

Photo credit Rich Diney

Gorham Well Represented in Bowling Hall of Fame

Four members of the Southern Maine United States Bowling Congress Hall of Fame hail from Gorham including (from left to right) **Connie Valley** (1995 induction), **Jerry McCormick** (2012), **Rich Hicks** (2011), and **Cindy Crockett** (1995). **STORY ON PAGE 8.**

Saco Man Arrested for Pharmacy Robberies

Sheri Faber

John J. Vernon Jr., 28, of Saco has been charged with three separate robberies of Community Pharmacy on Main Street. On July 1 at about 8:38 am, Vernon entered the store and told employees to give him the store's entire supply of oxycodone. Vernon fled in a maroon Chevrolet Malibu. A witness saw him getting into the Malibu and police attempted to pull the car over. Vernon drove off and police chased him up until his vehicle went off the road at the rotary on Route 202. Vernon fled but was found hiding in a truck at LKQ Auto Parts, a salvage yard located at 192 Narragansett Street.. He was arrested and charged with armed robbery, theft, terrorizing, eluding an officer, reckless conduct with a dangerous weapon, criminal speed and operating after suspension. He is being held on \$75,000 bail. Vernon confessed to the two previous robberies at the same Community Pharmacy on April 16 and May 10 and has now been charged with three separate counts of armed robbery.

Vernon has since been charged with robbery of Community Pharmacy in Saco on June 2 and police are investigating him for a robbery at that same pharmacy last January.

Police also have a suspect in the robbery at Rite-Aid on June 27. That suspect handed a note to the staff demanding oxycodone. He left the area on foot but was seen getting into either a GMC Sonoma long bed truck or a Chevy S-10. This robber was described as a white male about 5'8" with a stocky build wearing sunglasses and a black hooded sweatshirt. Police have received helpful information from witnesses in this case and hope to make an arrest shortly.

According to Lt. Christopher Sanborn, Gorham Police Department, there have already been more pharmacy robberies in Maine in the first six months of this year than there were all of last year.

inside the Times

14 Blotter	12 Community	3 Profile
15 Calendar	5 Living	6 School
15 Classified	4 Municipal	8 Sports

www.gorhamtimes.com

Gorham Times

VOLUME 18 NUMBER 13

TOWN OF
Gorham, Maine
—FOUNDED 1736—

JULY 19, 2012

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

CELEBRATING 17 YEARS—A FREE, VOLUNTEER-RUN, BIWEEKLY COMMUNITY NEWSPAPER

Money Raised for GHOP Presented to Angelo

Karen DiDonato

Great Falls Construction was chosen by Angelo Sotiropoulos to complete repairs to the Gorham House of Pizza (GHOP) building that sustained fire damage in April. In a statement to the Gorham Times, Great Falls Construction said: "We have finally started the process to clean out the building from the fire. We received a demolition permit from the town last week and removed the remaining fire debris that had been left behind from the fire. We received the building permit [on July 3] and now we can get started stripping down the remainder of the interior building materials to allow us to install all new electrical, mechanical, plumbing, and insulation materials in the walls to update and repair the building. There will be activity within and around the building from now on to put it back in a timely fashion." Currently there is no definitive date for reopening. Jon Smith, president Great Falls Construction, said it would be several months before GHOP is ready to serve customers.

Sotiropoulos recently underwent prostate cancer surgery and has been given a very positive diagnosis. Get well soon, Angelo!

Photo credit Martha T. Harris

At the Gorham Business Exchange's June reception at Key Bank, members of the Operation GHOP Committee — Paul Kennedy, Becky Winslow (left), Lisa Allen, Katie O'Brien (right), and Al Bean — presented Angelo Sotiropoulos (middle) with a check for \$33,418.04, funds raised by the community to offset costs caused by the April 19 fire at Gorham House of Pizza.

Teenager Wounded in Shooting

Sheri Faber

A 14-year-old boy was wounded at 8 Mountview Drive at about 11:45 p.m. on July 13 when the homeowner and another person in the house found the boy trying to start a fire on the deck of the home. The boy was shot by the homeowner who used a shotgun. The juvenile was taken to the hospital with non-life threatening injuries. The house sustained limited damage from the fire; the youth, who lives in the same subdivision, was unsuccessful in getting the fire started. The whole

incident is under investigation and no charges have yet been filed. The case is "still under investigation" according to Det. Sgt. Dana Thompson.

Craig and Nancy Bassingthwaite own the home located off Burnham Road. Craig is the head coach of the Gorham Grizzlies Youth Football League.

At this point, police do not have reason to believe this case is connected with the six cases of arson that occurred in March and April.

Town Purchases Two Properties for Potential Parking Lots

Sheri Faber

At the July 10 meeting, the Town Council voted to approve the purchase of two properties, one at 21 Main Street with a purchase price of \$169,900 and the other at 10 Preble Street with a purchase price of \$239,900. Both properties are now under contract with the town. These two properties are located near the intersection of Routes 25 and 114 in the center of the village. With this purchase, the town is planning to tear down one or both of the existing houses to create parking for businesses in the village. Together the lots total about half an acre, but they do not abut each other. Both lots abut a property owned by Marsha Weeks Traill at 31 Main Street — one is beside and the other behind.

Town Manager David Cole noted that the town has been looking for opportunities to improve parking

Image courtesy of Google Maps

CONTINUED ON PAGE 13

A Tale of Two Vetoes:

Lawmakers override veto of teacher-training bill, while R&D veto for economic growth sustained Rep. Linda Sanborn

On May 31, the 125th Legislature met one last time to take action on several bills that were vetoed by Governor Paul LePage. I strongly disagreed with two of the vetoes and voted to override them. While one effort to override a veto of a teacher-training bill won, many Republicans would not join Democrats in overriding the governor's other veto of critical investments in economic development and innovation.

The first is LD 1781, "An Act to Restructure the National Board Certification Program for Teachers," which passed unanimously out of the Education Committee and easily in both bodies of the legislature, before being vetoed by the Governor.

The bill will help our students by making sure their teachers are better trained. It encourages teachers to participate in advanced training through the National Board program – the preeminent teacher improvement initiative in the country. Research has consistently shown the program is extremely efficient in improving teacher effectiveness, and in turn, student achievement. Maine lags behind other states in the number of National Board certified teachers teaching in our schools, with only 212 teachers completing the program to date, compared to thousands in many other states.

Educate Maine, a business-led advocacy group whose mission is to champion college, career readiness and increased education attainment, believes high quality teachers are a key to student's success, and commended the legislature for passage of LD 1781.

I voted to override the governor's veto of this excellent bill that will ensure our students have better trained teachers. I am grateful that my vote was helpful in overriding the Governor's veto of this bill and is supportive of teachers' hard work, tenacity and dedication to the teaching profession.

Unfortunately, my vote to override the Governor's veto of a separate

Research and Development Bond was not as successful. On this vote, 12 Republicans who had originally supported the R&D Bond flipped their votes to support the Governor's veto.

In 2007, the Maine Legislature authorized and Maine voters approved \$50 million in bond funds for research, development and commercialization projects to boost economic development and create and sustain good jobs across Maine. The Maine Technology Institute administered the venture, which was a huge success. Awards went to recipients representing every aspect of Maine's economy from non-profit research firms, to university-based programs, to for-profit businesses and were spread across the state.

Business leaders who have benefited from the program strongly encouraged support of \$20 million more in bonding at this time, saying that it is an investment, not an expense. Quoting Charles E. Hewett, executive vice-president and COO of the Jackson Laboratory, Bar Harbor in the Portland Press Herald, May 14, 2012: "We can do better, and we must do better. Our children will need good jobs in industries that are made sustainable and competitive by innovations in science and technology. If they don't find jobs in Maine, they will seek them elsewhere. Passage of the state R&D bond is a clear signal that we care enough to invest in their future."

At a time when interest rates are low and understanding that bonding is cost-effective and can provide essential funding quickly, it is difficult to comprehend why our Governor or any legislators would refuse to use them.

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

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,

I am writing to you express our sincere gratitude to the fine people at Poland Spring. Year after year Poland Spring steps to the plate for the firefighters and emergency medical personnel working tirelessly to protect the town of Gorham Maine.

Poland Spring donated many, many bottles of water that we stock our trucks with so that we have drinking water while operating at scenes. Fresh drinking water is something we often take for granted however with the generosity of Poland Spring we need not worry.

The Gorham Fire department would like to express our sincere appreciation to Poland Spring for their continued support. It is great to have a resource that is willing to help in such a generous way.

Thank you Poland Spring!
Gorham Fire Department

Dear Gorham Times,

I hope you had a peaceful and relaxing Fourth of July. I'm sure many others in town, as well as I, did not. The town must do something to control the use of fireworks in our community.

The all too often barrage of fireworks, day and night, kept many on edge during the day and sleepless at night! I am not just talking about the Fourth itself, which thankfully was lessened by rain, but several days before and after. Some events happened well after 10:00 p.m.!

I live close to the Gorham House and several housing developments. Don't our senior citizens — many ill and bedridden — deserve better than this?

Many local towns banned the use of fireworks and perhaps Gorham should do the same. I would favor a total ban but at the very least we should restrict their use to rural areas as we do the discharging of firearms.

Yes, I realize the sale of fireworks is a boost to some businesses, but at what cost? Adults and children being injured, animals being terrorized, and the tranquility of Gorham being lost is too high a price to pay for a few jobs. A logical and mutually agreed upon solution between commerce and ones right to a peaceful existence must be sought! Let's leave the use of fireworks to the professionals to be celebrated only on special occasions in safe areas.

Please join me in contacting our town officials to put a controlling ordinance regarding fireworks on a fast track.

Sincerely,
Bill Goff

Gorham Times

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

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

News gorhamtimes@gmail.com
Sports jeffpike@bwservices.net
Features ckck5@maine.rr.com
Of Interest gorhamtimes@gmail.com
Calendar item gorhamtimes@gmail.com
Advertising gorhamtimes@gmail.com or 839-8390
School News sallinen1@myfairpoint.net

SUBSCRIPTIONS

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

Editor Karen DiDonato
Business Manager Sue Dunn
Design/Production Jeannine Owens
Webmaster Judi Jones
Police Beat Sheri Faber
Staff Writers 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 Julie Pike, Casey Weed

BOARD OF DIRECTORS

Maynard Charron, President
Edward Feibel, Robert Gould, Bruce Hepler, Katie O'Brien, Hannah Schulz Sirois, David Willis, Michael Wing

Advertising, Sue Dunn
Distribution Jason Beever, Jim Boyko, Janice Boyko, Julie Burnheimer, Sherrie Benner, Janie Farr, Russ Frank, Bill Goff, Lily Landry, Bob Mulkern, Krista Nadeau, 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. 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

Around Town

The town of Gorham purchased property at 55 Morrill Avenue on June 27. The property is surrounded on three sides by Gorham High School and on the fourth by Morrill Avenue. The former owner will be renting the property from the Town for up to six months and may leave with 30 days written notice.

National Attachments, a company that sells heavy equipment attachments and accessories, moved into the building at 16 Mechanic Street, which was formerly occupied by Bella Donna.

The town received the necessary permits in order to complete the work to separate the school bus loop from the parent drop off at Narragansett School.

Residents can use a credit card when renewing vehicle and trailer registrations through the online Rapid Renewal System.

A family living at 16 Hanna Drive turned on their dishwasher before leaving the house. A neighbor saw smoke coming from the house and called the fire department. Damage to the house was estimated to be about \$70,000 because there was a great deal of heavy black smoke from the plastic parts of the dishwasher which burned.

Half Price Senior Sessions in July!

Studio Outdoor Location all 1/2 off in July!

And FREE Accordion Waller with your order!

www.brendasimagemakers.com

839-7021

Ancient Breed of Sheep at Nason Brook Farm

Chris Crawford

Photo credit Martha T. Harris

Pamela Graves is greeted at her farm by her flock of Jacob sheep.

When you visit Nason Brook Farm on Hurricane Road in Gorham, you always get a warm greeting not only from the owner, Pamela Graves, but also from the official welcoming committee – a registered flock of curious, friendly and uniquely beautiful Jacob sheep.

The Jacob is an ancient breed with roots traced to Biblical times. The breed takes its name from Jacob, whose sons fathered the 12 Hebrew tribes. As the story goes, Jacob was given all the spotted sheep as compensation for tending his uncle Leban’s flock. God then instructed him to use only spotted rams for breeding, thus producing an almost entirely spotted flock in what is probably one of the oldest documented references to selective animal breeding.

In addition to their winning personalities and noble lineage, two other characteristics make these sheep special. First is the fact that their brilliant white coat is patterned with striking spots of black or lilac, a light gray/brown. Jacobs are excellent wool producers, noted for the soft texture and beautiful color variations ranging from white to gray lilac to black. While the spots make each creature unique, you can easily see patterns of spots repeated in mother and baby. According to Graves, “Jacob ewes often produce twins and are fantastic, instinctual mothers.”

Another intriguing feature of these sheep is that both male and female sport an abundance of horns; two, four or even six horns can grow up to 30 inches, lending them a majestic appearance.

Jacobs are small to medium in size, which means that a larger flock can be grazed on less land, making them ideal for smaller farms. They are hardy animals and are resistant to disease and hoof rot.

Part of the Jacob flock at Nason Brook is owned by Graves’ Maine Medical Center coworker, Amanda St. Peter. The herd of 18, not counting this year’s crop of babies, proudly claims two champions from the Fryeburg Fair and five blue ribbon class winners, as well.

Nason Brook is a humane farm. “All of our sheep are named and none of the critters – including several varieties of chickens – are eaten for meat,” said Graves. Eggs are sold to neighbors and friends.

For Graves, caring for the sheep and processing the wool into products are a labor of love – a very intensive labor of love. By hand, the wool is washed, carded (brushed to align the fibers in the same direction) and spun into yarn. Some of it may be dyed, but usually it is left in its soft, natural color to be knitted into hats, mittens or bags. Felted, scented soaps that are rich in natural lanolin are also made and sold under the name of Jacob Fleece Soap Company at various craft markets.

To learn more about Nason Brook Farm, visit www.nasonbrookfarm.blogspot.com or for wool products, e-mail pgraves2@maine.rr.com or call 776-5546. For more information about these special sheep, visit the Jacob Sheep Breeders Association website at www.jsba.org.

CLASSIC CAR CRUISE IN

Mondays July 30 - August 27, 5-8pm
Gorham Pub - 29 Elm Street, 207-839-2337

SEBAGOBREWING.COM

Beer Garden, Burgers, Hot Dogs, Raffles, Music, & more...

Also join us in Kennbunk on Sundays in August!

Sponsored in part by:

Holistic Pathways, LLC Yoga Center

Caring for mind-body and spirit
839.7192

YOGA ONLINE
30-minute videos in your home

YOGA IN-STUDIO
Lunch-time Toning & Sculpting
Flex and Flow Tuesdays
Beginner and Gentle Mondays
Drop-in visits or pro-rated session
Classes for all ability levels offered
www.holisticpathways.com

Everyone wants to be kneaded
Reward yourself with a therapeutic massage
Special introductory session for \$25
Contact Melissa St. Clair, LMT
400.9039
mstclairmassage@live.com
203 Main Street Gorham

Shames SEALCOATING

**Call today for your
Free Driveway Estimate!**

749-7058

Required Reading 20% Off

the Bookworm

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

Chief Shepard Reports

The Grand Jury returned the following indictments in June and July:

- Paul Hale of Bryon was indicted for theft on charges brought by the Gorham Police Department.
- Ronald Peterson, 58, of Gorham was indicted for possession of a firearm by a prohibited person on charges brought by Gorham Police Department.
- Peter Curtis, 24, of Portland was indicted for criminal OUI, failure to give correct name and possession of scheduled drugs on charged brought by Gorham Police Department.
- Matthew Davis, 25, of Gorham was charged with theft (priors) on charged brought by Gorham Police Department.
- Robert Faulkner, 22, of Gorham was

- indicted for possession of scheduled drugs, aggravated criminal mischief, criminal OUI and operating after suspension on charges brought by Brunswick Police Department.
- Steven Goodine, 47, of Westbrook was indicted for two counts of aggravated forgery, two counts of theft and refusing to submit to arrest on charges brought by Gorham Police Department.
- Kenneth Grondin Jr., 25, of Windham was indicted for criminal threatening, terrorizing, domestic violence terrorizing and domestic violence assault on charges brought by Gorham Police Department.
- Richard Paul Labranche, 46, of Gorham was indicted for criminal OUI and operating after suspension on charges brought by Cumberland County Sheriff's Office.

Town Councilor Arrested for OUI

Sheri Faber

Suzanne Phillips, 36, of Harding Bridge Road was arrested for OUI on May 4. Phillips, who was driving her pickup truck up Route 114 toward her home, swerved and sideswiped two parked cars on School Street taking the mirrors off both vehicles. No one was injured. Phillips then drove home but was followed by someone who witnessed her hitting the parked vehicles. The witness notified the police of Phillips' location; she was arrested at about 12:40 a.m. and charged with OUI and leaving the scene of an accident. Her alcohol level was .11.

Phillips shared the information about her arrest with Town Council Chair Brenda Caldwell shortly after her arrest. Other members of the Council, who were unaware of the accident until the following month, attempted to add a discussion of this arrest to the agenda, but were advised by the town attorney not to waive the rules about adding items to the agenda and therefore, not to discuss this item at the meeting. The only grounds under which councilors can be removed are if they are convicted of moral turpitude. Phillips pleaded not guilty at her arraignment on July 11.

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.™
Attend a FREE nutrition workshop — August 22 at 6:30 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

Town Councilor Philip Gagnon Resigns

Effective November 6, 2012 Sheri Faber

In a letter to Council Chair Brenda Caldwell and Town Manager David Cole dated June 28, Town Councilor Philip Gagnon wrote that after thoughtful consideration and consultation with his wife Tatia, he was tendering his resignation because his wife was pregnant. He wrote, "devotion to her and my first child during this time will conflict with the time needed to adequately represent the people of Gorham," and added that "the career advancement of my wife and I has constrained our ability to be flexible to the needs demanded by the council."

Gagnon noted that during his time on the Council, he worked "tirelessly for the citizens of Gorham" and plans to "continue from a private standpoint

to make Gorham a better place to live."

Gagnon noted that his wife is only a few months pregnant and he "didn't feel there was a rush [to resign] and [he] wanted to create as little disruption as possible." To fill the position as called for in the Town Charter, the Council cannot call a special election to fill the vacancy until the position is actually vacant. A special election will need to be held within 60 days after November 6, when the position is vacant, unless Gagnon makes his resignation effective before then.

Two other councilors, Brenda Caldwell and Matt Mattingly have announced they do not plan to run for re-election this fall.

Town Council Report

July 3, 2012 Robin Somes

After opening the meeting, Chair Brenda Caldwell addressed the councilors, stating she reviewed the June 19 Special Meeting, which is available on the town's website. "If you have not reviewed the tape, I would suggest to council members to do so. This is the image of the Gorham Town Council that the public is seeing." She went on to say, "I expect the entire Council to speak and act on councilor agenda items with the best of our abilities, to be respectful of other councilor members ... and to respect the right of other councilors to have different opinions. We should be able to disagree without being disagreeable or disrespectful to each other. In other words, treat each other with dignity in a respectful way we individually we would like to be treated..."

During Councilor Communications, Councilor Suzanne Phillips read a statement concerning "conflict of interest when voting on Town Council business. At the June 19 Special Meeting, a vote was taken regarding the police and fire departments' retirement plan, and also a vote at the June Regular Meeting on the Town budget. She said: "It has been brought to my attention that there was concern on part of some councilors that my voting on an agenda item referencing the Police Department might give off the appearance of a conflict of interest on my part. I've been advised by the town attorney as well as my own attorney that Maine law indicates that a conflict would exist if an elected official such as myself is placed in a position of temptation to serve my own interests instead of the interests of the citizens of Gorham when voting on town business. The test is whether or not the average person would feel conflicting loyalties, not whether I personally feel conflicted. While I myself do not see any issues or feel conflicted if called upon to vote on matters involving the Gorham Police

department, in order to address any concerns, I would like to address the public and say that if my voting on such issues is a possible conflict in your eyes, I can assure you that in good faith, I can act impartially."

At Phillips' invitation, her attorney, Amanda Doherty addressed the Council and public. She stated that according to Charter rules, it is inappropriate to discuss councilor's personal matters during meetings. "With regards to the two charges that Miss Phillips currently has pending ... I remind this Council and any concerned residents of Gorham that there is more information out there concerning the validity of these charges than what the media or other town councilors have gotten hold of." Doherty went on to explain that under the Charter, criminal charges can only become relevant to Council business if a conviction is made for a crime of moral turpitude. "As neither of the charges Miss Phillips has pending are crimes of moral turpitude, I implore you to waste no more Council time assessing this matter as it is irrelevant to the town of Gorham and to town business."

In other business, the Council voted:

- 7-0 for the Town Manager to enter into an agreement with Cornerstone Marketing for a Pharmacy Discount Card to provide savings for residents and revenue for Gorham.
- 7-0 to authorize the Fire Chief to pursue economical options for acquisition of a new fire engine and report findings to the Council.
- 7-0 to have the South Windham Library building demolished after it has closed late August, due to its age, small size, location on private property (in Gorham) with an easement stipulating use only as a library. The vote authorizes the Town Manager to present any proposals to remove the building at no cost to the town.

Your Policy of Insurance

Jason Beever, CIC, AIS

With summer finally here, it is time for the family vacation. For many families, summer vacation involves travel, and perhaps a rental car.

One of the most common questions posed to insurance agents is "Am I covered when I rent a car?" While this seems like a simple enough question, in truth, the answer might be "yes," "no," and "maybe."

Here is a list of 10 very important questions that should be addressed before you drive away in your rented automobile:

What type of vehicle are you renting? Your personal auto policy provides physical damage coverage for non-owned private passenger autos, pickups, and vans only. Larger vehicles, such as cargo trucks and motor homes may not be covered.

Is the vehicle being used for business or pleasure? Depending on what version of the personal auto policy you have, there might not be coverage for a rented pickup or van that is used for business, such as a van rented to make a sales call on a client.

Where will you be driving? The coverage territory of the typical personal auto policy is the United States, its territories and possessions, Puerto Rico, and Canada only. There is no coverage if you drive, say, from Texas into Mexico, or if you rent a vehicle in Europe. Some rental agreements are even more limited.

How long will you be renting? Some policies restrict the amount of days during which coverage will be provided for a rental vehicle. Ask your agent.

What is the daily rental charge? This is not how much you are paying to rent the car. This refers to how much the rental company can charge you each day if the car is damaged. The personal auto policy provides coverage for "direct and accidental" damage to a non-owned auto. But what about "indirect" costs? Many rental companies will charge loss-of-use, loss of turn-back value, administrative fees, attorney costs, etc.

Who will be driving? Most rental car companies limit the agreement to the

renter and possibly the renter's spouse. Additional drivers must be listed on the agreement to have permission to use the car. An unauthorized driver could void the rental agreement.

Will the vehicle be rented in the name of a business or in a personal name? The name listed on the rental agreement will dictate whose insurance will apply. If the car is rented in the name of a business, the business auto coverage would respond.

Are you familiar with the rental car agreement's use restrictions? This is very important. Most rental agreements have a list of "use restrictions." Read them. Violating a use restriction could void your rental agreement.

Do you understand the importance of purchasing the rental car company's loss damage waiver? The loss damage waiver, sometimes called the collision damage waiver, waives your responsibility for the indirect costs discussed above. Your personal auto policy will cover the direct physical damage to the vehicle, and the loss damage waiver relieves you of being responsible for the indirect costs. The price for the waiver usually runs \$20 to \$25 per day.

If relying on a credit card to provide coverage, make sure you understand the limitations. Many credit card companies offer coverage for rental vehicles, but this coverage could have limitations and restrictions. For example, violation of the rental agreement's use restrictions could void the credit card coverage.

Clearly, many variables can affect whether or not you have coverage for a rental vehicle. The best advice is to read your personal auto policy and talk to your local independent insurance agent, because sound insurance is sound financial planning.

Jason Beever was raised in Gorham and is a fourth generation owner of Chalmers Insurance Group- C.E. Carll Agency.

Rich Obrey Photography

- Portraits
- Family
- Sport
- Business

415-2705

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

Cook's Hardware
Your Local
Hardware Store

\$3.99
After \$5 Mail-in Rebate
10# SEVIN
7103286

2 for \$12
18 Gal. Tote
6192132

2 for \$14
72 Qt. Clear Tote
6208326

\$34.99
5/8" x 100'
72054

\$19.99
5/8" x 50'
71928

FLEXOGEN GARDEN HOSE

ON SALE THRU JULY 31st

Cook's Hardware

57 Main Street
Gorham, ME 04038
839-4856

O'Donal's is my "feel good" place

"Now that my summer gardening is in full bloom, you can always find me at O'Donal's! It's the place I go for inspiration, great advice, and a large selection of Maine grown plants...all at an affordable price.

Knowing my money stays local with a family that's been in business for over 50 years, providing local jobs... that feels pretty good too!"

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

Like us on Facebook
www.facebook.com/Odonals

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

School Committee Report

June 13, 2012 Robin Somes

In his monthly report, Superintendent Ted Sharp shared some noteworthy items concerning Gorham’s high and middle schools. At GHS, 142 students took the Advanced Placement exams. 80 students engaged in the Senior Internship program in May. A junior internship is anticipated for next year. In May, Samuel Roussel, Samuel Martel, Theodore Lockman, Coleman Dowdle, Isaac Martel, Simon Roussel and coach Diane Knott of GMS attended the Odyssey of the Mind World Finals in Ames, Iowa and competed against 55 other teams. Categories included Long Term Solution, Style, and Spontaneous Problem Solving. GMS achieved first place for Spontaneous Problem Solving, which was assessed on teamwork and an immediate solution to a given problem, while placing 23rd overall in their first year at this event.

GHS Principal Chris Record initiated a talk on the Advisory Program. While many students are involved in extracurricular activities and socialize with other students and staff, advisory ensures that an advisor knows every student, which is the goal of the program. The strategy requires that each advisee meet with the same advisor twice a week, or some 240 times over their four years of high school, afford-

ing the chance to really get to know one another. Advisors work with a group of 12 to 15 advisees, providing academic guidance and support, social and emotional guidance, a safe environment, post-secondary educational guidance and other future options. As Record noted, “we have so much to offer at the high school ... to help the students, and the advisor plays a key role in seeking ... to connect students to all that we have to offer.”

Assistant Principal Charlie Tryder continued, explaining that when the program was introduced, advisors were instructed to interact and connect with students. Though structure was minimal, the thinking was that “as long as there’s interaction and people are getting to know each other, then positive things will happen.” However, it soon became apparent that more structure was needed. Subsequently teachers worked with Tryder on a curriculum that resulted in a list of themes – some relevant to all four grades and some specific to an individual grade. Tryder pointed out some grade specific themes. For freshmen, the main theme concerned transitioning from eighth grade (middle school) to ninth (high school) smoothly and comfortably. Much effort was put into educating

freshmen on co-curricular and academic groups and other available opportunities. The central theme for sophomores was “self reflection, self examination, getting to know who you are” with the objective of better understanding personality profiles, learning styles, interests and strengths. Juniors worked with their advisors on exploration of pursuits beyond GHS such as career, post-secondary plans, military and other options. For seniors the focus was making college plans a reality, involving efforts towards college applications, senior internship and other relevant undertakings. Tryder also noted themes spanning all grades such as advising students about appropriate courses to take, ensuring they meet with their guidance councilor, goal setting, and general check-ins to review how things are going.

Science Teacher Stacey Mulrey worked with advisees at each grade level. “I have to say that I really love and support this program. For me, it gives an opportunity to really build relationships with students, and that’s one of the cornerstones of my teaching philosophy.” Mulrey introduced one of her advisees of the past two years, Ben Keene, a junior next year who expressed his point of view. He

described the experience of an incoming freshman with its characteristic stress, experiences with new students, staff and classes, as well as uncertain expectations. As Keene put it, “... you’re really not sure what to expect, kind of like [speaking publicly for the first time to the School Committee].” The program promotes getting to know fellow students within the group as well as their advisor. It also represents a valuable break from the one-and-a-half-hour long classes. “I think it’s a helpful release,” Keene imparted.

In other action, the Committee unanimously approved the following:

- Endorsement of participation of Gorham schools in the SEA for school year 2012-2013.
- Elimination of Varsity Boys Volleyball, Junior Varsity Fall and Winter Cheering positions due to inactivity.
- Addition of Junior Varsity Volleyball, Ninth Grade Field Hockey and Middle School Cheering positions.
- Authorization of the Superintendent to transfer available funds budgeted for the current fiscal year operating budget, not more than 5 percent of the total appropriation for any cost center and not more than \$637,293 in total, between cost centers.

Congrats Gorham School Department Retirees

Compiled by Stacy Sallinen

At the close of the 2011-2012 school year, the Gorham School Department said farewell to five teachers and staff members.

Bob Bond

Bob Bond retired after twenty-three years of teaching in Gorham. Most recently, he taught Advanced Placement

(A.P.) U.S. History, A.P. Comparative Government, and U.S. History at Gorham High School. Bond also taught for two years in Gray-New Gloucester and for three years in Louisiana.

As the advisor for Model United Nations, Bond has had some memorable experiences. He accompanied Gorham students to Germany and Switzerland to visit exchange students in their home countries, and traveled to Mexico with a Model U.N. delegation where he saw some of his students eat a raw cactus worm. He has also seen one of his students hold a conversation in Mandarin Chinese with his wife.

Bond’s favorite part of the job is working with young people and watching them reach their personal academic goals, including being accepted into good universities and winning awards at Model U.N. conferences. A trying

part of the job is keeping up with the initiatives imposed on the school system from the outside. During his career, he worked under six superintendents and five principals—each with their own initiatives—and also had to work with changes imposed from Augusta.

This summer, Bond plans to ride his motorcycle to Alaska to visit his daughter, with round trip mileage totaling an approximate 12,000 miles. He also plans to spend an entire hunting season at his camp in Carthage.

Bond said he has always felt and continues to feel that schools reflect communities in their values and performance. “To the degree that Gorham has a good education system, it is because the citizens of this town value and provide for the things that make schools work. I have met many wonderful kids in my time here and usually after meeting the parents I understood why the kids were the nice people they were. I really like the people of this town,” said Bond.

Michelle Cummings

After twenty-six years of working in the Guidance Department at Gorham High School, Michelle

Cummings retired from her role as guidance counselor, where she also served as department chair and team leader.

Cummings previously held a variety of other roles within the education sector, teaching for four years at other schools in Maine, five years at out-of-state schools and five years at the college level.

Cummings enjoyed working with students and alongside excellent colleagues. “I’ve had so many opportunities to grow and develop in my career field. I will never forget my time at Gorham High School,” she said.

During her retirement, Cummings plans to visit her daughter, son-in-law and grandchildren in Zionsville, Indiana, and her daughter and her husband in Charlotte, North Carolina. Gardening and reading are also on the list. Cummings hopes that each day will unfold something new that she previously did not have the time to do.

Chuck Peters

After twenty-five years of service, Chuck Peters retired from his position as a biology teacher at Gorham High School. Prior to his career at GHS, Peters did some long-term substituting in Bath.

A highlight for Peters was seeing students engaged in learning, especially biology. He also appreciated hearing from former students who made an effort to seek him out and to share how he inspired them—a rewarding part of his job. Peters disliked the additional demands placed on teachers that were not directly related to classroom instruction.

Peters said that Gorham has been a great place to work. “Kids in Gorham have always been top-notch and well-behaved,” he said.

During retirement, Peters plans to fill his days with activities typically done during school vacations and weekends—fishing, hunting, biking, gardening and traveling with his wife.

Karen Rohrbacher

Karen Rohrbacher retired after teaching for twelve years in Gorham, eleven of which were spent teaching in

the Community Based Education class at Gorham High School. For the past year, she worked as an educational technician in this class, and supported students at PATHS. Prior to working in Gorham, Rohrbacher taught in Freeport

CONTINUED ON NEXT PAGE

Gorham High School Fourth Quarter Honor Roll 2011-12

Grade 9 – High Honors

Douglas Beahm
Kristin Benson
Ryan Bertin
Amanda Butler
Emma Christakis
Christian Daigle
Margaret Donohue
John Ennis
Matthew Esposito
Gregory Farrington
Elizabeth Kane
Emily Lewis
Sean Luce
Jaymie Seneca
Margaret Shields
Timothy Sposato
Thomas Susi
Meagan Thomsen
Ashley Woodbury
Andrew York

Grade 9 – Honors

Madison Bennett
Matthew Bennett
Megan Bennett
Darcie Brown
Grace Ann Burns
Brooke Caron
Michael Chapin
Megan Demers
H James Fleming
Tucker Gasowski
Griffin Germond
Isabelle Grant
Abigail Hamilton
Meghan Hanley
Erika Heddesheimer
Benjamin Hincer
Sydney Hobart
Matthew Hooker
Cole Houghton
Andrew Johnson
Muhammad Khan
Jessica Labrecque
Taylor LaPointe
Sarah Logan
Jeffrey McNally
Brendan Mercier
Nicholas Miller
Zachary Mills
Hunter Mitchell
Blanca Monsen
Olivia Owens
Thomas Pequinet
Emily Peterson
Savanna Petrin
Julie Pike
Sarah Plourde
Kiana Plumer
Brady Provencher
Chandler Reagan
Mikayla Richman
Cody Rioux
Elizabeth Rioux
Nathan Roberts
Alicia Robinson
Spencer Ruda
Isaac Salpietra
Andrew Schmidt
Evan Scott
Delaney Shiers
Abigail Sladen
Julia Smith
Andrea Stemm
Katherine Stickney
Michael Susi
Benjamin Thompson
Kenneth Tuttle
Jordan Ward

Grade 10 – High Honors

Thomas Bradshaw
Michael Chin
Meghan Cushing
Morgan Cushing
Kiara Day
Tyler Eldridge
Savannah Frager
Sadie Guimond
Madeleine Hamblen
Karen Knight
Abigail LaPorte
Joseph Martin
Jason Meuse
Kelsey Mitchell
Haley Perkins
Sydney Prindle
Jessica Rexrode
Jacqueline Turner
Laura Turner

Grade 10 – Honors

Tyler Allen
Gabrielle Bagala
Carly Barber
William Beland
Austin Bell
Carly Bell
Emily Berrill
Melissa Blake
Rachel Blattstein
Justin Broy
Nicole Brunet
Kyle Butler
Tyler Carroll
Ashley Clark
Jeremy Collett
Patrick Crocker
April Cummings
Jessica Day
Emily DeLuca
Eric DeLuca
Sophia Dobben
Julia Donley
Molly Dufour
Caleb Dunlap
Megan Dunlap
Charlotte Feinberg
Heather Fields
Madeleine Gotschlich
Chloe Gray
Johnathan Hamlin
Kacey Hamlin
Lucy Harrison
Amber Holivan
Breanna Hoyt
Joseph Lambert
Paige Lara
Hannah Leclair
Matthew Leclair
Paige Lemieux
Hannah Linscott
Kevin Lombard
Sarah Lyons
Matthew Melton
Jenessa Meserve
Megan Miller
Owen Mulrey
Corey Nadeau
Shannon Nee
Francesco Pappalardo
Gage Pratt
Ross Pratt
Jeremy Reynolds
Courtney Roberts
Kyle Robida
Matthew Roy
Rona Sayed
Joshua Slater
Hannah Southard
Shelby Stack

Michelle Staples
Dylan Turner
Melissa Walls
Owen Whitehead
Lukas Willoughby
Owen Wright
Michael Zagorianakos

Grade 11 – High Honors

Morgan Briggs
Travis Bucknell
Deborah Burgess
Celeste Carpenter
Samantha Cupps
Michael Lubelczyk
Nicholas Matthews
Michelle Pham
Allyson Redhunt
Kristin Ross
Patricia Smith
Tyler Verrill
Milan Vidovic

Grade 11 – Honors

Libby Andreasen
Daniel Bahun
Kayla Billings
Kristen Braley
Anthony Coppola
Ashley Corbeau-Hasenflu
Kyle Curley
Nathan Dinsmore
Keagan Dumont
Stefanie Farrington
Elizabeth Henderson
Jewel Holiday
Evan Hopkins
Sequoiah Jacobs
Alex Johnson
Elizabeth Landry
Spencer LaPierre
Darrian Lewry
Arthur Jebediah Lockman
Bethany Marshburn-Ersek
Cassandra Martel
Alexander McCarthy
Amy McCarty
Maxwell McNally
Alexis Merrifield
Devon Nelson
Alexander Owens
Nicholas Parlin
Evan Peoples
Riley Perkins
Riley Perkins
Jennifer Pinkelman
Dominic Pompeo
Taylor Porter
Marissa Roberts
Naomi Seavey
Kaitlyn SeeHusen
Amanda Richardson
Mark Ridgeway
Quincy Shaw
Kara Stahl
Mary Alice Stewart
Bridget Stillson
Michaela Stresser
Michael Sullivan
Madeline Susi
Alexander Swiatek
Lindsey Thomsen
Margaret Towle
Damon Wallace
Cameron Willette

Grade 12 – High Honors

Ryan Baillargeon
Abegayle Brown
Alyssa Cormack
Jameson Crawford
Briaana Custeau
Leanna Dalfonso
Joseph DeRoy
Cortlandt Dunn
William Eldridge
Rebecca Foster
Eliot Gagne
Lincoln Gray
Nathan Holloran
Connor Linehan
Colin Mader
Olivia Marshburn-Ersek
Aryn Martin
Melicina Murray
Jesse Orach
Danielle Rivard
Felisha Saunders
Osna Sayed
Lindsey Smith
Clara Stickney
Nicole Sutherland
Ellyn Touchette
Haleigh Turner
Kiersten Turner
Lia Van de Krol
Jeanette Villanueva

Grade 12 – Honors

Audrey Adkison
Karlygash Akhmetbek
Steven Albanese
Kelsey Alfiero
Mackenzie Allen
Karen Bombaro
Annie Brewer
Nathan Bucknell
Chelsea Burnham
Courtney Burns
Mason Crocker
Brandon Cushman
Katelyn DiLorenzo
Sarah Doughty
Ashley Gaudette
Nathaniel Gervais
Nicole Gile
Nathan Goodrich
Samantha Grant
Rachel Harriman
Philip Holmes
Farkhunda Jamal
Nicholas Kilborn
Kevin Lubelczyk
Alyssa Lurvey
Nathan Moody
Samuel Mosher
Quincy Owens
Victoria Parker
Kelsey Pequinet
Sierra Peters
Amanda Richardson
Mark Ridgeway
Sabrina Rowell
Margaret Roy
Daria Semenov
Matthew Southard
Matthew Southard
Alexandra Sturgis
Alexandra Sturtevant
Emery Thompson
Bradley Turnbaugh
Allison Violette
Paige Weymouth
Dylan Whitaker
Camden Worrall
Larissa Worster

Gorham Middle School Fourth Quarter Honor Roll 2011-12

Grade 6 – High Honors

Benjamin Adams
Conor Battaglia
Benjamin Bellantoni
Jessica Bennett
Vanessa Berrill
Hayley Bickford
Emily Chapin
Llayna Charest
Courtney Cushing
Claudia Daigle
Maleek Dias
Bennett Donohue
Benjamin Eichner
Aaron Farr
Meadow Fortier
Alexis Fotter
Kate Gilbert
Andrew Harjula
Saoirse Herlihy
Garrett Higgins
Madison Hincer
Christian Hubbard
Kyle King
Zebulun Leavitt
Grace Libby
Hannah Libby
Erica Mallory
Camryn Morton
Emily Murray
Benjamin Nelson
Jack Niles
Alexander Ousback
Sean Pocock
Hunter Poitras
Emily Prindle
Bridget Rossignol
Madeline Rossignol
Wilkins Rossignol
Asma Sayed
Jonathan Scribner
Anna Slager
Isabella Solari
Stefan Street
Nora Susi
Ian Taylor
Christopher Tucker
Claire Valentine
Abigail van Luling
Simeon Willey

Grade 6 – Honors

Nathan Bachner
Wilder Baldwin
Molly Barr
Clayton Bassingthwaite
Caitlyn Beaulieu
Hannah Beliveau
Lindsey Boylen
Isabelle Burke
Derrick Burnham
Ian Butler
Caitlin Callahan
Megan Caruso
Anthony Chase
Kaitlyn Clowes
Sydney Cowand
Brianna Crockett
David Drew
Lauren Edwards
Holden Edwards
Emily Emmons
Gabriella Fisher
Tyler Fitz
Olivia Garand
Emily Goriss
Brooke Greateorex
Maxwell Harvey
Lauren Hohman
Rachel Hooker
Baylee Howlett
Kaitlyn Jodoin
Phoebe Johnston
Heather Jordan
Ryan Kaczmarek
Haley Keffe
Stephen Klatt
Cassidy Mathieson
Brogan McDonald
Grace McGouldrick
Zachery McGouldrick
Sean Miller

Carlos Monsen
Lauren Nagy
Emelia Nejezchleba
Ryan Norris
Mathew Norton
Amelia Pappalardo
Deidra Perreault
Andy Pham
Megan Polchies
Victor Popov
Natalie Pratt
Delia Puopolo
Maia Puopolo
Brittney Reed
Lucas Roop
Michelle Rowe
Isabella Sawyer
Alexis Shaw
Sarah Shields
Josephine Smith
Anna Smith
Nicholas Sturtevant
Jillian Worster

Grade 7 – High Honors

Anne Acker-Wolfhagen
Mary Adams
Elsa Alexandrin
Jordan Allen
Katherine Andrews
Avery Arena
Kelly Aube
Sally Aube
Trystan Bates
Katherine Bennett
Kathryn Bertin
Delaney Burns
Alyssa Carey
Dean Carrier
Jamie Carter
Kathryn Christianson
Sydney Coolong
Tony Cooper
Haylee Dahlborg
Kara Ellsmore
Travis Emerson
Ryan Firmin
Abigail Flint
Nina Greenwood
Grant Hamblen
Sophia Hendrix
Cameron Holmes
Brandon Howard
Jamie Juskiewicz
Whitney King
Diana Kolb
Jason Komulainen
Carli Labrecque
Allison LaFerriere
Elizabeth Lemieux
Narissa Libby
Abigail Longstaff
Kaylea Lundin
Samuel Martel
Thomas Matthews
Isabelle Muehle
Ethan Orach
Padraic Owens
Athena Pappalardo
Lauren Poirier
Olivia Puopolo
Tyler Richman
Brady Rioux
Samuel Roussel
Emma Smith
Molly Sposato
Samuella Spurr
Karen Stemm
Cameron Stevens
Alexandra Stresser
Evelyn Turnbaugh
Heather Woodbury
Alex York

Grade 7 – Honors

Georgia Baber
Jake Bear
Rachel Beaulieu
James Benson
Madison Bickford
Nikolas Briggs
Lucas Bryant

Madison Bickford
Brooke Carpenter
Nariah Cavarretta
Grace Collomy
Seth Cook
Cameron Coro
Kristen Curley
Jordan Currier
Colby Cutler
Liberty D’Anto
Austin Denis
Brandon Desjardin
Noelle DiBiase
Hannah Distasio
Kara Doane
Alyssa Dolley
Logan Drouin
Drew Eid
Emily Esposito
Erin Esty
Joseph Fisette
Jackson Fotter
Sean Glasgow
Mia Guimond
Ryan Hamblen
Carrie Hansen
Emily Hayward
William Hepler
Madeline Joyal-Myers
Anne Kelly
Jack Lamont
Carter Landry
Eric Lane
Justin Laughlin
Hannah LeBlanc
Katie Lord
Sarah Loretto
Keegan Luce
Julia Lyons
Thomas Macomber
Kayley Mason
Taylor Nygren
Miles Obrey
Emily O’Donnell
Marina Pappalardo
Kyle Peoples
Audrey Perreault
Maeve Pittman
Haley Poitras
Kenneth Richard
Julia Roy
Alex Smith
Caroline Smith
Ariana Smith
Raymond St. Cyr
Dorothy Stickney
Kristen Stoddard
Connor Sweatt
Erica Thibeault
Samuel Trautman
Blake Wallace
Dylan Weeks
Cameron Wright
Emily Yager
Marc Yankowsky

Grade 8 – High Honors

Thomas Bernier
Kayleigh Bettencourt
Kailyn Bowie
Benjamin Bradshaw
Thomas Brent
Tristan Brunet
Robert Campbell
Nicole Couillard
Zachary Crockett
Rebecca Cupps
Cody Hanmer
Maeghan Higgins
Mia Kaufman
Samuel Kilborn
Aisling Kirby
Nikolas Lieberum
Peter Mahoney
Matthew McCarty
Jordanne Mercier
Joseph Moutinho
Gordon Murray
Nathaniel Nadeau
Robert Pellerin
Taylor Perkins
Madison Poulin

Calvin Riiska
Anna Smith
Jesse Southard
Ciara Stillson
Sydney Stultz
Colby Sturgis
Jason Tracey
Cameron Tracy
Molly vanLuling

Grade 8 – Honors

Diana Albanese
Erik Andreasen
Trenton Bassingthwaite
Matthew Beahm
Christopher Beland
Hunter Beleckis
Ross Bellino
Tyler Bernier
Ahmed Beshir
Cheyenne Boucher
Kyle Briggs
Hailey Bryant
Stanislav Butenko
Mallory Campbell
Alexander Candelmo
Chelsea Caron
Nicole Caruso
Sara Darling
Taylor Day
Renee Deering
Bregan DeLeon
Jennifer Devine
Cooper Donovan
Heidi Donovan
Emily Duff
Caitlyn Duffy
Cody Elliott
Courtney Fitz
Sarah Flanders
Emerson Fox
Joseph Gallant
Colin Gotschlich
Dane Heckathorn
Mitchell Hobart
Cady Houghton
Andrew Jenkins
Alexandra Johnson
Collin Jones
Madison Keating
Carson Kuschke
Branden Kuusela
Cassidy Landry
Thomas Leach
Mitchel Letourneau
Spencer Linscott
Hannah Meserve
Chatham Mills
Jason Nagy
Emma Niles
Sara Perry
Grace Petty
Nicholas Polchies
Matthew Rex
Amanda Reynolds
Dylan Rogers
William Ruby
William Selens
Dayna Shaw
Cameron Smith
Malcolm Smith
Lyndsey Sobierski
Rachael Stewart
Elizabeth Sullivan
Maeve Terry
Alyda Twilley
Emilia Viernes
Austin Violette
Michael Walls
Nicole Walls
Cody West
Connor White
Aidan Whitis
Brandon Whitney
Nicholas Wilson
Meghan Yaskula
Alex Young

for five years and ran the Community Skills program for adults with disabilities at Goodwill for eighteen years. Rohrbacher enjoyed working with students, especially through the community and arts portion of the program. Paperwork and meetings were not her favorite tasks.

A memorable experience, although tragic, was the unexpected passing of a student, Tim Stickney. The class pulled together to fundraise, and were successful enough to purchase two flowering trees, plaques and two granite benches in Tim’s memory.

Rohrbacker plans to travel, walk, read, bike, sail, kayak and enjoy more time at home during her retirement. She also plans to help her husband with his business, which exports used clothing overseas.

Kathy Wallace
Kathy Wallace retired from her position as an educational technician in the special education department at

Gorham High School. She spent a total of twelve years in the district —six and a half years at GHS and five and a half at Village School. Wallace is also a marriage and family therapist, and has her own private practice in Gorham. She enjoyed working

with teachers and students in Gorham, and will miss them. During retirement, Wallace intends to focus on her practice, help care for her grandson, travel, garden and to do the things that she loves to do.

GHS Racewalker Earns Spot on National Track Team

Jeff Pike

Katie Flanders, who recently graduated from GHS, earned a spot on the USA Junior Outdoor Track & Field team by finishing fourth in the 10,000-meter racewalk during a national competition in Indiana on June 17. By earning All-American status, Flanders will join the USA team that competes against a Canada team August 19 in Toronto.

The national racewalk scene is not new to Flanders. In the summer of 2010 she won the 3,000-meter racewalk at the USA Track & Field Junior Olympic National Championships in the 15-16 age group. This past March, she earned a spot as an indoor All-American after finishing sixth in the New Balance Indoor Track & Field Championship, a 1600-meter racewalk, in New York City.

This race in Indiana was the first time Flanders had competed at the 10K distance, and she turned in a time of 59:04. During the high school season, all the races she competed in were at the 1600-meter distance.

“It was difficult to train for the longer distance after being used to 1600 meters, but I like longer distances better,” Flanders said. “I had to start training during the high school season while still competing at the 1600-meter distance, but I just kept increasing my practice time until I worked up to about 90 minutes.”

In the 10K race, Flanders managed to finish ahead of Abby Dunn from Edward Little who had beaten Flanders in the Class A State meet at 1600 meters this past spring. “We have formed a friendly rivalry,” Flanders said, “And we will both compete in the event against Canada. As teammates

Photo credit unknown

Gorham’s Katie Flanders competes in the 10,000-meter racewalk at the USA Junior Outdoor Track & Field Championships in Indiana on June 17.

on the Maine racewalk team, we have known each other for a while and push each other to do better.”

June was a big month for Flanders, who was also named to the Maine Sunday Telegram All-State Team. In the fall, she will attend Biola University in California where she plans to compete in the racewalk for the women’s track team. She will certainly arrive with quite a resume of success!

Maine Bowling Hall of Fame Now Features Four from Gorham

Jeff Pike

This past March, Gorham resident Jerry McCormick became the fourth person with Gorham ties to be inducted into Southern Maine United States Bowling Congress Hall of Fame. McCormick follows the 2011 and 2010 inductions of Rich Hicks and Cyndi Crockett respectively while Connie Valley earned the honor in 1995. All four participate in 10-pin bowling.

McCormick has been involved in organized bowling for nearly 50 years and has been a league officer for 45 years. Recently, he has served as Youth Director for Yankee Lanes in Portland and this past season established the Southern Maine Blizzard, the first-ever Portland-area high school team, which included two players from Gorham. McCormick has also been the Youth Director on the Maine State Bowling Association Board and led fund-raising efforts for scholarships given to high school bowlers. As a bowler, McCormick was part of the 1992 and 1993 Portland city team champions, and in 1991, his team broke the state five-man team record.

Hicks, who has lived in Gorham since 1989, was the Portland City Champion in 1995 and has bowled six perfect 300-pin games as well as a three-game series of 802. He has competed during his career against professional bowlers and once bowled 24 consecutive strikes across a three-game series. Hicks continues to bowl at Yankee Lanes in Portland where his son Austin competed for the high school

bowling team this past season.

Crockett, a long-time Gorham resident who graduated from Gorham High School, now lives in Buxton. She has bowled competitively for 29 years and was inducted into the Hal of Fame in 2010. Crockett has been the Portland City Champion seven times (including most recently in 2010) and was named the state Bowler of the Year twice for having the highest average among women. She has also bowled two perfect 300-pin games—within the same week in 2002.

Valley has lived in Gorham for about 11 years and was inducted in 1995. She has volunteered and provided fund-raising assistance to bowling associations in Maine for more than 30 years and is the current vice president of the Southern Maine U.S. Bowling Congress Association. She has also helped run many tournaments and has been a youth bowling coach for many years. As a bowler, Valley won a national amateur tournament in Massachusetts in 1997 and was the Portland city champion (net handicap score) in 1982. This past February she set her career three-string record with 711 pins.

For Gorham residents interested in 10-pin bowling, Yankee Lanes has many programs, and high school students can try out for the team that begins action this fall. For more information, contact Jerry McCormick at gm51642@yahoo.com.

Fore! Business Exchange Raises Money for Scholarships

Photo credit Martha T. Harris

The Gorham Business Exchange hosted its annual “Fore” a Scholarship Golf Scramble and Barbecue June 22 at Gorham Country Club to raise funds for two scholarships given each year to graduating GHS seniors. The team representing Chalmers Insurance Group took first place for Low Gross while the Gorham Times team took place for Low Net. Playing for Chalmers Insurance Group and pictured (far left), from left to right: Pat Sweeney, Kevin MacDonald, Jason Beever, and Pooch Drown. Playing for the Gorham Times team (near left), from left to right: Skip Trafton, Maynard Charron, Brad Scott, and Todd Bickford.

GHS Inducts Eight into Athletic Hall of Fame

Photo credit Martha T. Harris

Six athletes as well as a former athletic director and girls’ tennis coach were inducted into GHS Athletic Hall of Fame June 22 at the GHS auditorium. Pictured above, front row from left to right: Lloyd Egers (Class of 1957-soccer, basketball, baseball and track); Cindy Philbrick Campbell (Class of 1983-field hockey, softball and basketball); and Sonja Frey (girls’ tennis coach 1985-2011). Back row: Kendrick Ballantyne (Class of 2002-football, basketball and baseball); Michael Barden (Class of 1971-soccer, basketball and track); Gerry Durgin (athletic director 1983-2011); Paul Banks (Class of 1981-golf and soccer); and Patrick Cianciolo (Class of 2000-tennis).

GHS Spring Sports Awards

Jeff Pike

SMAA All Conference All-Stars

Baseball: Nick Greatorex, All-Rookie team Cumberland County.

Boys’ Lacrosse: Eliot Gagne, honorable mention.

Girls’ Lacrosse: Kali St. Germain, 1st-team attack; Meghan Cushing, 2nd-team midfield; Shannon Folan-2nd-team defense; Aliza Jordan, All-Rookie team.

Boys’ Track: Nate Bucknell, 1st-team racewalk; Jesse Orach, 2nd-team 1600 meters; 2nd-team 3200 meters; Alex Thoutte-2nd-team racewalk; Kyle Nealy, 2nd-team shot put; Ryan Baillargeon, honorable mention racewalk.

Girls’ Track: Sarah Perkins, 1st-team 100 meter hurdles; 1st-team 300 meter hurdles; 2nd-team 200 meters; Katie Flanders, 1st-team racewalk; Kelsey Mitchell, 2nd-team racewalk; Laura Turner, honorable mention racewalk; Sophia Swiatek, honorable mention pole vault.

Boys’ Tennis: Kyle Curley, 1st-team singles; Mike Lubelczk, 1st-team doubles; Tom Susi, 1st-team doubles.

SMAA Senior All-Academic

Softball: Courtney Burns, Rachel Webster

Boys’ Lacrosse: Joseph DeRoy, Eliot Gagne, Bradley Turnbaugh

Girls’ Lacrosse: Lindsey Smith

Boys’ Track: Ryan Baillargeon, Brandon Cushman, Cortlandt Dunn, Jesse Orach

Girls’ Track: Audrey Adkinson, Leanna Dalfonso, Kaitlin Flanders

Girls’ Tennis: Bethany Marshburn-Ersek

Boys’ Tennis: Adam Bourgault, Quincy Owens

Ram Awards

Baseball: Most Valuable Offensive Player-Alex Yankowsky; Most Valuable Defensive Player-Dylan Turner; Leadership Award-Mark Ridgeway.

Softball: Leadership Award-Taylor Hanson; Coach’s Award-Courtney Burns; Dedication Award-Meredyth Clements.

Boys’ Lacrosse: Most Valuable Player-Nate Holloran; Most Improved Player-Matt Petty; Coach’s Award-Malcolm Tartt.

Girls’ Lacrosse: Leadership Award-Lindsey Smith; Coach’s Award-Ashley Gaudette; Heart & Hustle Award-Marissa Roberts.

Boys’ Tennis: Coach’s Award-Kyle Curley; Doubles Award-Thomas Susi; Doubles Award-Mike Lubelczyk.

Girls’ Tennis: Most Valuable Player-Emily Estes; Coach’s Award-Rachel Eaton; Rookie of the Year-Kaitlyn SeeHusen.

Boys’ Track: Most Valuable Athlete-Jesse Orach; Coach’s Award- Brandon Cushman; Never Give Up Award-Nate Bucknell.

Girls’ Track: Outstanding Performer-Sarah Perkins; Coach’s Award-Audrey Adkinson; Most Improved-Jackie Turner.

in the Zone

All-State Track Selections:

Recently graduated seniors Sarah Perkins and Katie Flanders were both named to the Maine Sunday Telegram girls’ All-State Track and Field Team. Perkins earned the honor by winning both the 100-meter and 300-meter hurdle Class A State titles while Flanders was one of the state’s top racewalkers who also achieved national success

Photo credit Jason Tanguay

Tennis Coach of the Year:

GHS boys’ tennis coach Aaron Landry (right), who led the Rams to their first-ever state title this past spring season, was named Coach of the Year by the Maine Sunday Telegram. Including the playoffs, Gorham finished the season with a 14-1 record including wins in their last 12 matches. Landry has also positioned the team for a strong showing next season as five of the seven starters will return.

Photo credit Martha T. Harris

National Champion: Mackenzie Holmes of Gorham was a member of YES!, a fifth-grade basketball team based in

Westbrook that won the Division 2 Bracket at the AAU (American Athletic Union) national championships held in late June in Tennessee. The team won three games then defeated a team from Indiana to win the title. As the team’s starting center, Holmes led the team in scoring, rebounding and blocked shots during the tournament.

Mackenzie Holmes holding her plaque AAU National Championship plaque.

Six from Gorham Compete in Maine Amateur:

Gorham golfers who were among the 132 that qualified for the Maine Amateur Championship at Sunday River Golf Club July 10-12 included Mike Arsenault Jr., Jim Caron, Mike Caron, Ed Fortier, Spencer LaPierre, and Tommy Stirling. David Gushee, a GHS graduate who now resides in Old Orchard Beach, also qualified.

GHS Star Update: Mia Rapolla (GHS Class of 2011) has transferred from UMass-Amherst to Merrimack College in Massachusetts. Rapolla played lacrosse for UMass but decided to transfer to have the opportunity to participate in two sports—lacrosse and basketball, both of which she excelled in at GHS.

Carpal Tunnel Syndrome

Occurs when the median nerve, which runs from the forearm into the palm of the hand becomes squeezed at the wrist.

Symptoms Pain, burning, tingling or numbness in the wrist, palm of the hand, thumb and fingers. Decreased grip strength.

Assessment The Phalen and Tinel test along with evaluation of the forearm, wrist and hand.

Treatment Chiropractic joint manipulation of the wrist and hand. Stretching and strengthening exercises along with soft tissue techniques.

Dr. Robert Lavoie

There is an alternative to surgery!

8 Elm Street, Gorham • (207) 839-6800 • www.gorhamchiro.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

Gorham Times Has Moved!

**Please note our new email address:
gorhamtimes@gmail.com**

Orach and Hathorne Win Ed Shepard Memorial Race

To honor Ed Shepard, who passed away in 2003, as one of Gorham's greatest long-distance runners and the father of current Gorham Chief of Police Ron Shepard, members of the Gorham Police Department hosted the Ed Shepard Memorial 5K Road Race on June 23. Recent GHS graduate Jesse Orach won the men's race with a time of 16:46 while Cindy Hathorne won the women's race with a time of 21:04.

Proceeds from the event went to the Gorham D.A.R.E. program. Organizations and individuals who would still like to contribute can mail

donations to Gorham D.A.R.E. at 270 Main Street in Gorham. Following are the results of the top 15 participants—some ran while others walked to help with the fund raising effort.

Place	Name	Time
1	Jesse Orach	16:46
2	Peter Downing	17:19
3	Ben Foster	19:19
4	Matthew Tilsbury	19:22
5	Dino Desantis	19:36
6	Tim Zerillo	19:54
7	Dana Welch	19:59
8	Paul Gallant	20:07
9	Nichol Ernst	20:10
10	Jason Leclerc	20:17
11	Doug Beaulieu	21:03
12	Cindy Hathorne	21:04
13	Alecia Jack	21:25
14	Dana Packard	21:32
15	Ben Shepard	21:34

We're on it!

Energy Conservation
Renovation • Restoration
Custom Homes • Additions

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

839-6072

3 OFFICE SUITES FOR SALE

WHY LEASE WHEN YOU CAN OWN?
PLENTY OF OFF-STREET PARKING AVAILABLE
GORHAM CENTER LOCATION
EXCELLENT VISIBILITY

CONTACT CRAIG CHURCH 207-774-7715

COMMERCIAL & BUSINESS BROKERS
WWW.BALFOURCOMMERCIAL.COM

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

Professional Real Estate Consultant

Serving clients in the
Gorham area for 25 years with
dignity and respect.

Lynn O'Leary, Realtor, CRS, GRI
Contact Lynn for a **FREE** Real Estate Consultation

Direct: 553-1309 • Cell: 809-9333 • lynnoleary@kw.com

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

**New Listing
Gorham**

Enjoy the accessibility of Village living, the charm of yesteryear's craftsmanship and the convenience of modern touches! Also: In-ground pool, private rear yard and over sized garage which will accommodate two vehicles. \$290,000

*Paul and
Jan Willis*

WILLIS REAL ESTATE

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

Nicely Property Team

Keith Nicely
REALTOR

**Painting The Town Red...
One Referral At A Time**

Keith Nicely
207.650.2832 Cell
207.553.2670 Office
keithnicely@kw.com

50 Sewall Street - 2nd Floor, Portland Maine 04102

Sherrie Benner, Realtor

Thinking of SELLING?

Let us help make your move easier. Team up with me and **Gorham Self Storage** for a **FREE** year of storage when listing your home. Please call today for details.

Office: (207) 553-1340
Cell: (207) 776-2163
sherriebenner@kw.com
50 Sewall Street,
Portland, Maine 04102

Maryanne Bear

Julie Chandler

Mike Griffin

Jane Mason

Jeff Mason

Peter Mason

Becky Gallant

Mike Rand

GORHAM \$269,500-Village location! Brand new 3 BR, 2.5 BA, expansion over 2 car garage & full daylight walkout basement.

SOLD

GORHAM \$275,000-Well maintained 3 BR, 2.5 BA, 2 car garage home. Very private lot on a cul-de-sac. Just move in!

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

NEW LISTING

GORHAM \$419,500-Beautifully designed 3 BR, 2.5 BA home on one flr! New Indisco kit, 3 car garage + detached 36X46 shop.

NEW LISTING

WINDHAM \$228,500-Sunlit full dormered Cape w/open concept, rear deck built in 2003. Nicely landscaped backyard.

PORTLAND \$144,766-Well maintained home on quiet dead end street. 1st flr BR w/possible 2nd flr BR. Heated sunroom.

NEW LISTING

BUXTON 5 ACRES-Lovely wooded, level building lot. Mixture of softwood & hardwood. On a paved public road. \$55,900

NEW PRICE

GORHAM \$184,900-Updated home w/ fenced side yard. 3 BRs, lrg LR & open kit/dining area. Nice backyard workshop. A great value!

UNDER CONTRACT
Just 15 days!

GORHAM \$299,800-On a cul-de-sac sits this 2500 SF Colonial w/ additional 900 SF of unfin space & daylight bsmt. A must see!

GORHAM VILLAGE \$219,500 3 BR, 2 BA Cape w/ell & barn. Remodeled home w/enclosed porch, rear deck, huge backyard.

SOLD

GORHAM 4 BEDROOM-2300 SF home w/2 car garage on 1.38 acs. 2 family rooms plus an office/exercise room. \$229,500

STANDISH \$149,900-Come see this well kept 3 BR Ranch on a large 1.48 acre lot. Partially finished bsmt, 2 sheds, raised garden beds!

39 Main Street
Gorham

www.pogorealty.com
(207) 839-3300

MAINELY PLUMBING & HEATING

We can save you over
50% of your oil cost when
converting to natural gas
sometimes with a simple
burner change.

BAXI

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

Century 21
"Putting You and Your Family First"
www.century21for.com

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

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

**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!

Coming Soon....
Gorham's Newest Neighborhood
Allen Acres
public water/sewer/natural gas
homes starting in the mid \$200's

Rebate incentives for early sales, don't delay!

Design Dwellings, Inc.
839-2631

SOB BUILDERS

Steven O. Fecteau

(207) 671-9606

sofbuild@maine.rr.com

103 Harding Bridge Rd • Gorham, ME 04038

Audiology Services and Hearing Aids
Shannon Phinney Dowdle, Audiologist

347 Main St., Suite 1A • Gorham, Maine 04038
839-8400 • www.villagehearing.com

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

DEAN'S LIST

Rachel Fogarty was named to the dean's list at the University of Vermont. Fogarty is a junior Communication Science & Disorders major.

Gorham resident Kelsie Kerwin was named to the president's list at James Madison University for the spring 2012 semester. Kerwin is majoring in international affairs.

Stephanie Morin, a public-relations and history major, was named to the Dean's List at Huntington University for the spring semester of the 2011-12 school year.

Lauren Peter has been named to the Dean's List at Marquette University in Milwaukee, WI. Peter majors in Public Relations.

Conor Kirby and Travis Fields both of Gorham, were named to the Dean's List at the University of Hartford.

The following students were named to the Dean's List at the University of Maine in Orono: **Alexander Bailey, Justin Bolinger, Siobham Bolinger, Taylor Buotte, Rachele Burns, Matthew Cota, Ashley Crane, Eric Custeau, Nicole Dandrea, Anne Ledoux, Bailey Obrien, Samantha Owens, Mallory Pelkey, Clayton Peterson, Kathryn Smith, Jennifer Stoudt, Ryan Tardiff, Kiet Thai, Whitney Tulloch and Linda Wong.**

The following students were named to the Dean's List at the University of New Hampshire for the 2012 spring semester: **Connor Bell, Kristi-Lee Colarusso and Kristina Zarrilli.**

Bentley University named **Isaac Pease** and **Matthew Fenton** to the President's List for the 2012 spring semester.

The following students were named to the Dean's List at Northeastern University for the 2012 spring semester: **Aaron Bartlett**, English; **Russell Hammond**, Economics; **Chelsea Clark**, physical Therapy; **Jordan Cunningham**, International Affairs.

The following students were named to the Dean's List at the University of New England for the 2012 spring semester: **Melissa Deering, Carolyn Lambert, Kendal Nicely, Marissa Patten-Harris, Kelsey Pelynio, Mason Roy and Jan Swiatek.**

GRADUATIONS

Emily Plowman graduated from Lawrence Academy in Groton, MA and will attend the University of North Carolina at Greensboro in the fall. She is the daughter of Bonny and Steven Plowman of Gorham.

Gorham residents **Aaron Bergeron** and **Deanna McLaughlin** earned Bachelor of Arts degrees at Stonehill College.

Kyla Mininger graduated from Hartwick College with a Bachelor of Science degree in Nursing. She is the daughter of Lorrie and Robert Mininger.

Brian Keahon (GHS 07) graduated from Fitchburg State University with a BS degree in Industrial Technology with a major in Architectural Technology. He is the son of Tom and Teresa Keahon.

OF INTEREST

Gorham resident Albert Curran (above), co-founder of Maine's largest engineering firm, Woodard & Curran, was honored by the University of Maine College of Engineering for his service on its Dean's Advisory Council. Curran served on the Council for 10 years.

Debbie Smith was recently acknowledged as a founder of the Gorham Ecumenical Food Pantry at a reception held for her at St. Anne's Catholic Church. Smith, who has supported the pantry for 13 years, arranged for the Pantry to have its first space at St. Anne's Church.

The Gorham Food Pantry recently honored Fred Helming for his work for the past four years. Praised for his work ethic and compassionate nature, Helming received his honor from Food Pantry Director Fran Doucette at First Parish Church in Gorham where he attends.

Steve and Dawn Caldwell are pleased to announce the engagement of their son Matthew Caldwell (GHS '06) to Kimberly Negrich of Mayfield, NY. Kimberly is the daughter of Sam and Mary-Ann Negrich. A wedding date is being planned.

Dance Studio of Maine owner Trish Moulton is seen presenting a check to Peter King of the Maine Cancer Foundation, along with dancers Mikki Leskowsky and Bella Moulton (below). Families of the Dance Studio raised \$1,000 in five minutes at their annual recital.

Rick Beal of Gorham was recognized with the Coldwell Banker Residential Brokerage Achievement Award for the month of May. Beal, whose office is located in Portland, has been a full-time associate broker for eight years.

Luci Pike (GHS '08) is running in the August 4 Beach-to-Beacon 10K road race to raise funds for Camp Sunshine, a camp in Casco for children (and their families) diagnosed with life threatening illnesses. To contribute and track Luci's progress towards her goal

Sylvia Burnham of Gorham celebrated her 102nd birthday at a family party in June. Burnham has lived in Gorham for over 60 years.

of raising \$500, visit www.lucipike.wordpress.com.

Maine Author Barbara Walsh spoke recently at the North Gorham Public Library discussing her memoir "August Gales: A Father and Daughter's Journey into the Storm," as part of the library's Maine Author series.

Citizens for a Greener Gorham will meet on Monday, Aug. 13 at 5:30 p.m. at the Mountain Division Trail at Westcott Road in Gorham to walk the trail and partake in an organic potluck dinner. FMI, 892-6000 or visit info@citizensforagreenergorham.org

The Lakes Region Senior Center, 40 Acorn St., offers a variety of programs and drop-in classes for seniors. Stop in for morning coffee or play pickleball, poker, or Bingo. Join in on exercise, watch a movie or learn to knit. FMI, 893-9088.

Gorham Times staff writer Krista Nadeau was one of three winners of the Annual Poetry Contest sponsored by Kaplan University's Arts & Science department. Nadeau, whose winning poem is titled "Learning in the Rain," attends KU.

CONTINUED ON NEXT PAGE

Ronald L. Seekins DDS

Andrea M. Taliento DMD

**Now Welcoming
New Patients**

MAPLEWOOD
DENTAL ARTS
Comprehensive Family Dentistry

405 Main Street Gorham ME 04038

207 839 6266

**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

Gary P Towle Ins Agcy Inc
Gary P Towle, Agent
39C Main Street
Gorham, ME 04038-1301
Bus 207 839 6585
garytowle.com
gary@garytowle.com

Good Neighbor Agent since 1968

Let us help preserve the ancestral history of your family by cleaning the gravestones of your loved ones. We use only eco-friendly products and practices recommended by the National Park Service.

Please visit www.tlcgravestonecleaning.com, email us at tlcstoneclean@gmail.com, or call us at 409-4017 for more information on what services we can provide to you.

The White Rock Free Baptist Church of Gorham will present Timothy Mark, singer/songwriter/speaker, in a special concert on Saturday, July 21 at 6:30 p.m. Free admission but donations accepted. FMI, 893-1919 or www.wrfbc.org.

Gorham thespians Jennine Cannizzo, Susan Crimp-Marcet, Nicole Giles, Mikayla Martorano, Ashley McBreairty, Cristina McBreairty, Miles Obrey, Eric Porter, Meghan Reidy, and Cindy Smith along with Standish thespians John Eckstein, Meira Eckstein, and Sabrina Luy perform in the Schoolhouse Art Center's production of "The Sound of Music" through July 22. FMI, call 642-3743 or visit www.schoolhousearts.org.

Long Plains Alpaca Farm in Buxton will demonstrate the art and science of natural

dyes on Open Farm Day, Sunday, July 22. FMI, call 710-9533 or visit longplainsalpacas.com.

Attention Local Vegetable Gardeners: The Gorham Food Pantry is accepting fresh fruit and vegetable for our clients. Drop off fresh produce between 6 and 7 p.m. on Wednesday evenings. Thanks for your donations.

CLOSE TO HOME

Leavitt's Mill Free Health Center will sponsor their 10th Annual Golf Classic fundraiser on Thursday, Aug. 16 at the Dutch Elm Golf Club in Arundel. Rain date: Aug. 23. Shotgun start at 12 noon. FMI, 282-9850.

"**The Sound of Music**" will run through July 22 at the Schoolhouse Arts Center in Standish. FMI, call 642-3743 or visit www.schoolhousearts.org.

"**Don Roy and Company**" returns to the Windham Hill UCC Church, 140 Windham Center Rd., Windham, as part of the summer "Music on the Hill" concert series. Saturday, July 21 at 7 p.m. \$12/\$8 under 12/under 5 free. FMI, 892-2154 or 892-4217. Visit www.windhamhillucc.org.

DARE Gives the Cold Shoulder to Drugs

Photo Courtesy of Gorham Police Department

On June 11, 187 fifth grade students from Gorham's three elementary schools graduated from the D.A.R.E. (Drug Abuse Resistance Education) program, which teaches kids the skills necessary to avoid illegal substances, gangs and violence. Each fifth grade classroom presented a project to outline the dangers of drugs and reasons to resist. Adam Ouellette holds the cold shoulder sign as his classmates perform a skit to show one of the nine ways to say no to drugs.

Parking Lots FROM PAGE 1

in the downtown area as part of the Village Master Plan, which calls for the development of common parking spaces to benefit a number of businesses. While the Council handles real estate transactions in private (executive session), future plans for the property will be discussed in public. Cole noted that the town is in the early stages of what will be "a long range plan to provide more parking in the village through acquisition of property to address that issue." Funding for this project will come from an existing land acquisition reserve fund that the town has had for a number of years.

Several years ago, the Town Council voted down a plan to create a parking lot next to Robie Gym. They faced considerable opposition to the plan from a number of people but particularly those on Preble Street, who were very much opposed to having a parking lot on their residential street. Cole noted that one possible option for the Preble Street property would be to keep the house intact but to use the land behind it for parking if there were access through the property at 31 Main Street.

Village Hair welcomes Alisha Ruginski who offers 14 years experience in:

- foiling
- coloring, and
- the newest cutting techniques.

Village Hair Full Family Salon
Open Mon.–Sat. • 839-2100 • 81 Main Street

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

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

9 Month CD

0.45%
Annual Percentage Yield

15 Month CD

0.60%
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!"

SACO
BIDDEFORD
WESTBROOK
SCARBOROUGH
SOUTH PORTLAND
OLD ORCHARD BEACH

\$500 minimum deposit to open a CD.
Interest rates and annual percentage yields effective Tuesday, July 10, 2012. 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)

PLEASE

*Help us welcome Jody Lamontagne
to The Steinert Co. and Steinert Energy!*

Jody has 17 years of local oil company experience and can handle all of your heating and oil delivery needs. If you have trusted Jody before to keep your family warm, safe, and your oil tank full then give her a call at 892-3953 and let her continue to help you. If you are one of the many current Steinert customers please give Jody a call and say hi.

Don't forget to ask Jody about our money saving "Price Protection Plans," she is eager to help you reduce your heating costs.

Locally Owned and Operated

The Steinert Co. & Steinert Energy Co.

64 TANDBERG TRAIL • WINDHAM, MAINE 04062

CALL 878-8008 • 854-5613 • 892-5683 • 657-3440

Courtesy of the Gorham Police Department

Children: Heard, But Not Seen

Tink Drive caller reported an unknown subject had come to their door, rung the bell, and pounded on the door. Caller later determined that subject was their grandchild.

Annie's Way caller reported seeing two suspicious male subjects, who didn't seem to belong in the area, speeding down the road.

Officer observed a suspicious vehicle parked in the parking lot at South Gorham Crossing. After investigation, officer found the driver was making a phone call.

Brackett Road caller reported that they were selling coins to a subject they located on Craigslist and wanted the police to be aware.

Willow Circle caller reported a large black bear in the area.

Justice Way caller reported a suspicious vehicle that had been sitting in parking lot near playground for at least an hour with one male subject inside checking out the playground. Subject was a parent watching his kids playing on the playground.

Mountview Drive caller reported finding a plastic bag with something inside and taped over with duct tape. Officer investigated and found it to be an empty candy box.

Brackett Road caller reported they had an injured female subject at their residence. Woman had jumped from a moving vehicle.

Caller reported the theft of a shopping cart full of food.

Winslow Road caller requested to speak with an officer regarding whether or not Gorham has a noise ordinance.

Wagner Farm Road caller reported a suspicious male subject in the neighborhood. Subject was there to visit a neighbor. There was no suspicious activity.

Hemlock Drive caller reported that their neighbor was in caller's house with a gun, but neighbor did not threaten caller.

Caller reported seeing a confused baby raccoon on Route 25 and was worried it would get hit.

Mercier Way caller reported their juvenile child was making threats against the family.

Preble Street caller reported there was a large party in the street where people were screaming and hollering and the music was too loud.

Four people were arrested for OUI. One was also charged with being a minor transporting alcohol and operating without a license.

Wescott Road caller requested to speak with an officer regarding a suspicious video they received.

County Road caller requested to speak with an officer regarding their 50-year-old son who had been caring for caller and had not been heard from in over a week.

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

BOYLE ASSOCIATES

Environmental Consulting,
Permitting, Biology, and
Inspection

- Wetlands, Vernal Pools & Wildlife
- Erosion & Sediment Control
- Septic/Site Evaluation

Jim Boyle
President
207.756.2928
jboyle@boyleassociates.net
www.boyleassociates.net

WOMEN'S ISSUES
STEP FAMILIES
COUPLES & INDIVIDUALS
SAND TRAY THERAPY

KATHY WALLACE, MS, LMFT

147 COUNTY ROAD
GORHAM, ME 04038
(207) 839-6291

LICENSED MARRIAGE
AND FAMILY THERAPIST

Summer programs
for kids and adults!

View the calendar
at baxterlibrary.org

Mon. 1-7
Tues. 9-7
Wed. 1-7

Thurs. 9-7
Fri. 9-4
Sat. 9-1

Join us!
71 South St. www.baxterlibrary.org 222-1190

Licensed Denturist
Mark D Kaplan

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

www.americandenturist.com
E-mail: americandenturist@comcast.net

You Belong.

Safe and Secure.

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

- Personal Accounts
- Business Accounts
- Loans
- Online Services

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.

calendar

THURSDAY, JULY 19

- Gorham Food Pantry, 9-11 a.m., located in St. Anne's Catholic Church parking lot.
- My-Fit-Kids workout with Dawn from My-Fit-24, 9:30-10 a.m., Baxter Library.
- Pickleball for experienced players, 10 a.m., Lake Region Senior Center (LRSC). FMI, 893-9088.
- Bingo with Rosemary, 10 a.m., LRSC. FMI, 893-9088.

FRIDAY, JULY 20

- Art Experience for Youngsters, ages 2-5, 10-11:30 a.m., Baxter Library.

SATURDAY, JULY 21

- Gorham Farmer's Market, 8-12 noon, off Rt. 114 (between Baxter Library and Gorham Times Bldg.)
- Presumpscot Regional Land Trust trail project, 9 a.m. FMI, email prlandtrust@yahoo.com.
- Summer Concert Series, White Rock Free Baptist Church, singer/songwriter Timothy Mark, 6:30 p.m. Free admission but donations accepted. FMI, 893-1919 or www.wrfbc.org.

SUNDAY, JULY 22

- First Parish UCC Summer Worship Service, 10:30 a.m., Treworgy Gardens, 120 Flaggy Meadow Rd., Gorham. All are welcome.

MONDAY, JULY 23

- Crocheting on the Hyperbolic Plane, 2-3 p.m., Baxter Library. FMI, 839-5031.

TUESDAY, JULY 24

- Teddy Bears' Picnic, 11 a.m., Baxter Library. FMI, 839-5031.
- Pickleball for beginners, 10 a.m., LRSC. FMI, 893-9088.

WEDNESDAY, JULY 25

- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. FMI, 839-4857.
- Prayer Shawl Knitting Group, 1-2:30 p.m., St. Anne's Catholic Church. All are welcome. FMI, 839-4857.
- Bubble Day, 1:30- 3:30 p.m., Baxter Library. FMI, 839-5031.

Activities listed above are located at:

Baxter Memorial Library, 71 South St.
Gorham Farmer's Market, South St., Rt. 114, next to Baxter Library
Gorham Food Pantry, St. Anne's Catholic Church parking lot, 299 Main St.
Gorham High School, 41 Morrill Ave.
Gorham House, 50 New Portland Rd.
Gorham Municipal Building, 75 South St.
Lakes Region Senior Center, 40 Acorn St.
Little Falls Activity Center, 10 Acorn St.
Merrill Auditorium, 20 Myrtle St., Portland
No. Gorham Public Library, 2 Standish Neck Rd.
St. Anne's Catholic Church, 299 Main St.
White Rock Free Baptist Church, 300 Sebago Lake Rd.

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).

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.

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.

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

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

BREAST FEEDING consultations and Hygeia pump rentals. Cindy Smith IBCLC. Call 653-0819.

FOR SALE

SNOW TIRES, four, used three seasons on Honda Civic, \$20/each. Call 749-6082.

MUSIC LESSONS

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

LOST

Lost Parakeet on the Gorham/Buxton Line. Yellow and light green and answers to Baby Babe. If you see this bird please call 929-6448.

Gorham Scarborough Biddeford
Portland Sanford Lewiston
South Portland
www.moodyscollision.com

"Like us" on

Welcome!

Gorham Optometrist, Dr. Alan J. Mathieu is pleased to welcome **Dr. Andre Achenbach** to Maine Optometry at 347D Main Street. Dr. Achenbach recently graduated from Pennsylvania College of Optometry and is accepting new patients.

347D Main Street
(beside Community Pharmacy)
Gorham, ME 04038
(207) 839-2638

(No appointment necessary in optical department;
Some frame restrictions apply. No Other
Discounts/Insurance Plans Apply)

Beat the rush and schedule your school-age child for a Back-To-School examination. Bring a copy of this ad and receive a complete pair of single vision eyeglasses for \$99.00.

“Seriously. Trust our insurance coverage to a talking lizard?”

For more than 150 years, local families and businesses have trusted **Chalmers** to protect what they value most.

What makes every Chalmers professional a local hero? We're experts in the latest products and technologies. We understand the local needs, strengths and concerns of the people we serve. Now just try getting that peace of mind from an online insurance company.

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

We've Moved!

Please note our new
e-mail address:
gorhamtimes@gmail.com

Become a member
of the Gorham Times—
we need your help to
continue to “Bring the
news to all of Gorham.”

- Volunteer
Opportunities Available:**
- Advertising support
 - News reporter

We look forward to
hearing from you—
it's your paper too!

Contact us
gorhamtimes@gmail.com
839-8390

GorhamTimes

Four Seasons Preschool and Childcare

has part-time and full-time openings available.

Ages 2 –10 yrs. old, located at 10 Hickory Lane, Gorham.

Please call Becki for more information.

(207) 939-8282

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.

THE BEST THING ABOUT BUYING A NEW HOME? IT'S YOURS.

We're here to help you get there.

CONTACT US TO GET STARTED

Call: 207-839-4796 or 1-800-492-8120

Email: customerservice@gorhamsavingsbank.com

VISIT OUR WEBSITE FOR DETAILS & CURRENT RATES

gorhamsavingsbank.com/personal/mortgages

A BREATH OF FRESH BANKING

