UP STORY

Half a Year Away John Marshall

After six months, eight countries, 10 hours of video, 5,000 pictures and over 26,000 miles, Traca, Logan, Jackson and I are back in Gorham. As the Gorham Times reported in February, our plan was to volunteer our way around the world, not simply to be tourists roaming from statue to statue. As a result, we partnered with world service organizations, worked alongside local people for local causes, and got to know different countries and cultures in a much more personal way.

Our first stop was Costa Rica and a month at the Osa Wildlife Sanctuary (www.osawildlife.org). We arrived by boat, since there were no roads in or out, just 700 acres set in the middle of the rainforest. Wild howler monkeys were our wake-up call, scorpions liked Logan's bed, Jackson stepped on the most deadly snake in the jungle, and spider monkeys did yoga with Traca (when they weren't too busy biting me). Literally, when our work was

done, we slept and ate inside cages with free roaming monkeys hanging on the outside of the bars. Amazing!

Next stop: New Zealand—where we worked as "woofers" on both the North and the South Islands. WWOOF stands for Willing Workers On Organic Farms (www.woof.co.nz) and that's what we tried to be. In exchange for three to five hours of work each day, we were given food and lodging and a window into real New Zealand life. In addition to splitting wood, gathering seaweed for compost, building chicken coops, etc, we also climbed, hiked, and explored some of the most beautiful scenery on Earth.

Thailand was next and an opportunity to teach English in a tiny remote village. (www.volunthai.com) Logan and Jackson were absolutely adored by the kids at Nongkha school (grades K-12) and even taught their own classes. At first, it was almost absurd the reaction they received; literal shriek-

The Marshalls, pictured in India and Thailand, returned from their six-month trip around the world.

Photos courtesy of The Marshall Family

living

LETTUCE BE HEALTHY

Autumn Delights Barbara T. Schneider

September is a bittersweet transition month. We bid a reluctant “adieu” to the cherished months of summer and greet the crisp, clear days of autumn. It is time to celebrate the traditional pleasures of fall by bringing friends and family together to enjoy love, laughter and good food. Whether it is an evening supper after a Saturday of soccer or football or having friends over for a meal following a bottle drive fundraiser or an afternoon of leaf-raking, fire up the grill and celebrate the simple pleasures of the changing seasons.

These recipes come directly to you from the exquisite mountains of Steamboat Springs, Colorado. Even though we are not able to visit my sister and her family enough, she let me into her recipe chest for these four delights. Starting out with a salad of romaine, red onion, sunflower seeds, cranberries, topped with blue cheese; moving to an asparagus dish with sesame seeds; and on to a tangy grilled presentation of Halibut; to a quick and easy (but oh-so-decadent) make-ahead dessert - you'll love the meal combination and how easily it comes together. I know you'll enjoy these wonderful recipes and I hope they will become part of your repertoire. Enjoy!

Steamboat Salad

Dressing:
1/4 cup olive oil
1/4 cup raspberry vinegar
2 tablespoons raspberry jam (seedless)
2-3 heads of romaine, torn into pieces
1 red onion, sliced thin
4 tablespoons sunflower seeds (toasted, for an even better flavor)
4 tablespoons dried cranberries
1/2 cup crumbled blue cheese
Make dressing ahead of time and set aside. Assemble salad fixings, drizzle with dressing.

Sesame Asparagus

2 tablespoons seasoned rice vinegar
2 tablespoons toasted sesame oil
4 tablespoons soy sauce
1 pound asparagus
Blanch asparagus (steam one minute, then plunge into ice water), set aside. Mix other ingredients and pour over asparagus and marinate in fridge for no longer than one hour. Serve chilled.

Grilled Halibut

2 cloves of garlic
1/4 teaspoon ground pepper
2 tablespoons sugar
1 tablespoon sesame seeds
1/3 cup soy sauce
6 tablespoon olive oil
3 green onion, chopped
4 halibut steaks (at least one inch thick)
Combine marinade ingredients and pour over steaks. Cover and refrigerate overnight. Grill over a hot grill; serve with couscous or rice.

Chocolate Nut Devastation

6 ice cream sandwiches
1 jar caramel topping (12 or 16 oz.)
1 jar chocolate fudge topping (12 or 16 oz.)
2 cups chopped hazelnuts
Cut ice cream sandwiches to completely line a 13x9 glass baking dish or aluminum foil pan. Layer caramel, fudge topping and then hazelnuts. Freeze for at least one hour. Cut into squares to serve. Oh, so decadent!

Questions about the recipes can be e-mailed to Barbara Schneider at bts@maine.rr.com.

GORHAM HAS HEART

Repairing Gravestones: Altruism Meets Coincidence

Bill Ambrose

Photo credit Martha T. Harris

Den Morton resets a repaired gravestone at Sapling Hill Cemetery.

Coincidentally, Morton found the grave of his great-grandparents' daughter, Evalena Morton, who died in 1871.

At the Sapling Hill Cemetery on Sebago Lake Road, a local man, Den Morton, is repairing and resetting many of the old gravestones. Morton, a lifelong Gorham resident, is a retired electrical engineer who now spends his time in various volunteering endeavors.

The Sapling Hill Cemetery, like many of Gorham's 14 so-called public cemeteries, is actually owned and managed by a state-chartered cemetery association. The word “public” refers only to the fact that the cemetery is not associated with a particular church, and that anyone is entitled to purchase a lot for burial purposes. The Morton, Libby, and Purinton families were the original organizers of the Cemetery Association. Today, many grave markers reflect these families' connection to the site.

To repair broken gravestones and markers, Morton devised a method using steel rods and epoxy. He drills holes in both of the broken stones into which he inserts steel rods, then carefully places the parts together and cements them with epoxy. For a stone that has fallen over, he digs out the foundation and stabilizes it with stone shims and then levels and resets the marker.

Recently while picking up a broken stone, Morton noticed that it marked the final resting place of a 12-year-old girl named Evalena Morton. A little inquiry led him to learn that Evalena, who died on February 8, 1871, was the daughter of his great grandparents, William and Mary Morton. In a remarkable coincidence, Morton's son Sam was born February 9, 1971, one hundred years and one day later. On the date of her interment, William Morton began a diary with the words, “I buried my baby Evalena today.”

In addition to his cemetery efforts, Morton volunteers to coordinate and organize outdoor maintenance chores at the Cressey Road United Methodist Church. A cancer survivor himself, he has started and leads the Gorham Cancer Prayer and Support Group, a completely ecumenical group that meets regularly at the Methodist Church. Morton can be reached at 321-1390.

To learn more about Gorham's public cemeteries, the town's website contains in-depth information at www.gorhamme.org/Public_Documents/GorhamME_Clerk/Cemeteries

Grand Opening Sale

Maine's New Online Grocery Store
\$5 Free Groceries with 1st Order!

www.MaineGroceryDelivery.com

Featuring Over 5000 Popular Items PLUS
Organics, Gluten Free & Vermont Ginger Soda Direct from Michigan
Phone: 207-730-3722 Email: info@mainegrocerydelivery.com

Special Orders Welcome

the Bookworm

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

school

Children Need Wild Places

Kate Rotroff, Director of Adult Education

When was the last time your kids jumped in a puddle, ran through a summer downpour, explored the swamp down the road, collected fireflies or spent a lazy afternoon collecting shells on the beach? Life is filled with scheduled activities – school, sports, dance classes or music lessons. By the end of the day, families have just enough energy left for dinner, homework, a little TV or some video games. Unfortunately, children are losing their connection to the natural world, and there is growing evidence that suggests the importance of nature to children's health and their ability to learn. Furthermore, who will protect all living things on our planet if we don't teach our kids to enjoy and appreciate all nature has to offer?

Gorham Adult Education Enrichment Program is taking on the cause of helping parents find cures for Nature Deficit Disorder in their children. Parents and children ages 5-12 are invited to attend our workshop, Children Need Wild Places, which will provide an opportunity for families to gather ideas and information to get outside

and enjoy all that nature has to offer in Maine.

Allie Rimkunas, an art teacher in Gorham, will talk about why this effort is so important to our children and to the future of our planet. Other presenters include representatives from the Appalachian Mountain Club, The Biodiversity Research Institute, Maine Huts and Trails, Maine Department of Conservation, Cairn Leadership School, Winterkids, Presumpscot Land Trust and Portland Trails. Mini workshop topics for parents will include where to hike, how to be safe in the woods, and involving kids in conservation, trail and habitat maintenance. Activities will also be provided for children.

Come join the fun! The workshop will be held on Thursday, September 23 from 6:30-8:30 p.m. at Gorham Middle School. The evening is presented by Gorham Adult Education as a community service event and is free. Registration is required to ensure enough materials and activities for the children. FMI or to reserve your spot, please call 222-1095 or visit www.gorham.maineadulted.org.

Expansion Possibilities Explored for Gorham High School

Stacy Sallinen

On September 7, the Gorham High School Expansion and Renovation Exploratory Committee reviewed a preliminary proposal from PDT Architects to expand the high school. Three main points of the expansion would address the need for additional classrooms, athletic facilities and the shortage of parking.

The plan would add an additional 23,000 square feet of new space and would renovate approximately 7,000 square feet of existing space. Additional classrooms would be created, allowing the four classrooms in portables to be eliminated and to alleviate overcrowding within the school. The cafeteria would be enlarged to allow for additional seating and a vending area. The plan also calls for new locker rooms, additional storage areas for clubs and activities, conference rooms and an outdoor terrace. Currently, locker rooms are overcrowded with different athletic teams and double as storage for drama club supplies.

In addition, the main entrance, currently on the south side of the building closest to Morrill Avenue, would be moved to the north side of the building. Administrative offices would also relocate to the north side, opposite of where they are now located.

The preliminary plan calls for an additional 200 parking spaces in the parking lot on the north and south side of the building and along Robie Park and Access Road. A wide divider strip would be built in the north side

parking lot, near Access Road to deter traffic from crossing diagonally through the parking lot.

The high school currently has 260 parking spaces available. Once faculty, staff and seniors are assigned parking spots, only a handful of spots are available during the day for other students and visitors. During major athletic events, local police are hired to assist with traffic flow onto main roads to reduce safety concerns.

To fulfill the need for additional athletic fields at the high school, a nearby landowner will sell a parcel of land. An additional tennis court is also in the works.

Currently, Gorham High School holds 750 students. The expansion would allow the school to accommodate a population of 850 students. While this year's enrollment is well over 850 students, enrollment is expected to decrease over the next several years.

School officials acknowledge that the high school is on a small site for an in-town high school, but consider this to be a modest plan to utilize the available space, especially in today's economic times.

The exploratory committee will meet again in early November to further discuss the preliminary proposal. If the project continues to move forward, it will go out to voters in the near future. The preliminary plan, as proposed, comes with an 11 million dollar price tag.

Adult Education and Family Literacy Week

Kate Rotroff, Director of Adult Education

The U.S. House of Representatives has proclaimed September 13-19 as National Adult Education and Family Literacy Week.

Did you know that over 16,000 adults in Maine enrolled in adult education classes to complete their GED or high school diploma during the 2010 school year? Of those students, 3,140 high school credentials were awarded. In Gorham, more than 49 students enrolled in programming for their diploma and thirty-six students graduated.

More than 14,000 adults from around the state were enrolled in basic literacy (below eighth grade level), English as a second language and family literacy. In Gorham, 46 adults were enrolled in one or more of these literacy programs.

Adult Education, in partnership with community colleges and the university system, offers accessible pathways to post-secondary education for adults.

Adults enrolled in College Transition through adult education programs around the state numbered 4,424. Gorham had ten college transition students in 2010.

In the business and skills training component of adult education, more than 21,000 people enrolled in classes. Among the skills training programs offered at Gorham Adult Education is Certified Nursing Assistant (CNA) training. Two trainings were held in 2010. Eighteen adults earned their CNA certification.

Personal enrichment classes for adults are always popular with the general community. Around the state more than 62,000 people took classes. More than 1,000 people participated in life-long learning activities at Gorham Adult Education.

For more information about any of these components call 222-1095 or log on to www.gorham.maineadulted.org.

RISE AND DINE

FREE

Hash Browns

with purchase of any breakfast sandwich

Limit one coupon per customer per visit. Coupon must be presented at time of purchase. Shop must retain coupon. No substitutions allowed. No cash refunds. Void if copied or transferred and where prohibited or restricted by law. Consumer must pay applicable tax. May not be combined with any other coupon, discount, promotion, combo or value meal. Coupon may not be reproduced, copied, purchased, traded or sold. Internet distribution strictly prohibited. Cash redemption value: 1/20 of 1 cent. Offer good at participating Dunkin' Donuts store locations in Maine and Carroll & Coos County, New Hampshire. © 2010 DD IP Holder LLC. All rights reserved.

Expires 10/3/10

PLU # 1309

© 2010 DD IP Holder LLC. All rights reserved.

First Day of School

Photo credit Stacy Sallinen

On August 30, Narragansett School welcomed kindergarten students and their families. Wyatt Linscott and his father, Jason, were all smiles while waiting for orientation to begin.

Gorham High School BRIDGES Program

Stacy Sallinen

Gorham High School (GHS) is rolling out a new initiative this year in its Alternative Education program. The BRIDGES program, which stands for Building Relationships, Increasing Determination, and Good Experiences in School, is designed to build literacy and numeracy skills, good study skills, conflict resolution skills and resiliency. It provides for a smaller class size, more individualized attention and combines hands-on learning experiences with textbook studies.

Select ninth grade students are chosen to participate in the program during their first year at GHS. Students continue to earn graduation credits in core curriculum subjects, including math, science, English and history.

Last year, school administration looked at similar programs in five other school districts to find ways to provide additional assistance to students who may struggle during transition from middle to high school. Research shows that as students begin to struggle, the risk for not continuing in school increases. GHS Principal Chris Record said the school has a moral obligation to help these students, and a new teaching position for the BRIDGES program was added to the budget.

The BRIDGES program teacher, Jeff Burnap, plans to incorporate innovative ideas into the program. Throughout the year, students will travel one day a week to Portland to take part in the Compass Project, which incorporates a variety of skills through boat building. The hands-on lesson will incorporate math and science curriculum, along with social and team building exercises, into building a wooden skiff that can later be used for rowing or sailing.

Burnap also plans to teach bicycle building and repair skills into his class through a community Build a Bike, Earn a Bike program. Other hands-on projects include gardening, building mini greenhouses, podcasts and video journaling.

Scholarship Fundraiser in Memory of Dawn York

Karen DiDonato

A scholarship fundraiser will be held in memory of Dawn York, the Gorham School District teacher who lost her battle with breast cancer on May 31. The fundraiser will take place on a sunset cruise aboard the Bay Mist, which will depart Casco Bay at 4 p.m. on October 3 and will provide food, dancing, and a cash bar. David Patterson, who teaches English at Gorham High School, has generously offered to donate his band, North of Nashville, for the live music. The money raised in York's name will be put toward college scholarships for graduating Gorham High School seniors.

As featured on page one of the June 11 issue of the Gorham Times, York, who taught algebra at GHS, was honored by hundreds of GHS students and faculty on June 4 during "Pink Day". Students who were affected by York organized the day. She is survived by her husband Andrew and their two young boys, Drew, 14, and Alex, 11, all of whom live in Gorham.

Tickets cost \$25. Checks and donations should be made out to Gorham High School Dawn Fund. For more information about the event, contact Barbara Keene, 318-2684; Amanda Cooper, 222-1200; Keith Nicely, 650-2532; or Andrew York, 746-7008.

Gorham High School's three principals and resource officer handed out popsicles to each student and faculty member in response to the 90-degree plus temperatures inside the building on August 31. Pictured with their frozen treats are Assistant Principal Charlie Tryder, Principal Chris Record, Assistant Principal Kim Slipp, and Resource Officer Wayne Drown.

Photo credit Rob Roy

Dawn York is pictured with her husband Andrew and sons Alex, 11, and Drew, 14.

Cool Gesture

Photo credit Rob Roy

Moody's
COLLISION CENTERS

www.moodyscollision.com

We are a Direct Repair Shop for the following:

- 21st Century Insurance
- AAA Insurance
- Allstate Insurance
- AMICA Insurance
- GEICO Insurance
- Horace Mann
- Liberty Mutual
- MMG Insurance
- Met Life Auto & Home
- Nationwide Insurance
- 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

200 Narragansett ST
Gorham
839-2500

33 Pleasant Hill RD
Scarborough
883-0404

631 Elm ST
Biddeford
284-2500

495 Presumpscot ST
Portland
842-2500

643 Main ST
Springvale
324-2500

sports

GMS Spring Sports Awards

Photo credit Lisa Curley

Pictured above are the Gorham Middle School student-athletes who received spring sports awards in June. From left to right, front row: Morgan Cushing, 8th-grade girls' lacrosse; Ashley Woodbury, 7th-grade girls' track; Thomas Susi, 7th-grade boys' baseball; and Nicole Couillard, 6th-grade girl's track. Second row: Hannah Southard, 8th-grade girls' track; Ryan Latronico, 8th-grade boys' track; Branden Kuusela 6th-grade track; and Abraham Eaton, 7th-grade boys' lacrosse. Third row: Mitchell Rossignol, 7th-grade boys' track; Jesse Leavitt, 8th-grade boys' baseball; and Frankie Pappalardo, 8th-grade boys' lacrosse. Back Row: Kate Hopkins, 7th-grade girls' softball; and Mackenzie Collins, 7th-grade girls' lacrosse. Missing from photo: Jessica Rexrode, 8th-grade girls' softball.

Gorham Rec Department Softball Champs

Photos credit Alan Grady

The Blackout Team, consisting of several GHS graduates, won the Competitive Division of the Gorham Recreational Department Co-Ed Softball League. Pictured above, from left to right, front row: Maddie Kluna, Anna Willis (GHS '06), Shannon Martin (GHS '05), Allyson Rust, and Krista Keene (GHS '08). Back row: Eric Burnheimer (GHS '02), Andrew Portwine (GHS '02), Kyle Olson (GHS '05), David Willis (GHS '02), Hossein Miremadi (GHS '99), Rob Tole (GHS '05) and Craig Nicely (GHS '05).

sports Etc.

Soccer Captains: Both GHS soccer teams have announced their captains for the 2010 season: The boys' team elected senior Seth Wing and junior Kevin Lubelczyk while the girls' team elected seniors Meghan Taylor, Sam Peters and Shelbi Guimond.

Cross-Country Course Wiped Out By Tornado: The cross-country racecourse used by the GHS boys' and girls' team at the Narragansett School was destroyed by the tornado that hit Gorham on July 21. The teams hosted a pre-season meet at Gorham Middle School where a makeshift course was created. "That course has a lot of pavement on it, and it worked for that meet, but it's not a long-term solution," said Kurt Schwanda the girls' team head coach. The girls' team has just one more meet to host this year since the team swapped a meet date and gave up one of their home meets. "That meet will most likely be at GMS as well, but we may create a different course that uses more of the woods near GMS," Schwanda said. He also added that there are on-going discussions about the fund-

ing and effort that will be required to restore the course behind the Narragansett School. "Acres that had very tall pines are now basically clear cut," Schwanda said. "You've really got to see it for yourself."

GHS Volleyball Fund Raising Efforts: The GHS varsity and junior varsity volleyball teams will participate in a volleyball tournament fundraiser for Amyotrophic Lateral Sclerosis (ALS - also known as Lou Gehrig's Disease) September 18 at Cony High School in Augusta. The teams also participated in a tournament fundraising event for the Animal Refuge League August 28 at Falmouth High School. The team donated food, blankets, and money to help animals in need.

Gorham Sno-goers Meeting: Sno-goers meetings are held on the second Thursday of the month. The next meeting will be on October 14t at 7 p.m. in the clubhouse at 108 Mighty Street, Gorham. Directions at www.gorhamsno-goers.org. FMI 839-3383.

Photos credit Alan Grady

The Outlaws Team won the Gorham Recreational Department Co-Ed Softball League Recreation Division Championship. Playing for the team and pictured above, front row, from left to right: Tammie Arsenault, Kevin Babineau, Sally Hatch and Ashley Thompson. Middle row: Teresa Charlton, Emily Babineau, Emily Ernest and Amanda Nichols. Back row: Steve Roy, Steve Nichols, Tim Hatch, Glenn Connell, Jamie Thompson, Steve Ernest and Mike McCurdy.

GHS Weekend Varsity Sports Line-Up

Friday, September 17

4:00 p.m. Boys' Cross-Country vs. Cheverus, Massabesic and Thorton Academy, home at site TBD
7:00 p.m. Football vs. Windham @ GHS

Saturday, September 18

1:00 p.m. Field Hockey vs. Sanford @ GHS

All games subject to change. For up-to-date schedules of all GHS sports, visit www.digitalsports.com

At the USM-Gorham Campus this Weekend

Saturday, September 18

Noon Volleyball vs. UMass-Dartmouth
Noon Field Hockey vs. Western Connecticut
1:00 p.m. Men's Soccer vs. UMass-Boston
1:00 p.m. Women's Tennis vs. Bridgewater State
4:00 p.m. Volleyball vs. Worcester State

All games subject to change. For up-to-date schedules of all USM sports, visit <http://usm.maine.edu/athletics/upcoming.html>

Monthly Meeting Outline Stacy Sallinen

The School Committee resumed its regular monthly meetings on September 8. Superintendent Ted Sharp reported the following:

- An athletic realignment will take effect for next year, resulting in Gorham Football being reclassified from Class A to a different class. The reclassification is due to enrollment and competition. It is not known at this time if other sports will be reclassified.
- The Maine Department of Education is anticipating a curtailment of

approximately \$9 million, which would result in an approximate \$135,000 - 145,000 curtailment for Gorham.

- An informational letter about the Department of Education's request to collect social security numbers can be found on the district website, www.gorhamschools.org. Parents are not required to provide social security numbers. Chairman Dennis Libby added that the district sent a letter to Commissioner Faherty and has spoken to local legislators about

repealing the law.

- Federal Education Job Funds provide money for public schools to rehire people whose positions were eliminated or to apply for initiatives that could not be funded. Gorham's allocation will total \$476,028. For FY11, funds will be applied to early retirement incentive, two part time ed-tech K-5 literacy positions, an ed-tech for the BRIDGE program and a 3/5 foreign language position, which totals \$158,363. For FY12, funds will be applied for an additional elemen-

tary principal, early retirement incentives and a part time ed-tech BRIDGE position, which totals \$317,665. The School Committee approved the use of funds.

In other news,

- At future School Committee meetings, Libby will invite the public to speak to items on the agenda and items not on the agenda. The change is a result from a school committee self-evaluation to improve communication with the community.
- Jeff Burnap briefly explained the BRIDGES program and outlined the schedule for the Compass Project. The School Committee voted to endorse the project, which costs \$7,500.
- Attendance zones for the new three K-5 elementary schools are expected to be announced in November.
- Progress is moving forward with the new elementary school. Jim Hager reported that interior colors have been selected. While mostly neutral, tan and off white, there will be splashes of bright colors. Roger Marchand reported that two artists have been selected to complete artwork. The first is a group of artists led by Joe Kieutt. Shoshannah White will provide photography.
- Michael Sykes was approved as eighth grade Girls Soccer Coach and Dave Palmer was approved as seventh grade Girls Soccer Coach.

Fall Sports Freeze Frame

Photos credit Rich Obrey

Pictured on left on September 3 vs. Cheverus High School is #53-Alex Rioux, #40-Matt Boutte, #12-Damon Wallace, and #25-Alex Yankowsky. Pictured on right is Connor Reagan in action on September 7 vs. Biddeford.

The coolest game in town!

ICE HOCKEY REGISTRATION / INFORMATION NIGHT

Have you ever wanted to know more about the exciting opportunity to play Ice Hockey right here in Gorham? We have three programs available, Middle School, Girls High School, and Boys High School.

Come join us Wednesday, September 22, 2010
Gorham High School Cafeteria from 6-8 p.m. for information and registration.

For more information, go to our Web site @ www.eteamz.com/gorhamicehockey

**NOTICE OF PRELIMINARY
PUBLIC HEARING
IN GORHAM REGARDING THE
INTERSECTION OF ROUTE 22 AND
BURNHAM ROAD
WEDNESDAY, SEPTEMBER 22, 2010
AT THE GORHAM COUNCIL CHAMBERS
FROM 6:00 – 8:00 PM
LOCATED AT TOWN OF GORHAM
75 SOUTH STREET, SUITE 1,
GORHAM, MAINE 04038**

Representatives of the Maine Department of Transportation will be available on Wednesday evening, September 22, 2010 from 6:00 - 8:00 PM to discuss Realign Burnham Road approach to create a standard 90 degree intersection with separation island and construct a left turn lane for westbound Route 22 traffic at the intersection of Route 22 and Burnham Road.

Accommodations will be made for persons with disabilities. Auxiliary aids will be provided upon advance request.

Any inquiries regarding this project may be directed to the attention of Ernie Martin, Project Manager II, Maine Department of Transportation, Highway Program, 16 State House Station, Augusta, Maine 04333-0016. Telephone (207) 624-3470.

Project Identification Number 017244.00. Federal Aid Project Number STP - 1724(400)X
TDD Telephone (888) -516-9364

meetings held in on-campus housing. Currently USM and the Gorham Police Department have a grant to provide heightened patrols at problematic times. Because of jurisdictional issues, USM Police Department cannot go further than College Avenue or School Street unless requested by Gorham Police Department. A suggestion was made to have the Gorham police notify USM police if they are called out for problems at a fraternity or for issues concerning USM students in the village, which will keep the university more informed.

In other fraternity news, the Town Council voted on September 7 to limit

permitted uses for the Phi Kappa Sigma fraternity house, which was seized by the town for non-payment of property taxes. The Council previously voted that the house cannot be used as a fraternity, but they followed up this vote by voting that it will not be used as a rooming house either. The vote was largely due to concerns that a rooming house might engender similar problems of rowdy and drunken behavior.

Another meeting to review problems between USM fraternities, students, and neighbors will be scheduled for the end of October.

**First Parish is a community
of SEEKERS.**

Our worship celebrates the mystery of God.

We know that those who claim to have all the answers haven't even begun to understand the questions.

We come together bringing our sense of wonder and our openness to God's grace and seek together the next step on our spiritual journeys.

If you are searching for the meaning of life or hungering for more depth or longing for the touch of God's love, you will find kindred spirits at First Parish.

No matter where you are on life's journey, there's a place for you here.

Sunday services and Sunday School at 10:30 a.m.

First Parish Congregational Church

School Street (Route 114) and Church St.

839-6751 or on the web at

firstparishgorham.org

An Open and Affirming Congregation

Keith Nicely

Office 207.222.1722
Cell 207.650.2832
keithnicely@masiello.com

<http://keithnicely.masiello.com>

**Kerwin
Chiropractic
and NUTRITION CENTER**

Chronic fatigue syndrome? Headaches?
Heartburn? Can't lose weight? Constipation?
Not Sleeping well? Fibromyalgia?

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 — Sept. 29 from 6-7 p.m.
Reserve your spot today - call 839-8181

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

Your Friend In Real Estate

Tammy Ruda

Top Producing Broker

Phone 207.831.3164

Fax 207.839.3072

381 Main Street, Suite 3 | Gorham, ME 04038 | www.TammyRuda.com

347E Main Street
Gorham, Maine 04038
Office: (207) 838-3380
Fax: (207) 839-8894
www.paularandjanwillis.com
Email: willis@gw.net

David Willis
Associate Broker

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!

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

We'll Bring You Home

Agency 1 Real Estate

1554 Rollville Road • Standish, ME
Office: (207) 787-2442
Toll Free: 1-800-651-1797 x27
Home/Biz: (207) 332-2600
Cell: (613) 400-4815
Email: hamblen@real1.com

ing from the girls, frozen nervousness from the boys, even requests for autographs after class. If your kids ever want to know what it's like to be a teen rock star, take them to Thailand. Plus, the people are beyond welcoming and the food is incredible.

India took us to the Good Shepard Agricultural Mission (www.indianorphange.com). Here we found 100 of the most open, beautiful children all living near the Nepal border on the edge of a dense jungle. For three weeks, we gave all the love we could to these kids and they gave back much more in return. We also lived at an ashram further north where Traca could expand her yoga practice. Without a doubt, India was Traca's favorite stop of the trip and I suspect she would fly back there in a heart-

beat if handed a ticket.

Ladakh, The Siddhartha School, the Himalayas, a visit with the Dalai Lama, a week in Portugal, the list of stories could go on and on. We didn't change the world with this trip but we did meet some wonderful people and had our world forever changed by them. We also found—in spite of our differences in language, culture and appearance—that people were basically kind, generous and eager to share their part of the world with us.

John and Traca Marshall live in Gorham. Their son Logan is a senior and their daughter Jackson is a sophomore, both at Gorham High School. For more information, read their blog: halfyearaway.blogspot.com.

Study FROM PAGE 1

Department of Transportation in public forums. If the Turnpike Spur option is recommended and approved, a new study will be implemented to determine its possible routing and impact on the environment.

The Gorham East-West Corridor Feasibility Study maintains a detailed website that offers in-depth information, as well as a schedule of upcoming events. It can be found at www.gorhamcorridor.org.

V&M Rental

"We Rent, Sell & Service!"

It's Hurricane Season!!!

GENERATOR TUNE-UPS
& REPAIRS

We Service Most Brands

Pick-Up/Delivery Available

Route 25, Gorham

839-7603

VILLAGE BUILDERS

We're on it!

Energy Conservation
Renovation • Restoration
Custom Homes • Additions

Daniel W. Grant, P.E.
Gorham, ME

839-6072

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 bedrooms - 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*

\$229,900

Just Completed!

Brand new 1792 SF Colonial on 1.57 acre lot. 3 bedroom, 1.75 baths, 2nd floor laundry, hardwood & tile, double door walk-out basement for future expansion or storage.

peter@pogorealty.com

Peter Mason

207.632.8822

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

SOLD!

Paul and Jan Willis

One-of-a-kind five bedroom Gorham Colonial

Selling?
Call for a
Free Market
Analysis

WILLIS REAL ESTATE

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

207-839-4141

www.olearysaxby.com

Real Estate Today

Presented by Lynn O'Leary, Broker/Owner

GREEN SPACE

Sellers should not underestimate the value of a well-kept lawn. One of the primary factors that prospective buyers carefully assess is the size and condition of the front lawn. Even more important in the eyes of most buyers is the backyard. Nearly every home tour concludes its visit of the ground-floor living space with a look at the backyard. By stepping outside, prospective buyers have a chance to envision their kids on swing sets or themselves relaxing in hammocks and chaises. Every yard should feature a flat section of lawn, where the kids can kick soccer balls, throw a softball around, or play a game of badminton or croquet. A beautiful backyard is part of nearly every buyer's vision.

A healthy, well-maintained lawn gives your home curb appeal and sends a positive signal to prospective buyers. Making windows sparkle inside and out, cleaning drapes and window coverings, and setting out flowers can make the interior of your home appealing. If you are thinking of selling your home, please call me to schedule a market analysis and walk-through of your home. To maximize a home's exposure, I list it in the multi-list system (MLS), post it on www.olearysaxby.com, and coordinate open houses. My office is located at 352 Main St.

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

39 Main Street
Gorham, ME 04058

Jeffrey Mason

Broker

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

HANSEN'S

Lebanon, Maine

Well Drilling Inc.

Artesian Wells

Wells & pumps - Year Round Drilling - Free Estimates
Fully Insured - Maine Licensed & Nationally Certified
Hydrus Fracturing - General 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

community

Photo credit Pat Larson

There will be an organ concert on Sunday, Sept. 19, 1 p.m. at the Cressey Road United Methodist Church featuring the spiritual music of conductor and accomplished organist, Ed Larson. Ed is the Music Director of the Church Organists and Directors Association Chorus (CODA) and past accompanist of the CODA Chorus. All are welcome and a free will offering will be taken. FMI, 839-5966.

GRADUATIONS

Timothy Farwell graduated this spring from Fort Hays State University in Kansas with a B.G.S. in Justice Studies.

Josh Tanguay ('06) graduated this spring from the University of Maine at Farmington with a BA in Psychology and is currently attending Fort Hays State University in Kansas for his Master's in Psychology. He is the son of Peter and Liz Tanguay.

MILESTONES

The Maine Army National Guard recently promoted **Lindsey Poitras** of Gorham to PV2, 262nd Engineer Company.

PV2 Michael R. Walsh (GHS '10) graduated from boot camp at Fort Jackson, South Carolina on August 19. He was nominated as Soldier of the Cycle and placed second out of approximately 220 soldiers in his company during his cycle. He is the son of Kevin and Robin Walsh.

OF INTEREST

The USM School of Music presents a music education seminar by Dr. Gordon Mathie, expert trumpet player on Friday, Sept. 17 at 1 p.m. Corthell Concert Hall, USM Gorham. Free.

Join the Presumpscot Regional Land Trust (PRLT) on Saturday, Sept. 25 from 10 a.m.–noon for a guided walk of the PRLT-owned Gambo property in Gorham, site of the Oriental Powder Mills and the Cumberland & Oxford Canal at Gambo Falls. Meet at the Gambo kiosk. Cancelled only if heavy rain is present. FMI, visit prlandtrust@yahoo.com or call 892-8605.

Girl Scouts of Maine will be hosting a Parent Information and Registration Meeting on Wednesday, Sept. 22, at 6:30 p.m. at St. Anne's Church, 299 Main Street, Gorham. FMI, call 888-922-4763 or visit www.girlscoutsofmaine.org.

The University of Southern Maine is once again hosting the NEACAC College Fair on Sunday, Sept. 26 from 1–3 p.m. in the Costello Sports Complex on USM'S

Gorham Campus. More than 250 colleges and universities as well as representatives from USM's Office of Financial Aid, the Finance Authority of Maine (FAME), and the New England Board of Higher Education (NEHBE) will be on hand to talk with students and parents. FMI, go to www.neacac.org/cf.

St. Anne's Catholic Church, 299 Main St., Gorham, has made several changes to its weekend and weekday mass schedules. There will no longer be a 5 p.m. Saturday Mass after Sept. 24. Sunday Services are at 8 and 11 a.m. There will be a Daily Mass on Wednesdays at 9 a.m. and Fridays at 8 a.m., and a Communion Service will be held on Mondays at 8 a.m., Tuesdays at 9 a.m., and Thursdays at 8 a.m.

Cub Scout Pack 85 will host an Open House and Ice Cream Social on Wednesday, Sept. 29, 6:30 p.m. at the Cressey Road United Methodist Church. All boys in grades 1 through 4 are invited. FMI, 252-8034 or tbachner@mac.com.

There will be a Retirement Party for Officer Wayne Coffin on Saturday, Oct. 9 at Hastings Formal Lounge, USM, Gorham Campus with a social hour including cash bar at 5 p.m., dinner at 6 p.m., and presentations beginning at 7 p.m. The cost is \$30 pp, which includes gratuity and gift. Checks should be made out to: Gorham PD PBA and mailed to Julie Flanagan, 270 Main St., Gorham, 04038. FMI, 839-5556 ext 1. Please RSVP by Sept. 29.

The USM Art Gallery in Gorham will feature Contemporary Native American Art, Culture and Activism for students and art enthusiasts of all ages from Sept. 24–Nov. 10. "Turtle Television Island Project," will incorporate the work of Native American artist James Luna and Penobscot birch bark artist and Maine author, ssipsis. "Phatasmagoria," a performative lecture with drummers and dancers, will be showcased on Saturday, Sept. 25 from 5 to 7 p.m. at Corthell Hall, USM Gorham and finally, a "Gallery Talk" with James Luna will be held on Friday, Sept. 24 at 1 p.m. in the USM Art Gallery. FMI, 780-5008.

The 8th Annual Old-Fashioned Outdoor Concert featuring the USM concert band will take place on Saturday, Sept. 25 from 1 to 3 p.m. outside Corthell Hall, Gorham Campus. Free and open to the public. Bring lawn chairs! Rain/cold weather site: Brooks Dining Center. FMI, 780-5555.

Ecomaine, a nonprofit waste management company owned and operated by 21 municipalities including Gorham, will hold a ree Open House on Saturday, Sept. 25 from 8:30 to 11:30 a.m. at 64 Blueberry Road, Portland. Come see trash transformed into art! Free breakfast sandwiches and free drawing for a kayak made from 100% recycled material. FMI, visit ecomaine.org.

There will be a Public Sale and Fundraiser at the First Parish Church & Thatcher's Parking Lot, (corner of Main and School St. in Gorham) on Saturday, Sept. 25 from 9 a.m. to 4 p.m. and Sunday, Sept. 26 from 11 a.m. to 3 p.m. Friends and family of Judith Kane Ryder wish to create a memorial in the Eastern Prom area honoring this special lady. Restaurant equipment (ovens, grills, mixers etc.) will be for sale as well as household items and a 1988 Cadillac! Food available upstairs in the church. FMI, rxwilbur@yahoo.com

A free nature workshop, "Children Need Wild Places," will be held on Thursday, Sept. 23, 5:30 to 8:30 p.m., GMS. There will be presenters from around the state. Topics include places to hike, swim, and explore. FMI or to register, kima@gorhamschools.org or call 222-1095.

The White Rock Free Baptist Church, 300 Sebago Lake Road, Gorham, will host a Gospel Music Concert on

Saturday, Sept. 18 at 6:30 p.m. featuring David & Diane Benson of Andover, NH who will perform hymns and contemporary music. Free will donations accepted. FMI, visit www.wrfbc.org.

Here is a chance to be honored as Blood Donor at a game at Fenway Park! Moody's Collision Center on Rt. 202 in Gorham will host an American Red Cross Blood Drive on Saturday, Sept. 25 from 8 a.m. to 1 p.m. Please call for your appointment 883-0404 or 1-800-RED CROSS.

CLOSE TO HOME

Living Waters Christian Church in Buxton is now a Host Site for Angel Food Ministries, an organization dedicated to providing affordable, high-quality food to those in need. There are many residents of the Gorham/surrounding area who can benefit by dramatically reducing their monthly grocery expenses by taking advantage of the savings through Angel Food Ministries (www.angelfoodministries.com) FMI, 727-4444.

Faith Lutheran Church, 988 Roosevelt Trail, Windham, will offer a Ham, Bean & Casserole Supper on Saturday, Sept. 25 at 5 p.m. Everyone welcome. Free-will donation. FMI, 892-3769.

The USM Southworth Planetarium Science Bldg. on Falmouth St. in Portland will present "Greek Sky: Myth, Science and Ideas," on Sunday, Sept. 19 at 4 p.m. \$6/\$4. For reservations, call 780-5025.

Welcome New Gorham Times Volunteer, Betsy Nygren

The Gorham Times, completely run by volunteers, recently added some new hard working members with whom we would like to introduce in this and subsequent issues.

We are pleased to announce and welcome a new Advertising Coordinator, Betsy Nygren, who has been with the Times since August of this year. Her duties include coordinating new advertisers and proofing ad copies. Nygren has a Bachelor of Science in Business and Economics and has extensive experience in small business marketing. She is also a dance instructor at the Dance Studio of Maine. Nygren enjoys volunteering in the Gorham School District and for the Ronald McDonald House, leading her daughters Girl Scout Troops, and being an active member of her church. She and her husband Kirk are proud parents of four daughters: Taylor, Lindsey, Erica and Kara. Nygren is a lifelong resident of Gorham and has read the paper faithfully since the first issue was printed 15 years ago.

Featured in the next issue will be our new School Coordinator, Stacy Sallinen.

Photo credit Rob Roy

THE TURTLE/TELEVISION ISLAND PROJECT

James Luna (Puyoukitchum), internationally recognized performance and installation artist, and ssipsis, Penobscot birchbark artist, activist, and author make art challenging notions of contemporary Native American identity.

Exhibit: September 24-November 10, 2010

Gallery talk: 1 p.m., September 24

Performance: James Luna with Wabanaki drummers, 5-7 p.m., September 25

Talking Circle: "Thirty Days to Move: The Art and Activism of ssipsis" 4 p.m., November 4

All events free and open to the public.

USM ART GALLERY

University of Southern Maine, Gorham, Maine;
(207) 780-5008; <http://usm.maine.edu/gallery/cal.html>
FUNDED IN PART BY MAINE ARTS COMMISSION

SALE
25%-60%
OFF!

Fall is for
Planting

- Fall is a great time for planting!
- More dependable rainfall.
- Cooler weather means fewer pest and disease problems.
- Early to mid fall planting, when soil is still warm, encourages fast development of roots.

Fall planting gives your plants a head start in the coming spring. They will have a stronger show of flowers and more vigorous growth. O'Donal's has a large selection of trees, shrubs, fall bulbs* and perennials to choose from. Shop early for the best selection.

Only 5 minutes from Maine Turnpike exit 46, just follow Rte 22 west.

HEAVY GRADE
Maine Grown
PLANTS

O'DONAL'S
NURSERY

*Fall bulbs are not included in the sale.

6 County Road Gorham, Maine 207-839-4262 www.odonalsnurseries.com

LOCAL HOPS. LOCAL MALT.
LOCAL BREWERY.

LOCAL HARVEST ALE

AVAILABLE IN DRAFT & BOTTLES

SEBAGO

GORHAM SCARBOROUGH KENNEBUNK PORTLAND
SEBAGOBREWING.COM

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

MAINE
OPTOMETRY, P.A.

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

REFRESHING PAWS

QUALITY PET BOARDING AND GROOMING

132 BRACKETT ROAD
GORHAM, ME 04038
839-5547

KATHY WOOD, MGR.

USM SCHOOL OF MUSIC PRESENTS
THE EIGHTH ANNUAL
**OLD-FASHIONED
OUTDOOR BAND
CONCERT**
USM CONCERT BAND
PETER MARTIN,
CONDUCTOR

Bring a lawn chair or blanket—your children, parents, aunts, uncles, neighbors, friends, and frisbees!
Pack a picnic or purchase lunch at the concert site.

Barbeque Lunch available beginning at noon.
Purchase hot dogs, hamburgers, lemonade, and other all-time favorites at old fashioned prices, presented by the University's caterer and concert sponsor, ARAMARK

ON THE GREEN IN FRONT OF CORTHELL HALL
USM GORHAM CAMPUS
WWW.USM.MAINE.EDU/MUSIC

SATURDAY, SEPTEMBER 25, 2010
1:00 P.M.
FREE

SPONSORED BY
ARAMARK
HIGHER EDUCATION

RAIN/COLD WEATHER SITE: BROOKS DINING CENTER
After the concert, visit the USM Art Gallery, open 2 to 5 p.m., admission free.

 UNIVERSITY OF SOUTHERN MAINE

the blotter

Dog Whisperers Needed

Sebago Lake Road caller stated a dog was barking in the area and all of the neighbors were on their porches yelling at the dog to "shut up." The dog had been barking all day and would not stop.

Fort Hill Road caller reported that across the street from the farm, there were several chickens at large creating a hazard. Officer also found a box of kittens that had been dropped on the side of the road.

Jonathan Road caller found a seven to eight inch arrow in the back of their residence and wanted an officer to come down and talk to them about it.

Gray Road caller reported two subjects who were harassing them. Subjects had been driving by caller's house, honking the horn and yelling obscenities. This is the second time caller was reporting the harassment.

Ossipee Trail caller reported suspicious activity. Subject was looking for coffee and had missed the driveway to the store. He was turning around to go back to the store.

Evergreen Drive caller requested to speak with an officer regarding a vehicle that they felt was videotaping them.

Spiller Road caller wanted to make everyone aware that a black bear was running around in the area in the event someone thought it was vandalism. The

bear had hit caller's bird feeders the previous evening.

County Road caller reported that they drove into their property and found a 40 foot extension ladder up against the back of the building.

Weeks Road caller reported suspicious activity in the area. Subject was waiting for a ride.

Gateway Commons Drive caller requested to speak to an officer regarding the obscenity law in reference to obscenities on bumper stickers.

Blackberry Lane caller reported they caught a known subject breaking into caller's house. Subject was being detained by the caller.

County Road caller reported that their house had been broken into and the television, laptop, games, and other items were missing. Caller was advised to wait outside.

Sebago Lake Road caller reported that his wife opened her jewelry box and all of the jewelry was gone. The front storm door was found unlocked. Caller stated the door is always locked.

FREE SUNGLASSES

With complete eye exam and purchase of prescription eyeglasses or contact lenses.
Offer applies to non-prescription sunglasses,
Add prescription lenses for 1/2 price.

DANA
BUCKMAN
GUESS
\$160 VALUE

*Offer good while
supplies last.*

Eric T. Roush, O.D.

EYE CARE & EYE WEAR CENTER of Maine

20 MECHANIC ST, GORHAM (next to Hannafords) • 839-3617
HOURS: Tues. - Fri. 8-5:30/Sat. 8-12

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

New!
Wheat and
gluten-free pizza
now available

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.

You Belong.
Safe and Secure.

- Personal Accounts
- Business Accounts
- Loans
- Online Services

Gorham | Dover | Portland | Westbrook
839-2500 • www.casco.com

**Neu-Du
SALON**

207.222.2808

Located at the
Corner of Rt. 25 & 114
Gorham, ME 04038

Haircutting excellence
in the heart of
Downtown Gorham

**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

CLASSIFIEDS

LESSONS

English/Dressage Riding Lessons. Fawn Grove Farm, Gorham, ME. 329-3109. Kimmajo1962@gmail.com. Professional training/no stress environment.

PIANO LESSONS. \$20/half hour. 1st half hour free consultation. Emphasis on basics to learning improvisation. Call Nancy 929-2128.

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

SERVICES

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

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

INTERIOR AND EXTERIOR PAINTING. Specializing in older homes. Low rates,

quality work. Free estimates. Call Dave Hall, 929-4469.

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

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

CHILD CARE

Openings, Silly Goose Daycare. Licensed family daycare. 25 years experience. \$60/week school age; \$85/week full time. Lots to do. Indoor/outdoor activities. Great references. Beth 892-6481.

HELP WANTED

LOOKING for someone to rake, bag and dispose of leaves this fall at my home and possibly a friend's house too. Call 839-6425.

what's happening

SATURDAY, SEPT. 18

- Free Car Wash, sponsored by Life Church, noon-2 p.m., behind Rite Aid Pharmacy in Gorham. Donations NOT accepted!
- Bean-Hole Bean Supper, UCC at North Gorham, 4:30-6 p.m. \$8/\$4. FMI, 892-9532.
- An Evening with Birdie Googins, aka: The Marden's Lady, 7 p.m., GMS. \$8 advance/\$10 at door. Under 12, free. FMI, 839-6569.
- Third Annual Pies, Produce and Plants Sale, 9 a.m.-noon, Baxter Memorial Library Grounds, 71 South Street, FMI, 839-8398.

SUNDAY, SEPT. 19

- Organ concert with Ed Larson, Cressey Road United Methodist Church, 1 p.m. Free will offering. FMI, 839-5966.

MONDAY, SEPT. 20

- Food & Fellowship Ecumenical Meal Program, Windham Hill UCC, 140 Windham Center Rd, Windham. Everyone welcome. FMI, 892-3769.

TUESDAY, SEPT. 21

- Pre-School Story Time, 3-5 yrs, 9:30 a.m., Baxter Library. FMI, 839-5031.

WEDNESDAY, SEPT. 22

- North Gorham Public Library, Babies in the Library, ages 0-3 yrs, 10-11 a.m. FMI, 892-2575.

THURSDAY, SEPT. 23

- Baby & Me, birth-18 mos., 9:30 a.m., Baxter Library. FMI, 839-5031.
- Toddler Time, ages 18-36 mos., 10 a.m., Baxter Library. FMI, 839-5031.
- North Gorham Public Library, Story Hour for ages 3-5 yrs, 9:30-10:30 a.m. FMI, 892-2575.
- Children Need Wild Places Workshop, 5:30 to 8:30 p.m., GMS. FMI, 222-1095.

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.

SATURDAY, SEPT. 25

- Presumpscot Regional Land Trust guided walk of Gambo property, 10 a.m.-noon. Open to public. FMI, 892-8605 or prlandtrust@yahoo.com.
- Public Sale and Fundraiser at First Parish Church & Thatcher's parking lot, 9 a.m.-4 p.m.
- Bean supper at the Bungalow, Rt. 22/ Broadturn, 5-6 p.m. \$5/under 3 free! FMI, 839-6972.

SUNDAY, SEPT. 26

- Public sale and fundraiser at First Parish Church & Thatcher's parking lot, 11 a.m. to 3 p.m.

MONDAY, SEPT. 27

- Food & Fellowship Ecumenical Meal Program, Windham Hill UCC, 140 Windham Center Rd, Windham. Everyone welcome. FMI, 892-3769.

TUESDAY, SEPT. 28

- Pre-School Story Time, 3-5 yrs, 9:30 a.m., Baxter Library. FMI, 839-5031.

WEDNESDAY, SEPT. 29

- North Gorham Public Library, Babies in the Library, ages 0-3 yrs, 10-11 a.m. FMI, 892-2575.

THURSDAY, SEPT. 30

- Baby & Me, birth - 18 mos., 9:30 a.m., Baxter Library. FMI, 839-5031.
- Toddler Time, ages 18-36 mos., 10 a.m., Baxter Library. FMI, 839-5031.
- North Gorham Public Library, Story Hour for ages 3-5 yrs, 9:30-10:30 a.m. FMI, 892-2575.

Celebrating 20 years of a comprehensive preschool music education program designed to enhance Kindergarten readiness skills!

Mrs. Pearl, Educator/Owner
2-Day \$145/mth (3-4 year olds)
3 Hodgdon Rd., Gorham, ME
3-Day \$165/mth (4-5 year olds)
(207) 839-2271

2-DAY CLASS OPENINGS AVAILABLE

HAPPY NOTE

PRESCHOOL

Fredericks Contracting, Inc.
Lisbon, ME
Tom Fredericks
President

Garages & Additions
Porches, Sunrooms & Decks
Replacement windows & Doors

cell 838-7620
office/fax 883-8424
tfred@maine.rr.com
www.frederickscontracting.com

Licensed Dentist
Mark D Kaplan

Specializing in Dentures, Repairs and Relines
Gorham, Maine
207-839-2008
www.americandenturist.com
E-mail: americandenturist@comcast.net

AC YARD SERVICES

Reliable Service at Affordable Rates

- Mowing
- Spring Clean-up
- Trimming & Pruning
- Shrub Removal/Planting
- Edging & Mulching
- Dump Runs
- General Labor

Justin Hayden
207-712-5554

Commercial & Residential Fully Insured

We're not just old cars!

Wymans' 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

COUNSELING WORKS
Professional Counseling & Psychotherapy Services
Adults & Teens

Charlene M. Frick, LCPC
Psychotherapist

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

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.

Sturgis Plumbing & Heating, LLC
Gorham, Maine
207-615-1600

JEFF STURGIS - YOUR FRIENDLY
PLUMBING & HEATING SPECIALIST

Master Plumber, Master Oil Heat &
Solid Fuel Tech, Gas/Propane Tech

Fully licensed and insured. Quality service at reasonable prices.

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.

Randy O'Brien
General Contracting
30 YEARS OF SERVICE
839-6655

- Landscaping
- Excavating
- Remodeling
- Lamm & Compost Delivery
- Septic Repair & Cleaning
- Wet Basement Repair
- Foundations & Slabs
- Lawn Installation & Maintenance

INTRODUCING...

Matthew Cyr

Financial Advisor & Program Manager

Helping You Pursue Your Financial Goals

For a Complimentary Consultation contact:
Matthew Cyr
888-978-PLAN (7526)

S & B Financial Services

Experience the convenience of conducting all your financial business in one location: at any one of the convenient branch locations of Saco & Biddeford Savings. You can enjoy the competitive advantage of working with PrimeVest Financial Services, a premier Investment and Insurance Services Firm – while remaining in the comfort of a place you have come to trust.

Advisory services may only be offered by investment adviser representatives in connection with an appropriate PrimeVest advisory services agreement and disclosure brochure, as provided. PrimeVest® Financial Services, Inc. is an independent, registered brokerdealer and a registered investment adviser, member FINRA/SIPC. PrimeVest is not affiliated with Saco & Biddeford Savings Institution or its affiliates. Securities and insurance products offered by PrimeVest: • Not FDIC insured • May be subject to investment risk, including possible loss of principle amount invested. • Not financial institution guaranteed • Not a deposit • Not insured by any federal government agency. PrimeVest registered branch office: 252 Main Street - Saco, ME 04072

Modern Woodmen
FRATERNAL FINANCIAL

Touching lives. Securing futures.®

Improve your outlook for retirement

Enjoying retirement starts now by getting trusted financial advice from your Modern Woodmen representative.

Modern Woodmen of America offers financial products and fraternal benefits. Call today to learn more.

Tim Graham
Managing Partner
Modern Woodmen of America
Timothy.K.Graham@mwarep.org
Office: 207-883-3967
Cell: 207-232-4622

modern-woodmen.org

*Registered representative. Securities offered through MWIA Financial Services Inc., a wholly owned subsidiary of Modern Woodmen of America, 1701 1st Avenue, Rock Island, IL 61201, 309-558-3100. Member: FINRA, SIPC.

RET0408

Repair your driveway. Take the rest of the weekend off.

Clean it! 9.99 Wash & Wax Seal Coat. 59.99 After 75 Million Products You Pay 69.99. Save 40%.

14.99 4-Quart Power Wash. 2.99 1/2 Gallon All Purpose Cleaner. 1.99 1 Gallon TAC Wax. 7.99 Soft Adhesive Remover. 7.99 Perma-Bond Concrete Sealant. 2.99 1/2 Gallon TAC Wax. 2.99 1 Gallon TAC Wax. 3.99 1 Gallon TAC Wax. 3.99 1 Gallon TAC Wax. 5.99 1 Gallon TAC Wax. 19.99 1 Gallon TAC Wax.

Paint it. Get help. Get finished painting.

1.49 All Purpose Adhesive Cleaner. 1.99 TAC Wax. 2.99 1/2 Gallon TAC Wax. 2.99 1 Gallon TAC Wax. 3.99 1 Gallon TAC Wax. 3.99 1 Gallon TAC Wax. 5.99 1 Gallon TAC Wax. 19.99 1 Gallon TAC Wax.

Cook's Hardware
57 Main Street Gorham, ME 04038
839-4856

Vaccines: What is Best for Your Child?

Learn the latest about:

- Safety
- Scheduling
- How vaccines are given
- Science

Presented by two of Maine's vaccine experts:

- Dr. Sydney Sewall from Kennebec Pediatrics
- Kathleen Mahoney from the Maine CDC's Immunization Program

Tuesday, September 28, 6–8 p.m.
Charles A. Dana Center
MMC, 22 Bramhall St., Portland

Thursday, Oct. 14, 6–8 p.m.
Ripley Medical Building
193 Main St., Norway **FREE!**

- Door Prizes
- Refreshments Served

Bring your questions and concerns to this interactive session and decide what's best for your family!

For more information or to register, call the MaineHealth Learning Resource Center at 1-866-609-5183.

MaineHealth
WWW.MAINEHEALTH.ORG