

Gorham Times

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

VOLUME 20 NUMBER 12

TOWN OF
Gorham, Maine
—FOUNDED 1736—

JUNE 19, 2014

SINCE 1995—A FREE, VOLUNTEER-RUN, BIWEEKLY COMMUNITY NEWSPAPER

9,000 Gallons Oil, Kerosene Spilled

By SHERI FABER
Staff Writer

On Wednesday, June 11th at about 2 p.m. a tractor-trailer carrying 6,500 gallons of diesel fuel and 3,000 gallons of kerosene rolled over at the rotary on Route 114 in Gorham. That section of the road was closed throughout the evening commute and re-opened Thursday morning.

The driver, Fred Bird, was not injured nor was a truck driver trainee who was a passenger. Bird told police he attempted to avoid hitting a sedan that pulled in front of him, which is what caused him to lose control. Witnesses confirmed Bird's version of the accident.

The truck, owned by J.P. Noonan, a Gorham company, landed in a ditch and the truck's internal valve system failed. As a result, all but 600 gallons of fuel spilled onto the ground and ultimately into nearby wetlands. Gorham, Scarborough and South Portland Fire Departments responded to the initial spill. Police Chief Ron Shepard said when they arrived, "the oil was gushing out in torrents" and was running into the catch basin. South Portland, Hollis, Raymond and Gray, along with other area communities, sent tankers to the scene as a precaution since the area is not served by fire hydrants.

Emergency crews were successful in keeping the spill from entering the nearby Stroudwater River. It is expected to take a number of days for the Maine Department of Environmental Protection (DEP) and its subcontractor to clean up the almost 9,000 gallon spill.

The DEP along with Gorham Public Works and the State Department of Transportation have built temporary dams to allow the water to go through the drains, but not the oil. Work to remove contaminated soil will begin June 16th and will include cleaning the catch basins and removing some granite curbing to access contamination behind it. One lane will be closed to traffic while the work is being done. The DEP will also test the wells of four nearby homes for contamination.

Shepard noted this event had the potential to be a huge environmental disaster. "We train for all types of different scenarios to learn to work with other mutual aid participants, so when something like this happens, we all know what we are going to do."

Local and state police are investigating the crash to ensure Bird accurately kept his logbook and will assess his speed and any mechanical problems with the truck.

GHS Class of 2014: Recollections, Advice, Visions of Future

By EMILY LEWIS
GHS Intern

On June 8th the sun was radiant in the bright blue sky. It was a beautiful eighty-degree day that we cherish in our neck of the woods. Some basked at the beach, others listened to music at the Old Port Festival, but 215 seniors graduated from Gorham High School at Merrill Auditorium.

Two-by-two the students marched into the auditorium to the familiar sounds of "Pomp and Circumstance." The Gorham Police Department presented the colors and members from the Chamber singers sang the national anthem.

The principal, Chris Record, officially opened the ceremony with a speech congratulating the Class of 2014 on their accomplishments and wishing them well in the future.

He passed the ceremony off to class president Frankie Pappalardo who led his class three out of four years. He thanked his friends, family, the class, and his fellow officers who have all contributed to his success. Pappalardo lightheartedly reflected on memories of growing up alongside his classmates. "Little glimpses of the past have stuck into our minds," he said, and those minor details matter most. Through the homecomings, SATs, proms, bad books, long conversations, practices, and hours of homework, the class matured together from little kids to young adults.

Laura Turner, the salutatorian and also a track star, carried on the after-

GHS graduates gather one last time at Merrill Auditorium before heading out to find their own path.

Photo credit Megan Bennett

noon with a metaphor comparing high school to the one-mile race walk. The first lap flies by, the second is a little bit harder, the third you fight through even though you want to give up, and the fourth and final lap is where everything counts and you are glad to have stuck it through. She related this back to her experience; the finish line for her was standing on stage at graduation. Turner advised her peers not to be afraid of chasing their dreams even if they seem impossible. Everyone has "finished the mile," and now they have the rest of their lives to run.

Poetry-Out-Loud state champion Charlotte Feinberg took the stage to recite the poem "A Brave and Startling Truth," by Maya Angelou. She moved the audience with her powerful delivery and sweet smile as she recited words about understanding the world around us and appreciating the ordinary.

Hannah LeClair shared her high school story of perseverance. LeClair managed to make honor roll and seek post secondary education while dealing with some personal issues. She attributed her accomplishment to her mother who

CONTINUED ON PAGE 10

Master Plan for Main Street

By PATRICK AND CINDY O'SHEA

A public meeting was held by the Gorham Planning Department on June 9th to review the Main Street Master Plan and to gather feedback from business owners and residents on issues and opportunities to upgrade the downtown area. The panel presenting the updated report and taking public input consisted of four members: David Galbraith, Gorham Zoning Administrator, Thomas Poirier, Town Planner and two consultants from the engineering firm Wright-Pierce.

Approximately 50 members of the public attended and 12 gave feedback. Several residents from Green and Preble Streets suggested a crosswalk at the intersection of their streets and South Street. Another resident suggested local artisans could develop benches, bicycle racks and artwork in the downtown area. A suggestion was made to have more of a connection between the downtown and the USM campus. Concerns were expressed about the number of trucks still going through the downtown, even with the bypass. A resident expressed concerns

about the proposed parking lot on Preble Street. She felt it could lead to noise, light, and trash pollution.

The original Main Street Master Plan was done in 1998 and the new plan will be an update of this plan. The new plan was funded by a federal grant of \$21,000 and a town contribution of \$4,000. The goals for the new plan are to:

- Improve aesthetics
- Unify the streetscape
- Improve pedestrian, bicycle and vehicular safety

CONTINUED ON PAGE 5

**CHECK OUT OUR
GRADUATION SECTION**
ON PAGES 8-13

inside the Times

18 Blotter

19 Classified

8 Graduation

3 Profile

19 Calendar

17 Community

4 Municipal

6 Sports

Opportunity to support local business growth ahead

BY REP. ANDREW MCLEAN

Bold action to support Maine's small businesses and technology community is imperative for a more prosperous future. Small businesses and technology centers are the heart of Maine's economy, driving innovation in our state. This November, voters will have a chance to decide on a bond package to promote job creation, boost high-tech innovation and invest in clean water infrastructure.

The package, which totals near \$50 million, was widely supported in both the House and Senate by Democrats and Republicans alike. It is a clear opportunity to spur job creation, especially at a time when Maine's job creation is only clawing forward.

Targeted businesses that are in an ideal position to create jobs would have better access to capital through proven financing programs that help these businesses expand. Other elements of the package build on Maine's natural advantages, such as the marine economy.

Farmers and foresters would be better prepared to fend off disease and threats posed by insects through a bond to improve a University of Maine research lab. The bonds would also boost Maine's biotech workforce training and push forward on state-of-the-art tissue regeneration research to improve human health. They would

help transform our state into a national and global resource for medicine and cancer treatment research.

This November, voters will have a chance to decide on a bond package to promote job creation, boost high-tech innovation and invest in clean water infrastructure.

Finally, the bonds make essential investments in updating and maintaining Maine's water infrastructure so that our state's ecosystem continues to thrive and be healthy.

Clean drinking water, effective flood prevention infrastructure and habitat conservation all depend on a sound system of culverts and waterways. Fish, such as river salmon, have struggled to travel through Maine's rivers as a result of degraded culverts and dams.

The bond package would reverse this trend by equipping municipalities with greater resources to address these challenges.

Furthermore, for each dollar in the biotech and marine economy bonds, resources leveraged would be one to

one. That rate increases to one-to-five for drinking water and wastewater system projects and jumps to one-to-sixteen for the small business financing bond. This means for every dollar we bond for drinking water and wastewater projects, we get a match of five dollars and every dollar we bond to help small businesses access the capital they need, Maine receives sixteen dollars.

In the wake of a recession, we can't sit by the sidelines and expect a quick recovery. The bond package voters will decide on this fall is an example of the kind of action needed to push our state back on track and get the economy rolling again. There is more work to be done but this is one small step to help small businesses access the capital they need to grow our economy.

I am honored to serve the residents of Gorham and if I can be of assistance in any way, please do not hesitate to contact me with questions or concerns. You can reach me by email or phone at (207) 939-8482.

(207) 939-8482,
(800) 423-2900,
repandrew.mclean@
legislature.maine.gov

Letter to the Editor

Letters must be less than 300 words, signed with a first and last name, typed or e-mailed and include a phone number. 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* Editor:

As a parent of a student who graduated Sunday from GHS, I want to thank two of the young people who had the courage to give heart-felt speeches about challenges that many kids wouldn't have the nerve to mention. Hannah Leclair discussed her personal struggles and perseverance in the face of adversity and Jason Meuse addressed the "masks" we put on in order to fit in not only in high school, but also in life. These two beautiful and original speeches held my attention more than any other.

In an environment where accolades are heaped daily upon the "stars" of the school, we must remember that all kids are wonderful in their own right. All seniors were required to attend Senior Recognition Night, yet a large number of them sat patiently while the same handful of peers were repeatedly awarded scholarships. My daughter received honors and a scholarship also, but perhaps these scholarships could have been given out at Academic Awards night, thus not forcing the non-awarded seniors and their parents to sit for three hours listening to how wonderful their high-

er-achieving classmates were. Not all kids can participate or shine in every school activity or volunteer endlessly. School officials should consider what some of these other kids do outside of the school setting—caring for younger or disabled siblings, helping elderly neighbors, contributing to the family by working, surviving in abusive/dysfunctional households or perhaps even couch-surfing at a friend's house because home life is so unbearable. These things make them unable to even consider joining umpteen clubs and sports teams but they are still worthy of our recognition.

Thank you, Hannah and Jason, for your honest words. And to those of you who weren't recognized for being high school stars, your time will come. Aim high!
Lisa King

Caring for mind-body and spirit

HolistiC Pathways, LLC
A Yoga Center

839-7192

YOGA IN-STUDIO

*Lunch-time Gentle Flow
Toning & Sculpting
Yoga and Weights
Beginner classes
Saturday morning Yoga
Upcoming workshops*

see website for full class schedule
www.holisticpathways.com

YOGA ONLINE

*Lose Weight Mindfully with
NuMeYoga™ - now online!
A recipe for transformation
through healthy nutrition,
meditation and yoga*

**\$10 drop-in visit through June
when mentioning this advert**
203 Main Street Gorham

around town

Anderson Equipment is soon to begin building on the property they purchased from the defunct Plan-It Recycling. Anderson makes heavy machinery and is relocating to this site from Cumberland.

GorhamTimes

BRINGING THE NEWS TO ALL OF GORHAM
PO Box 401, 77 South Street
Gorham, Maine 04038
Phone and Fax: (207) 839-8390
gorhamtimes@gmail.com
www.gorhamtimes.com

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

News	gorhamtimes@gmail.com
Sports	jeffpike@bwservices.net
Features	ckck5@maine.rr.com
Of Interest	gorhamtimes@gmail.com
Calendar item	gorhamtimes@gmail.com
Advertising	gorhamtimesadvertising@gmail.com or 839-8390
School News	amorrell3@maine.rr.com

SUBSCRIPTIONS

\$15/year in Gorham; \$20/year elsewhere
\$10/year for college subscription

General Manager Maynard Charron
Editor Karen DiDonato
Business Manager Stacy Sallinen
Advertiser Coordinator DaraLyn McColl
Design/Production Shirley Douglas
Police Beat Sheri Faber
Staff Writers Jacob Adams, Corinne Altham, Leanne Cooper, Noah Miner, Esther Pelletier, Robin Simes, Pam Tordoff
Features Chris Crawford
Photographers Nicole Bergeron, Agnes Fuller, Rich Obrey
Public Service Jackie Francis
Sports Jeff Pike
School News Andrea Morrell
Webmaster Judi Jones
Distribution Coordinator Russ Frank
Distribution Jason Beever, Jim Boyko, Janice Boyko, Scott Burnheimer, Julie Burnheimer, Chris Crawford, Becky Curtis, Janie Farr, Russ Frank, Bob Mulkern, Krista Nadeau, Jeff Pike, Julie Pike, John Richard, David Willis
Interns Megan Bennett, Emily DeLuca, Emily Lewis, Julie Pike

BOARD OF DIRECTORS

David Willis (President), Bruce Hepler (Vice President), Katie O'Brien (Secretary), Katherine Corbett, Shannon Phinney Dowdle, Peter Gleason, Carol Jones, Hannah Schulz Sirois, Michael Wing

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. 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 Alliance Press, Brunswick, ME

GorhamTimes

UPCOMING DEADLINES:

Ad Deadline	Publication
June 25	July 3

SUMMER BREAK NO PAPER ON JULY 17TH

Soap Making: From Hobby to Career

By JACOB ADAMS
Staff Writer

Many people dream of turning their hobbies into a feasible and fun career. One local woman did just that.

Eileen Curtis began to dabble in soap making in 2009. Her friends and family enjoyed the hobby thoroughly while she worked at perfecting her craft. A year later she began to try to provide soap for the everyday consumer.

Curtis' family moved to Gorham in 1984 and was very impressed with the school system and the welcome they received. Although Eileen Curtis now resides in Hollis, her daughter-in-law, Becky Curtis, who delivers the Gorham Times, lives in town and wraps thousands of bars of soap a year.

Eileen Curtis' career at the time was in sales, so she struck out to see if she could start locally. Stopping at five gift shops, Eileen ended her first day selling soap with 425 ordered bars for three local shops. Thus Sunflower Hill Soap was born.

Having been making soap steadily since 2010, their best sellers are Treasures From the Sea, which is soap that looks very much like sea glass, and their children's line of soaps, which are clear with toys in the middle. The children's bars house anything from sharks and mermaids to fairies and frogs.

Photos courtesy of Eileen Curtis

Eileen Curtis shows off her products at the New England Products Trade show held earlier this year.

The soap is now sold in many gift shops in New England as well as many other southern and western states. Sunflower Hill's newest batch was brought about from a partnership with D.L. Geary Brewing Company. Now available are Geary's Pale Ale Soap, both in bar and liquid form and boasting high antioxidants and vitamin B. Despite the name

and the ingredient, the soaps do not smell too beery.

Sunflower Hill Soap is also participating in the Neighbor Made program at Goodwill. They have created Saco River Soap specifically for the Neighbor Made sections at local Goodwill stores. For more information and a list of stores that carry Sunflower Hill Soap, visit sunflowerhillsoap.com.

Feeling like you paid too much in taxes this year?

This year, evaluate whether you can benefit from:

1. Tax-advantaged investments. If appropriate, consider tax-free municipal bonds to provide federally tax-free income.*
2. Tax-advantaged retirement accounts. Consider contributing to a traditional Individual Retirement Account (IRA) or 401(k) to help lower your taxable income.
3. Tax-advantaged college savings accounts. Contribute or gift to a college savings plan for your children or grandchildren.

*May be subject to state and local taxes and the alternative minimum tax (AMT).

Edward Jones, its employees and financial advisors are not estate planners and cannot provide tax or legal advice. You should consult with a qualified tax specialist or legal advisor for professional advice on your situation.

Call or visit today to learn more about these investing strategies.

Edward J Doyle, AAMS®
Financial Advisor

28 State Street
Gorham, ME 04038
207-839-8150

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Got 15 FREE minutes?

Then we can get you:

- Your FREE credit score
- A FREE copy of your credit report
- And FREE help understanding with it all means

Join us for
FREE CREDIT REPORT MONTH
this June at Casco Federal Credit Union.
www.cascofcu.com
(207) 839 - 5588 | (888) 395 - 5588

SPIRE 29
ON THE SQUARE

29 School Street, Gorham, ME
(207) 222-2068

Weddings - Graduations - Parties
www.Spire29.com

Event Schedule

1st Annual SCHOOL'S OUT APPRECIATION PARTY

Friday June 20 8-11pm - For Teachers and Staff

Karaoke and Summer Dance Music with DJ Mike Mahoney

Tickets \$5 advance/\$10 at door

Louis Ramey, World Renowned Comedian

Saturday June 21 - Doors open at 7:30pm Show at 8:00pm

Louis Ramey has been featured on:

The Tonight Show, Last Comic Standing and Comedy Central

Tickets \$10 advance/\$13 at the door

Dexter Jenks - Kick Off National Tour

Thursday, July 10, 8:00 pm

Opening acts from local High School bands

18+ Student's Welcome!

Tickets \$10 advance/\$13 at door

Advance Tickets Available at www.Spire29.com

We've Moved!

839-6800

See you in our new location: 88 State Street, only a few blocks from our old location.

MUNICIPAL

JUNE 3, 2014

Town Council Report

BY ROBIN SOMES
Staff Writer

At June's Town Council meeting, the Council approved the fiscal year 2014-2015 budget for Gorham, at a total figure of \$47,535,427.

The overall budget breakdown is as follows:

Municipal General Government	\$1,390,682
Public Safety	\$3,754,822
Public Works/Solid Waste/Engineering & Inspection Services	\$2,279,144
Health & Welfare and Social Service Agencies	\$98,900
Recreation/Community Center/Cable	\$417,524
Libraries and Museum	\$454,232
Development	\$65,843
Debt & Interest	\$1,450,218
Capital Items	\$329,800
Insurance and Employee Benefits	\$2,015,295
Other Town Services and Unclassified	\$192,150
Municipal Subtotal	\$12,448,610
Cumberland County Property Tax Subtotal	\$934,677
School budget for FY 2014-2015	\$34,152,140
Total	\$47,535,427

The municipal figure of \$12,448,610 is an increase of \$135,437, or 1.1% over last year's figure of \$12,313,173. The Cumberland County property tax amount of \$934,677 is an increase of \$46,533, or 5.24% over last year's figure of \$888,144. The School Budget figure of \$34,152,140, which makes up almost 72% of the total budget, is an increase of \$1,234,012, or 3.75% over \$32,918,128 from last year, and the total budget figure of \$47,535,427 is an increase of \$1,415,982 or 3.07% increase over last year's total budget figure of \$46,119,445. This represents an increase to Gorham's tax rate of approximately 25 cents per \$1,000 of property valuation.

Prior to the 7-0 vote to approve the FY 2014-2015 budget, the Council discussed and voted on individual items. A 6-1 (Suzanne Phillips) vote approved an additional \$17,903.52 to the budget for funding a part-time Animal Control Officer. A unanimous vote approved \$23,600 for acquiring police video cameras with the funds to be taken from the DEA Reserve Account. \$2,500 was approved unanimously for funding New Year Gorham, after being reduced from the \$4,000 initially proposed in the budget. The Council also voted unanimously to have \$50,000 taken from the roadwork funds and re-allocated to address items that might result from requirements or recommendations of the Parking Study.

In approving the budget, the Town Council also approved recommendations made by Town Manager David Cole. According to the agenda item, this would "re-appropriate \$266,467.37 from several reserve accounts for additional road work, return funds left in the Little Falls Rec. Master Plan account to the Recreation Impact Fee account, and appropriate \$10,000 for the Public Works/DEP Site Permit account to a Recycling Reserve Account." In addition, budget approval would give the thumbs up to "re-appropriate \$160,000 for an emergency reserve fund, \$12,000 for Longfellow Bridge repairs, \$3,500 for a regional Fire & EMS Study and \$2,000 for an Automotive Diagnostic Unit." It was stressed that re-appropriating existing funds would have no effect on the tax rate.

In other action, the Council voted:

- 7-0 to officially receive the Gorham Parking Study final report as prepared by Terrence J. DeWan and Associates.
- 7-0 to refer a proposal to amend Chapter 1, Section IX Gorham Village Center District to allow creative parking solutions to the Ordinance Committee for their recommendation.
- 7-0 to approve the School Committee's proposed school budget for FY 2014-2015.

Complete minutes are available at: www.gorham-me.org.

Benjamin Moore®

Exterior Paint and Stain

Benjamin Moore®
Paints

\$5 off a Gallon

ON SALE: Now until July 6, 2014

Excludes: Exterior Primer, Cabot Stain, Penofin Stain, and Ace Paint and Stain

Cook's Hardware
Your Local Hardware Store

Cook's Hardware

PROPANE
EXCHANGE
ALWAYS
\$20 BUCKS!

57 Main Street
Gorham, ME 04038
839-4856

Monday-Friday 7-7
Saturday 7-6
Sunday 8-5

VILLAGE PHYSICAL THERAPY

Michael Smith, MSPT, ATC – Owner

Orthopedic and Sports Rehab

Spine Rehab
Joint Replacements
Workers' Compensation
Cancer Related Fatigue

381 Main Street
Suite 1
Gorham, Maine 04038
www.villageptme.com

Call 839-9090 to Schedule an Appointment
WE WILL HELP YOU GET BACK ON TRACK!

Planning Board Minutes

By SHERI FABER
Staff Writer

At the April meeting, the Planning Board addressed the following items:

- An overlay district was created for Wassamki Springs Campground allowing for continued operation of an existing business. Campgrounds are not otherwise permitted in Gorham.
- The Board held a public hearing on the town's plans to improve the athletic fields at Little Falls Recreational Facility. Because the town has limited funds for this project, they are starting with improving playing surfaces at Little Falls. Parking improvements and other upgrades are planned for the future. Further review was tabled pending responses to remaining issues and a site walk.
- Peter Lyford, Inc. requested after-the-fact approval for an 11,297 square foot gravel pad and construction of a storm water treatment swale to serve the gravel pad at 54 Olde Canal Way. The Board granted approval for the after-the-fact gravel storage pad and drainage swale.

- John and Cindy Kennie requested approval of a 159-foot private way to serve one lot off Mighty Street. The Kennie's grandparents own a 73-acre parcel and wanted to give a 2.05-acre parcel to their grandson. The name of the private way was changed from Whitetail Drive to Whitetail Way.

- Sam Strumph Senior's request for approval of a 153-foot private way off North Street was approved.

- Avesta Housing plans to build Ridgewood II at 99 School Street. It will either be a three-story building with 24 apartments for seniors or a four-story building with 31 senior apartments and will be built in front of the existing Ridgewood building. The north entrance to the property will be closed and the south entrance will be widened. Avesta is waiting to hear if they will be getting funding from Maine Housing; if they do, construction could start in Spring 2015.

- Berube Builders plans a 10-lot subdivision with public water on 21.83 acres off 101 Longfellow Road in the rural district. A 1500-foot public road will serve the subdivision.

Election Results State Primary and Referendum

The Maine State Primary and Local Referendum Election was held on June 10. According to the Town Clerk's Office, 1,624 people voted, which is a 13 percent turnout. The results for how Gorham voted appear below:

DEMOCRATIC PRIMARY WINNERS:

US Senate: Shenna Bellows	465
Governor: Michael Michaud	531
Representative to Congress (Dist. 1): Chellie Pingree	540
State Senator (Dist. 6): James Boyle	538
Representative to Legislature (Dist. 129): Andrew McLean	301
Representative to Legislature (Dist. 130): Linda Sanborn	262
Register of Probate: Joseph Mazziotti	468
Sheriff: Michael Edes	200
Sheriff: Kevin Joyce	359

REPUBLICAN PRIMARY WINNERS:

US Senate: Susan Collins	506
Governor: Paul LePage	425
Representative to Congress (Dist. 1): Isaac Misiuk	442
State Senator (Dist. 6): Amy Volk	443
Representative to Legislature (Dist. 129): Tyler Kinney	238
Representative to Legislature (Dist. 130): Jacob Adams	207
District Attorney: Stephanie Anderson (R)	460

REFERENDUM QUESTION:

Question 1 - School Budget Validation
Yes - 1040 Total votes
No - 383

Thank you to all of those who voted in the town of Gorham.

Master Plan for Main Street CONTINUED FROM PAGE 1

- Improve parking
 - Maintain historic buildings
 - Develop new zoning measures to encourage desired results
 - Evaluate residential density
 - Unify USM and the Village
- The timeline is to have the completed plan ready by the end of 2014.

The panel members stated there will be several opportunities for public input before the plan is finalized. These could be in the form of public meetings, charrettes (small group collaborative sessions allowing for public interaction), Town Council Subcommittee meetings or full Town Council meetings.

THINK LOCAL.BUY LOCAL.

GOOD NEWS DAY CAMP

MISSION POSSIBLE: A SAFE PLACE FOR KIDS TO HAVE FUN

**GALILEE BAPTIST CHURCH
317 MAIN ST.
GORHAM, ME 04038**

JULY 21-25 9AM-3PM

For more information or to register contact:
kevlambertson17@gmail.com
or call Galilee Baptist Church
@ 839-6985
Please provide the following:
Name, # attending and allergies.

Are you looking for a great summer camp experience for your child? Do you wish the camp experience were possible without overnights and big expenses?

Good News Day Camp is here!
With an emphasis on outdoor activities and building character, Good News Day Camp is the perfect place for your child. And there is no cost!

Plus 3 adult workshops!
Mon. 9am: How to make natural insect repellent.
Tues. 9am: Backyard chickens
Thurs. 9am: Intro to Fly Fishing

**Exciting Bible Lessons • Team challenges • Make new friends
Crafts, snacks and more! • Trained, dedicated staff**

Ed Shepard Memorial 5K Results

COMPILED BY JEFF PIKE
Sports Editor

More than 100 runners and walkers participated in the 3rd-Annual Ed Shepard Memorial 5K on June 7 with GHS junior Ben Foster finishing as the top male runner from Gorham (sixth overall) and sophomore Maddie DeWitt finishing as the top female from Gorham (21st overall). Gorham residents winning their gender-age division included Reed Henderson, male 12-and-under; Anna Nelson, female 12-and-under; Bridget Rossignol, female 13-19; Christina Moody, female 50-59; Dale Rines, male 60-69; Mary Hoskin, female 70-and-above; Kenneth Curtis, male 70-and-above. Following are the results of all Gorham runners. Scarborough runners Robert Hall (16:32) and Erica Jesseman (17:25) won the men's and women's races respectively. Some competitors ran the course while some walked.

Place	Name	Time
6	Ben Foster	18:04
8	Brendhan McDevitt	19:05
11	Pete DeWitt	20:18
12	Connor Goodall	20:43
13	Collin Jones	20:46
15	Anton Gulovsen	21:08
17	Wilkins Rossignol	21:16
21	Maddie DeWitt	21:52
22	Bridget Rossignol	21:58
26	Thomas Nelson	22:37
27	Paul Dubay	22:44
29	Neile Nelson	23:38
30	Reed Henderson	23:55
31	Joshua Lehmann	24:03
34	Kenneth Curtis	24:35
35	Christina Moody	24:40
36	Dale Rines	24:42
41	Betty Rines	25:07
45	Trevor Jones	25:39
46	Dennis O'Brien	25:41
48	Laura Armstrong	26:02
49	Ted Hatch	26:03
50	Karen Gaudette	26:19
51	Pamela Baldwin	26:30
52	Anna Nelson	26:49
53	Charles Haws	27:06
55	Kate Dupuis	27:15
60	Mike Towle	27:45
62	Brydon Walker	28:08
64	Mark Sanborn	28:10
65	Katie O'Brien	28:15
69	Linda Whitten	28:48
70	Amelia Whitten	28:49
72	Anne Cloutier	28:54
73	Laura Gonville	29:02
76	Marcia Bailey	29:54
77	Samantha Langley	30:10
78	Rob Gaudette	30:36
80	Frank Arsenault	31:00
82	Ryan Dennett	32:14
86	Jessica Mason	33:26
87	Mary DeWitt	33:49
89	Samantha Carter	34:02
91	Claire Boudreau	37:18
92	Kristal Boudreau	37:20
94	Stacey Maskell	38:04
95	Karen Rubin	38:25
96	Angie Ellis	38:50
98	Mary Hoskin	43:46
100	Dean Boudreau	55:22
101	Luke Boudreau	55:22

GHS Western Maine Class A Tournament Recap

COMPILED BY JEFF PIKE
Sports Editor

The boys' lacrosse team won its quarterfinal match 13-5 on June 11 led by five goals from **Colin Harvey** and two each from **Cam Wright**, **Frank Pappalardo** and **Tristen Brunet**. The Rams then lost to top seed South Portland in the semifinals, 16-3, on June 14.

The softball team won a preliminary round game against Biddeford on June 10 by a score of 12-3. **Amber Cavaretta**, **Noelle DiBiase** and **Lindsey Wilcox** all had two-run hits during the key third inning in which Gorham scored eight runs. **Julia Gaudette** pitched a complete game on the mound for the win. The Rams then lost to #2 seed Thornton Academy, 11-5 on June 13.

The girls' lacrosse team lost to Marshwood, 14-7 in the quarterfinals on June 11. **Katie Tucker** led Gorham in scoring with three goals.

The girls' tennis team won its preliminary-round match vs. Deering, 4-1, on June 3 as **Molly Vanluling** and **Kristen Curley** won their singles matches as did the two doubles teams—**Victoria Small** and **Avery Arena**, and **Hannah Garcia** and **Jenna Cowan**. Gorham then lost to top-seeded Portland in the quarterfinals, 5-0, on June 5

On June 3rd the boys' tennis team lost to Marshwood, 4-1, in the quarterfinals with **Riley Burke** capturing Gorham's match point.

In the Zone

Father-Son Golf Champs: Mike Caron (GHS '13) and his father **Jim Caron** won the Maine State Father/Son Golf Championship at Natanis Golf Club in Vassboro on June 8th for the age group consisting of sons ages 15-18. The pair combined for a gross stroke total of 76.

Fifth-Place Marathon Finish: Current Gorham resident and GHS Class of 1996 graduate **Kevin Downing** placed fifth overall among more than 500 runners in the Sugarloaf Mountain Marathon that took place May 18th at Carrabassett Valley with time of 2:55.37. Downing was also first in the male 35-39 division. Among other Gorham residents, **Brendhan McDevitt** placed 40th with a time of 3:05:20 (sixth among males ages 35-39) while **Anne Lapierre** finished 238th and 16th among females ages 35-39 with a time of 3:47:28.

Jim Amabile
Assistant Vice President
and Commercial Services Officer

Congratulations, Jim!

In our mission to support the dream, Katahdin Trust knows that it all begins with having the right people in place. That's why we're pleased to promote Jim Amabile to Assistant Vice President and Commercial Services Officer at Maine Financial Group, a Katahdin Trust Company affiliate.

A native of Portland, Jim is a graduate of the University of Southern Maine where he holds a degree in Business Administration and minor in Economics. He joined Maine Financial Group as a Loan Officer in 1998 and was named Commercial Services Officer in 2007.

Jim resides in Gorham with his wife, Lynn Lamson.

VISIT US ONLINE AT:
www.KatahdinTrust.com

sports Etc.

GHS Hall of Fame Induction Ceremony: Nine athletes and contributors will enter the GHS Athletic Hall of Fame during the induction ceremony that takes place June 21 at the GHS McCormack Performing Arts Center auditorium. The social hour starts at 6 p.m. with the ceremony beginning at 7 p.m. The general public is welcome to attend. Inductees include Audrey Allen, Julie and Scott Burnheimer, Ryan Burnheimer, Deanna Emery, Martha Harris, Shannon Houlihan, Tammy Mountain, and Dave Shugars.

1st Annual GHS Field Hockey Alumni Game: August 22nd, time TBA, at GHS. Contact Coach Becky Manson-Rioux for more information at rebecca.manson@gorhamschools.org.

Basketball Clinic: GHS boys' basketball head coach Mark Karter and the Gorham Rec. Department are offering a basketball clinic for boys about to enter grades 3-8. One-week sessions include June 23-26 and July 14-17 from 9 a.m. to noon at GHS. The cost is \$60 per camper per week, and campers may register at the Gorham Rec. Department or online at www.gorhamrec.com. FMI, contact Coach Karter at karterm@westbrookschoools.org.

PLUMTREE SERVICE

Complete, year-round tree service:

Removals
Pruning
Cabling
Lot clearing
Consultation

Owned & operated by
Gorham resident,
Matt Plummer

Free quotes, dependable service
Fully licensed & insured
Bucket truck & chipper

Maine & ISA Certified Arborist
ISA Tree Worker Climber Specialist
Four time Maine State Climbing Champion

207.653.5548 plumtreeservice@gmail.com

Senior Sports Awards

Photo credit Nicole Bergeron

Pictured above are the GHS seniors who received special Senior Athletic Awards during the Spring Sports Award Ceremony June 4th at GHS. In the front row, from left to right: Emily DeLuca, Laura Turner and Hannah Southard; Back row: Thomas Bradshaw, Dylan Turner and Tucker Buteau. Turner and Bradshaw won the Smith Award as the academically top-ranked senior athletes involved in three sports seasons. DeLuca and Turner won the Outstanding Athlete Award, which recognizes the best all-around athlete among seniors based on school records, league all-stars, all-state nominations and overall contributions to athletics. Southard and Buteau won the Distinguished Athlete Award presented to students-athletes who were exemplary citizens as well as role models for younger students while best exhibiting the personal traits of courage, poise, self-confidence and leadership.

State Class A Track & Field Point Earners

Nine GHS athletes earned points in the girls' and boys' State Class A Track & Field Championships June 7th as the girls tied for eighth as a team and the boys finished tenth. Erin Esty, Laura Turner and Drew York all earned second-place finishes while Kristin Benson placed in two events. The following are all Gorham athletes who earned points by placing among the top seven in their events:

Girls

Erin Esty, 2nd, high jump, 5' 4" (ties school record)
 Laura Turner, 2nd, 1600-meter racewalk, 8:02
 Kelsey Mitchell, 3rd, 1600-meter racewalk, 8:19
 Kristin Benson, 5th, 200 meters, 27.02; 6th 100 meters, 13.18
 Jackie Turner, 6th, 800 meters, 2:28

Boys

Drew York, 2nd, 1600-meter racewalk, 7:07
 Travis Grant, 3rd, 300-meter hurdles, 40.33
 Sean Pratt, 4th, 1600-meter racewalk, 7:37
 Spencer Linscott, 6th, in 1600-meter racewalk, 7:40

Esty and Grant both qualified to compete in the New England Track & Field Championships in Massachusetts on June 14—a meet that does not include the racewalk event.

Drew York Earns Top National Racewalk Ranking

By JEFF PIKE
 Gorham Times Sports Editor

GHS junior Drew York reached the pinnacle of high school track & field this spring as he achieved a #1 national ranking for 2014 in the one-mile racewalk as determined by the High School Race Walking organization. York's one mile time of 7:04.2—converted from the 1600-meter distance at which Maine racewalkers compete—is nearly four seconds faster than the #2 ranked racewalker.

York's achievements this spring for GHS, which included winning the Western Maine Class A racewalk championship and finishing second in the State Class A racewalk, qualified him for the New Balance Nationals one-mile racewalk championship in North Carolina on June 13. At that meet, York finished second with a time of 7:21.53 to earn All-American status as one of the top finishers.

Joining York as an All-American was GHS teammate Sean Pratt, a sophomore who finished sixth with a time of 8:02. Fellow GHS sophomore Spencer Linscott finished eighth with a time of 8:30. Gorham was also represented in the girls' race where senior Laura Turner finished 13th with a time of 8:34.56.

As evidenced by these results, Gorham High School is a premier team when it comes to the national racewalk scene. Led by coaches Jason Tanguay (boys) and John Caterina (girls), Gorham has dominated Maine racewalk events in recent years and several racewalkers have performed well at the national level.

In commenting on York's performance, Tanguay says, "Drew really exploded this season. The past two seasons, he has been a good racewalker, but this year he gained a better understanding of how to push the fine line between running and walking. Drew has committed to this event, and his competitive spirit is blossoming—the fierce side of him has taken over."

Starting out his track career focusing on middle-distance running events, York started racewalking as a freshman after reading an instruction packet Tanguay handed out during the outdoor track season. "I had not even heard of the event before," York says. "But I gave it a try and was surprised at how well I did."

Photo credit Jason Tanguay

#1 in the Nation: GHS junior Drew York, shown above from a track meet earlier this spring, achieved the #1 ranking this year in the one-mile racewalk across the entire US—as determined by the High School Race Walking organization. York competed in the New Balance National Racewalk Championship June 13 where he finished second and earned a designation as an All-American. His GHS teammate, Sean Pratt, finished sixth to also earn All-American status.

In 2013, York was ranked seventh nationally, but he moved up the list this year based on his best time in the 1600 meters, 7:01, an improvement of 34 seconds compared to his best time in 2013. York also set the SMAA conference racewalk record this year.

"Some of my performance improvement came out of instruction from a coach that Mr. Tanguay brought in (former US World Cup Racewalk coach—Dr. Thomas Eastler). He talked about how to use our arms, and I also changed the shoes I used. That combination helped me improve."

York is considering competing in the racewalk in college after he graduates in 2015, and one of the reasons he went to the nationals this year was to compete in front of college coaches. "My next goal is to break the seven-minute mark," York adds. "After that, I hope to lower my time as close as I possibly can to the six-minute mark."

Greater Portland School of
JUKADO
 Family Martial Arts and Fitness Center

**The 18th Annual
 Friendship
 Tournament
 is coming to
 Gorham!**

**Doshu Allan Viernes
 Shihan Jennifer Viernes**
 821 Main Street, Westbrook
207.854.9408

June 21st at The Costello Sports Complex Gorham Campus! This is an Open Karate Tournament for all Styles & Ranks! Competition starts at 8:00am for Flag Sparring followed by regular competition! Don't miss out!!

GRADUATION

Front Row: Tyler Eldridge, Joshua Slater, Zac Lee, John Hamlin, Rona Sayed, Haley Perkins, Meghan Cushing, Francesco Pappalardo; Middle Row: Dylan Truong, Travis Grant, Matthew Leclair, Eric Komulainen, Charlene Landry, Paige Lemieux; Back Row: Michael Chin, Dylan Turner, Laura Turner, Jacqueline Turner, Hannah LeClair, Caleb Dunlap

Front Row: Lydia Story, Griffin Courtney, Charlotte Feinberg, Timothy Meuse, Jason Meuse, Sadie Guimond, Morgan Cushing; Middle Row: Rozada Spiers, Megan Dunlap, Thomas Dahlborg Jr., Ashley Clark, Gabrielle Libby, Kyley Butler; Back Row: Jared Wood, Mick Mansir, Justin Broy

Front Row: Hannah Southard, Chloe Gray, Kelsey Mitchell, Madeleine Gottschlich, Claire Sirois, Courtney Roberts, Cole Doughty; Middle Row: Narissa Kourinos, Emily Berrill, Katie Tucker, Lauren Stiles, Jessica Rexrode; Back Row: Eric DeLuca, Emily DeLuca, Abigail LaPorte, Austin Bell, Heather Nystrom, Megan Miller

Front Row: Owen Wright, Corey Harmon, Kiara Day, Rachel Blattstein, Hallye Anderson, Samantha Robinson; Middle Row: Cameron Welch, Zoe Campbell, Jenessa Meserve, Breanna Hoyt, Lucy Harrison, Gabrielle Garson; Back Row: Faith Mishkin, Matthew Roy, Alyssa Sands. Missing from photo: Katherine O'Connor

Front Row: Nathaniel Twombly, Melissa Walls, Andrew Briggs, Hannah Linscott, Timothy Smith, Victoria Small; Middle Row: Sarah Norton, Madeleine Hamblen, Brandon Labrecque, Duncan Sawyer, Michaela Venezia, Shannon Nee; Back Row: Tucker Buteau, Shawn Sullivan, Gabrielle Bagala, Ashley Keating

Front Row: Adwin Dougingu, Corey Nadeau, Matthew Melton, Colin Harvey, Jillian Robbins, Nicholas Greatorex; Middle Row: Sophia Dobben, Olivia Garland, Emily Paulin, Sarah Lyons, April Cummings, Julia Donley; Back Row: Jessica Day, Carmen Ndayisaba, Molly Dufour, Abby Mattingly, Delaney Patten-Harris, Carly Bell

Rona Sayed, Treasurer; Haley Perkins, Secretary; Meghan Cushing, Vice President; Francesco Pappalardo, President

Congratulations
Melissa Walls (Dimples),
we are so proud of you!!

Love Mom, Dad,
Michelle & Michael

**MOLLY CREEDEN
CONGRATULATIONS!**

We are so proud of you. Embrace your future because the possibilities are endless. May your journey through life be joyous! Have fun at ELON University next year!

Love, Mom, Jim and Megan

Front Row: Andrew Fickett, Jimmy Adams, William Kozloff III, William Emerson, Elisabeth Poole, Collin Young; Middle Row: Jesse Leavitt, Eric Parlin, Parker Lane, Michael Zagorianakos, Rebekah Burchill, Joseph Fortin II; Back Row: Shelby Stack, Nicole Brunet, Lauren Carter, Kacey Hamlin

Front Row: Chazz Hansen, Molly Creeden, Paige Lara, Rebecca Lord, Carly Barber
Middle Row: Blake Wilson, Tyler Allen, Morgan Choiniere, Aaron Erickson, Ashleigh Rajotte, Jonathan Legere; Back Row: Shanya Pottle, Adrian Wing, Travis Golder, Jessica Coffin, Cynthia Reed

Front Row: Brady Provencher, Joseph Lambert, Jake Reynolds, Jeremy Reynolds, Russell Becker; Middle Row: Kevin Lombard, Christian Auspland, Michael Piscopo, Patrick Crocker, Drew Shane; Back Row: Liam Carville, Taylor Ferrante, Christian LeBlond, John Beety, William Beland, Jacob Clowes

Front Row: Heather Fields, Thomas Bradshaw, Jacob Nelson, Jonathan Woodbury, Samuel Johnson, Gage Pratt; Middle Row: Caleb Goodall, Seth Cooper, Noah Kiel, Lucas Sutton, Tyler Carroll, K-La Scott; Back Row: Owen Whitehead, Shaun Stoothoff, Ben Keene, Owen Mulrey

Front Row: Haley MacDonald, Sara Nelson, Melissa Blake, Emily Natalino, Rebecca Amell, Sophia Swiatek; Middle Row: Samantha Doughty, Shayla Wing, Jordan Ball, Nickolas Van Joolen, Sydney Prindle; Back Row: Zachary Schmidt, Erik Coolbroth, Kelsey Cushman, Bailey Drouin, Lindsay Babcock

Front Row: Anthony Bechard, Adam Chapman, Joseph Sauvageau, Kyle Robida, Dylan Roberts, Lukas Willoughby; Middle Row: Harry Portlock, Elliott Twilley, Joseph Martin, Joseph Curtis, Logan Weaver; Back Row: Karen Knight, Benjamin King, Jeremy Collett, Cameron Cushman, Dylan Minerger

Congratulations Colin Harvey & Class of 2014.

We couldn't be more proud of you and your accomplishments & are excited about your future!

We love you!

Love, Mom, Dad & Carson xxoo

Congratulations Sophie Dobben!
GHS Class of 2014

We are so proud of you!
Love, Mumma & Daddy

Photo credit Megan Bennett

We are so proud of you, **Lauren**, for all of your hard work and dedication over the years! We know you will be successful in all of your pursuits! Reach for the stars!~ We love you! Mom, Dad and Jamie.

GRADUATION

Valedictorian, Summa Cum Laude

Jason Meuse
Son of: Phil and Lynn Meuse

Salutatorian, Summa Cum Laude

Laura Turner
Daughter of: Roger Turner and Lois Bywaters

Summa Cum Laude

Jacqueline Turner
Daughter of: Roger Turner and Lois Bywaters

Class of 2014 CONTINUED FROM PAGE 1

has supported her all along. LeClair demonstrated what everyone had been speaking about that afternoon; she didn't let a few obstacles deter her success and showed the audience her strength.

The valedictorian Jason Meuse spoke next and thanked everyone in the class, or his "dysfunctional family," for the memories and continuous support. He took a different approach to his graduation speech, commenting on a flaw of human society rather than recalling high school memories. Meuse described the "masks" everyone wears that hide themselves from the world. He described how underneath the mask we are all vulnerable, sensitive, and complete individuals and we should celebrate the differences rather than judge them. He gave an ode to his twin brother, Tim, who takes the time to be kind and thoughtful instead of seeing the masks.

Chloe Gray and Eric DeLuca led their fellow chamber singers in singing the song "Tribute" by Five O'clock Shadow. It was the last time the twelve seniors would perform together, and they picked a song that was a tribute to life as friends.

Social studies teacher James Welsch was the guest speaker. He began his path at Gorham High School at the same time as the graduating class did, so he empathized with their feelings. His speech told a story about John Sedgwick, a Union

Magna Cum Laude

Thomas Bradshaw
Son of: John and Valerie Bradshaw

Nicole Brunet
Daughter of: Michel and Mary Brunet

Kyley Butler
Daughter of: William and Christine Butler

April Cummings
Daughter of: Danny and Beth Cummings

Meghan Cushing
Daughter of: Michael and Michele Cushing

Kiara Day
Daughter of: Todd Day and Laura Day

Kevin Lombard
Son of: Stephen and Brenda Lombard

Joseph Martin
Son of: Daniel Martin and Beth Fagerson

Kelsey Mitchell
Daughter of: Michael and Jennifer Mitchell

Francesco Pappalardo
Son of: Jeff Pappalardo and Melanie Ludwig

Haley Perkins
Daughter of: Tony and Dede Perkins

Sydney Prindle
Daughter of: Dean and Suzy Prindle

Cum Laude

Emily Berrill
Daughter of: David and Katrina Berrill

Melissa Blake

Michael Chin
Son of: Philip and Janeen Chin

Jeremy Collett
Son of: Susan Russett-Collett

Griffin Courtney
Son of: Thomas and Carol Courtney

Morgan Cushing
Daughter of: Michael and Michele Cushing

Olivia Garland
Daughter of: Scott and Risa Garland

Madeleine Gotschlich
Daughter of: Emil and Kelley Gotschlich

Narissa Kourinos
Daughter of: Kosta and Sara Kourinos

Matthew Leclair
Son of: Andrew and Lynelle Leclair

Rebecca Lord
Daughter of: Christopher and Christine Lord

Corey Nadeau
Son of: Mark and Dawn Nadeau

Carmen Ndayisaba
Daughter of: Athanase Ndayisaba

Shannon Nee
Daughter of: Thomas and Leslie Nee

Jessica Rexrode
Daughter of: Gary and Kim Rexrode

Lydia Story
Daughter of: Rob and Amy Story

Katie Tucker
Daughter of: Joe and Ann Tucker

Dylan Turner
Son of: Jeff and Kim Turner

Army general, who was killed because of his hesitance to take advice. This portrayed Welsch's lesson to always listen to others and be humble. There will be many times when obstacles will discourage you, but coming together with kindness, confidence, and humility can overcome any challenge.

After diplomas were awarded, Stacey Anderson, the class advisor, closed the ceremony. She gave a heartfelt speech to the students recognizing the officers for their hard work, and said it felt like she had more than one son and many daughters in this class whom she loved dearly.

Together the class sang "Back Home," by Andy Gramer and, with that, the Gorham High School seniors became alumni.

Congratulations, Class of 2014. You made it.

Photo credit Megan Bennett

Photo credit Megan Bennett

Tyler Eldridge
Son of: Bill and Wendy Eldridge

Chloe Gray
Daughter of: Jonathan Gray and Janelle Mosey

Sadie Guimond
Daughter of: Jason and Renee Libby

Madeleine Hamblen
Daughter of: Charles and Deidre Hamblen

Abigail LaPorte
Daughter of: Brad and Kristin LaPorte

Paige Lara
Daughter of: David and Tabitha Lara

Photo credit Megan Bennett

Rona Sayed
Daughter of: Fawzia Sayed and Ghulam Ali

Hannah Southard
Daughter of: Kevin and Christine Southard

Melissa Walls
Daughter of: Gordon and Betty Walls

Photo credit Megan Bennett

Photo credit Megan Bennett

Jessica Day
Daughter of: Lisa King

Emily DeLuca
Daughter of: Tim and Laurie DeLuca

Eric DeLuca
Son of: Tim and Laura DeLuca

Sophia Dobben
Daughter of: Scott and Stefanie Dobben

Julia Donley
Daughter of: Robert and Colleen Donley

Molly Dufour
Daughter of: Ed and Theresa Dufour

Congratulations class of 2014! Graduates of Back in Motion celebrate milestones too.

Caitlin Jenkins – "I've signed up for another 5k almost a year after my injury and it's thanks to Brooke and Janine's passion and motivation"

Moses Small – "I improved quickly and gained a lot of flexibility"

Nicholas Bennett – "My range of motion is back, my constant pain is gone and I feel confident during my day to day life and during physical activity."

839-5860

94 Main St.
Gorham

799-8226

185 Ocean St.
South Portland

699-4111

1041 Brighton Ave.
Portland

www.mainephysicaltherapy.com

Back in Motion
**PHYSICAL
THERAPY, LLC**
Hands-on care that
makes pain relief possible

Photo credit Megan Bennett

Ossipee Trail Garden Center

The greenhouses are full of beautiful combinations of hanging baskets, patio containers, proven winner annuals, orchids, and vegetable seedlings.

We have a great selection of northern grown trees and shrubs and thousands of perennials. Let our staff help you choose the plants that will enhance your home.

Bulk Mulch, Compost and Soil
(Delivery Available)

333 Ossipee Trail
Gorham, ME
May and June Hours
Mon-Sat 8 am to 6 pm
Sun 9 am to 3 pm
839-2885

GHS Academic Awards MAY 27, 2014

STUDENT IMPROVEMENT AWARD

Tyler Carroll Hard Work and Perseverance

PERFECT ATTENDANCE

Douglas Beahm Perfect Attendance 2013-14
Riley Campbell Perfect Attendance 2013-14
Bryan Conover Perfect Attendance 2013-14
Rianna Crowell Perfect Attendance 2013-14
Megan Fraley Perfect Attendance 2013-14
Mia Guimond Perfect Attendance 2013-14
Sadie Guimond Perfect Attendance 2013-14
Hannah LeClair Perfect Attendance 2013-14
Jeffrey McNally Perfect Attendance 2011-14
Jason Meuse Perfect Attendance 2010-14
Taylor Perkins Perfect Attendance 2013-14
Alexander Pierce Perfect Attendance 2013-14
Daniel Rust Perfect Attendance 2013-14
Courtney Stiles Perfect Attendance 2013-14
Nicholas Thibeault Perfect Attendance 2013-14
Benjamin Thompson Perfect Attendance 2013-14
Molly vanLuling Perfect Attendance 2013-14
Melissa Walls Perfect Attendance 2011-14
Cameron Wright Perfect Attendance 2013-14

HIGH HONOR STUDENTS

(Received High Honors in all Quarters to Date This School Year)

Mary Adams Grade Level 9
Avery Arena Grade Level 9
Delaney Burns Grade Level 9
Kathryn Christianson Grade Level 9
Kara Ellsmore Grade Level 9
Emily Hayward Grade Level 9
Sophia Hendrix Grade Level 9
Whitney King Grade Level 9
Allison LaFerrier Grade Level 9
Justin Laughlin Grade Level 9
Hannah LeBlanc Grade Level 9
Samuel Martel Grade Level 9
Thomas Matthews Grade Level 9
Athena Pappalardo Grade Level 9
Samuel Roussel Grade Level 9
Emma Smith Grade Level 9
Karen Stemm Grade Level 9
Blake Wallace Grade Level 9
Heather Woodbury Grade Level 9
Emily Yager Grade Level 9
Coleman Dowdle Grade Level 10
Calin Riiska Grade Level 10
Anna Smith Grade Level 10
Molly vanLuling Grade Level 10
Douglas Beahm Grade Level 11
Emily Lewis Grade Level 11
Emily Berrill Grade Level 12
Thomas Bradshaw Grade Level 12
Griffin Courtney Grade Level 12
April Cummings Grade Level 12
Tyler Eldridge Grade Level 12
Narissa Kourinos Grade Level 12
Hannah LeClair Grade Level 12
Kevin Lombard Grade Level 12
Jason Meuse Grade Level 12
Heather Nystrom Grade Level 12
Francesco Pappalardo Grade Level 12
Jacqueline Turner Grade Level 12
Laura Turner Grade Level 12
Melissa Walls Grade Level 12

PHYS. ED.

Robert Pellerin Excellence in Physical Education
Anna Smith Excellence in Physical Education
Rebecca Cupps Excellence in Physical Education
Nathanael Smith Excellence in Physical Education

ART

Sydney Stultz
Griffin Courtney

HEALTH

Sarah Flanders Excellence in Health
Molly vanLuling Excellence in Health

ENGLISH

JennaMarie Webster Freshman Focus
Lily Towle English 9
Samuel Martel English 9 Advanced
Sarah Jackson BRIDGES
Molly Merrifield English 10 Literacy
Julia Plante American Studies
Molly vanLuling English 10 Honors
Nicholas Miller English 11
Julie Smith English 11 Advanced
Douglas Beahm English 11 Advanced Placement
Ashleigh Rajotte English 12 Standard
Joshua Slater English 12 Advanced
Thomas Bradshaw English 12 Advanced Placement
Tyler Eldridge 4-yr. Award/Sustained Excellence
Carmen Ndayisaba English Language Learner
Joseph Fortin II PLUME/Success in the Face of Adversity
Charlotte Feinberg Creative Writing/Poetry Out Loud

SOCIAL STUDIES

Avery Arena World History I
Krista Boylen World History II
Chelsea Caron American Studies
Douglas Beahm Advanced Placement Modern European History
Molly vanLuling Advanced Placement United States
Laura Turner 4-yr. Award in Social Studies
Rona Sayed Excellence in Social Studies Electives
Cameron Welch National History Club

MUSIC

Katherine Stickney MMEA All-State Chorus 2014
Eleanor Feinberg MMEA All-State Chorus 2014
Madeleine Gotschlich MMEA All-State Chorus 2014
Colling Young MMEA All-State Chorus 2014
Benjamin Foster MMEA All-State Chorus 2014
William Emerson MMEA All-State Band 2014
Elsa Alexandrin MMEA All-State Band 2014
Gregory Farrington MMEA All-State Band 2014
Chloe Gray MMEA All-State Band 2014
Eric DeLuca National School Choral Award 2014
Madeleine Gotschlich Fred Waring Director's Award for Chorus 2014
Chloe Gray John Philip Sousa Award 2014
Kelsey Mitchell Louis Armstrong Jazz Award 2014

SCIENCE

Thomas Matthews Excellence in Advanced Earth Space Science
Karen Pillsbury Excellence in Earth Space Science
Avery Arena Excellence in Advanced Earth Space Science
Lindsey Caron Excellence in Earth Space Science
Samuel Roussel Excellence in Advanced Earth Space Science
Lakiesha Sullivan Excellence in Earth Space Science
Sydney Stultz Excellence in Biology
Jacqueline Turner Excellence in Advanced Placement Biology
Molly vanLuling Excellence in Advanced Biology
Meghan Cushing Excellence in Anatomy and Physiology
Jessalyn Bergeron Excellence in Chemistry I
Douglas Beahm Excellence in Advanced Chemistry
Abigail LaPorte Excellence in Chemistry II
Elliott Twilley Academic Excellence in Advanced Physics
Thomas Bradshaw Academic Excellence in Advanced Physics
Thomas Dahlborg Academic Excellence in Analytical Physics

Delaney Patten-Harris Academic Excellence in Analytical Physics
Rozada Spiers Academic Excellence in Analytical Physics
Haley Perkins 4-yr. Outstanding Achievement in Science

FOREIGN LANGUAGE

Thomas Matthews Latin 1
Jordanne Mercier Latin 2
Isabelle Grant Latin 3
Laura Turner Latin 4 Advanced Placement
Rebekah Hall French 1
Anna Smith French 2
Nicholas Thibeault French 3
Rona Sayed French 4
Gregory Farrington Spanish 1
Molly vanLuling Spanish 2
Grace Berks Spanish 1/2
Doughlas Beahm Spanish 3
Haley Perkins Spanish 4
Jason Meuse 4-yr. Award

SPANISH HONOR SOCIETY

Emily DeLuca, Tyler Eldridge, Paige Lara, Abigail LaPorte, Jason Meuse, Haley Perkins, Katie Tucker, Dylan Turner, Melissa Walls

MATH

Lauren Poirier Excellence in Algebra I
Sophia Hendrix Excellence in Algebra I
Nikolas Lieberum Excellence in Geometry
Coleman Dowdle Excellence in Geometry
Carmen Ndayisaba Excellence in Algebra II
Thomas Matthews Excellence in Algebra II
Sadie Guimond Excellence in Pre-Calculus
Douglas Beahm Excellence in Pre-Calculus
Tyler Eldridge Excellence in Financial Algebra
Francesco Pappalardo Excellence in Calculus
Thomas Bradshaw Excellence in Advanced Placement Calculus
Melissa Walls Excellence in Statistics
Rozada Spiers Excellence in Statistics
Joseph Martin 4-yr. Excellence in Mathematics
William Emerson Math Team Award Outstanding Performance

TECHNOLOGY

Douglas Beahm Excellence in Pre-Engineering
Cassandra Emmons Excellence in Architectural Drawing & Design
Erika Heddeshimer Excellence in Technology "Back to Basics"
Jenell Porter Excellence in Graphic Communications
Lexis Trafton Excellence in Graphic Communications

SPECIAL AWARDS

Caitlyn Hawxwell Rensselaer Medal Award
Benjamin Hinchler Rochester Institute of Technology Computing Medal
Emily Peterson Rochester Institute of Technology Computing Medal
Andrew York Rochester Institute of Technology Creativity & Innovation Award
Katherine Stickney Rochester Institute of Technology Creativity & Innovation Award
Margaret Shields Williams College Book Award
Emily Lewis Smith College Book Award
Douglas Beahm Harvard College Book Award
Gregory Farrington Phi Beta Kappa Association of Maine
Isabelle Grant Society of Women Engineers
Ashley Woodbury Wellesley College Book Award
Muhammad Khan Gorham High School Book Award

Gorham Times Scholarship Winners

Emily DeLuca was the recipient of the Gorham Times Martha T. Harris Memorial Scholarship. She began writing for the Gorham Times in the 2012 and wrote several feature articles for the Sports section. As three-sport athlete at GHS, Emily excelled at soccer, basketball and softball. She was recognized for her achievements as the senior female recipient of the GHS Outstanding Athlete Award, which recognizes the

best all-around athlete among seniors based on school records, league all-stars, all-state nominations and overall contributions to athletics.

Martha helped start the Gorham Times in 1995 and was the

Photo courtesy of Gorham High School

senior photographer for 18 years. She passed away suddenly in 2013.

Megan Dunlap was named the recipient of the Gorham Times Scholarship. Dunlap interned at the paper for her senior internship.

Photo courtesy of Megan Dunlap

Congratulations 2014 Graduates!

Advertising digital • print • web
Branding package design
Corporate Identity logos/stationery
Publications/Programs design/layout
Invitations weddings • events • party
Art by DaraLyn McColl sketches/illustration/paintings
Children Art Classes private and group

DaraLyn J McColl • Freelance Graphic Artist in Gorham, ME
www.dolyn-designs.com | dolyn@dolyn-designs.com | 207.332.1342 | est. 2002

TINSEL BRIGHT TRADING CO.
2 Main Street, Gorham Village

CHEERS, GRADS!

Closed: Mondays & Tuesdays
11-6 Weekdays
10-4 Weekends

207-839-4852
www.tinselbright.com
Like us on Facebook
Follow us on Pinterest

CARDS & GIFTS WEDDING REGISTRY HOME DÉCOR
FINE SOAPS LOTIONS PERFUMES

Real Estate Professionals

Maryanne Bear

Julie Chandler

Paul Farley

Becky Gallant

Mike Griffin

Jane Mason

Jeff Mason

Peter Mason

Mike Rand

**Realtors®
Helping
You Buy
or Sell
Real
Estate!**

NEW LISTING

BUXTON \$254,500 - Brand new 26X34 3 BR, 2.5 BA Colonial. Sunlit open concept w/1st flr laundry & rear deck. Buxton/Gorham line.

GORHAM \$179,900 - Open concept 2 BR, 1 BA ranch offers 2 car garage, sunny 4 season room, gas fireplace & private backyard.

GORHAM \$379,000 - Newly listed 4 BR, 2.5 Contemporary Colonial on a beautifully landscaped 5.9 acre lot. Close to Gorham Village.

UNDER CONTRACT

HOLLIS \$209,900 - Immaculate 2 BR, 1 BA Cape w/a 1st floor BR. Heated workshop/office + 2 car garage. 4.6 acre lot w/pond.

GORHAM \$258,100 - 2 units left in Ridgefield @ Pheasant Knoll. Easy one floor living w/garage, bsmt & sidewalks to Gorham Village.

**Congratulations
Class of 2014
Good Luck!**

STANDISH \$249,500 - 2363sqft home offering 3-4 BRs, 2 BAs & sizeable bonus room over garage. Just 4 miles to N. Windham.

NEW LISTING

GORHAM \$147,000 - 2 BR Ranch w/oversized 1 car garage, walk-up attic & many updates. Convenient location & nicely landscaped.

GORHAM \$459,000 - Custom Cape w/4+ bay garage + a 26X44 barn. Gourmet kit, sunken LR, radiant flr heat, expansive master & in-law suite over garage.

WESTBROOK \$244,500 - Need space? 5+ BR home w/great backyard. Also a legal 2 unit w/separate heating & electricity.

GORHAM \$234,900 - Newly listed large 2 BR, 2 BA Ranch w/many possibilities. Offers 2 fireplaces, sunroom, 2+ car garage.

**39 Main Street
Gorham**

**www.pogorealty.com
(207) 839-3300**

**WILLIS
REAL
ESTATE**

David Willis, *Broker*
839.3390

David@willisrealestate.com
WILLISREALESTATE.COM

Kelley Skillin-Smith
"Putting You and Your Family First"
www.century21fcr.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

Kelly Stump
Realtor

**The Maine
REAL ESTATE
NETWORK**

Creating Relationships for Life

Cell: 207-838-7087
Email: KellyStump@TMREN.biz
www.TMREN.biz

Steve Hamilton—Realtor®

341 Main Street
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!

Pleasant River Properties Inc.
Office 207.892.0900
46 Lotts Drive
Windham, Me 04062

Steven Forrest Hamblen
Broker/Sales
Cell 615.400.4818
Hamblensteven@yahoo.com

**WHY
PAY
MORE
COMMISSION?**

**Full
Service
for as
low as
1.9%**

Call for more
information

Each Office Independently Owned and Operated

Assist2Sell

**BUYER & SELLERS REALTY
E. LEONARD SCOTT**

Broker CRS, GRI, ABR, E-PRO, SRES

Bus. (207) 781-2856
Fax: (207) 781-4359
170 US Route #1
Falmouth, ME 04105
Home: (207) 839-8152
www.mainemls.com Email leonard@mainemls.com

CONGRATULATIONS, GHS Class of 2014!

We wish you well in your future plans!! On behalf of the class of 2014 and the Project Graduation Committee, we would like to thank the following individuals and businesses for their generous support. They donated to our silent auction, corporate sponsorship, and harvest calendar. The Graduates were able to have a safe and fun celebration at Saint Joseph's College shortly after their formal ceremony at Merrill Auditorium. The event was a success and the final gathering as classmates of Gorham High School's class of 2014.

PLATINUM LEVEL SPONSOR (\$1,000+)

Greater Portland School of Jukado
Scrapbooking Event:
Kim Ashby/Penny Arsenault

GOLD LEVEL SPONSOR (\$500+)

Gorham House of Pizza
Gorham Savings Bank
Morgan Dental
Nappi Distributors
Wyman & Simpson, Inc.

SPONSORS AND PRIVATE DONATIONS

Amato's Italian Sandwich Shop
Art's Nails
Avon - Alice Grover
Back In Motion
Physical Therapy, LLC
Baskets from the Heart
Beal's Ice Cream
Bob Riley
Bookworm
Camp Bow Wow

Carter's Auto Service
Carter's Green Market
Casco Federal Credit Union
Cash for Clunkers
Chalmer's Insurance Group
Chiropractic Clinic of Gorham
Cinemagic
Community Pharmacy
Cook's Ace Hardware
Cressey Rd United Methodist Church
Cumberland Farms
Demetria Chadbourne ERA
Denise Whitehead
Designer Blinds of Maine
Destiny Cook
Dr. Charles Whitehead
Dr. Nicholas Albanese
Dr. Susan Russett Collett, DDS
Dunkin Donuts
Edgewood Animal Hospital
Edward Jones Investments
Egbert's Lawn Care, LLC
Ernie's Cycle Shop
Findview Farm
First Choice Title Company
Fortune Cookie
Gail Platts
GHS - Gorham Booster
Gorham Bike & Ski

Gorham Family & Cosmetic
Dentistry
Gorham Flag Center
Gorham House
Gorham Parks & Recreation
Gorham Sand & Gravel
Gorham Woman's Club
Great Falls Construction, Inc
H&R Block
Hall Implement Co.
Hammond & Dargis
Hannafor
Harmon's & Barton's
Home Instead Senior Care
Howard & Susan Fisher
Jeffrey Carpenter
John & Valerie Bradshaw
J's Oyster Bar
Julie McPherson
Kerwin Chiropractic & Nutrition
Kim Bedrosian
Kim Chapman Photography
Laurie DeLuca
Leavitt Earthworks
Life Church
Linda Komulainen

Lisa Stein
Maplewood Dental Arts
Merrifield Farm
Mister Bagel
Moderne Rug
Moody's Collision Center
Mr. & Mrs. Scott Caulfield
Mr. Bagel
Napa Auto Parts
Nestle' Water
Neu Du
Norway Savings Bank
Oakhurst Dairy
O'Donal's Nurseries, Inc
Panera Bread
Paula Nystrom
Pepsi
Pitstop Fuels
R.J. Grondin & Sons
R.N. Craft & Sons Pressure Washer
Services
RE Holding - Moody's Collision
Center
Refreshing Paws
RH Perry Excavating
Rob & Amy Story

Saco & Biddeford Savings Bank
Sam's Club
Scott Provencher
Shaw Brothers Construction, Inc.
Spa Tech Institute
Spire 29 on the Square
Stanford Management
Steve Roberts
Stockhouse
Studio One LTD
Study Hall
Sturbridge Yankee Workshop
Subway
Sue Gaworski
Teri Nickerson
The Sweet Shoppe
Tower Group Insurance
Town and Country Credit Union
V&M Rental
Village Physical Therapy
Welch Stencil
Wendy Clark
White Rock Outboard, Inc.
Willis Real Estate
Wyman's Auto Body

THANK YOU FROM THE CLASS OF 2014 AND THE PROJECT GRADUATION COMMITTEE!

Keith Nicely
352 Main Street, Gorham, ME 04038
207.650.2832
keith@keithnicely.com
www.keithnicely.com
Real Estate Done Nicely

Tammy Ruda
Top Producing Broker
Providing the finest level of service to past and present clients and their referrals of friends, family and neighbors.

Business: 207.831.3164 TammyRuda.com
Tammy.Ruda@Century21.com

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

NEW PRICE GORHAM

Move right into this immaculate home! The great sunny and open floor plan is highlighted by beautiful hardwood flooring. Large master bedroom and master bath sparkle! This popular new neighborhood is within walking distance to Village shops! \$240,000

Paul and Jan Willis

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

We're here. We're local. We're independent...

Personal Insurance Team

...and we won't drop the ball.

When it comes to making the right choice for insuring your home, your car, or your other valuable property, P&C is here to help. As an independent agent we can offer coverage options from a number of different insurance companies. We will go above and beyond to find the right plan for you and your budget.

PAQUIN & CARROLL INSURANCE We can help you with all of your insurance needs:

 Motorcycle **Boat** **RV**

Biddeford • Kennebunk • Saco • Westbrook
You can reach any of our offices toll free at 800-287-1486 www.insurancepc.com

Home | Business | Auto | Employee Benefits

Community Business Directory

CONSTRUCTION

SOF BUILDERS
Steven O. Fecteau (207) 671-9606
sofbuild@maine.rr.com
103 Harding Bridge Rd • Gorham, ME 04038

DENTISTS

American Denturist
Mark D. Kaplan
Licensed Denturist
Specializing in Dentures,
Repairs and Relines
Making home visits
Gorham, Maine
207-839-2008
*Denture home care
with a gentle and
personalized touch.*
americandenturist@comcast.net | www.americandenturist.com

Ronald L. Seekins DDS Andrea M. Taliento DMD

**MAPLEWOOD
DENTAL ARTS**
Comprehensive Family Dentistry
**Now Welcoming
New Patients**
405 Main Street Gorham ME 04038 207 839 6266

ENVIRONMENTAL SERVICES

Albert Frick Associates, Inc.
Environmental Consultants
www.albertfrick.com
207-839-5563
Septic system designs & inspections
Environmental permitting
Wetlands and soils mapping
info@albertfrick.com
95A County Road, Gorham, ME

FINANCIAL SERVICES

You Belong.
Safe and Secure.

CASCO
FEDERAL CREDIT UNION
Gorham | West Gorham | Westbrook
819-5588 • www.cascofcu.com

- Personal Accounts
- Business Accounts
- Loans
- Online Services

FUNERAL HOME

Dolby Funeral Chapels
434 River Road, PO Box 117 So. Windham, ME 04082
(207) 892-6342 • Fax (207) 893-2392
76 State St., Gorham, ME 04038 • (207) 839-4270 • Fax (207) 893-2392
dolbyfuneralchapel.com • dolbyfb@aol.com

HEALTH & WELLNESS

COUNSELING WORKS
Counseling & Psychotherapy
Adults and Teens

Charlene M. Frick, LCPC
Psychotherapist

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

**Permanent
Hair Removal**
Safe • Gentle • Affordable
Free consultation
Denise Kelley Perkins
Electrologist
32 Harding Rd., Gorham 839-5731

**Transformations
COUNSELING LLC**
Susan Crimp-Marcet, LCSW
CBT, EMDR AND SENSORIMOTOR PSYCHOTHERAPY
INDIVIDUAL AND FAMILY THERAPY
Health Affiliates Maine 207.939.9458
Gorham, ME telle2011@aol.com
Most private insurances, Medicare and MaineCare accepted

Village Hearing Care
Audiology Services and Hearing Aids
Shannon Phinney Dowdle, Audiologist
347 Main St., Suite 1A • Gorham, Maine 04038
839-8400 • www.villagehearing.com

WOMEN'S ISSUES
STEP FAMILIES
COUPLES & INDIVIDUALS
SAND TRAY THERAPY
KATHY WALLACE, MS, LMFT
147 COUNTY ROAD
GORHAM, ME 04038
(207) 839-6291
LICENSED MARRIAGE
AND FAMILY THERAPIST

Licensed Massage Therapist
SUZANNE L. WHITE
749-8417
Specializing in
Manual Therapy &
Massage
An Integrated Approach to
Pain & Rehabilitation
E-Mail: swhite04038@yahoo.com
Sundish A.M.T.A.

LANDSCAPING

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

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

**Now Hiring
Laborers
with CDL**
Screened Loam
& Reclaim
Delivered or Loaded
839-7955
www.shawearthworks.com

MARKETING

brick.city.media
Professional Affordable Web Services
since 2001
web design & development
mac networking & consulting
"big agency quality services without the big agency price"
personal • portfolio • artist • small business • e-commerce
brickcitymedia.com | 207.831.3659

PET GROOMING

Muddy Paw
DOG GROOMING
Home of
Toppers
AKC Grand Champion Bichon Frise
(207) 839-0402
16 Hope Drive, Gorham, ME
By Appointment
8AM-6PM Monday-Friday

PIANO TUNING

Michael Plourde Piano Tuning
Prompt Reliable Tuning and Repairs
Serving Southern Maine
Call (571) 218-7932
michaelpourde@yahoo.com
www.pianotuning.us

**LOOKING FOR NEW
CUSTOMERS?
ADVERTISE WITH US—
GORHAMTIMESADVERTISING@
GMAIL.COM**

COMMUNITY

DEAN'S LIST

Garrick Adolf (GHS '09), Northeastern University, Mechanical Engineering
Steven Albanese (GHS '12), University of Delaware
Chelsea Clark (GHS '09), Northeastern University, Physical Therapy
James Chesebrough, Bob Jones University, Accounting major
Sarah Doughty (GHS '12), Saint Michael's College, English major
Stefanie Farrington ('13), Clark University
Nicholas Kilborn (GHS '12), Norwich University
Trebtor Lawton (Cheverus High School '13), Connecticut College
Michael Lubelczyk (GHS '13), Hamilton College
Thomas Moutinho (GHS '11), Worcester Polytechnic Institute
Benito Murray (GHS '10), Norwich University
Julie Smith (Cheverus '10), St. Anselm College
Joshua Wright, Bob Jones University, Accounting major
Melissa Deering, Carolyn Lambert, Marissa Patten-Harris, Michelle Pham and Mason Roy: University of New England.

GRADUATIONS

John Hammond, Clark University, Bachelor of Arts in Management
Elijah Ionta (Royal Academy of Gray, ME '14)
Christopher Kokoll (GHS '07), California State University, Master's Degree in Kinesiology
Julie Smith (Cheverus '10), Saint Anselm College, Criminal Justice
William Tebbetts (GHS '10), McPherson College
Lindsay Wilson (GHS '10), Colgate University, Psychology

OF INTEREST

Casey Weed (GHS '10), a UMO student and public relations assistant at the Maine Emergency Management Agency, will participate in the 2014 Maine Government Summer Internship Program administered by the Margaret Chase Smith Policy Center at the University of Maine.

Erica Benson (GHS '07, USM '13) was awarded the **Maine International Trade Center's Future Global Leader Award** at the 34th Annual Maine International Trade Day in Bangor. She is presently employed at the Center for Applied Research in Boston. L-R: Renee Kelly, UMO Director of Economic Development; Erica Benson; Janine Bisallon-Cary, Pres. and State Director of International Trade and George Gervais, Maine State Commissioner of Economic Development.

Photo credit Monty Rand Photography

The North Gorham Public Library, 2 Standish Neck Road, will hold its **Annual Summer Chapter Book Challenge** to all students entering 3rd through 8th grades. Every student will receive a Sea Dog's ticket when they sign up, and a gift certificate to a local bookstore once they complete the challenge of reading eight books from the library's collection through August 30th. FMI, 892-2575.

Hanna Hamblen (GHS '11) has been inducted into St. Lawrence University's chapter of Omicron Delta Epsilon, the international honorary society for economics.

The Friends of Baxter Memorial Library will hold their **"Spring Into Summer Event"** at Baxter Library on Wednesday, Jun 25 from 2 to 6 p.m. Highlights of the afternoon will include Touch the Truck thanks to the Gorham Fire Department and a lively performance by banjo artist Peter Mezoian at 4 p.m. Hotdogs, sno-cones and lemonade will be available, but most importantly, attendees may sign up for summer reading clubs while at the event! FMI, 222-1190.

First Parish Church in Gorham invites all children from preschool through fifth grade to join in the **5th Annual Critter Camp** from June 30 to July 3, from 9 a.m. to 12 p.m. Under the direction of Allie Rimkunas, critter campers will explore nature, have fun, make friends, and celebrate God's green creation. FMI, 839-6751 or admin@firstparishchurch.org.

Seven year-old Evelyn Rush of Village Elementary School was awarded first place in the first grade division of New Hampshire Public Television's PBS Kids Writers' Contest. Over 400 stories were submitted. The Apple Tree, Rush's original story and artwork, will go on to be judged in the national competition this summer. She is the daughter of Adam and Jen Rush of Gorham.

Photo credit Jennifer Rush

The winner of the seventh annual **Gorham Taste Walk** was **Sebago Brewing Company** for their poblano spiced pulled pork taco with black bean purée, guacamole and pico de gallo. The event raised over \$500 for Gorham and Windham teens to attend YoungLife camp this summer in New York. Next year's eighth annual Taste Walk is already being planned for the first Sunday in June.

ON-GOING EVENTS

The **Gorham Food Pantry**, located at 299-B Main St. (parking lot of St. Anne's Catholic Church), is open every Thursday morning from 9 to 11 a.m. and the 2nd and 4th Wednesday of every month from 6 to 7 p.m. Free for Gorham residents in need. FMI, 222-4351 or visit www.gorhamfoodpantry.org.

The **Lakes Region Senior Center's new summer location will be at the White Rock Grange at 33 Wilson Road (off Rt. 237) in Gorham.** The LRSC is a great place for daily socializing, independent activities and good conversation. Mahjong lessons on Monday; poker, crafting and card games on Tuesday; Chair Yoga with a Nutrition and Weight Support Group on Wednesday; and Bingo on Thursday! FMI, call Cheryl 892-9879 or Blanche 892-5604.

If you have memory concerns, you'll find a welcoming ear at **Gorham House's Memory Café.** MemoryWorks gathers on the fourth Tuesday of every month beginning at 1 p.m. in the sun-room at Gorham House. Led by Ken Capron, director of MemoryWorks, and Michelle Belhumeur, director of the Gorham House. The conversation can lead anywhere. FMI, 797-7891.

The **Gorham Medical Closet** located at the Municipal Center, 75 South St., is free and available to Gorham residents in need of portable wheelchairs, hospital beds, shower seats, commodes, walkers, canes and more. FMI, call 839-4579, 839-3630 or 839-3936.

USM NOTES

USM President Theo Kalikow recognized sixteen retiring members of the faculty and staff who have been awarded emeritus or emerita status at USM's 134th Commencement last month: **Robert Caswell, Charles Kading, Nancy Richeson, Betty Robinson, James Westfall, Zark Van Zandt, David Vanderlinden, Robert Coakley, Margaret Fournier, David Hartley, Barbara Rich, Charles Welty, Robert Atkinson, Charlotte Pryor, Rosemary Johnson and Helen Peake-Godin.**

Charles Kading of Gorham, who served as chair of the USM Department of Theatre for 18 of his 36-year tenure, is retiring as professor emeritus of theatre. He has served as the production manager for all plays in the Department of Theatre for his entire tenure at USM and has served as production manager for the Maine State Music Theatre for 22 years. His service to the community includes work for Maine State Music Theatre, Schoolhouse Arts, Oak Street Theatre, New England Theatre Conference, American College Theatre Festival, among other theatre festivals.

Robert Caswell of Gorham is retiring as executive director emeritus of Public Affairs, where he has served USM for 34 years, beginning in sports information and media relations. He has co-chaired United Way campaigns, the Gorham Task Force, served on WMFG's Board of Directors, and chaired the Parking Committee. A long-time volunteer producer for Maine Public Radio, Caswell was instrumental in making USM home to the Gorham Business and Civic Exchange annual "Gorham Marketplace" event. In 2004, The Gorham Business and Civic Exchange named him Gorham's Business Person of the Year.

PLUMBING & HEATING

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.

PRESCHOOL

GORHAM
HOUSE
PRESCHOOL

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

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

WELL DRILLING

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

Gorham Times

DELIVERY PERSON NEEDED

The *Gorham Times* is seeking a delivery person for the Village area. Every other week, deliver approximately 200 newspapers to 20 businesses clustered around the Rt. 25/114 intersection. From start to finish, this easy walking route takes about an hour. Join a great team of people who bring the news to all of Gorham! For more information, email gorhamtimes@gmail.com.

GOT BARN?

I have a small woodworking business in Gorham, and the building I am currently in is going on the market. I need an empty barn, garage, or shed where I can store wood, and do my woodworking. I will need electricity and heat. If it needs some cleaning and organizing, I can help with that. **Please contact Walter at Walt-King Sticks & More at 838-4394 www.walt-kingsticks.com**

the *Courtesy of the Gorham Police Department* blotter

Ear-Piercing Peepers

Longfellow Road caller reported fireworks. Officer checked out the area and did not hear any fireworks, just loud peepers.

Several officers responded to a party at Dundee Dam. Officers found 30 vehicles and more than 60 people at the site. They made sure there was a sober driver for each vehicle and broke up the party. The Fire Department came and extinguished a bonfire. Sappi was notified of the incident.

Caller stated that the three males who rent his house on Waterhouse Road have done damage to the house and the property around the house. Officer knocked on the door, but no one would answer. Caller was told to file civil paperwork against these subjects.

Dispatch advised they had a report of a male chasing a female with a gun on Louise Street.

Officer responded to a vehicle off the road on Rt. 114. Driver was arrested for OUI, operating after suspension and operating without a license.

Subject called 911 because she wanted the police to tell her boyfriend's 80-plus-year-old mother that "it's too bad that she and her son are sleeping together." All parties were adults. She was advised this was not a police matter and warned for the misuse of 911 for a non-emergency.

Officer was dispatched to Fort Hill Road to meet with a woman who stated she had proof that her ex-husband had gained access to her iCloud accounts.

Forest Circle caller wanted her neighbor reminded of the 50-foot restriction in the protection order she had against him. He was walking his dog in his yard while she was standing on her porch. He did not say anything to her.

Dispatch requested an officer review a threatening complaint received from County Road. Caller reported she was afraid a male may show up at her house attempting to gain items she did not believe she had.

Officer responded to a report of a 9 year old that had run away from his parents on a bicycle.

Cab broke down in the middle of Sebago Lake Road. Officer drove the passenger home and another cab gave the first cab a jump-start.

Subject walking on Ossipee Trail was upset over an argument with friends and family. Was trying to get to the Shelter in Portland. She was walking from Standish. Transported to Oxford Street Shelter.

McQuillian's Hill Drive caller reported he believed his patient was currently driving by his residence and looking in the windows.

Officer responded to a verbal argument over watching Hulu on Nintendo.

Gorham Scarborough Biddeford
Portland Sanford Lewiston
So. Portland Windham Augusta
www.moodycollision.com

"Like us" on

In May, **Mainely Plumbing & Heating** celebrated 28 years in business. We want to thank all our customers and friends who support us and local businesses in Gorham through the years.

Did you know... we can help you with the smallest of plumbing and heating projects, as well as complete design build Plumbing, Heating & HVAC systems, including **Mini-Split** Heat pumps by Fujitsu & Mitsubishi. **Natural gas** & Propane conversion specialist. We also have Financing available on all **Baxi** Boilers installations.

Portland Area **854.4969** Gorham Area **839.7400**

Natural Gas Conversion Specialist

Since Mainely Plumbing & Heating replaced my oil-fired boiler with a Baxi Natural Gas Condensing Boiler, I've saved an average of \$5,000/year.

—Matt Mattingly, PineCrest Bed & Breakfast

Fully Certified, Licensed, and Insured - Accredited BBB Business

WWW.MAINELYPLUMBING.COM

REDEEMER LUTHERAN CHURCH
410 Main St • Gorham • 207-839-7100
www.redeemermaine.org

Join us as we celebrate the season of Pentecost

Sunday School and Bible study 9:00 am
Divine Service 10:15 am

Do you like keeping up with what is happening in Gorham? Do you enjoy talking with people and getting to the bottom of a recent event or town meeting? Are you able to collect information and concisely construct a modest length report or story? Do you want to see your name in print and enhance your resume?

The *Gorham Times* is looking for someone to report on a wide range of town news and events. This is a flexible position. We would like someone to contribute a story every issue (every two weeks) or every other issue (once a month). This is a paid stipend position. Join over 30 other Gorham volunteers who enjoy "Bringing the News to All of Gorham." Send an email to gorhamtimes@gmail.com to let us know you are interested in joining our staff.

Wanted: Gorham Times News Reporter

CALENDAR

FRIDAY, JUN 20

- First Annual School's Out Party for teachers, parents and staff, 8-11 p.m. Spire 29. \$5 in advance/\$10 at the door. FMI, 222-2068 or www.spire29.com.

SATURDAY, JUN 21

- Greater Gorham Farmers Market, 8:30 a.m.-12:30 p.m., South St. next to Baxter Memorial Library.
- Comedy on the Square with Louis Ramey, 8 p.m. \$10 advance/\$13 at the door. Spire 29. FMI, 222-2068 or www.spire29.com.

TUESDAY, JUN 24

- MemoryWorks Memory Café, 1 p.m., Gorham House sunroom. Share your memory concerns with others. FMI, 797-4351.

WEDNESDAY, JUN 25

- Senior Lunch at St. Anne's Church, 12 p.m. \$3.50. Sponsored by the Town of Gorham.
- Spring into Summer Event, 2-6 p.m., Baxter Memorial Library. Touch the Truck, music, crafts & hotdogs. Sponsored by Friends of BML. FMI, 222-1190.

THURSDAY, JUN 26

- Create a summer journal using our scrapbooking supplies for ages 8 and older. 11 a.m. or 1 p.m. Registration required. Baxter Memorial Library. FMI, 222-1190.

SATURDAY, JUN 28

- Greater Gorham Farmers Market, 8:30 a.m.-12:30 p.m., South St. next to Baxter Memorial Library.

MONDAY, JUN 30

- Green Gorham Project Meeting, Gorham Savings Bank Operational Center, Wentworth Drive, Gorham. 6:30-8:30 p.m. All are invited to attend.

WEDNESDAY, JUL 2

- Senior Lunch at St. Anne's Church, 12 p.m. \$3.50. Sponsored by the Town of Gorham.

Baxter Memorial Library, 71 South St.

Gorham House, 50 New Portland Rd.

Gorham Savings Bank Operational Center, Wentworth Drive

Greater Gorham Farmers Market, South St. next to Baxter Memorial Library.

Spire 29 on the Square, 29 School St.

St. Anne's Church, 299 Main St.

What's on Gorham Cable Access Television (GOCAT)?

Visit the Stay in Touch section of www.gorham-me.org for program guides for Gorham Government Education TV (Channel 2 on Time Warner Cable) and Public Access (Channel 3 on Time Warner Cable). Live streaming and video on demand is available.

Special Orders Welcomed

Most titles available within 48 hours

Mon.-Sat 10-5 • 42 Main Street, Gorham
bookwormrocks@myfairpoint.net 839-BOOK(2665)

NEW YEAR...NEW YOU

Lose Weight &
 Increase
 Your Vitality!

Kerwin
Chiropractic
 & Nutrition

Dr. Joseph M. Kerwin
 164 Main Street, Gorham

jkerwin1@maine.rr.com

www.kerwinchiro.com

839-8181

CLASSIFIEDS

MUSIC LESSONS

VOICE AND PIANO lessons at my Gorham studio. BA in Music Ed. Call Paul 281-3557. stickneyhollowmusic@gmail.com

PET SERVICES

DOG WALKS & PET SITTING, 27/4 care. No crates! Dogs under 40 lbs. Cat care in your home. Great local references. Insured. www.petsittinginmaine.com. 838-0132.

SERVICES

INTERIOR AND EXTERIOR PAINTING. Specializing in older homes. Low rates, quality work. Free estimates. Call Dave Hall, 929-4469.

IRISH CLEANING LADY looking for some new jobs. I really enjoy cleaning. Good ref. Free estimates. Call Candy Leavitt, 839-2368.

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

THE PAINT WIZARD. Painting, Wallpapering, Power Washing. residential/Commercial, interior/exterior. Fully insured, quality workmanship, local references. Free estimates. Call Larry Elliott 625-4009 or 289-0405.

SPACE NEEDED

ISO: barn, garage, shop space to rent for small woodworking business. Please call Walt at 838-4394 www.walt-kingsticks.com

BERRY LAW P.A.

Conveniently located in Gorham. Specializing in Family Law and family building including: wills, assisted reproduction law, adoption and Minor Child Guardianships

CHRISTOPHER M. BERRY, ESQ.

JUDITH M. BERRY, ESQ.

28 STATE STREET • GORHAM • (207) 839-7004

CBERRY@CJBERRYLAW.COM

JUDITHBERRYME@AOL.COM

Celebrating 40 Years!

40 Month CD

1.25%

Annual Percentage Yield*

48 Month CD - 1.40% APY*

Our President & CEO Kevin Savage is celebrating 40 years with Saco & Biddeford Savings and we want you to join in the celebration with these great rates!

SACO & BIDDEFORD SAVINGS INSTITUTION

"That's My Bank!"

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

\$500 minimum deposit to open a CD. Interest rates and annual percentage yields effective Tuesday, June 10, 2014. Rates subject to change without notice. Other terms and rates available. Substantial penalty for early deposit withdrawal.

MEMBER
 FDIC

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

What makes a Chalmers Local Hero?

Family man.

High school basketball coach (just a few inches too short for the NBA).

Loves his "close-knit & caring" community.

"I consider my clients business partners...and friends."

Steve Cote, President, North Conway | Commercial Lines Specialist

While Steve is now President of the Chalmers Group, he remains a trusted *Local Hero* to local clients. He still works hard to provide companies with the solutions they need to succeed, including competitive rates, package discounts, and genuine local service.

Call the local heroes
at 800-360-3000 or visit
ChalmersInsuranceGroup.com

Like us on

We're on it!

Energy Conservation
Renovation • Restoration

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

839-6072

We Work with All Insurance Companies

Joe Wyman has been doing auto body and collision work for over 50 years and at the same Gorham location for over 35 years.

I-Car Certified • ASE Certified • Major Collision • All vehicle types • Sandblasting
Free Pick-up and Deliveries within a 15-mile Radius. Free loaner cars.

ALL WORK WARRANTIED

201 New Portland Rd, Gorham, ME • Ph: **839-6401** Fax: 839-2418 Email: wymanautoinc@yahoo.com
Mon-Fri 8-5, Sat 9-12, Sun Closed • www.wymansauto.com

SATURDAY MORNINGS MAY - OCTOBER

8:30 am - 12:30 pm
May 3rd - Oct. 25th

South Street in Gorham

<http://www.facebook.com/GreaterGorhamFarmersMarket>

Fresh Produce • Seedlings
Meats • Flowers & Herbs
Breads & Pastries
Specialty Foods
Fiber Products • Soaps
Cheese & Butter • Eggs
Lobster

Like us on Facebook

2 State Street
Eat-In or Call Ahead
for Take-Out

A comfortable place to bring a family.

Fresh Dough Daily
Fresh Salads • Calzones
Pasta • Grinders • Beer & Wine
Great Pizza and more!!

Call 839-2504 or
FAX orders to 839-2148

We accept Visa and MasterCard

Hours: Sun. - Thurs. 11 a.m. to 11 p.m.
Fri. & Sat. 11 a.m. to Midnight

www.gorhamhouseofpizza.com

13th Annual Golf Scramble & Barbecue
"Fore" Gorham Conservation Commission

Please join us on Friday, June 20th
at the Gorham Country Club.

Participating teams to date:

Platinum Sponsor

Casco Federal Credit Union

Gold Sponsors

Airspect LLC	Moody's Collision Center
Chalmers	Nicely Property Team - MREN
Gorham Savings Bank	Norway Savings Bank
Gorham Times	N and W Industrial
Great Falls Construction	Summit Funding
Lavoie Chiropractic	Saco Biddeford Savings
Mainely Plumbing and Heating	TD Bank
Maine Real Estate Network	Willis Real Estate

Interested in playing? Would you like to be a Platinum, Gold or Hole Sponsor? Call David Willis at 839-3390 for more information or to register visit gorhambusiness.org