

Photos courtesy of Marcena and Carl Phillips

A Gorham husband and wife team helped deliver Wreaths Across America. Above: Arlington National Cemetery adorned with holiday greenery. Left: Carl and Marcena Phillips stand with Maine's first lady Ann LePage.

Wreaths Across America

Jackie Francis

As the 750 wreaths he had in his truck were being unpacked from their boxes and finally laid on the graves of the honored veterans lying in Arlington, Gorham business owner, Carl Phillips, was overcome with a profound sense of awe. The wreath laying was part of Wreaths Across America Day, held the second Saturday of every December at Arlington National Cemetery. The sights overwhelmed Phillips, who drove one of the twenty tractor-trailer trucks from Maine that carried the wreaths.

CONTINUED ON PAGE 2

Three Robberies in Four Days

Sheri Faber

On December 8 at about 6:40 p.m., a man entered the US Cellular Store located at 102 Main Street in the Village Mall and demanded that the clerk give him the money in the register. The man opened his coat and displayed a holstered handgun. The clerk gave the robber a small amount of cash and the robber fled on foot. The man was described as a young white man about 5'7" tall with a slim build, brown eyes and hair. He was wearing a black canvas hooded coat with gray sides and a light blue scarf.

On December 10 at about 8:38 p.m., a man entered Olympia Sports at 108 Main Street, also in the Village Mall, and demanded the money in the register. The robber stole a small amount of cash and fled on foot. This suspect did not display any weapons. He was described as a white male about 5'10" tall, weighing about 175 pounds with brown hair and eyes. He was wearing a hooded sweatshirt and a knit hat.

On December 11 at about 7:46 p.m., a man entered Domino's Pizza at 653 Main Street and demanded money from the register. He stole a small amount of money and fled on foot. The robber did not display a weapon. He was described as a white male 5'8" to 5'10" tall, weighing about 170 pounds. He was wearing Carhartt overalls, a knit cap and a blue scarf.

CONTINUED ON PAGE 2

Shaw Brothers Moves Headquarters to Mosher Road

Krista Nadeau

The new headquarters for Shaw Brothers, an impressive brick building with two stories of interior woodwork, was built on Mosher Road.

Jon and Danny Shaw worked hard to build their business, Shaw Brothers Construction, Inc. They started the business back in 1977 with only two employees. Having tried for years, to no avail, to purchase land beside their location at 511 Main Street, the decision was made to relocate to their newest location at 341 Mosher Road in Gorham.

Shaw Brothers new facility is situated on 135 acres and includes a 48,500 square foot, two-story home office and a 25,000 square foot warehouse with all of the latest tools and technology. According to Danny Shaw, this parcel of

land was purchased in pieces, the first of which was in 2005 and the final piece in 2008. It was at that point construction on their new location began, with Jon and Danny Shaw acting as their own general contractors. He also added that there were many people involved in the planning process, which would be obvious to anyone visiting

CONTINUED ON PAGE 4

Farm Stand Owner Uses Racial Slur

Sheri Faber

The Gorham Times received two e-mails and was notified about many Facebook postings regarding an incident at King's Farm Stand on December 4 where the owner, Barry King, made racially charged remarks, including ethnic slurs, to an Asian-American man, Dave Spiller. Spiller was there with his son and father to buy Christmas decorations. King told them to leave the site, which they did.

The response from the community has been considerable with many people reporting having difficulties with King over the years. On December 11, about 20 people picketed the store. King's son, Barry King Jr., issued an apology saying: "This was not a racially driven situation. My father just sometimes doesn't have a filter. Our family is deeply sorry about what happened. If there is any way we could right the wrong, we would love to sit down with Mr. Spiller."

Spiller has filed a complaint with the Attorney General's Office. The Attorney General's Office (AG) will review the information provided by the Gorham Police Department to determine whether a civil enforcement action for an injunction under the Maine Civil Rights Act is warranted. According to Marge Berkovich of the AG's Office, a "hate crime" under the Maine Civil Rights Act is criminal conduct motivated by bias that has an element of violence, threat of violence, property damage or trespass. Hate speech has to include a threat to the victim and there can be a criminal case as well as the hate crime charge. The intent of the law is to change behavior and stop the person from repeated violations.

Plan-It Recycling Trash Headed to Old Town

Sheri Faber

In October, the Town Council approved a plan to have the trash from Plan-It Recycling in Grondin's Industrial Park transported to the Gorham Landfill behind Public Works off Huston Road. This would have been appreciably cheaper than having to pay tipping fees and transportation costs to get the trash to a commercial landfill. Neighbors expressed concerns about possible well contamination and R. J. Grondin and Sons, who are purchasing the site of the former Plan-It Recycling, agreed to monitor wells that might be impacted and to provide public water service if there was contamination. Grondin's is finalizing negotiations to buy out the \$1,000,000 Plan-It Recycling mortgage for \$175,000 from the other mortgage holders, Bank of America and the Small Business Administration.

Following the October meeting, Pine Tree Waste made an offer to Grondin's that was low enough to be a viable option. While the costs will be somewhat higher, Grondin's accepted this offer so they would not have to upset the neighbors who live near the Gorham Landfill and Grondin's would not have to be concerned about the potential long term liability if there was contamination of the water supply. Grondin's is awaiting DEP approval before they remove the trash. They expect to start removing it in January and estimate it will take about two months to complete.

inside the Times

14 Blotter	12 Community	3 Profile
15 Calendar	5 Living	6 School
15 Classified	4 Municipal	10 Sports

www.gorhamtimes.com

Keep Maine Clean Elections Clean

Rep. Linda Sanborn

Maine voters overwhelmingly passed the Maine Clean Elections Act as a citizen initiative in 1996 – voters wanted fair and open elections that didn’t favor political insiders or special interests. Polling shows it has continued to have popular support year after year, as well it should.

Clean Elections allow everyday citizens to have the strongest influence on their representatives. Under this system, candidates running for office can accept a set amount of public financing, instead of raising funds from and making promises to high-paid lobbyists. Candidates for office who run “clean” can spend time talking to voters and focusing on the problems and concerns of Maine people. Clean Elections have helped to limit the influence wealthy out-of-state corporations and special interests have on our lawmakers.

Thanks to Clean Elections the Maine legislature comes from a diverse population including farmers, teachers, carpenters, loggers, fisherman, mill-workers, retirees, and small business people – not just lawyers and professional politicians. You don’t need to have personal wealth or be beholden to special interests to run for office in Maine, and that is something of which all Mainers should be proud.

Eighty percent of Maine’s current lawmakers – Republicans, Democrats and Independents alike – uses clean election funds to run their campaigns. Many, including myself, would not have run if this were not an option.

Unfortunately our Clean Elections system is now at risk. The U.S. Supreme court, under Chief Justice John Roberts, issued a ruling against our matching funds system that has been part of the law from the beginning. Under the matching funds system candidates could receive additional funds (matching funds) if outside groups spent money supporting or opposing a candidate. Candidates

could also receive additional funds if their privately financed opponent raised money beyond a certain level. The Supreme Court ruled that the payment of matching funds cannot be based on what someone other than the candidate does, so we must find a way to improve the system and make sure that Clean Election funding is adequate for candidates in competitive races.

If we do not find a workable alternative to the current system our efforts to reduce the influence of special-interest money in elections, and the Clean Election option itself, will be lost. The good news is that several proposals are on the table and the legislature will be weighing those options when they come back into session in January. We need to choose a system that gives candidates more certainty about what funds will be available to them and allow them to compete fairly with privately funded candidates.

Ensuring transparency in the system is important so the voters know who is behind the messages they see and hear in a campaign. Lobbyists line the hallways in Augusta. Clean Elections prevent wealthy special interests from drowning out the voices of citizens in Maine elections. Candidates shouldn’t have to worry about whether their position on an issue will help them raise money.

Maine people did the right thing passing the groundbreaking Maine Clean Elections Act. Let your representative know that you want to strengthen and improve the process, not doom it to failure. Maine people should come before special interests.

Rep. Linda Sanborn
(207) 839-4664
(800) 423-2900
replinda.sanborn@legislature.maine.gov

stops were made along the way, laying wreaths across the bases of the tombstones at veteran’s cemeteries in six states. They stopped in East Holden, Freeport, Portland, Wells, Liberty State Park, NJ, Valley Forge Military Academy and West Point, to name a few. Once in our nation’s capital, the three-mile convoy, continuously escorted by either state or local police, fire departments and U.S. marshals, arrived in Arlington on Saturday morning, December 10. Over 330,000 graves and stones at Arlington were trimmed with Christmas wreaths. “It was an unbelievable experience,” says Marcena, “totally mind-boggling to see rows and rows of beautiful wreaths on such solemn ground.”

The Wreaths Across America motto is “Remember, Honor, Teach.” The Phillips’ will forever remember this vacation, where they were most profoundly reminded of the sacrifices made by our veterans.

Wreaths

FROM PAGE 1

“You think you’re tough,” says Phillips, “but when you experience something like this, you can’t help but get a big lump in your throat.”

On December 3, Carl Phillips and his wife Marcena began the weeklong trek that started in Harrington, Maine, where once again the Worcester Wreath Company, who started the tradition twenty years ago, donated the wreaths. Carl, who owns Phillips Auto Body in Gorham and occasionally does maintenance work on Oakhurst Dairy trucks, was asked by Oakhurst (they donated the use of the tractor-trailer) if he would like to be part of the convoy that would trek across six states carrying the hallowed wreaths as Carl has his Certified Driver’s License to drive big rigs. Very little persuasion was needed. “We saw this as a once-in-a-lifetime experience,” says Marcena, who scheduled a week’s vacation from her job at Evergreen Credit Union as soon as possible.

Throughout the week, over 18

Letters 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,

The new traffic circle at the intersection of New Portland Road, Libby Avenue and Brackett Road is a great improvement with regards to safety and ease of use. That was a very dangerous intersection and one that saw more than its share of accidents in recent years. Snow banks, and the glare of afternoon sun impacted the view for drivers in a busy traffic area. The new “roundabout” has eased these problems and minimized the risk. It was also built very attractively.

Good job by all concerned.

Jack McCormack

Dear Gorham Times,

Imagine my surprise when I picked up the December 10 issue of the Gorham Times and lo and behold, my sister Jenifer McCullough and I were featured in the Around Town section, which reported on the changes that have been happening at 33 Flaggy Meadow Road. The land that was referred to in the article is actually located at 19 Flaggy Meadow Road not 33. The house and land at 33 Flaggy Meadow Road is solely owned by me and has been for the last 40 years. I would like to emphasize that neither my house nor my land is for sale. My sister and her husband do have their land (19 Flaggy Meadow Road) for sale.

My father purchased the property at 19 Flaggy Meadow Road in 1938 and in 1958 my father had the pond dug on the property and 1963 he planted trees on what had previously been an open field where the neighborhood kids would play baseball, ice skate (on the pond) and where my sister Jenifer, brother John and I learned to drive. In 2000, my sister and I sold the house to BioDiversity but continued to jointly own the remaining land until this year when we decided to divide the property equally between us.

The trees that were recently cut down were dying. Many of them had been suffocated by bittersweet, which had wrapped around the trunks. We were concerned about the possibility of fire or injury as so many of the trees were in poor condition.

Finally I would like to answer the most frequently asked question people ask of me concerning the new landscape at 19 Flaggy Meadow Road. Yes, I did realize there is a pond in my backyard – Roland Sanborn dug it in 1958.

Sbeila Phinney-Levine

Robberies

FROM PAGE 1

The man does not appear to be high on drugs or intoxicated. He apparently waits outside the business until a time when there are no customers in the store. After each robbery, the police searched the area with K-9 dogs but have not been able to find him.

Police Chief Ronald Shepard cannot remember another time when there were three robberies in four days. He is “confident that we will catch this man” although he acknowledged it may take

Gorham Times

BRINGING THE NEWS TO ALL OF GORHAM
PO Box 401, 77 South Street
Gorham, Maine 04038
Phone and Fax: 839-8390
gtimes@maine.rr.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
Sports
Features
Of Interest
Calendar item
Advertising
School News

gtimes@maine.rr.com
jeffpike@bwservices.net
ckck5@maine.rr.com
gtimes@maine.rr.com
gtimes@maine.rr.com
gtimes@maine.rr.com
or 839-8390
sallinen1@myfairpoint.net

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

Editor Karen DiDonato
Business Manager Sandra Wilson
Design/Production Jeannine Owens
Webmaster Judi Jones
Police Beat Sheri Faber
Staff Writers Bill Ambrose, Sherrie Benner, Sue Dunn, Jackie Francis, Sarah Gavett-Nielsen, Krista Nadeau, Stacy Sallinen, Robin Somes
Features Chris Crawford
Staff Photographers Martha T. Harris, Rich Obrey
Public Service Jackie Francis
Sports Jeff Pike
School Coordinator Stacy Sallinen
Distribution Chad Sirois
Interns Carter Bowers, Ryan Baillargeon

BOARD OF DIRECTORS
Maynard Charron, President
Edward Feibel, Robert Gould, Bruce Hepler, Katie O’Brien, Hannah Schulz Sirios, David Willis, Michael Wing

Sales Staff Sandra Wilson
Distribution Jason Beever, Jim Boyko, Janice Boyko, Julie Burnheimer, Sherrie Benner, Janie Farr, Russ Frank, Bill Goff, Lily Landry, Linda Morris, Bob Mulkern, 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 the Times Record, Brunswick, ME

CORRECTION

The monetary amount awarded from the Hanscom-Moody family’s Public Thanksgiving Dinner donated to the Food Pantry was \$335 not \$3,350.

profile

WHERE ARE THEY NOW?

Two “Gringos” in Guatemala

In Their Own Words: The Webb’s Volunteer in Guatemala

Bruce and Linda Webb

Last year, we decided to take a full year to explore the world through volunteer travel. We rented our house in Gorham, said goodbye to everyone and headed out on a grand adventure. We are spending the first leg of our yearlong sojourn volunteering for Safe Passage, a Yarmouth-based program that works with children who live at the city dump in Guatemala City.

We started our journey in late August when we flew into Guatemala City and then traveled to the highland city of Quetzaltenango (“Xela” in the Mayan language) located in the mountains at 8,000 feet. On the trip north, we marveled at the gorgeous landscapes, the volcanoes, and breathtaking Lake Atitlán. The extreme poverty, the trash everywhere, and the crowded “chicken buses” also struck us. We spent a full month in Xela studying Spanish and, in early October, we traveled the five hours back to Antigua, which is just outside of Guatemala City.

Antigua is a UNESCO (United Nations Educational, Scientific and Cultural Organization) world heritage site and a spectacular place to spend a few months. We are not on vacation here and spend long days working for Safe Passage. We travel to Guate daily on a chartered bus because the city is too dangerous for volunteers who live in Antigua – about an hour away. The days are long and sobering because of the poverty and conditions under which these children and families live. We admire their courage, endurance and gentle nature under conditions that most of us cannot imagine.

Linda is working with kindergarten kids while I work with the agency administration on some management projects. Both assignments are consistent with our professional backgrounds so we feel like we are making a contri-

bution – if only our Spanish skills were better since we miss a lot.

On weekends, we experience lovely Antigua with its historical churches and Spanish colonial architecture. The buildings reflect the Moorish influence in Spain with hidden courtyards, grilled windows, and high arched patios to protect against the strong sun. The city is a “bubble” because it is not typical of Guatemala – lots of tourists, good restaurants, a stable economy – we don’t see a lot of poverty here. The city sits in a valley surrounded by verdant hills and three striking and hopefully dormant volcanoes. The city was the center of government during the Spanish occupation of Central America and the town appears as though little has changed from that period.

Not surprisingly, the city has been destroyed multiple times by earthquakes because it sits on the “ring of fire” that runs through Guatemala. A number of churches, monasteries and government building lie in ruins while others have been rebuilt. The buildings are mostly one story tall to protect against earthquake damage.

The weather is pretty consistent during the dry season – akin to early September in Maine – mid to high 70’s during the day and upper 50’s at night and sunny most of the time.

As we approach the end of our three-month stay in Guatemala, Linda and I are looking forward to spending the holidays in Gorham with family and friends. After a few weeks at home we will be heading out again – this time to Thailand where we will volunteer in an international school in Chiang Mai.

Editor’s Note: To read more about the Webb’s travels, read their blog at webbworldtour.blogspot.com.

christmas CHURCH SERVICES

Cressey Road United Methodist Church

81 Cressey Road, Gorham
Rev. Linwood Arnold, 839-3111
Dec. 24 – Family Service of Carols & Christmas Stories – 7 p.m.; Holy Communion & Candlelight Service – 11 p.m.
Dec. 25 – Worship Service – 10:30 a.m.

First Parish Congregational Church, UCC

1 Church Street, Gorham
Rev. David Butler, 839-6751
Associate Pastor – Rev. Larry Kalp
Dec. 24 – Family Christmas Celebration – 5 p.m.; Service of Lessons, Carols & Candle Lighting – 7 p.m.; Midnight Candlelight Service – 11:30 p.m.
Dec. 25 – Worship Service – 10:30 a.m.

Galilee Baptist Church

317 Main Street, Gorham
Rev. David Christensen, 839-6985
Dec. 24 – Christmas Eve Candlelight Service – 7 p.m.
Dec. 25 – Worship Service – 10:30 a.m.

Grace Bible Church

74 Deering Road, Gorham
Pastor Bob White, 839-8800
Dec. 24 – Christmas Eve Service – 5 p.m.

LifeChurch

New Portland Road, Gorham
Pastors Brian Undlin and Gordy Johnson, 839-6354
Dec. 24 – Christmas Eve Candlelight Service – 3 p.m. & 4:30 p.m.
Dec. 25 – Worship Sunday – 9:30 a.m.

Little Falls Baptist Church

Gray Road, Gorham
Pastor Tony Bafiades, 892-4240
Dec. 24 – Christmas Eve Service – 4 p.m.
Dec. 25 – Worship Service – 11 a.m.

Redeemer Evangelical Lutheran Church

410 Main Street, Gorham
Rev. Edward Balfour, 839-7100
Dec. 24 – Lessons and Carols Candlelight Service – 7 p.m.
Dec. 25 – Lessons and Carols with Holy Communion – 10:15 a.m.

St. Ann’s Episcopal Church

40 Windham Center Road (Off River Road), Windham
Rev. Tim Higgins, 892-8447
Dec. 24 – Christmas Eve Service with Children’s Pageant – 4 p.m.; Service with Carols and Youth Readers – 7 p.m.; Full Service with Choir – 10 p.m.
Dec. 25 – Sunday Morning Prayers – 11 a.m.

St. Anne’s Catholic Church

299 Main Street, Gorham
Rev. Joseph Koury, 839-4857
Dec. 24 – Christmas Eve – 4 p.m. & 8 p.m.
Dec. 25 – Christmas Day Mass – 8:30 a.m.
Jan. 1 – New Year’s Day Mass – 8:30 a.m. & 11 a.m.

South Gorham Baptist Church

53 County Road, Gorham
Rev. Peter Beckwith, 839-3457
Dec. 24 – Christmas Eve Service of Carols & Candles – 5 p.m.
Dec. 25 – Worship Service (bring food for pantry) – 10:30 a.m.

United Church of Christ at North Gorham

4 Standish Neck Road, Gorham
Revs. Larry Kalp and David Butler, 892-5363
Dec. 24 – Christmas Eve Service of Carols & Candles – 5 p.m.

West Gorham Union Church

Intersection of Routes 25/112, Gorham
Pastor Norman Rust, 839-5946
Dec. 24 – Christmas Eve Service and Children’s Pageant – 4 p.m.

White Rock Free Baptist Church

300 Sebago Lake Road, Gorham
Pastor Jonathan Marshall, 893-1919
Dec. 24 – Christmas Eve Candlelight Service – 6 p.m.
Dec. 25 – Christmas Day Worship Service – 10:45 a.m.; Sunday School – 9:30 a.m.

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

Accredited by NAEYC's National Academy of Early Childhood Programs

You Belong.
Safe and Secure.

Gorham | West Gorham | Westbrook
839-5588 • www.cascocu.com

- Personal Accounts
- Business Accounts
- Loans
- Online Services

MJM LANDSCAPING
— AND PROPERTY SERVICES —

Snowplowing
Call (207) 838-4770 Now!

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

COUNSELING WORKS
Counseling & Psychotherapy
Charlene M. Frick, LCPC
Psychotherapist
12 Elm Street
Gorham, Maine 04038
207-222-8100
cmfrick@gwi.net

Ronald L. Seekins DDS
Andrea M. Taliento DMD

MAPLEWOOD DENTAL ARTS
Comprehensive Family Dentistry
405 Main Street Gorham ME 04038
207 839 6266

Now Welcoming New Patients

CLERK’S CORNER

Gift Ideas and Reminders

Connie Loughran

I hope all the citizens of Gorham had a very happy Thanksgiving and I wish you all a very joyous holiday season. Here are a few reminders from the Town Clerk’s office:

Still looking for holiday gifts? Hunting and fishing licenses are always popular. The 2012 licenses are now available. Another suggestion is the Gorham 25 Years of History book. These books are \$10 and available in the Town Clerk’s office, at Baxter Memorial Library or from the Gorham Historical Society. The 275th Commemorative Committee did a wonderful job on this publication.

Every year dog license renewals are due January 1. If you no longer own your previously licensed dog let us know by calling the office at 222-1670 so that we can remove the dog from our unlicensed dog list. Giving or getting a new dog during the holidays? Remember that a new dog

must be licensed when it is six months of age. A neutered or spayed dog is \$6 and a non-neutered dog license is \$11. You can come into the office and license your dog or do it online at www.gorham-me.org

At press time we do not have any snow on the ground, but we do have available the snowmobile stickers for 2012 as well as the boat registration stickers.

The Town Clerk’s office wishes you all a safe and happy 2012.

Town Clerk Connie Loughran can be reached by e-mail at cloughran@gorham.me.us or by phone at 222-1670.

PLANNING BOARD UPDATE

At the December 5 Planning Board meeting, the Board recommended to the Town Council that the Chadbourne, Frick, Green, McFarland and Ordway properties on County Road be allowed specific commercial uses (contract zones).

Toys for Tots

Photo courtesy of the Gorham Police Department

On December 16 the Gorham Police Department concluded its toy drive with the Marine Corps Toys for Tots program. The Gorham Police Benevolent Association donated money that was used to purchase toys and there were additional toys donated by members of the public. The police brought a full box of toys to the Marine Corps Reserve Center in Brunswick. The police thank everyone who helped support the effort this year and look forward to an even better year in 2012. Pictured above are Sgt. Benjamin Moreland, Sgt. Michael Nault and Office Todd Gagnon.

Real Estate Transfers October 2011

Location	Buyer	Seller	Price
40 Mahlon Ave.	Rich, Carl & Laura	Johnson, Michael & Janice	\$335,000
114 Brackett Road	Wood, Craig	Berry, Steven & Judy	\$167,000
36 Meadowbrook Dr Unit 5	Kennie, Donna Trustee	Daudelin, Julia	\$160,900
45 Meadowbrook Dr Unit 4	Stephenson, Linda	Dorsie, Sharon	\$199,000
17 Joseph Drive	Clarke, Roy	Ratliff, Joan	\$224,897
18 Matthew Drive	Fiore, Michael & Cynthia	Tibbetts, Hal & Camile	\$310,000
10 Sandy Terrace	Conklin, Brian	Pomelow, Steven & Fawn	\$251,500
22 Newton Drive	Stotts, Matthew & Steward, Elijah	Rent Right, LLC	\$205,000
234 County Road	Scribner, Dana & Kirsten	Marean, Daniel	\$480,000
149 Narragansett St.	Pomelow, Fawn	Warren, Joseph & Bonnie	\$159,000
204 Buck St.	Degifico, Jessica	Strumph, Thomas	\$202,900
6 Fox Run Court	Rogers, Janice	Kasprzak Landholdings, Inc.	\$193,115
81 Deering Road	Burt, Richard & Sarah	JLJ Constuction, LLC	\$289,000

Town Council Report

December 6, 2011 Robin Somes

An internationally recognized truck driver, an experimental wind farm, gainful revenues for Gorham, and resolution of a waste removal dilemma were topics that highlighted December’s Town Council meeting.

Gorham resident Cindy Gray was acknowledged for her success in the International Food Service Distribution Competition. Gray, a 1976 Gorham High School graduate, obtained a commercial driving license in 1982 and thereafter became a commercial truck driver. For the past five years, Gray has worked for Hannaford Brothers Distribution System, servicing stores throughout areas extending from New York to northern Maine while logging over 500,000 accident free miles of driving. In May of this year she entered the Hannaford Truck Driving Rodeo where she qualified to compete in the State Truck Driving Rodeo competition, where she qualified to compete in the Delhaize Rodeo in North Carolina. Here, she competed in a competition of knowledge and driving skills against drivers representing Delhaize America, the parent company of Hannaford Brothers. Gray placed first, qualifying her to compete in the International Food Service Distribution Truck Driving Championships in Orlando, Florida. Gray beat out 53 other drivers in the five-axle class at this event, the silver anniversary of the championships, and was the first woman to win the National Rodeo Championship. The Town Council extended congratulations, pride and admiration for her achievements and dedication to her profession. Town Council Chair Brenda Caldwell promised a copy of the formal recognition and told Gray, who was present in the audience, “Your father would be very proud of you.”

In Public Communications, State Representative Jane Knapp reported that she is now part of a wind energy task force that would take part in a meeting on Thursday, December 8, where the Bureau of Energy Management (BEM), a Federal agency, would discuss an application from a

Norwegian energy company, Statoil North America Inc., for a project, Hywind Maine. The initial phase entails erecting a four-turbine wind farm on a test site about 12 nautical miles off Boothbay Harbor, where ideal wind conditions have been determined. According to the project plans, the initial test model would begin in 2012 and by 2016, demonstration projects would be generating enough energy to accommodate approximately 37,000 homes. The long-term goal is to develop a large-scale commercial wind farm that would generate enough power to serve some 300,000 homes. If given the green light by BEM, the Hywind Maine project would be subsequently evaluated by the state. Rep. Knapp will provide updates as this endeavor unfolds.

Town Manager David Cole introduced Gorham Fire/Rescue Chief Robert Lefebvre, who reported on Rescue Billing for Westbrook, which the Town assumed last year. From February through November of this year, 1,935 Westbrook calls were billed resulting in revenue of \$23,715. For FY 2010/2011, \$267,667 was collected for Westbrook and for 2011/2012 \$180,013 has been collected so far. After confronting and reconciling a four-month backlog when Gorham assumed responsibilities, billing is now processed as soon as calls are generated. Gorham’s billing has remained at high standards with no regression, given that the extra billing efforts have been able to be accomplished with existing resources. Between \$550,000 and \$600,000 in rescue billing is estimated for the current fiscal year.

R. J. Grondin & Sons is considering an option for disposing of the waste from the Plan-It-Recycling site to the Commercial Landfill Site in Old Town, Maine. The Town Council is in agreement that waste material disposal at the Commercial Landfill site is the preferable option, provided the site has a real estate title restriction prohibiting the property from being used to process, store or transfer commercial or residential waste. For more information, see page one.

Shaw Bros. FROM PAGE 1

their new facility as not a detail was overlooked.

Shaw Brothers new headquarters is an impressive building with beautiful mahogany woodwork downstairs and cherry upstairs. There are two conference rooms, three kitchens, a workout room for the office workers, and his and her locker rooms. It doesn’t stop there; other amenities include a mechanics library, special tools room, and a large classroom for training. They heat their building with waste fuel and use natural gas as a backup. There is a generator that will power the entire building should power be lost. “It was built to LEED [Leadership in Energy and Environmental Design] standards,” said Danny Shaw. The building was constructed using mostly Maine companies and the best subcontractors.

Shaw Brothers has worked on many

projects including Maine Medical, Mercy at Fore River, the Gorham Bypass, Portland Jetport (main runway and the expansion of the short runway), they did most of the widening on the Maine turnpike, Poland Springs plant in Hollis, a lot of LL Bean, Unum, National Semiconductor, and the list goes on. Many residents from Gorham and surrounding towns enjoy the amenities at Shaw Park off route 237.

They just purchased Busque Quarry in Windham, a 101-acre parcel with a house on Route 35, a 320-acre wooded lot in Standish and 40 acres in Gray – this is in addition to the 13 quarries and pits they already own. Shaw Brothers, one of the largest construction firms in Maine, continue to move forward with plans to expand and improve their business.

NUTRITION MATTERS

Take Extra Care During the Holidays

Dr. Joe Kerwin

We hear about it on television, read about it in the news, see it at the mall and hear it talked about at the office water cooler – flu season is coming. Fear and worry increases as the winter months come upon us and everyone is bombarded with the possibility of catching flu and cold germs.

We might all manage to stay healthier if we realized that we set ourselves up for getting ill. Louis Pasteur, the famous 19th century French chemist, came to the conclusion that it is the soil, not the seed that is the cause of disease. In other words, a germ (the seed) causes disease when our bodies (the soil) provide a hospitable environment.

It is important to understand that how we treat our bodies each and every day determines to a large degree how we react to the seed or the germ. As fall arrives, we have the first assault to the body with the third largest retail day of the year, Halloween. We over indulge with sweets and parties to celebrate. Right around the corner is November and Thanksgiving, bringing increased stress, overeating, and too much to drink. Then comes the High Holiday season of Christmas, Hanukkah and other winter celebrations. We know that this can be a stressful time of year for many. Travel, home decorating, shopping, cooking treats, and holiday parties leave little

time for good nutrition or for rest. By the time New Year's Eve comes around, our bodies have been insulted and assaulted many times, but we stay up to overindulge and to celebrate anyway. The hangover on New Year's Day is confirmation that we have worn out the body and must make some new resolutions.

When February and March arrive, the increased weight gain of the past few months has made us sluggish. We have little desire to exercise or to even take a walk outside because it is too cold. Then it happens – we “catch” the bug that happens to be “going around” because everyone is getting it.

Is it the soil or the seed? Can we do anything to improve the soil (our body) in order to protect us from the seed (the germ)? During the hectic chaos created by the events of the last few months of the year, many of us are taking in too many toxins and far too few nutrients to sustain optimum health. Employing and maintaining a naturally healthy lifestyle that optimizes your body's innate healing abilities attain vibrancy of health. We do have control, if we choose to exercise it, by making healthier choices for ourselves, especially during these hectic holidays.

Dr. Joe Kerwin is a chiropractor and nutritionist who has been practicing and living in Gorham with his wife and three daughters for 22 years.

Living Life to the Fullest: A Year on the Road

Sarah Gavett-Nielsen

Photo courtesy of the Dunn Family

The Dunn family enjoys a music festival in Burlington, Vermont. From left to right: Tanya, River, Brian, and Mercy.

The Dunn family has overcome obstacles that would leave some people feeling bitter, but the future looks bright for this family of four. Tanya Dunn was diagnosed with Hodgkin's Lymphoma in 2000 when her son, River, was just three years old. Dunn feels fortunate that after six months of chemotherapy, she was declared cancer free. She conceived a daughter, Mercy, five months later.

In a devastating blow, River was diagnosed with Leukemia in 2003 at age six. River was unable to attend the second semester of kindergarten, and he also missed his first grade year. With the help of tutoring both in and out of the hospital, he was able to resume school with his second grade class once he was cancer free.

River is now a healthy freshman, and his sister Mercy is in fifth grade. Dunn states: “We're both very healthy. We had a scare this past spring where they told us he had a brain tumor, but that turned out to not be so, thankfully.” Prior to the cancer scare, the Dunn family planned to take a cross-country trip, but the threat that River's health was in jeopardy delayed their planning.

The Dunn's are very family-oriented and have a desire to see the country as a family. Dunn states: “My husband and I did this in our twenties. We traveled around in a beat up old van and we just saw the beauty of our country and it's

something we want to share with the kids - not when they're out of the nest and we're retired. We want to do it as a family – together.” River and Mercy are very excited for the experience, and their parents are excited about the history and geography that their kids will experience firsthand.

Dunn explains of their adventure: “We've been planning for nearly two years and finally we actually just rented out our house. We're slowly downsizing. Right now we're staying in a small apartment in the village, which is actually what we think of as the start of our adventure because we went from living on the outskirts of White Rock to right in the village where the kids can walk to school.”

The family plans to be on the road for a year and will spend the winter months in the southern states. Dunn states that they have a lot of support from family and friends who will let them park their RV on their properties, and who will act as their tour guides. The family hopes to see Alaska, the National Parks, historical sites, the Oregon Trail, and battle sites. Also on their agenda are the west coast, a ghost town, and maybe even some of Canada. With their dog and cat in tow, the Dunn family plans to set off on their journey very soon. With all that this family has been through, they look forward to not taking a single experience for granted.

Kerwin Chiropractic
and NUTRITION CENTER

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

NEW! Offering safe, natural solutions to your health problems using Nutrition Response Testing.SM
Attend a FREE nutrition workshop — Jan. 25 from 6:30-7:30 p.m.
Reserve your spot today - call 839-8181

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

Dr. Joseph M. Kerwin
164 Main Street, Gorham

GIFT CARD

Give this coupon and a gift card as a gift and the recipient can get 10% off any service, up to \$50 off. Coupon must be presented before service is done and cannot be combined with any other discounts.

839-8393
2 Railroad Ave. • Gorham ME 04038

Expires 3/31/12

Happy Holidays!

The Gorham Times wishes all of its readers, advertisers and volunteers a happy holiday season! Thank you for helping us “bring the news to all of Gorham.” We couldn't do it without you. Look for our next issue on January 19, 2012.

Gorham Times

GHS to Allow Cell Phones at Lunch

Stacy Sallinen

The School Council at Gorham High School voted to allow students to use cell phones in designated areas during their twenty-minute lunch period. This change, effective December 15, is a result of a successful trial period and school-wide poll intended to improve the climate and culture of the school, and reduce struggles over cell phones between students and teachers during the school day.

Designated areas include the cafeteria, the cafeteria lobby and gym lobby. Cell phones are still prohibited in other areas of the building, and must be turned off and stored away during school hours with the exception of lunch. If caught breaking the rules, students will have the cell phone confiscated for the remainder of the day for the first offense. Each additional offense will result in loss of cell phone for the day and a Friday detention.

The change in cell phone policy has

been several months in the making. After being approached by a group of students last April, the School Council began researching how other schools handled cell phone usage. The idea was tabled and talks resumed again in September. Riley Shane Perkins, a junior and member of the School Council, explained that the Council's goal is to see a decrease of cell phone usage between classes and in classrooms, and hopes that this new privilege and stricter punishment for breaking rules will help.

The School Council, comprised of ten students, team leaders and two administrators, meets monthly to consider ways to improve the GHS. Darren Panagakos, a social studies teacher and co-chair of the School Council, said ideas are discussed and voted on by its members, modeling the democratic ideals of our society and allowing students to voice how their school is run.

Successful Food Drive at GMS

Photo credit Donna Pastore

In November fifty-one advisory groups took part in the Eighth Annual Student Council Food Drive at Gorham Middle School. Over 1,500 food items were collected to help families at the middle school over the holidays and for the local food pantry. ServPro of Portland assisted in the drive by holding their Sixth Annual Movie Event. Customers were invited to bring a non-perishable food item to the preview of Happy Feet 2 at Cinemagic in Westbrook. In turn, ServPro generously donated over twelve boxes of food to the GMS food drive. Thank you to all of the Gorham residents and ServPro customers for their generous donations.

Colors of School Spirit

Photos credit courtesy of Narragansett Elementary School

On December 9, Student Leaders at Narragansett Elementary School encouraged all students to show their Gorham pride by wearing maroon or white. The leaders made duct tape bows and stickers in Gorham colors to give to any student who wanted one. They were a huge hit! Showing off their Gorham Ram pride are Braedyn Richardson, Alison Walker, Delaney Seed, Paige Fogg, Brydon Walker, Bridgid Amato, Danielle Eid and Alexandra Ferrigan.

Healthy Teeth at Great Falls

Beth Ewing, Great Falls School Nurse

Photo credit Jane Esty

Dental hygienists Janet Daily and Valerie Lessard discuss with students at Great Falls the importance of brushing and flossing.

Oral health is an important part of overall health. Research shows that when inflammation or infection is present in the mouth, it can and often does adversely affect other parts of the body. Education and preventive dental care are instrumental in preventing several acute and chronic illnesses, including heart disease and stroke.

Great Falls Elementary School had recent visits from dental hygienists providing education and preventive dental care to students. In December, all kindergarten classes at Great Falls were visited by hygienists from the den-

tal practice of Jason A. Curtis, DMD, of Gorham, who provided fun and informative lesson plans approved by the American Dental Association along with free toothbrushes.

In addition, a dental hygienist from Tooth Fairies Incorporated provided dental cleanings, sealant placement, fluoride and brushing instructions over the course of three days to Great Falls students whose parents requested those services.

December has turned out to be Dental Health Month at Great Falls Elementary School!

Middle School Raises Money for Animal Refuge League

Photo credit Donna Pastore

Gorham Middle School wrapped up their fall fundraiser for the Animal Refuge League by delivering their collection of food, toys and blankets to the shelter, along with a \$500 check. Student Council representatives raised money for the shelter by selling "Beary Special Bears." Students received a guided tour of the facility and spent time with the animals. In addition, students raised enough money through the bear sale to give a \$400 donation to Canine Commitment, a dog relocation organization centralized in Gorham.

Gorham High School First Quarter Honor Roll 2011-12

Grade 9 - High Honors Ashley Aceto Douglas Beahm Ryan Bertin GraceAnn Burns Amanda Butler Emma Christakis Christian Daigle Megan Demers Margaret Donohue John Ennis Matthew Esposito Gregory Farrington Maxwell Johnson Brendan Kelly Muhammad Khan Emily Lewis Jeffrey McNally Brendan Mercier Sarah Plourde Nathan Roberts Jaymie Seneca Margaret Shields Katherine Stickney Thomas Susi Meagan Thomsen Ashley Woodbury Andrew York	Timothy Sposato Zoie Sprague Shelby Stack Andrea Stemm Katherine Stoddard Jacob Sturgis Michael Susi Alyssa Theriault Nicholas Thibeault Jordann Thomas Benjamin Thompson Daniel Thompson Joshua James Turner Kenneth Tuttle Jordan Ward Autumn Weed Michaela Williams	Deborah Burgess Celeste Carpenter Samantha Cupps Stefanie Farrington Meaghan Gilbert Tanner Gouzie Elizabeth Landry Michael Lubelczyk Bethany Marshburn-Ersek Cassandra Martel Nicholas Matthews Amy McCarty Maxwell McNally Alexis Merrifield Evan Peoples Michelle Pham Dominic Pompeo Allyson Redhunt Kristin Ross Kaitlyn SeeHusen Patricia Smith Tyler Verrill Milan Vidovic Damon Wallace	Connor Linehan Alyssa Lurvey Olivia Marshburn-Ersek Aryn Martin Alex Miller Nathan Moody Jesse Orach Danielle Rivard Sabrina Rowell Osna Sayed Lindsey Smith Matthew Southard Clara Stickney Bradley Turnbaugh Lia Van de Krol Nicoleta Varzari Jeanette Villanueva
Grade 9 - Honors Madison Bennett Megan Bennett Kristin Benson Tyler Bernaiche William Bessette MacKenzie Bowers Sarah Buotte Jerry Burnham Jordan Buzzell Brooke Caron Michael Chapin Mackenzie Collins Mckenze Coyne Kaitlyn Curley River Dunn Reagan Emerson H James Fleming Benjamin Foster Kevin Frazier Julia Gaudette Griffin Germond Hannah Goriss Anna Grant. Isabelle Grant Abigail Hamilton Meghan Hanley Benjamin Hinchey Sydney Hobart Matthew Hooker Cole Houghton Andrew Johnson Evan Johnson Elizabeth Kane Jessica Labrecque Jamison Lane Taylor LaPointe Kayli-Susan Leavitt Jennifer Loubier Sean Luce Patrick Lynch Travis Mansir Zoe Mattingly Alexis Miller Nicholas Miller Zachary Mills Hunter Mitchell Blanca Monsen Dominic Morin Sarah Norton Timothy O'Neill Olivia Owens Thomas Pequinet Abigail Perkins Emily Peterson Julie Pike Kiana Plumer Jenell Porter Chandler Reagan Mikayla Richman Cody Rioux Elizabeth Rioux Mitchell Rossignol Spencer Ruda Daniel Rust Andrew Schmidt Madeleine Scholz-Lague Evan Scott Delaney Shiers Abigail Sladen Charlotte Smith Julia Smith	Grade 10 - High Honors Jessica Day Julia Donley Tyler Eldridge Savannah Frager Amber Alexis Holivan Rebecca Lord Carter Bowers Jason Meuse Kelsey Mitchell Corey Nadeau Julianna Pearson Haley Perkins Jacqueline Turner Laura Turner	Grade 11 - Honors Lucia Alexandrin Libby Andreasen Daniel Bahun Kayla Billings Robert Billings Collin Bowie Kristen Braley Morgan Briggs Travis Bucknell Matthew Buotte Cameron Campbell Lindsay Chapman Anthony Coppola Ashley Corbeau-Hasenflu Kyle Curley Ryan Doughty Taylor Fletcher Meghan Foley Francesca Gallant Ryan Gilbert Joseph Michael Graff Kayla Harris Courtney Hillock Jewel Holiday Daniel Holmes Evan Hopkins Alex Johnson McKenzie Johnson Tristan Juday Troy Lambert Spencer LaPierre Elizabeth Lavoie Darrian Lewry Arthur Jebediah Lockman Jackson Marshall Cortney Martineau Levi Merrifield Kristin Nelson Alexander Owens Riley Shane Perkins Jennifer Pinkelman Timothy Peumey Matthew Polchies Hannah Pratt Jenna Profenno Brian Rex Marissa Rush Andrew Scontras Katiana Selens Quincy Shaw Elliott Speirs Kara Stahl Nicola Stepnick Mary Alice Stewart Bridget Stillson Michael Sullivan Lindsey Thomsen Evelyn Viernes Cameron Willette	Grade 12 - Honors Audrey Adkison Karlygash Akhmetbek Steven Albanese Kelsey Alfiero Michael Allen Heather Benson Adam Bourgault Carter Bowers Annie Brewer Abegayle Brown Nathan Bucknell Chelsea Burnham Meredyth Clements Alyssa Cormack Zackary Cummings Danielle Currier Brandon Cushman Briaana Custeau Samantha Dahlborg Leanna Dalfonso Katelyn DiLorenzo Olivia Dolloff Kaitlin Flanders Rebecca Foster Eliot Gagne Michael Giasson Nathan Goodrich Brittany Grant Lincoln Gray Christian Guthrie Taylor Hansen Nathan Holloran Philip Holmes Andrew Hopkins Madison Juday Ryan Koenig Troy Lawrence Ashley Linscott Sophie Little Kevin Lubelczyk Tyler Maroon Andrew McCarthy Samuel Mosher Michelina Murray Victoria Parker Kelsey Pequinet Sierra Peters Daniel Philbrick Samuel Phinney Amanda Richardson Mark Ridgeway Felisha Saunders Jessica Sims Deireann Stillson Alexandra Sturgis Amy Sutherland Nicole Sutherland Mariah Taylor Emery Thompson Charles Tompkins Robert Toothaker Haleigh Turner Kiersten Turner Casey Viel Allison Violette Rachael Webster Paige Weymouth Dylan Whitaker Amelia Whitten Rebekah Wise Camden Worrall
	Grade 10 - Honors Carly Barber Austin Bell Carly Bell Melissa Blake Rachel Blattstein Thomas Bradshaw Nicole Brunet Kyle Butler Tyler Carroll Michael Chin Jeremy Collett Griffin Courtney Patrick Crocker Meghan Cushing Morgan Cushing Cameron Cushman Kiara Day Emily DeLuca Sophia Dobben Caleb Dunlap Charlotte Feinberg Travis Grant Chloe Gray Madeleine Hamblen Kacey Hamlin Lucy Harrison Benjamin King Abigail LaPorte Paige Lara Jesse Leavitt Matthew Leclair Troy Libby Kevin Lombard Sarah Lyons Timothy Meuse Johnathan Miller Owen Mulrey Shannon Nee Shannon Nee Francesco Pappalardo Delaney Patten-Harris Riley Perkins Elisabeth Poole Gage Pratt Sydney Prindle Cynthia Reed Jessica Rexrode Jeremy Reynolds Liana Richardson Matthew Roy Alyssa Sands Rona Sayed Timothy Smith Hannah Southard Michelle Staples Lucas Sutton Katie Tucker Dylan Turner Melissa Walls Logan Weaver Lukas Willoughby Jonathan Woodbury Jonathan Woods Owen Wright	Grade 12 - High Honors Mackenzie Allen Reeve Anderson Ryan Baillargeon Courtney Burns Jameson Crawford Mason Crocker Joseph DeRoy Cortlandt Dunn William Eldridge Ashley Gaudette Nicole Gile	

Getting to Know Gorham’s Assistant Principals

Compiled by Stacy Sallinen

Over the next several issues, the Gorham Times will profile each of Gorham’s assistant principals. This is the third of five profiles.

Susie Hanley
Susie Hanley’s role as assistant principal at Gorham Middle School has various descriptions, and she loves it. On any given day, her responsibilities include, but are not limited to, setting goals, observing teachers, planning for the professional development of teachers, working through personal and social concerns with students, attending IEP meetings, visiting or covering classrooms or chaperoning a dance. She even retrieves recess equipment off the roof.

Hanley has had a presence in Gorham schools for the last 26 years. First hired as a kindergarten teacher at Narragansett and Little Falls Kindergarten Center, she has been a classroom teacher, ATLAS (Authentic Teaching and Learning for All Students) site coordinator, the district’s first induction coordinator, ETEP (Extended Teacher Education Program) site coordinator, and is in her seventh year as assistant principal. Before being hired in Gorham, Hanley taught at New Country School, an independent school located in Baldwin; Head Start in West Newfield; and Waynflete School, teaching preschool in the morning, seventh grade in the afternoon, and aiding kindergarten classrooms.

Having started at the University of Denver, Hanley earned a B.S. in Art Education from the University of Southern Maine. While working in Gorham, she received a master’s degree in Educational Leadership and a Certificate of Advanced Study in Educational Leadership.

Hanley loves the effect that GMS’s advisory program is having on the culture of the school. In meeting with students on a daily basis, and for extended periods twice a week, Hanley is able to get to know a small group of students well, participating in team building activities, developing organization and learning skills, and devising community service projects. Enforcing the dress code is one of Hanley’s least favorite parts of her job.

Hanley has a passion for the outdoors. After graduating from public schools in Brunswick, she went to the National Outdoor Leadership School, working many five weeklong courses as an instructor. Her travels brought her to the Wind River Range, the Beartooth Mountains, the Absorkas and the Uintas. Her favorite place on earth is the family’s summer home on Orr’s Island, where she spends her days swimming, hiking, collecting trinkets from the shore, and sailing small boats and fish-

Photo credit Martha T. Harris

ing. She also enjoys reading, knitting, gardening, jigsaw puzzles and all kinds of music.

Hanley resides in Limington with Joe, her husband of 30 years. They have two children; James, a senior at the University of Maine in Farmington and Amelia, a seventh grader at Bonney Eagle Middle School.

KNOW WHO TO CALL

WHEN YOUR BONDS ARE CALLED.

Reinvesting after your bonds are called can seem overwhelming if you’re not prepared. That’s why it makes sense to call Edward Jones. We can help you find the right investment to fit your needs. All it takes to get started is a quick call.

Call or stop by today.

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

Maryanne Bear

Julie Chandler

Mike Griffin

Jane Mason

Jeff Mason

Peter Mason

Becky Gallant

Mike Rand

GORHAM CAPE-Small but charming! In need of interior cosmetics. Hdwd floors, great fenced area. \$157,900

GORHAM \$199,000-3 BR, 1.5 BA Cape w/full dormer on back. Partially finished bsmt, rear deck, wooded 1.38 acre lot.

PERFECT DAYCARE LOCATION Close to Buxton's new school. Former medical offices w/income from 2nd flr apt. \$189,900

GORHAM \$208,000-Attractive 5 BR farmhouse on 3 acs. Updated systems, replacement windows, hdwd flrs. Excellent condition!

GORHAM \$164,900-4 BR, 2 BA home on 1.7 ac lot. Many updates including kit, furnace, roof & pellet stove. 6 miles to mall area

HOME ON 7 ACRES-Raised Ranch w/large deck on 3 sides w/views & gazebo. Great entertainment room! \$389,900

GORHAM VILLAGE \$239,900 3 BR, 2 BA Cape w/ell & barn. Remodeled home w/enclosed porch, rear deck, huge backyard.

SOUTH GORHAM \$299,900-4 BR, 2.5 BA Colonial offers fantastic kitchen you've always wanted! Porch, rear deck & daylight bsmt.

GORHAM CONDO \$269,500 Pheasant Knoll end unit w/full bsmt & gar. Sunny 4 season room, FP, private patio, front porch.

BUXTON \$149,000-2 BR Ranch in quiet neighborhood w/2 car gar on 2 + ac lot. Finished daylight bsmt. Large deck overlooking backyard.

BUXTON \$49,900-1 ac lot ready for your home or mobile home w/drilled well, septic, power, driveway & concrete pad on site.

HOLLIS \$179,900-Full dormered 3-4 BR, 2 BA Cape w/new tile flrs, s/s appliances, central A/C, rear deck & private 2.07 ac setting.

39 Main Street
Gorham

www.pogorealty.com
(207) 839-3300

Thank You and Happy Holidays
MAINELY PLUMBING & HEATING

- Over 25 Years in Business
- High-Efficiency Gas & Oil Systems
- Solar Hot Water Systems
- Plumbing Service & Installations
- HVAC

BAXI

674 Main St. Gorham
207-854-4969
www.maineplumbing.com

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

THE Maine REAL ESTATE NETWORK

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

**Shop locally for
the holidays.
Support Gorham
businesses.**

**WILLIS
REAL ESTATE**

347E Main Street
Gorham, Maine 04038
Office: (207) 839-3390
Fax: (207) 839-6894
www.paulandjanwillis.com
Email: willis@gwi.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!**

**Better
Homes
and Gardens.**
REAL ESTATE

**THE MASIELLO
GROUP**

**KELLER
WILLIAMS®
REALTY**

Nicely Property Team

Craig Nicely **Keith Nicely**
Cell: 207.318.3693 Cell: 207.650.2832
craignicely@kw.com keithnicely@kw.com
50 Sewall Street, Portland ME 04102

SOB BUILDERS

Steven O. Fecteau

(207) 671-9606

sofbuid@maine.rr.com

103 Harding Bridge Rd • Gorham, ME 04038

**"Best Wishes for a Happy, Healthy and
Prosperous New Year."**

Donna J Aikins
Century 21 First Choice Realty

381 Main Street
Gorham, ME 04038
(207) 329-0753
djayne1@maine.rr.com

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

GHS Graduate Returns to Work with Teens

Brett Williams, former Young Life volunteer leader

Pictured from left to right are Kati King, Allyson Redhunt (GHS '13) and Lindsey Chapman (GHS '13) when they were joined this summer by 50 other GHS students at a Young Life camp in Saranac Lake, NY.

Photo credit Beth Hawkes

Kati (Benson) King, a 2003 Gorham High School graduate, knows a good thing when she sees it, which is why she landed back in her hometown to jump on board with Young Life in Gorham after earning her Bachelor of Art from USM and studying in the UK, South Africa and the Philippines.

Young Life is a non-denominational Christian organization for high school students around the world. In the United States, the organization reaches out to 2,400 high schools like GHS. Staff and volunteers come alongside kids, meeting them on their turf - whether football games, drama practice or the Gorham Grind - to invest in their lives and share God's love with them. King explains that Young Life leaders believe in kids, encouraging them to see that their lives have great worth, meaning and purpose.

This was true for herself when she was a teenager. "My Young Life leader, Becky Merriman, helped me navigate the waters throughout high school."

Each year, Gorham students experience Young Life's 'Club' meetings on Monday nights. Every summer, several dozen local students join others from across the country at one of Young Life's distinctive resort-style summer camps.

From 1996 until this year, Gorham fell under the umbrella of Young Life of Greater Portland. Now, it takes on a more local flavor, with a team of volunteer leaders working under King and a committee of Gorham adults working to raise community support.

Young Life is for every kid, King explains. "It's for the student with no faith background and the one who grew up in church. It's for 'good kids,' troubled teens and everyone in between. In fact, Young Life is the place where teens can leave their social groups and school anxieties behind to come together with others they may never cross paths with, be who they are, and learn about life."

For more information contact Kati King at younglifegorham@gmail.com or 653-4038.

We're on it!

Energy Conservation
Renovation • Restoration
Custom Homes • Additions

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

839-6072

Don't miss these great rates... Stop in today!

7 Month CD 0.77%

Annual
Percentage
Yield

Here's your chance to take advantage of our competitive CD rates and find out why our customers are happy to say,

"Saco & Biddeford Savings...that's my bank!"

\$500 minimum deposit to open a CD. Interest rates and annual percentage yields effective Tuesday, December 6, 2011. Rates subject to change without notice. Other terms and rates available. Substantial penalty for early deposit withdrawal. This is a limited time offer.

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

SACO
BIDDEFORD
WESTBROOK
SCARBOROUGH
SOUTH PORTLAND
OLD ORCHARD BEACH

**SACO & BIDDEFORD
SAVINGS
INSTITUTION**

2011 Best Places to
Work in ME

Like us on
Facebook

MEMBER FDIC

EQUAL HOUSING LENDER

It has been an honor and a pleasure to work with all of our clients this year.

We wish you the best of holidays and a prosperous 2012!

Paul and Jan Willis

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

Gorham 839-2500	•	Scarborough 883-0404	•	Biddeford 284-2500
Portland 842-2500	•	Sanford 324-2500	•	Lewiston 344-2500

Tammy Ruda
Top Producing Broker

Providing the finest level of service to past and present clients and their referrals of friends, family and neighbors.

Century 21
FIRST CHOICE REALTY

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

Looking to Revive Boys' Basketball at GHS

Carter Bowers, Student Intern

Coach Ryan Chicoine lives and breathes Gorham Basketball: “I wouldn’t want to coach anywhere else, and I wouldn’t have the desire and the drive for any other school.”

This is the way that Chicoine was taught to play by former GHS head coach Kevin Jenkins, who retired in 2008 after 23 years. It’s also the way Chicoine played when he captained one of Jenkins’ teams to a 2001 Class B State Championship. Rest assured, it’s the same way he has coached in Gorham for the past four years (including last season and this season as the varsity head coach), and the way he will continue to coach for all of his years at GHS.

This attitude is easily noticed, whether he’s wearing a maroon “Gorham Rams” t-shirt, infamously telling people to take their hats off in the gym, or just talking with him for more than five minutes. His passion stems from his playing days and love for the Gorham community, and it seeps into his coaching style, where he adheres to a very simple principle: “We act and play with pride,” he states.

It’s something I’ve heard personally many times as a player at GHS for Coach Chicoine, and I’ll continue to hear it countless times throughout this season. I believe in it, as do my teammates, and it is because Coach expects it from us. But that is because someone expected it from him when he was a player. “I owe Coach Jenkins a lot,” Chicoine says. “I think he taught me how to do things right, and that is what I try to base my philosophies off of.”

As far as this basketball season, Chicoine is very excited. “I learned from Coach Jenkins that when you surround yourself with good people, you’re going to win some basketball games. I have those good kids this year, and we just need to find our identity

Photo credit Rich Obrey

GHS Coach Ryan Chicoine, who also played for the Rams in high school and helped the team win a state championship in 2001, is back for his second year as head coach for the boys’ basketball team. Chicoine is shown above coaching the team at the Portland Expo during a game in December 2010.

and what will make our team go.” As a team, Gorham will look to improve on its 3-15 record last season. The Rams return two starters, and Chicoine is very excited about the level of experience as well as the team chemistry that was gained from last year. As far what will help to win games, Chicoine has a plan: “We need to be fundamentally sound and more disciplined than any other team in the league,” Chicoine says. “We also need to have a sound group effort. If we do these things, we’ll be a very hard team to beat, and we’ll turn this program in the right direction.”

Hopefully, the Rams can do these things so the team may one day live and breathe for Gorham basketball – just as Coach Chicoine does today.

GHS Winter Sports Highlights

Boys’ Hockey: Goalkeeper **Justin Broy** stopped a combined 71 shots as the Rams defeated Kennebunk and Portland in back-to-back game, both by a score of 5-1 on December 13 and December 15 respectively. Through the first three games of the season, Broy had 92 saves on 100 shots for a 92 percent save percentage with a 2.67 goal against average. In the win vs. Portland, **Chris Hardy** led the way offensively with three goals while **Spence Cowand** scored twice.

Girls’ Basketball: **Kristin Ross** scored 36 points and pulled down 25 rebounds in the first two games of the season for the Rams, which lost two close games to Scarborough and Cheverus.

Girls’ Track: During a seven-team conference meet on December 9 at USM, **Sarah Perkins** set a school and conference record while winning 55-meter hurdles with a time of 8.6 seconds. The time is more than a second faster than Perkins ran to win the same event in the indoor track state meet last February. She also tied a school record with a first-place finish in the high jump, winning the event with a height of 5-2.

Boys’ Track: The Rams finished second in a seven-team conference meet December 9 at USM led by five first-place finishes: **Travis**

Grant won two events—the Jr 55 hurdles and the long jump—while **Austin Bell** won the Jr. 400, **Nate Bucknell** won the 600 meters and **Jesse Orach** won the 1 mile.

Girls’ Swimming: The Rams lost to Falmouth December 9, 94-68, in the first meet ever for the program. First-place finishers included the 200-meter medley relay team of **Meagan Thomsen, Lindsey Thomsen, Ashley Clark** and **Blanca Monsen** (2:08.11); Clark in the 200-meter freestyle (2:18.52); Lindsey Thomsen in the , 200-meter individual medley (2:26.78); Meagan Thomsen in the 50-meter freestyle (27:96); Lindsey Thomsen in the 100-meter backstroke (1:05.53); and the 400-meter freestyle relay team of Monsen, Meagan Thomsen, Clark and Lindsey Thomsen (4:22.10). Clark, Meagan Thomsen and Lindsey Thomsen all qualified for the state meet at the end of the season.

Boys’ Swimming: In the first meet ever for the Rams, the team lost to 75-25 on December 9. First-place finishers included **Timmer Sposato**, who won the 200-meter freestyle with a time of 2:15.93 and **Caleb Goodall**, who won the 100-meter freestyle with a time of 1:01.43. Both swimmers, along with **Max Storer**, qualified for the state meet at the end of the season.

in the Zone

Soccer All-Stars Two soccer players from Gorham were named by the Maine Soccer Coaches organization to their respective all-star teams. Junior **Connor Reagan**, a

forward, was named to the Western Maine boys’ team while **Kiersten Turner** was named to the Western Maine girls’ team.

sports Etc.

Special Olympics 4th-Annual Flag Football League: Runs from January 7 to February 11, 9:30-11:00 a.m. at YourSpace in Gorham. Includes youth and adult training and games while combining equal numbers of Special Olympics athletes with persons without developmental disabilities

as partners to the athletes. For registration forms, call the Maine Special Olympics at 879-0489 or visit www.specialolympics-maine.org. Volunteer coaches and playing partners also needed. FMI contact Judi Joy at 956-1604 after 6:00 p.m. or at jjoy2@maine.rr.com.

What will you get with yours?

buy gift cards on-line or at any Sebago pub

GIVE THE GIFT OF BEER

PICK UP A GIFT PACK FOR THE BEER LOVER

— AVAILABLE AT OUR PUBS —

(2) 22 OUNCE BOTTLES
(2) SEBAGO PINT GLASSES
KEY CHAIN/BOTTLE OPENER
\$15 GIFT CARD

WWW.SEBAGOBREWING.COM

Upcoming GHS Varsity Sports Line-Up

Thursday, December 22
4:00 p.m. Boys’ and Girls’ Swimming vs. Scarborough @ Site TBA

Friday, December 23
12:15 p.m. Boys’ Hockey vs. South Portland @ USM
7:00 p.m. Boys’ Basketball vs. Bonny Eagle @ GHS

For up-to-date schedules of all GHS sports teams, isit www.highschoolsports.net

Rich Obrey Photography

- Portraits
- Family
- Sport
- Business

415-2705

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

First and Only GHS Football Coach Sets Sights on New Career

Jeff Pike

Dave Kilborn, who is stepping down as the GHS football head coach after 12 seasons, carries equipment as he walks out to a practice this past August.

In the summer of 1999, Dave Kilborn moved his family to Gorham and took over as the first head coach for the GHS football team as it launched its inaugural season. Kilborn and his wife Heather eventually chose a home so close to the game and practice fields that he has been able to take on his coaching duties for the past 12 years by simply walking across the GHS parking lot.

But that is about to come to an end as Kilborn recently decided to step down as head coach after amassing a career record of 74-48 and leading the Rams to two state finals – Class B in 2003 and Class A in 2006. Along the way, Kilborn had the fortune to coach two sons, Abe (GHS '10) and Nick, who will graduate in 2012. He's looking forward to watching them play college football and also looks forward to seeing his son Sam, an eighth-grader, play baseball and basketball.

"I started thinking of making the transition out of coaching about two years ago," Kilborn says. "I began looking toward a career in school administration for which I'm now certified, and that's where my career goals are now directed."

The teams that Kilborn coached were known for their strong rushing attacks, keyed by the unique double-wing offense that Kilborn decided to run after reading a book about the formation and deciding it was difficult to stop. Over the years, Gorham running backs eclipsed the 1,000-yard rushing plateau 11 times, including Andy Oldenberg and Justin Villacci, who both topped the mark in three seasons. Other 1,000-yard rushers included Nick Russell (twice), Tyson Nason and Jon Day as well as Matt McKinney, who turned in the feat this past fall.

An opposing coach who perhaps has one of the better perspectives of what it's like to go up against Kilborn is Steve Stinson. He has coached at South Portland since 2005 but also went up against Kilborn from 2002-2004 as the head coach of Greely when Gorham was still in Class B.

"Dave is one of my favorite guys in the game of football," Stinson says. "He built and sustained a tremendous program at Gorham and coached teams that were dominating throughout the years. He has always remained the same guy – humble, hard working, and respectful to the game of football, and he has been the model of consistency, both emotionally and schematically. Knowing the kind of man Coach Kilborn is, I know his former players have benefited greatly from their time in the Gorham football program."

Kilborn says many great kids have come through the program, and he

Photo credit Rich Obrey

appreciates the great community support. "Gorham is a great place to have a strong football program, and I think we have developed one of the better programs in the state," Kilborn says.

When asked what type of legacy he is hoping to leave behind, Kilborn reflects, "I hope people will say that the teams I coached displayed integrity and played the game the way it should be played—hard nosed and always got up again after getting knocked down. Those types of lessons also help in life. And to next year's team, I encourage them to keep working at it. We've built a great program, and I hope the next person at the helm can take it to new levels."

CRESSEY ROAD
UNITED METHODIST CHURCH
81 Cressey Road Gorham, Maine
Rev. Linwood Arnold, *Pastor*
(207) 839-3111

Celebrate the Birth of Jesus!

Saturday, December 24 at 7:00 PM
Christmas Eve Service with Bells

• Bring your own bells •

Saturday, December 24 at 11:00 PM
Christmas Eve Service with
Holy Communion

Sunday, December 25
10:30 AM Christmas Worship

New!
Wheat and
gluten-free pizza
now available

2 STATE STREET
Call ahead for Take-Out!

839-2504

Or FAX 839-2984

Fresh Dough Daily
Fresh Salads • Calzones
Pasta • Grinders • Beer & Wine

Great Pizza and more!!

We Accept Visa and MasterCard!

"A comfortable place to bring a family."

Hours: Sun. - Thurs. 11a.m. to 11 p.m.

Fri. & Sat. 11a.m. to Midnight

\$1 off Large Pizza with this coupon

www.gorhamhouseofpizza.com

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

LifeChurch's

Christmas Services

Candlelight Christmas

Eve Services

3:00 & 4:30 pm

Christmas Morning Service

9:30 am

*** children are welcome at all services ***

www.lifechurch.fm

8 Elkins Rd, Gorham

839-6354

Michelle Walls, a junior biology major at Saint Joseph's College, completed an internship with Animal Refuge League in Westbrook this fall.

OF INTEREST

Daniel Hager has earned a Bachelor of Science degree in Recreation Management from Springfield College (Massachusetts) for studies completed in 2011. Hager is the son of Michelle and Jim Hager.

Jonathan Mitchell (GHS '07) has earned a Bachelor of Science Degree in Communication Sciences and Disorders from Springfield College (Massachusetts) for studies completed in 2011. He is the son of Mark and Lila Mitchell.

Melissa Parker (GHS '03) graduated from

The **Melvin Jones Fellowship Award** was presented to Gorham Lions Club members James Burnham, Aubrey Knowlen, Ashley Pike, Norman Wedge and Paul Weeks. The prestigious award recognizes the exemplary service and humanitarian ideas of these members consistent with the purpose of the Lions.

Wheelock College in Boston with a Master's Degree in Social Work and works as a family therapist. Parker, who earned her Bachelor of Science degree in Mental Health Studies at University of Maine in Augusta, is the daughter of Stephen and Sheila Parker.

Midshipman Foster Blake (GHS '11) was recently sworn in as a member of the Maine Maritime Academy Regiment of Midshipmen marking the successful conclusion of Regimental Preparatory Training. Blake is majoring in Marine Systems Engineering.

The following students from Gorham who are attending St. Joseph's College were

awarded the following Corporate Alliance Program Scholarships: **Alexander Dahms**, a senior criminal justice major, Gorham Savings Bank Scholarship; **Brittini Herring**, a senior sociology- social work major, Gorham Savings Bank Scholarship; and **Deanna Taylor**, a sophomore environmental science major, Sevee & Maher Engineers Scholarship.

History Lovers—The Portland History Docents Sessions will be held at the Maine Historical Society on Thursday mornings, Feb. 9–May 3 from 9 a.m.–noon. This free training consists of lectures on area history, art, architecture, and effective guiding tech-

The **Dance Studio of Gorham** recognized students Grace Perron, Lindsay Nygren, Olivia Garrand, Samantha Robichaud, Alice Riiska, Caroline Gaudette and Alexander Pinkham with a "Stand Out Student Award," acknowledging those students who have made a positive impression on their teachers this year. Owner/teacher Trish Moulton presents Lindsay Nygren with her award.

niques. FMI, volunteer@portlandlandmarks.org or 358-7060.

Lakes Region Senior Center will offer a blood pressure clinic on January 12 at 10:00 AM. For more information, stop in to see the calendar of events at the Activity Center located at 40 Acorn Street, Gorham.

CONTINUED ON NEXT PAGE

New Year Gorham Sponsors

Through December 3, 2011

Gold Sponsors (\$1,000-\$3,500)
Burn off the Turkey 5K Road Race
New Year Gorham Auction

Silver Sponsors (\$500-\$999)
Casco Federal Credit Union
Chalmers Insurance Group

Bronze Sponsors (\$250-\$499)
Dodge Oil
Gorham Business Exchange
HomeInstead Senior Care
Moody's Collision Centers
Saco & Biddeford Savings
TD Bank

Patrons (\$100-\$249)
Carter's Auto Service, Inc.
Charlie's Battery and Tire, Inc.
Custom Coach & Limousine
Edward Jones-(Ed Doyle)
Egbert's Lawn care, LLC
Gorham House
Gorham Times
Maine Land Law LLC
Nappi Distributors
O'Donal's Nursery
Ronald L. Seekins, DDS, PA
White Rock Outboard

Friends of New Year Gorham (up to \$99)
Edgewood Animal Hospital
Infoharbor
LaCasse & Weston, Inc.
Ginny and Don Cross

In-Kind Contributions
Amato's
Bruce Roullard
Daniel Johnson
Duane Dreger
Gorham Recreation Department
Sigma Nu Fraternity
V&M Rental

Performance Descriptions

Brandon Baines (Yo-Yo Champion - back for the fourth year. Brandon's ability with a yo-yo will truly amaze you!)

Brandon Baines
Sponsored by
Custom Coach & Limousine

Choral Art Society Carolers
(Carolers—a capella, double quartet performing seasonal music and music for the New Year!)

Choral Art Society Carolers
Sponsored by
Saco & Biddeford Savings

Dan Grady Marionettes
Co-Sponsored by
Gorham House
Moody's Collision Center

Dan Grady Productions
(Dan's marionettes will strut their stuff...roller skating, tightrope walking, dancing...to amaze you)

Dana Perkins (Ventriloquist and magician. You don't have to be a kid to be amazed by Dana and his friends!)

Dana Perkins
Sponsored by
Dodge Oil & Propane

Don Roy Trio (Back for their fourth year, Don Roy presents Franco American Toe-Tapping Music)

Don Roy Trio
Sponsored by
White Rock Outboard

Embrace the Dissonance (Vocal Harmony)

Embrace the Dissonance
Sponsored by
The Gorham Times

First Parish Church Choir

(Sacred and Gospel mix and lots of familiar faces in this world-traveled church choir)

First Parish Church Choir
Sponsored by
Saco & Biddeford Savings

Gorham Community

Chorus (Choral music ranging from the great masters to contemporary artists as well as popular and show music from the best of Broadway)

Gorham Community Chorus
Co-Sponsored by
Nappi Distributors
Ronald L. Seekins, DDS, PA

Irish Stepdancing

(Dancers from the Stillson School of Irish Dance will feature its show team, which has performed all over New England and even for the White House!)

Irish Stepdancers
Co-Sponsored by
Carter's Auto Service
O'Donal's Nursery

Jonas Smith Jazz Combo

(This combo will entertain you with traditional Dixieland Jazz - fun to listen to; fun to dance to!)

Magic of The Steelgraves

(A jaw-dropping show of illusions and magic)

Randy Judkins
aka Sunny Day!

(Randy's physical humor, nutty antics, juggling, and just plain hilariously funny stuff will make you glad you came to New Year Gorham!)

Of Interest FROM PREVIOUS PAGE

Project Graduation Class of 2012 will hold a Tree Collection & Bottle Drive on January 2. FMI, call Kristie Charette 233-7656.

USM NOTES

USM economics major Deandra Guidi (GHS '06) was recently awarded a \$1,000 scholarship by the Maine Higher Education Assistance Foundation (MeHEAF).

The Southern Maine Children's Chorus will hold open auditions for student singers grades 12 and under on Wednesday, Jan. 4, 5-7 p.m. at Corthell Hall, USM Gorham. FMI, 780-5003 to schedule audition time.

CLOSE TO HOME

Sylvan Learning is offering children in grades 3-5 a FREE Math Camp during school vacation (Dec. 27 – 31). A fun approach for children to work on multiplication and division facts. 10:30 a.m. – 12:30 p.m. South Portland. FMI, 773-6424.

The Schoolhouse Arts Center will hold auditions for "Amateur Adult Stand-up Comedy Show" on Dec. 27 from 6:30 to 8:30 p.m. Shows begin on Jan. 7. Performers must be 18 years of age or older. Content appropriate for PG13 audience. FMI, 642-3743 or visit www.schoolhousearts.org.

Governor King Sponsors Aaron Chadbourne's Admission the Maine Bar Carol Petersen

It's not every day that a former governor of Maine makes an appearance at the Cumberland County Courthouse, but on October 28, former Governor Angus King appeared before a special session of the court in order to sponsor Aaron Chadbourne's admission to the Maine Bar.

Chadbourne, who is the son of Dennis and Demetria Chadbourne, recently completed a joint law degree and masters in business from Harvard Law School and Harvard Business School. Citing Chadbourne's accomplishments, including graduating as valedictorian from Gorham High School in 2002, serving on the town of Gorham School Committee as a student representative, attaining the rank of Eagle Scout, and gaining admission to Harvard for college then later law school and business school, King joked that it should be Chadbourne presenting him to the court. King also reflected on getting to know Chadbourne through Harvard's Institute of Politics where King served as a visiting fellow while Chadbourne was a college student and had the opportunity to serve as King's student assistant.

Chadbourne was one of thirty lawyers admitted to the practice of law at the October 28 afternoon ceremony after successfully passing this summer's bar exam. Maine Supreme Court Justices Jon Levy and Donald Alexander, who both happened to be appointed to the court by King during his time as governor, presided over the session, each noting that the former governor could serve as a terrific role model for the newly admitted lawyers given his long record of public service and role promoting legal access for all Maine people. "Governor King has been one of my role models since I was a kid," Chadbourne said. "Having him stand up for me in court and nominate me for admission to the bar was a truly unforgettable honor." While King noted that Chadbourne has previously worked throughout the eastern United States, he also noted Chadbourne's desire to return home. "I hope this event hastens Aaron's permanent return to Maine," King said. While Chadbourne recently accepted a position with McKinsey & Company, a global business management consulting company, based out

Photos courtesy of AllyRey Photography (Alicia Reynolds, GHS '02)

Angus King presents Aaron Chadbourne for admission to the bar.

of Washington, DC, he emphasizes his desire to move back to Maine. "Maine is my home. It's a privilege to join the Maine State Bar Association and I can't wait to find the right opportunity to move back to live and work here."

A New Year Gorham Button is your admission to everything!
ONLY \$5
\$20 Family Package available before December 30 only at the Gorham Rec. Dept.

Fireworks
Sponsored by
Casco Federal Credit Union
Chalmers Insurance Group

WHEN AND WHERE TO FIND...

Acadian Fiddling
Don Roy Trio
7:00-8:30 Odd Fellows Building

Choral/Vocal Music
First Parish Church Choir
6:00-6:30 First Parish Church Sanctuary
Gorham Community Chorus
6:30-7:15 First Parish Church Sanctuary
Choral Art Society Carolers
7:30-8:15 First Parish Church Sanctuary

Embrace the Dissonance
7:00-7:30 Gorham Performing Arts Center

Mike Champaign
6:00 & 7:30 Centre of Movement

Marionettes and Puppets
6:00-7:00 Dan Grady Productions Odd Fellows Bldg.
7:00-8:00 Dana Perkins & Friends Shaw Gym

Comedy
Randy Judkins Physical Comedy
8:00-8:45 Gorham Performing Arts Center

Dancing and Listening Music
Dixieland Jazz
5:00-6:00 Odd Fellows Building

Irish Stepdancers
6:00-7:00 Shaw Gym

Dancing Out Loud Company
6:00 & 7:30 Centre of Movement

Band Music
8:30-10:00 Centre of Movement

Family Fun Variety Show
6:00-7:30 Centre of Movement

Magical Illusionists
Magic of the Steelgraves
8:45-10:00 Gorham Performing Arts Center (GHS)

New Year Gnome
She'll surprise you!

Yo-Yo Champ (Brandon Baines)
5:00 Odd Fellows Building
6:30-7:00 Municipal Center
7:30-8:00 Gorham Performing Arts Center

NEW this year! Family Spaghetti Supper at 5 PM
Odd Fellows Building
Only \$8 per person, \$4 for kids 12 and under!

ODD FELLOWS BUILDING
SPAGHETTI DINNER 5:00-6:00PM
(Separate charge for dinner)
Lower Floor Performances
5:00-5:30 Brandon Baines Yo-Yo
5:00-6:00 Dixieland Jazz
6:30-8:00 Don Roy Trio
Upper Floor Theater
6:00-7:00 Dan Grady Productions (Marionette Theater)

FIRST PARISH CHURCH
Sanctuary Performances
6:00-8:00 First Parish Church Choir
Gorham Community Chorus
Choral Arts Society Carolers

TINSEL BRIGHT
5:00-8:00 Warm Waxail

CENTRE OF MOVEMENT
6:00&7:30 Family Fun Variety Show
Mike Champaign
OTAC Players
Dancing Out Loud Company
Live Music
CMCT Comfort Food Cafe will offer home-made soups and sandwiches!

GORHAM MUNICIPAL CENTER & SHAW GYM
Shaw Gym
6:00-6:45 Irish Stepdancers
6:30-7:00 Brandon Baines
7:00-7:45 Dana Perkins and his Amazing Puppets (Magician and Ventriloquist)
Multi-Purpose Room
6:00-7:45 Face Painting
Light Refreshments

GORHAM HIGH SCHOOL
Gorham Performing Arts Center
7:00-7:30 Embrace the Dissonance
7:30-8:00 Brandon Baines Yo-Yo Champ
8:00-8:45 Randy Judkins
8:45-10:00 Magic of the Steelgraves
Immediately after Magic of the Steelgraves
Fireworks - High School Athletic Complex

Transportation around New Year Gorham:
Horse-drawn Wagon Rides
sponsored by the Gorham Business Exchange

Wheelchair Accessible Van
sponsored by Home Instead Senior Services

Buttons available at
Hannaford Gorham, Baxter Library,
Casco Federal Credit Union (Gorham & Westbrook), Gorham Rec. Dept.
Individual buttons are \$5 / \$20 Family Packages only available at Gorham Rec. Dept.
Schedule subject to change. For an updated listing, visit www.newyorgorham.org

FAMILY OPTIONS
Families with Very Young Children
Spaghetti Dinner
5:00-6:00 PM Odd Fellows Building
(separate meal charge \$8/\$4)
Brandon Baines Yo-Yo Champ
5:00 Odd Fellows Building
6:30-7:00 Municipal Center
7:30-8:00 Gorham Performing Arts Center
Dan Grady Productions (Marionette Theater)
6:00-7:00 Odd Fellows Building Stage
Irish Stepdancers
6:00-7:00 Shaw Gym
Dana Perkins and his Puppet Friends
7:00-7:45 Shaw Gym

Families with Older Children
All the above and...
Centre of Movement
6:00 & 7:30 Family Fun Variety Show
8:30-10:00 Live Music
Randy Judkins Physical Comedy
8:00-8:45 Gorham Performing Arts Center
Magic of the Steelgraves
8:45-10:00 Gorham Performing Arts Center

Fireworks
10:00 PM Gorham High School Athletic Complex

New Year Gnome
Sponsored by
Maine Land Law LLC

PRESENTED BY
OLYMPIA Sports

HOLIDAY PACKS THE PERFECT STOCKING STUFFER!

**STARTING AT
\$59!**

- 6 OR 8
MAIN DECK FLEX TICKETS
- COMMEMORATIVE
T-SHIRT

207.828.4665 x350
PORTLANDPIRATES.COM

Present this form (or mail in with check payable to Front Row Marketing)
at the Portland Pirates office located at 94 Free Street, Portland Maine, 04101.

	Quantity	Price	Total
Holiday 6-Pack (6 Main Deck Flex Tickets and 1 T-shirt)		\$59.00	
Holiday 8-Pack (8 Main Deck Flex Tickets and 1 T-shirt)		\$79.00	
*If mailed, shipping fees : 1-2 package(s) \$6.00 3-4 packages - \$12.00		+shipping (see left)	
TOTAL DUE:			

NAME: _____

ADDRESS: _____

PHONE: _____

SHIRT SIZE: _____

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
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

EYE CARE & EYE WEAR CENTER of Maine

**Eye Exams - Glaucoma & Dry Eye - Eyeglasses
Eye Disease & Injuries - Contact Lenses**

Most treatments covered by Medicare or Insurance Plans!
(now Accepting EYEMED and VSP)

Eric T. Roush, O.D.

Jen Haverkamp, O.D.

**Welcoming
Dr. Haverkamp.
Children and adult
eye care.**

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

the blotter

Courtesy of the Gorham Police Department

Want to Buy a Television?

Officer checked a shopping cart that had a TV monitor on it and found it was possibly a lawn sale item.

- Mosher Road caller** reported seeing a male subject looking through people's mailboxes.
- Buck Street caller** reported a suspicious truck had been in the area for a couple of days. Caller saw the truck pull into the garage at a neighbor's home and then leave and was concerned for the neighbor.
- Nason Road caller** wanted to know what the gun laws were in Gorham.
- Caller reported** that someone was trying to fraudulently rent their house.
- Shelby Drive caller** reported a domestic disturbance in progress.
- Dyer Road caller** reported their 17-year-old juvenile took a bag of clothes and left. They wanted to report juvenile missing.
- Christopher Road caller** reported an intoxicated male was knocking on their window and door and needed help.
- Harding Bridge Road caller** reported that political signs had been stolen from their front lawn.
- Ledge Hill Road caller** reported that someone drove into a neighbor's house and asked questions about caller's 20-year-old.
- Burnham Road caller** reported a domestic disturbance in progress.
- Dingley Spring Road caller** reported that they were attacked with a fork.
- School Street caller** reported suspicious activity in the area. A couple of college kids were walking through the parking lot.
- Sebago Lake Road caller** reported that a friend rear-ended them while they were braking for cows in the road.
- Libby Avenue caller** reported that a male approached their residence asking to cut down trees. The caller was concerned because they had told subject they were going to be gone for the day.
- Brackett Road caller** reported that people were firing guns in the game preserve across from their residence.
- Main Street woman** was arrested for criminal mischief and violating conditions of release.
- Buxton man was arrested** for refusing to submit to arrest or detention, refusing to stop, unlawful possession of scheduled drug and violation of conditions of release.
- Buxton man** was arrested for OUI, possession of marijuana, sale and use of drug paraphernalia.

NEU 2 U

New & Carefully
Used Clothing and
Accessories for
Guys and Girls

207-318-2856
Downtown Gorham
on the corner of School & Main St.

THE SOCIAL CONNECTION

Like us on Facebook to enter into a drawing to win a pair of tickets to a Portland Pirates game. All current fans of facebook.com/gorhamtimes will also be entered into the drawing. We will announce the lucky winner in the next issue of the Gorham Times.

Peace on Earth Goodwill to All

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

calendar

FRIDAY, DEC. 23

- Christmas vacation begins for grades K-12.

SUNDAY, DEC. 25

- Merry Christmas!

WEDNESDAY, DEC. 28

- Prayer Shawl Knitting Group, 1-2:30 p.m., St. Anne's Catholic Church. All are welcome. FMI, 839-4857.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. FMI, 839-4857.

THURSDAY, DEC. 29

- Gorham Food Pantry, 9-11 a.m., St. Anne's Catholic Church parking lot.

SATURDAY, DEC. 31

- New Year Gorham, 5 p.m.

SUNDAY, JAN. 1

- Happy New Year 2012!

MONDAY, JAN. 2

- Tree Collection & Bottle Drive to support Project Graduation Class of 2012. FMI, Kristie Charette 233-7656

TUESDAY, JAN. 3

- School resumes for grades K-12.
- Gorham Cancer Prayer and Support Group, 6 p.m., Cressey Road United Methodist Church. FMI, 839-311

WEDNESDAY, JAN. 4

- Prayer Shawl Knitting Group, 1-2:30 p.m., St. Anne's Catholic Church. All are welcome. FMI, 839-4857.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. FMI, 839-4857.

THURSDAY, JAN. 5

- Gorham Food Pantry, 9-11 a.m., St. Anne's Catholic Church parking lot.

FRIDAY, JAN. 6

- Gorham Middle School Dance, 6 p.m.

SATURDAY, JAN. 7

- Public Supper, West Gorham Union Church, Rt. 25, 5-6 p.m. \$7/\$3 under 12. FMI, 839-4208.

WEDNESDAY, JAN. 11

- Prayer Shawl Knitting Group, 1-2:30 p.m., St. Anne's Catholic Church. All are welcome. FMI, 839-4857.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. FMI, 839-4857.
- Gorham Food Pantry, 6-7:30 p.m., St. Anne's Catholic Church parking lot.

THURSDAY, JAN. 12

- Gorham Food Pantry, 9-11 a.m., St. Anne's Catholic Church parking lot.
- Blood pressure clinic, 10:00 AM, Lakes Region Senior Center, 40 Acorn Street, Gorham.

FRIDAY, JAN. 13

- Gorham/Westbrook TRIAD meeting, Westbrook Safety Bldg., 8:45 a.m. Helping senior citizens in your community. FMI, 839-5407.

MONDAY, JAN. 16

- Gorham Food Pantry, 6-7 p.m., St. Anne's Catholic Church parking lot.
- Martin Luther King Day. No school for grades K-12.

TUESDAY, JAN. 17

- Project Graduation Planning Meeting, 6:30 p.m. GHS Library

WEDNESDAY, JAN. 18

- Prayer Shawl Knitting Group, 1-2:30 p.m., St. Anne's Catholic Church. All are welcome. FMI, 839-4857.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. FMI, 839-4857.

classified ads

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.

24/7 PET SITTING for dogs less than 40 pounds. No crates here! Dog walks too. Call Lorie at 838-0132 or visit www.petsittingin-maine.com.

LOCAL MOTHER AND DAUGHTER looking for cleaning position. Weekly or every other week. References available. Call Pat after 2 p.m. Call 839 6827.

FLORIDA GULF COAST: Beautiful 2 BR Condo with loft on Manasota Key in Englewood, FL. Ocean front complex, ocean view, private beach, and pool. \$1,300/wk, \$2,200/two weeks. Available Jan 7 through February 18. FMI and photos, 207-807-1441 or e-mail mc6935@maine.rr.com.

LESSONS

VOICE AND PIANO lessons at my Gorham studio. BA in Music Ed. Call Paul 839-4628.

The Gorham Recreation Department is looking for energetic, caring, self-directed, and responsible part-time staff for after school programs. Experience in child-care, education or related field a must. Send cover letter and resume to:

Attn: Julio Santiago
Gorham Recreation Dept.
75 South Street Suite 1
Gorham, ME 04038

Position will remain open until filled. EEO Employer

The Gorham Ecumenical Food Pantry is open every Thursday from 9 to 11 a.m., the second Wednesday of the month from 6 to 7 p.m., and the third Monday of the month from 6 to 7 p.m. Open to anyone in need of food. The Pantry is located at 299 B Main Street in the Saint Anne's Church parking lot (across from Narragansett Elementary School).

Maine Optometry, P.A is looking for our next family member.

If you are friendly, self-motivating, thorough and quick, please apply. The position will entail several duties, so flexibility is crucial. Clerical and phone skills are needed and a personable/pleasing personality is required.

Contact:

Nik Littlefield
(207)729-8474
littlefield.nicholas@gmail.com

THE LAW OFFICE OF JUDITH BERRY, ESQ.

28 STATE STREET • GORHAM, MAINE 04038 • (207) 839-7004

JUDITHBERRYME@AOL.COM

Christopher M. Berry

Conveniently located in Gorham. Offering state wide legal services in the following areas: family law, family building including adoption, minor child guardianships, wills, personal injury, tax, contracts, construction law, and business law.

JUDITH M. BERRY, ESQ. • CHRISTOPHER M. BERRY, ESQ.

2nd fl Thriftiques Shop

Vintage Finds & Repurposed Treasures

Christmas Open House
Saturday, December 10
11 a.m. - 3 p.m.

2nd floor, 8 School Street
(Use Dance Studio Street Entrance)

Hours: Wed & Fri. 10-5, Thur 10-7, Sat 10-4 or by appointment.
Contact Sherrie at 839-8147 or thriftiques@yahoo.com

Licensed Denturist
Mark D Kaplan

Specializing in Dentures,
Repairs and Relines
Gorham, Maine
207-839-2008

www.americandenturist.com

E-mail: americandenturist@comcast.net

Gorham Primary Care P C

130 Main Street • Gorham, ME 04038
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

Standish

E-Mail: swhite04038@yahoo.com

A.M.T.A

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

Cook's Hardware
Your Local
Hardware Store

**Come into
"Your Local
Hardware Store"**

Saturday, December 31st
to bring in the NEW YEAR with

20% OFF
almost anything*

It's our "THANKS" to you for 45 years and counting!

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

Store Hours:
7am - 3pm **December 31st**

7am - 6pm **Monday - Saturday**
8am - 5pm **Sunday**

* Power tools and small appliances qualify for a 10% discount. Offer valid December 31, 2011, only. Discount applies to the regular price of in-stock merchandise. Not valid on grills, lumber and building materials, fuel, bagged fertilizer, sale and clearance priced merchandise, online purchases, rental, in-store services, gift cards, city stickers, previously purchased merchandise, select Benjamin Moore paint and other items at the manager's discretion, or in conjunction with any other coupon, excluding Ace Rewards. Discount does not apply to phone orders, special orders or store charge accounts. No rain checks will be given.

Cook's Hardware

57 Main Street Gorham, ME 04038
839-4856

Photo credit Lloyd W. Alexander

With gratitude to all my existing and future clients and wishes for a happy & healthy holiday season and new year filled with much joy and peace ~

Linda A. Morris, BA, LMT has 12 years experience helping relax tight muscles and reduce stress, specializing in Ashiatsu Barefoot Massage and offering traditional massage, hot stone massage, chair massage, reflexology, and Reiki.

For more information please visit www.gorhammassageandwellness.com.

Linda A. Morris, BA, LMT
Licensed Massage Therapist
Gorham Massage & Wellness
20 Mechanic St. • Gorham ME 04038
207-749-7319
www.gorhammassageandwellness.com

You Belong in a New Car!

Casco Federal Credit Union
Wants YOU Behind the Wheel of a New Automobile!

Now is the time to own that new vehicle you have been dreaming about! With our rates as low as

2.99%APR*

you can purchase your new car at a price that's right for your budget!

Great Rates – Great Terms!
We OFFER terms up to 60 months with 100% financing.

Whether you want to purchase a new or used automobile—we have the loan for you!

Not sure what type of vehicle you want? Are you worried that you might be paying too much for the new car or truck?

Let Auto Buying Consultants of Maine help...
...and you will receive unbiased, objective assistance in the purchase of a new car and the best trade-in value on your older vehicle. *If you finance with Casco FCU, we will reimburse you the \$99 charge.*

Get the best price and the advantage of our great low rate!

CASCO
FEDERAL CREDIT UNION

Call us at 839-5588
Stop in to any one of our branches in Gorham, West Gorham, or Westbrook, or go online to our secure loan application at www.cascofcu.com

*Annual Percentage Rate. Rate and offer are subject to change at any time without notice. Offer valid on vehicle purchase only. Member eligibility and creditworthiness required.

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