

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

VOLUME 19 NUMBER 5

TOWN OF
Gorham, Maine
—FOUNDED 1736—

MARCH 14, 2013

Photo credit: Kathy Carr

THIS ISSUE IS DEDICATED IN MEMORY OF MARTHA T. HARRIS - A FOUNDING MEMBER OF THE GORHAM TIMES AND CONSUMMATE PHOTOGRAPHER

Resident Starts Fire in Group Home

By SHERI FABER
Gorham Times Staff

On February 25 at about 4:15 a.m., Gorham Fire Department received a call about a fire in the kitchen of a Granite Bay group home on Shaw's Mill Road. By the time the Fire Department arrived, staff members had extinguished the fire. Police, Fire and the State Fire Marshal's Office investigated the situation and determined the fire was intentionally set. Combustible materials were put on the kitchen stove and positioned so the fire would spread to an adjacent counter and kitchen cupboards.

Danielle Jenness, a 28-year-old resident of the home, was identified as a suspect. She was arrested and charged with arson and aggravated criminal mischief. No one was injured in the fire. Damages were estimated to be about \$1,000. No one else was believed to have been involved in the incident. In January, police issued a missing persons report on Jenness after she left the group home and her whereabouts were unknown. She was located in Portland and police returned her to the group home.

In August 2012, Jeremy Crouse was arrested for arson after setting a couch on fire at a Granite Bay group home on Green Street. That fire caused extensive structural damage. Crouse was indicted for arson and the case is pending.

Det. Sgt. Thompson commended the police and fire departments for an "exceptionally well done job" noting that they had "identified inconsistencies at the scene, collected and preserved important evidence and made key observations that led to a speedy arrest."

Fire Chief Robert Lefebvre noted that group homes for three residents or less are not licensed nor are they required to notify the town of their existence. "We usually find out about them after a response from police, fire or rescue" said Lefebvre, adding, "Gorham has at least eight of these group facilities that we know about." According to Lefebvre there have been several fires in these homes throughout the state, as well as the two in Gorham and one in Buxton.

Lefebvre has contacted the State Fire Marshal's Office about requiring notifications and inspections for these facilities.

Community in Mourning over Martha T. Harris

GORHAM TIMES SUFFERS DEEP LOSS

By KAREN DiDONATO
Gorham Times Editor

Gorham was Martha Harris' town. The hundreds of people who attended her funeral service at First Parish Church on March 2nd evidenced the fact that Martha T. Harris was known by nearly everyone. If you didn't know her by name, you knew her as the photographer and ardent supporter of various community events. Or you recognized the smiling woman in the little red car with the "MTH 5" license plate. Or you saw her name credited under thousands of photographs in the Gorham Times.

At her funeral service, mourners filled every pew on the first floor and every balcony chair. The rest of the church was filled with those who did not mind standing - even through the

nearly two-hour-long service - to pay tribute to Martha.

While the community is still reeling from her sudden and unexpected passing, the staff and volunteers at the Gorham Times are particularly feeling this loss. Martha was one of the founding members of the paper, which was established in 1995. With her passion for photography and her enthusiasm for and knowledge of Gorham, she was the consummate photographer for the Gorham Times for nearly 18 years.

Not only did Martha selflessly give thousands of photographs to the Times, she was always available to discuss local current events, often making suggestions for articles or community profiles. When staff members had questions about Gorham, Martha would often be the first point of reference. Having lived in Gorham her

Photo credit: Rich Obrey

entire life, Martha seemed to know everyone. If she did not know the answer to a particular question, she would use her extensive network of connections to find the answer.

"If anyone fulfilled the Gorham Times mission of 'bringing the news to all of Gorham,' it was Martha. She used her camera to bring so much pride and happiness to thousands of

CONTINUED ON PAGE 11

Winter Storms: How Cleanup Effects Budget

By SHERI FABER
Gorham Times Staff

As of March 6, the town of Gorham has spent approximately \$250,000 on winter sand, salt, cutting edges (for plows), diesel fuel and overtime wages for winter road maintenance. Thus far, there have been 15 storms this winter, which is less than the average of 18 winter storms, but they have delivered more snow than average: 94.4 inches vs. 78.1 inches. A number of the storms occurred on weekends, which dramatically increased overtime costs. This winter's blizzard required a tremendous amount of cleanup after dropping 35.5 inches in Gorham-the most in the state.

FEMA (Federal Emergency Management Agency) contacted the town of Gorham and together they are reviewing the data for area towns also hit hard this winter. The Director of the Cumberland County Emergency Management Agency is also reviewing the situation to see if any assistance will be provided. Such

Winter Storms Statistics		
Year	Number of Snowstorms	Total Inches
2003-04	N/A	55.8
2004-05	17	94.1
2005-06	19	51.8
2006-07	16	71.0
2007-08	28	131.1
2008-09	23	108.2
2009-10	8	44.5
2010-11	23	80.9
2011-12	17	49.5
2012-13	15	94.4 (as of 3/6/13)
Average # of storms per year: 18.4		
Average snowfall amount: 78.1		

assistance would require the approval of Governor LePage. To date, there has been no word as to whether or not Gorham will receive any assistance.

Public Works Director Robert Burns said, "I am very happy with the per-

formance of our employees and equipment during the blizzard. Over long hours and under severe conditions, we had only a few minor mishaps and no significant equipment malfunctions."

TRIBUTE TO MARTHA

More on PAGE 10

inside the Times

17 Blotter

19 Classified

4 Living

6 School

19 Calendar

18 Community

5 Municipal

8 Sports

The *Gorham Times* asked our three state legislators from Senate District Six, House District 129 and House District 130 to provide us with "News from Augusta." We publish their articles on a rotating basis. The submissions are devoted to updates of legislative and administrative news, proposed and passed bills and laws, and developments and events that are of interest to and have an impact on Gorham residents. The *Gorham Times* reserves the right to edit the submissions and it further reserves the right to reject any submission, in its sole discretion.

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 Shirley Douglas

Webmaster Judi Jones

Police Beat Sheri Faber

Staff Writers Sue Dunn, Jackie Francis, Sarah Gavett-Nielsen, Krista Nadeau, Stacy Sallinen, Robin Somes

Features Chris Crawford

Staff Photographer Rich Obrey

Public Service Jackie Francis

Sports Jeff Pike

School Coordinator Stacy Sallinen

Mailing Coordinator Russ Frank

Interns Megan Bennett, Emily DeLuca, Emily Lewis, Julie Pike

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, Janie Farr, Russ Frank, 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 Alliance Press, Brunswick, ME

Solutions for Maine Energy Challenges

BY SEN. JIM BOYLE
State Senator

This season has lived up to Maine's reputation for tough winters. This has been great for the outdoor enthusiasts who live for the snow and thick ice, but it has been tough on Maine families who must pay to heat their homes and keep the lights on. Solving Maine's energy challenges requires both short-term and long-term solutions. In the short-term, we must support energy efficiency efforts and weatherization programs. In the long-term, we must diversify resources to decrease dependency on foreign oil.

According to the National Resources Council of Maine (NRCM), our state spends more than \$5 billion a year on energy. NRCM estimates that 20 to 40 percent of the energy consumed in Maine is wasted due to inefficiencies in our homes and businesses. Fortunately, there are commonsense steps we can take to help reduce these inefficiencies, which will reduce our energy costs and put more money in the pockets of most Mainers and small businesses.

The Efficiency Maine Trust was established to assist Maine residents in saving energy and money, while simul-

taneously achieving our state's environmental and economic goals, by running energy efficiency and alternative energy programs throughout the state. And it is working. For every dollar the trust invests, there is a \$2.58 return to our economy. The programs target single- and multi-family residential buildings and business structures, with incentives for investment in efficiency improvement and transitioning to alternative clean energy sources. The trust is funded by a small charge on electricity use, called the system benefit charge, which requires an act of the Legislature to change. I am sponsoring a bill that would bring the adjustment of the trust's funding mechanism in line with that of other states.

Efficiency Maine produces three-year plans that lay out its goals and how it will achieve them, but because it's funding depends on electricity use in the state, if electricity use decreases then there may not be enough funding to support the plan. Other states recognize this challenge, and have removed politics from the process, and given their experts the ability to make changes in the benefit charge.

We need to ensure that our state's efforts to improve efficiency are fully funded. According to NRCM, Maine

make the lowest per capita investment in energy efficiency in New England. If this continues, Mainers will see their electric bills increase. However, if we allow Efficiency Maine to assess the energy needs of residents and businesses, and adjust funding for Efficiency Maine as necessary, we can ensure long term reduction in demand, and achieve lower costs for consumers. This is exactly what my bill will do.

By reducing our energy costs, Mainers will have more money in their pockets to invest in their businesses and in our economy. If you are interested in learning more about what incentives Efficiency Maine has to offer, I encourage you to visit their website at <http://www.energymaine.com/> or contact them by calling 1-866-376-2463. Just think of how much energy and money you could save next year!

(207) 899-9606,
(800) 423-6900,
senjames.boyle@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 and Friends of Martha,

Your photo tribute to Martha Harris on the front page was a touching surprise today. She will be missed by so many!

Thank you,
Martha's cousin, Susie Whalen,
Brownfield, ME

Dear Gorham Times,

I would like to take a moment to share an amazing experience I recently witnessed in Gorham.

I kind of grew up in Gorham. My mother has taught at the Gorham

Middle School for over 35 years. Growing up, I was fortunate to travel with her and attend the Gorham Schools through middle school. I have remained in touch with many from Gorham and I did my internship in special education at Narragansett School. The point is, I already thought Gorham was a great town, but after witnessing this, I KNEW it was great!

On Valentine's Day of this year we had a student at a neighboring middle school where I now teach who needed his community. This was a very dark moment medically and emotionally for this young person who watched his

life change due to situations beyond his control. His community stepped up to help.

Anna and Ron Seekins from Maplewood Dental helped get this young person much needed dental care. They gave him something he knew he should have, but never had the opportunity. Maplewood Dental did this quickly and most importantly with the utmost care and compassion.

They say, "It takes a village to raise a child." This rings true in part to the Seekins and the staff at Maplewood Dental.

Meredith Tassej Verrill

around town

Papa John's Pizza will open on March 14 at 593 Main Street. 839-7272

Gorham Times UPCOMING DEADLINES:

Ad Deadline	Publication
Mar. 20	Mar. 28
Apr. 3	Apr. 11
Apr. 17	Apr. 25
May 1	May 9
May 15	May 23
May 29	June 6

Meet the Interns at the Gorham Times

COMPILED BY
KAREN DiDONATO
Editor

Eighteen years ago when the Gorham Times was founded, Maynard Charron's intention was to create a newspaper largely produced by high school kids and adults. Over the years the paper has transformed in many ways, but we still try to include school-aged kids as much as possible. In the last several months, we have had a tremendous amount of help from our interns from Gorham High School. They have helped with the phones, photographed events, assisted with marketing and advertising, interviewed subjects, and written articles. They have done a fantastic job with our mission to "bring the news to all of Gorham." Please meet Megan Bennett, Emily DeLuca, Emily Lewis, and Julie Pike.

Megan Bennett

Emily DeLuca

Emily Lewis

Julie Pike

Name: Megan Bennett
Grade: 10, Sophomore

What made you want to intern for the Gorham Times? I heard about the intern program from my English teacher and knew it would look good on my resume. I enjoy writing and thought it would be a great opportunity to learn about journalism and have the chance to write articles for the local paper.

What were you interested in doing for the paper? I was interested in the writing aspect of the paper; however, I also wanted to learn about marketing and photography.

What have you done for the paper? I have written four articles over the past couple of months and also submitted a few photos of different school and community events.

What's the most fun part of working for the paper? The most fun part of working for the paper is the people I meet and the stories I am assigned. The meetings are always enjoyable and filled with humor. In addition, it's exciting to voice my opinion on issues I am passionate about. When I see my articles published in the newspaper, it's a sense of accomplishment I can't describe.

What's the most challenging part? I think the most challenging part about working for a newspaper is the research for the articles on top of meeting the deadlines.

Do you see yourself in a career that involves writing, editing, or photography? YES! Writing and photography are creative career choices that I have enjoyed since I started school. I have been writing stories since first grade. Interning with the Gorham Times introduced me to journalism, an occupation I intend to pursue. The

staff has been very supportive of all the interns and has made a huge impact on my desire to pursue a career in journalism. The Gorham Times staff and the rest of the interns are truly amazing people and writers.

Name: Emily DeLuca
Grade: 11, Junior

What made you want to intern for the Gorham Times? I was confronted about being an intern and immediately knew it was something I was interested in because I love to write. I also knew that this was a great opportunity for me.

What were you interested in doing for the paper? Mostly I just wanted to write, but I had a specific interest in writing for the sports section.

What have you done for the paper? So far, I have written three sports articles for the Gorham Times.

What's the most fun part of working for the paper? I really like writing, and for me to be able to write about something I'm passionate about, like sports, makes it that much more enjoyable.

What's the most challenging part? I would say the most challenging part is setting up interviews and making sure that they are taken care of in order for me to finish the article by my deadline.

Do you see yourself in a career that involves writing, editing, or photography? I'm not positive about what I want to do with my life, but in the future, journalism is definitely an option I am looking into.

Name: Emily Lewis
Grade: 10, Sophomore

What made you want to intern for the Gorham Times? I have always loved to write and I've been a good writer. This seemed like a great thing to do plus it just sounded fun. My family always picks up a Gorham Times to read, so seeing my name in the paper was an added bonus. Having other friends who were interested in joining helped push me to join too.

What were you interested in doing for the paper? Writing articles.

What have you done for the paper? I have written three articles (robotics, curling, and the Roberts), compiled one (GHS mattress sale); and helped organize the shoveling program for Gorham residents.

What's the most fun part of working for the paper? I love seeing my name in the paper and going to production meetings. I like to learn about current town events that I can share with my family/friends. I am way more in tune to what's going on. I also love being able to write about anything for the paper, it keeps it interesting.

What's the most challenging part? The most challenging part is finding the time to do interviews and writing. Between school, sports, and homework, I'm pretty busy, but writing articles is more like fun homework that I get to do!

Do you see yourself in a career that involves writing, editing, or photography? Absolutely. As I said before, I always loved to write and hope to continue to do it for my whole life! It's unlimited in what you can write, what/who you write for, and how often. I don't know what I want to be "when I grow up" but my writing can help me get to where I want to go. Writing is so important for

Gorham Arts Alliance Welcomes Rachel Flynn

Photo credit Michael Flynn

BY SARAH GAVETT-NIELSEN
Staff Writer

Rachel Flynn was recently appointed as the Artist-in-Residence by the Gorham Arts Alliance, a not-for-profit organization that aims to make art available community-wide. The Gorham Arts Alliance offers a variety of classes, workshops, and summer camps for community members of all ages. The organization's main focus has been on visual arts but Flynn aims to incorporate writing and poetry as well.

Flynn recently moved to Gorham from the Chicago area with her husband Patrick, and their children, Grace and Noah. She looks forward to collaborating with other artists in combining written work with visual art. Flynn states that she feels "so lucky to have moved to a place where there are so many creative and energetic people who have been very welcoming."

While she spends most of her time concentrating on poetry, Flynn also writes essays and flash fiction work. She earned her Master's Degree in Fine Arts from Warren Wilson College in North Carolina and has taught creative writing at

CONTINUED ON PAGE 12

CONTINUED ON PAGE 12

From Distinctive Eye Wear & New Distortion-Free Lenses

Eyeglasses for every occasion, and budget!

To our Econo Collection

Single Vision **\$59**
Bifocal **\$79**
Progressive (no line) **\$199**

Affordable, stylish and 1-year guarantee!

Eye Care & Eye Wear Center of Maine
151 Main Street, Westbrook (Brighton Ave)
854.1801 • www.eyecareofmaine.com

Tips for Homeowners

THE IMPORTANCE OF USING DRAWINGS TO BUILD OR REMODEL

BY DAN GRANT
Owner of Village Builders, Inc.

We all know that planning plays an important part in any project. If you decide to take on a building project, there is a particular need to use a good set of drawings. You may think you have all the details in your head, or be told that drawings are a waste of money. Take it from someone who has seen the best and worst of construction projects.

Good plans save money. It may be a little, or it may be a lot.

I am not trying to say that you need an architect to tell your roofer or siding contractor what to do. You can probably even pull off a complete home face-lift without making any drawings. It is when you start to make changes to the arrangement of things, or bring together several different trades, that the drawings become worth their weight in gold. Picture this: You have decided to

There is an old saying that goes, "Plan your work, and work your plan." So, if you want to renovate or remodel your home, consider the value of a good set of drawings.

drawings for every little thing, right? I will relate a personal experience that turned one project's financials upside down. In spite of what the prints said, a series of misunderstandings led to a set of stairs being built to an outdated building code. After a number of frustrating discussions, we made it right by removing and replacing the stairs at our expense. All of this occurred because the spec on the drawings was not followed. The lesson learned was simple. When you have good drawings, you need to use them.

There is an old saying that goes, "Plan your work, and work your plan." So, if you want to renovate or remodel your home, consider the value of a good set of drawings. Get a professional to create the design drawings, make sure the person doing the job understands them, and use them to get the right result the first time.

Dan Grant is a Maine Licensed Professional Engineer. He owns and operates Village Builders, Inc. in Gorham, practicing earth friendly construction, renovation, and building performance contracting.

finish off a section of your basement. You or your contractor get a permit, build the walls, move a post that is right in the way, run all the wires, and bring in the building inspector. He says it all looks great except for a couple of little things. The post has to go back where it was and one of the walls is too close to the electrical panel. No big deal, right? Except that the room just became completely useless. This problem could probably be solved if you threw enough money at it, but a couple of good drawings would have been a lot cheaper, not to mention quicker.

So that's how a novice might get caught. Professionals do not need

Need Help Shoveling?

While some of us might be dreaming about spring, snowstorms are likely in March. If you find yourself in over your head in snow, the Gorham Times has the answer. We have a list of Gorham High School kids available to hire to shovel your driveways and walks.

If you are in need of someone to help you shovel after a snowstorm, call us at 839-8390 or email gorhamtimes@gmail.com with "Snow Shoveling" in the subject line. We will send you a list of email addresses of young people in your neighborhood who are willing to help.

Ready to have some FUN?

Stop by our booth at the Gorham Marketplace on March 30th from 10-3:00! Make sure you have a smile on your face... you never know when you need to be photo ready!! We can't wait to see you all!

94 Main Street,
Gorham 207-839-5860

1041 Brighton Ave,
Portland 207-699-4111

Mill Creek Shopping Center,
South Portland 207-799-8226

www.mainephysicaltherapy.com

Refinance Your Mortgage 3.25% APR*

Wishing you could refinance your mortgage but hesitant to do so because of high closing costs? Casco FCU has developed a Short-Term Mortgage Refinance Program designed specifically for you!

With a low closing cost of only \$395, this new program offers a low fixed rate of 3.25% APR* with a term of either 7 or 10 years. Refinancing your mortgage with such a low closing cost could allow you to pay off your existing 1st mortgage, reduce your existing mortgage term, or even take some cash out for other purposes.

For more information on how to take advantage of this program, contact our in-house mortgage specialist, Erik Bergeron, at 854-2445 ext. 2304 or at ebergeron@cascofcu.com

Start saving money today and refinance with a Casco FCU Short-term Mortgage!

* Annual Percentage Rate. Rate and offer are subject to change at any time without notice. Member eligibility and creditworthiness required.

(207) 839-5588 www.cascofcu.com

@YOUR LIBRARY

Writing Contest Winners

PAM TURNER

Director, Baxter Memorial Library

While most of the writers who entered the Friends of Baxter Memorial Library live locally, this talented writer hails from Memphis, TN. Congratulations to Caroline Sposto for winning the Adult Poetry division of the writing contests. Her winning entry is below. Additional winning entries will be published in future issues of the Gorham Times. For more information on library programs and services please visit the website at www.baxterlibrary.org or call the library at 222-1190.

Poet's Café

By Caroline Zarlengo Sposto

Welcome to the Poet's Café.
I'm Calliope, your Muse today.
Our specials are: the theme of wars served up with generous metaphors...
A melancholy elegy....
An etheree about the sea.... A pithy look at Uncle Sam, in satiric epigram....
The bio of a border collie steeped in allusions to Svengali.... A memory that left you scarred, penned in cryptic avant-garde....
Of course, as always, I'll inspire any verse that you require.
Let me go and get your drink, while I give you time to think.
Now, are you ready to surmise, just what you wish to poetize? And will that be well done or rare, with a modern, abstract air?

And did you have a form in mind, or shall I see what I can find? May I bring you, for your art, some devices, a la carte?
Assonance? Alliteration?
Broken rhyme? Hyperbaton?
Plate's hot! Here is your inspiration. Do you need more for your creation?
Allusions? Analogies? Euphemisms? Similes?
Very well, then, if you're sure...
Please enjoy! Bonne écriture!
Now then, is everything OK?
May I take your plate away?
Have you finished with that sonnet, or are you still working on it?
Those words left over from your poem... Would you care to take them home? Tell me, would you like a box for that brilliant paradox?
Have room for dessert today? Let me go and get my tray.
A ribald limerick, rather caustic? How about a short acrostic?
A light quatrain? Just one Haiku? Just the check? That's all for you? Poet! Don't forget your pen!
Thank you. Please come back again.

Pam Turner holds an MLS from Simmons College and is active in statewide library activities including the Maine Library Association and the Minerva Library Consortium. She may be reached at the library at 839-5031 or pturner@msln.net.

Chief Shepard Reports

In February and March the Grand Jury returned the following indictments:

- Troy Rumery, 40, of Buxton was indicted for criminal OUI, and two charges of possession of scheduled drugs on charged brought by Gorham Police Department.
- Sean Babb, 19, of Gorham was indicted for aggravated criminal trespass, domestic violence assault, assault and violating conditions of release on charges brought by Gorham Police Department.

• Karen Barnard, 44, of Limington was indicted for theft (priors) on charges brought by Gorham Police Department.

• Derek Hanscom, 32, of Gorham was indicted for gross sexual assault and three counts of unlawful sexual touching on charges brought by Westbrook Police Department.

• Jessica Moore, 28, of Gorham was indicted for possession of scheduled drugs on charges brought by Gorham Police Department.

Rich Obrey Photography

- Portraits
- Family
- Sport
- Business

415-2705

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

MARCH 4, 2013

Planning Board Meeting

The Planning Board:
 • Approved a sign plan amendment to the Master Sign Plan for the Village Mall.
 • Amended the Land Use and Development Code for setback

requirements for industrial lots abutting other industrial lots.
 • Approved the removal of a 50 ft. right of way across the lot at 37 Allison Lane in Reinhard Farm Subdivision.

Real Estate Transfers December 2012

Location	Buyer	Seller	Price
15 Balsam Lane	Broaddus, Aaron & Katherine	Bolanz, Michael & Leger, Jillian	\$199,000
58 Underhill Drive	Rodstrom, Erik & Emily	Klockson, Karen & McDonald, Marc	\$325,000
10 Fox Run Court	Gale, Debra	Kasprzak Landholdings, Inc.	\$284,809
239 New Portland Road	Labonte, Jarod	Manison, Scott	\$267,500
384 Fort Hill Road	Holmes, Jason & Erika	McInnis, Maria & Michael	\$295,000
76 Burnham Road	Driscoll, Brian & Neumann, Julie	Southard, Richard & Stover, Norma	\$232,000
Files Road (Land)	Pratt, Lee	Pratt, Roxana	\$ 8,000
16 Burnham Road	Sisti, John	Wooley, Elizabeth	\$187,500
86 Narragansett Street	Moody, Thad & Roxanne	Ginn, Olean	\$170,000
14 Alberta Way	Bragg, Jennifer	Gore, Paul & Shannon, Patrick	\$277,500
257 New Portland Road	Morawiec, Thomas	Norling, Rebecca & Shorey, Peter	\$172,500
53 Wagner Farm Road	Quintal, David & Sunny	Risbara Bros. Construction	\$275,000
776 Gray Road	Allen, Darrell	Housing & Urban Development Corp.	\$ 34,000
14 Fox Run Court	Furlong, Stephen & Debra	Kasprzak Landholdings, Inc.	\$231,991
60 Clay Road	Makehouse LLC	SB Holdings, Inc.	\$205,000
Wood Road (Land)	Makehouse LLC	Curtis, Mark	\$ 50,000
21 Snowberry Drive	Sloat, Andrew & Rita	Normand Berube Builders, Inc.	\$269,000
16 Lacey's Way	Strumph, Thomas	Risbara Bros. Construction	\$170,000
20 Dewayn's Way	McCloud, Michael & Lynn	Shaw, Thomas	\$272,000
20 Grant Road	Tulloch, Colleen	Kent, David & Phyllis	\$365,000
46 Murray Drive	Cohen, Brandon & Morgan	JBH Properties	\$262,000
11 Daniel Street	JP Morgan Chase Bank	Kazimer, Nicholas & Nichole	\$ 97,750
28 State Street	Smith, Christopher	Smith/Robbins Consulting LLC	\$ 49,000
7 Jennifer Way	Mazza, Thomas & Christine	Gallant, Melissa & David	\$215,000
North Gorham Road (Land)	Flynn, Patrick & Rachel	Smith, Lucy & Evans Mary Anne	\$ 30,000
Newell Street (Land)	Strumph, Thomas	Gale, Jeffrey	\$ 60,000
9 Lacey's Way	J P Real Estate, LLC	Risbara Bros. Construction	\$ 85,000
98 Gateway Commons Drive	US Bank National Assoc.	Perry, Daniel & Hager-Perry, JoBeth	\$220,150
Wards Hill Road (Land)	Colonial Acres, LLC	Daigle, Claude Jr. Living Trust	\$ 45,300
23 Duchaine Drive	Keene, Russell	Duchaine, Timothy	\$280,000
200 Ichabod Lane Extension	Sam Strumph Builders, LLC	Gilbert Homes	\$ 75,000
56 College Avenue	Hendricks, Janice	Jones, Keith & Susan	\$180,000
12 Dingley Spring Road	Esmiller, Hadje	Minat Corp.	\$ 75,000
19 Union Street	Silverman, Karen	Martin, Anthony & Duchano, Cecelia	\$135,000
8 Longmeadow Drive	Sandstrom, Simon & April	Luxton, Statie & Scott	\$167,000

SHOCK

your mama

Go to church this Easter

Join Lifechurch for one of two
Easter Celebrations
9:00 AM & 10:45 AM
at Westbrook Performing Arts Center
471 Stroudwater St, Westbrook, ME 04092

Honor Rolls 2012-13 for Area High Schools

Gorham High School 2nd Quarter Honor Roll

Grade 9 - High Honors

Diana Albanese
Thomas Bernier
Tyler Bernier
Kayleigh Bettencourt
Benjamin Bradshaw
Robert Campbell
Nicole Couillard
Rebecca Cupps
Coleman Dowdle
Cody Elliott
Mia Kaufman
Samuel Kilborn
Aisling Kirby
Joseph Moutinho
Emma Niles
Taylor Perkins
Calvin Riiska
Anna Smith
Jesse Southard
Ciara Stillson
Sydney Stultz
Cameron Tracy
Molly vanLuling

Grade 9 - Honors

Matthew Arnold
Nadia Barry
Matthew Beahm
Christopher Beland
Cheyenne Boucher
Kailyn Bowie
Emily Bragg
Kyle Briggs
Tristan Brunet
Hailey Bryant
Stanislav Butenko
Chelsea Caron
Amber Cavarretta
Sara Darling
Taylor Day
Renee Deering
Courtney Fitz

Sarah Flanders
Natasha Fogg
Emerson Fox
Joseph Gallant
Connor Goodall
Isabella Griffin
Dane Heckathorn
Maeghan Higgins
Cady Houghton
Collin Jones
Sarah Jordan
Matthias Kasjanov
Madison Keating
Carson Kuschke
Branden Kuusela
Cassidy Landry
Thomas Leach
Nikolas Lieberum
Matthew McCarty
Jordanne Mercier
Hannah Meserve
Chatham Mills
Nathaniel Nadeau
Jason Nagy
Robert Pellerin
Sara Perry
Madison Poulin
Sean Pratt
Dylan Rogers
William Selens
Dayna Shaw
Cameron Smith
Lyndsey Sobieralski
Colby Sturgis
Maeva Terry
Amber Thompson
Jason Tracey
Taylor Turpin
Emilia Viernes
Austin Violette
Michael Walls
Connor White
Nicholas Wilson

Grade 10 - High Honors

Douglas Beahm
Christian Daigle
John Ennis

Gregory Farrington
Emily Lewis
Andrew York

Grade 10 - Honors

Daniel Bacon
Madison Bennett
Matthew Bennett
Megan Bennett
Kristin Benson
William Besette
Sarah Buotte
Amanda Butler
Brooke Cuschke
Michael Chapin
Margaret Donohue
Matthew Esposito
Isabelle Grant
Abigail Hamilton
Brandie Harmon
Cole Houghton
Keysun Jeong
Maxwell Johnson
Aliza Jordan
Elizabeth Kane
Muhammad Khan
Jessica Labrecque
Jamison Lane
Sarah Logan
Sean Luce
Jeffrey McNally
Brendan Mercier
Zachary Mills
Blanca Monsen
Trevor Nelson
Timothy O'Neill
Olivia Owens
Thomas Pequinot
Savanna Petrin
Sarah Plourde
Kiana Plumer
Elizabeth Rioux
Nathan Roberts
Isaac Salpietra
Madeleine Scholz-Lague
Jaymie Seneca
Margaret Shields
Abigail Sladen

Julia Smith
Timothy Sposato
Andrea Stemm
Jacob Sturgis
Michael Susi
Thomas Susi
Kenneth Tuttle
Jordan Ward
Michaela Williams
Ashley Woodbury

Grade 11 - High Honors

Justin Broy
April Cummings
Sophia Dobben
Molly Dufour
Tyler Eldridge
Narissa Kourinos
Matthew Leclair
Sarah Lyons
Jason Meuse
Heather Nystrom
Francesco Pappalardo
Haley Perkins
Sydney Prindle
Rozanda Spiers
Dylan Turner
Jacqueline Turner
Laura Turner
Melissa Walls

Grade 11 - Honors

William Beland
Austin Bell
Emily Berrill
Thomas Bradshaw
Daniel Brown
Kyle Butler
Tyler Carroll
Lauren Carter
Michael Chin
Jeremy Collett
Griffin Courtney
Meghan Cushing
Morgan Cushing
Thomas Dahlborg
Kiara Day
Julia Donley

Megan Dunlap
Aaron Erickson
Charlotte Feinberg
Heather Fields
Savannah Frager
Marissa Gallant
Chloe Gray
Nicholas Greatorex
Sadie Guimond
Madeleine Hamblen
Kacey Hamlin
Karen Knight
Eric Komulainen
William Kozloff
Charlene Landry
Abigail LaPorte
Paige Lara
Jesse Leavitt
Hannah Leclair
Paige Lemieux
Kevin Lombard
Joseph Martin
Jenessa Meserve
Kelsey Mitchell
Shannon Nee
Delaney Patten-Harris
Gage Pratt
Cynthia Reed
Jessica Rexrode
Liana Richardson
Samantha Robinson
Matthew Roy
Rona Sayed
Joshua Slater
Victoria Small
Timothy Smith
Hannah Southard
Lydia Story
Sophia Swiatek
Katie Tucker
Matthew Vail
Jonathan Woodbury
Michael Zagorianakos

Grade 12 - High Honors

Joseph Bennett
Deborah Burgess
Celeste Carpenter

Samantha Cupps
Kyle Curley
Michael Lubelczyk
Jackson Marshall
Cassandra Martel
Nicholas Matthews
Amy McCarty
Kristin Nelson
Alexander Owens
Riley Perkins
Allyson Redhunt
Nathan Rohner
Jonathan Santos
Patricia Smith
Alexander Swiatek
Lindsey Thomsen
Tyler Verrill

Grade 12 - Honors

Lucia Alexandrin
Libby Andreasen
Alex Arsenault
Kayla Billings
Grace Bourgault
Morgan Briggs
Adam Bucknell
Travis Bucknell
Michael Caron
Lindsey Chadburn
Lindsay Chapman
MacKenzie Coburn
Anthony Coppola
Ashley Corbeau-Hasenflu
Brian Darling
Ryan Doughty
Johna Doyle
Keagan Dumont
Samantha Dunham
Stefanie Farrington
Sarah Fogg
Shannon Folan
Meghan Foley
Jeremy Foster
Ryan Fowler-Brown
Meaghan Gilbert
Ryan Gilbert
Kylie Gleason
Tanner Gouzie

Joseph Graff
Kayla Harris
Elizabeth Henderson
Alex Johnson
Tristan Juday
Michael Kasjanov
Elizabeth Landry
Spencer LaPierre
Elizabeth Lavoie
Jack Leeman
Nicholas Lewis
Darrian Lewry
Arthur Jebediah Lockman
Maxwell McNally
Alexis Merrifield
McKenzie Meserve
Justin Nugent
Nicholas Parlin
Evan Peoples
Sydney Perkins
Michelle Pham
Jennifer Pinkelman
Darice Plumer
Dominic Pompeo
Taylor Porter
Hannah Pratt
Brian Rex
Marissa Roberts
Nathan Roop
Kristin Ross
Emily Schulte
Naomi Seavey
Katiana Selens
Caitlin Shaw
Quincy Shaw
Erin Smith
Elliott Speirs
Kara Stahl
Bridget Stillson
Michaela Stresser
Michael Sullivan
Madeline Susi
Malcolm Tartt
Margaret Towle
Milan Vidovic
Damon Wallace
Cameron Willette

Cheverus High School 1st Semester Honor Roll

Grade 9 - High Honors

Gordon Murray
Aidan Whitis

Grade 9 - Honors

Emily Duff

Grade 10 - Honors

Thomas Lawson
Nicholas Schlieh

Grade 11 - Honors

Alexander Barris
James Biegel
Sarah MacLeod
Damian Smith

Grade 12 - High Honors

Ian Lawson
Trebور Lawton
Mina Para

Grade 12 - Honors

Warren Murray

Catherine McAuley High School 2nd Quarter Honor Roll

Grade 10 - Honors

Amanda Spink

Honor Roll 2012-13 for Gorham Middle School

2nd Quarter Honor Roll

Grade 6 - High Honors

Maggy Aube
Kyren Bettencourt
Courtney Brent
Isabel Courtney
Brittany Desjardin
Jacob Dupuis
Emma Forgues
Trevor Gava
Evelin Kasjanov
Evelyn Kitchen
Kate Larkin
Ella LeBlanc
Greta Lee
Chance Libby
Cooper Lyons
Matilda McColl
Libby Mitchell
Hailey Morrill
Margaret Munkacsi
Benjamin Nault
Katherine O'Donnell
Alice Riiska
Colette Romatis
Simon Roussel
Andrew Sharp
Hallie Shiers
Jacob Sladen
Caelyn Smith
Dawson Smith
Sarah Stevens
Logan Swift
Sarah Walker
Erin Wentworth

Grade 6 - Honors

Isis Adams
Jacob Alexander
Lauren Barden
Fatima Batool
Sarah Baxter
Aaliyah Biambly
Kevin Blake
Peter Boswell
Nathan Burchill
Alexa Corey
Connor Coro

Brandon Cummings
Gavin Cupps
Grace DiPhilippo
Caroline Dowdle
Molly Duff
Abigail Enck
Michael Evans
Riley Ferrigan
Gabriella Gagne
Jayden Gaudreau
Avery Germond
Aaron Goschke
Caroline Gross
Tyler Haines
Brinn Hall
Zachary Hannon
Autumn Heil
Mackenzie Holmes
Emaly Morrill
Abraham Jacobs
Riley Jerome
Elisabeth King
Michael Knight
Libby Knudsen
Thomas Light
Griffin Lord
Dominic Lorello
Kathryn Lundin
Isaac Martel
Lydia McCrillis
Drew Meader
Harris Milliken
Felix Morrissey
Gretchen Muehle
Thomas Nelson
Riley Nelson
Alexander O'Connor
Nicco Pappalardo
Olivia Paruk
Tyler Pelletier
Vipul Perival
Grace Perron
Anna Rathbun
Samantha Robichaud
Samantha Rockwell
Leah Scontras
James Shimansky

Sara Slager
Mariah Stout
Grace Terry
Brenden Waterman
Ethan White
Bryce Womack
Brooke Woodbury
Melanie Wright
William Zidle

Grade 7 - High Honors

Benjamin Adams
Asai Bahmani
Tarquin Bates
Conor Battaglia
Caitlyn Beaulieu
Connor Bell
Benjamin Bellantoni
Jessica Bennett
Hayley Bickford
Lindsey Boylen
Emily Chapin
Layna Charest
Courtney Cushing
Claudia Daigle
Bennett Donohue
Benjamin Eichner
Emily Emmons
Lyndsey Estes
Aaron Farr
Gabriella Fisher
Meadow Fortier
Alexis Fotter
Kate Gilbert
Emily Goriss
Saoirse Herlithy
Garrett Higgins
Madison Hinchey
Rachel Hooker
Ryan Kaczmarek
Tanja Kasjanov
Kyle King
Grace Libby
Hannah Libby
Erica Mallory
Camryn Morton

Benjamin Nelson
Alexander Ousback
Deidra Perreault
Andy Pham
Sean Pocock
Hunter Poitras
Emily Prindle
Bridget Rossignol
Michelle Rowe
Clara Santos
Isabella Sawyer
Jonathan Scribner
Anna Slager
Isabella Solari
Stefan Street
Christopher Tucker
Claire Valentine
Abigail vanLuling

Grade 7 - Honors

Wilder Baldwin
Molly Barr
Clayton Bassingthwaite
Hannah Beliveau
Vanessa Berrill
Isabelle Burke
Derrick Burnham
Caitlin Callahan
Megan Caruso
Jason Catoggio
Anthony Chase
Kaitlyn Clowes
Marisa Collins
Meaghan Couillard
Emma Cousins
Sydney Cowand
Grace DeWitt
David Drew
Jessica Dusseault
Holden Edwards
Olivia Garand
Julien Gibbs
Brooke Greatorex
Jacob Guerrette
Andrew Harjula
Maxwell Harvey

Lauren Hohman
Baylee Howlett
Christian Hubbard
Kaitlyn Jodoin
Heather Jordan
Haley Keeffe
Karalyn Kutzer
Noah Lambert
Zebulun Leavitt
Cooper Libby
Kyle Mason
Brogan McDonald
Grace McGouldrick
Zachery McGouldrick
Sean Miller
Carlos Monsen
Emily Murray
Emelia Nejezchleba
Jack Niles
Ryan Norris
Tommi O'Neil
Amelia Pappalardo
Megan Polchies
Victor Popov
William Prescott
Delia Puopolo
Maia Puopolo
Brittney Reed
Lucas Roop
Madeline Rossignol
Wilkins Rossignol
Asma Sayed
Alexis Shaw
Sarah Shields
Josephine Smith
Anna Smith
Noah St. Peter-Halstead
Nicholas Sturtevant
Keltan Tanguay
Rylie Wareham
Simeon Willey
Jillian Worster
Madison Young

Grade 8 - High Honors

Mary Adams

Elsa Alexandrin
Katherine Andrews
Avery Arena
Kelly Aube
Sally Aube
Trystan Bates
Jake Bear
Delaney Burns
Kathryn Christianson
Haylee Dahlborg
Brandon Desjardin
Alyssa Dolley
Kara Ellsmore
Emily Esposito
Ryan Firmin
Emily Hayward
Sophia Hendrix
Cameron Holmes
Jamie Juskievicz
Whitney King
Diana Kolb
Jason Komulainen
Allison LaFerriere
Justin Laughlin
Elizabeth Lemieux
Abigail Longstaff
Samuel Martel
Thomas Matthews
Taylor Nygren
Ethan Orach
Padraic Owens
Kyle Peoples
Audrey Perreault
Lauren Poirier
Olivia Puopolo
Tyler Richman
Samuel Roussel
Emma Smith
Molly Sposato
Samuella Spurr
Cameron Stevens
Alexandra Stresser
Evelyn Turnbaugh
Dylan Weeks
Heather Woodbury
Marc Yankowsky

Grade 8 - Honors
Anne Acker-Wolffhagen
Jordan Allen
Georgia Baber
Jackson Banks
Katherine Bennett
James Benson
Kathryn Bertin
Anna Beshir
Madison Bickford
Lucas Bryant
Alyssa Carey
Lindsey Caron
Brooke Carpenter
Dean Carrier
Jamie Carter
Nikoles Charron
Anna Collins
Grace Collomy
Seth Cook
Sydney Coolong
Tony Cooper
Cameron Coro
Jenna Cowan
Nathaniel Cupka
Kristen Curley
Jordan Currier
Liberty D'Anto
Noelle DiBiase
Kara Doane
Logan Drouin
Meredith Dvilinsky
Drew Eid
Travis Emerson
Erin Esty
Jordan Falagarrio
Abigail Flint
Jackson Fotter
Nina Greenwood
Mia Guimond
Brooke Hall
Grant Hamblen
Ryan Hamblen
William Hepler
Riley Hohman
Brandon Howard

Sarah Jackson
Madeline Joyal-Myers
Anne Kelly
Carli Labrecque
Carter Landry
Hannah LeBlanc
Narissa Libby
Theodore Lockman
Katie Lord
Sarah Lorello
Samantha Low
Kaylea Lundin
Julia Lyons
Thomas Macomber
Kayley Mason
Fiona Nee
Miles Obrey
Athena Pappalardo
Marina Pappalardo
Meghan Perrin
Kent Piazzola
Emma Pierce
Maeve Pitman
Haley Poitras
Brady Rioux
Julia Roy
Caroline Smith
Raymond St. Cyr
Karen Stemm
Dorothy Stickney
Katherine-Helene
Sullivan
Connor Sweatt
Hallie Thomas
Justin Thompson
John Patrick Touchette
Blake Wallace
JennaMarie Webster
Heather Woodbury
Cameron Wright
Emily Yager
Alex York

Gorham High School Proudly Presents "Oklahoma!"

By MICHAEL LORTIE
School Counselor

This year's spring musical at Gorham High School is Rodgers and Hammerstein's "Oklahoma!"

"Oklahoma!" is a classic musical that tells the story of a group of farmers and ranchers in the territory of Oklahoma just before statehood. It is also a love story between unlikely couples and features the classic songs "Oh, What a Beautiful Morning," "Surrey With The Fringe on Top" and "People Will Say We're In Love."

"We have 41 high school students who will sing and dance their way into your heart. They do an amazing job," said director Bruce Avery. "We are also joined by 12 younger students. This promotes enthusiasm for

musical theater among the younger generation as real bonds between the all the students are formed."

"Oklahoma!" will be Avery's sixth musical at Gorham High School. Matt Murray, a music teacher at GHS is the musical director and Deb Lombard is the choreographer. It is a true collaboration of students who love musical theater and adults who love to challenge them to do their best.

Performances are in the McCormack Performing Arts Center at Gorham High School on March 15, 16, 22 and 23 at 7:30 p.m. Matinee performances are on March 17 and 24 at 2:30 p.m. Tickets are \$10 for adults and \$6 for students and seniors age 65 and older. Tickets may be reserved by calling 839-5754 and will also be sold at the door.

A First for FIRST Robotics: Team 172 Advances to Championship

Photos credit John Michalakis

The Gorham/Falmouth FIRST Robotics Team 172 will be competing in the FIRST Robotics Competition Championship in St. Louis, Missouri held in April. Pictured are Gorham members (back row) Co-Caption Rachel Eaton, Joseph Martin, Dean McLaughlin-Townsend, Ryan Bertin, Matt Buotte, Travis Bucknell, Abraham Eaton, and Co-Caption Arthur Lockman; (middle row) Andrew Eaton, Joey Moutinho, Adam Bucknell, Jeffrey McNally, Jacob Sturgis, Meghan Foley, and Lindsey Chadburn; (front row) Maxwell McNally and Elliot Twilley.

By STACY SALLINEN
Staff Writer

FIRST Robotics Team 172, also known as Northern Force and comprised of high school students from

Gorham and Falmouth, will be making its first-ever appearance at the FIRST Robotics Competition Championship in St. Louis, Missouri held April 24-27. Competing along with them will be

CONTINUED ON PAGE 14

school notes

Gorham High School will hold a College Information Night on Thursday, March 21 at 6 p.m. Representatives from CMMC, SMCC, SJC, UMO, UNE and USM will be available to answer questions from parents and students. Other topics of discussion will include an introduction and overview of junior planning and how to write a great college essay.

Are you thinking of playing football?

Gorham Football Kickoff & Sign-Up

Bring a friend!

Sunday, March 24th 1:00-2:00 p.m.

YOURSPACE – 215 Narragansett St. Gorham

Grizzly Football 7 th & 8 th Graders
Jr. Grizzly Football 4 th , 5 th and 6 th Graders
Grizzly Cub Football 2 nd & 3 rd Graders

- Bring your sneakers! Have fun with your teammates and coaches!
- **Copy of child's Birth Certificate required for all new players**
- Parents – meet the Coaches and Board of Directors for a brief Q&A session

\$145.00 \$120.00 for 4th thru 8th graders (save \$25 this day only)
\$100.00 \$75.00 for 2nd & 3rd graders (save \$25 this day only)

Registration: Please feel free to register and pay online at your convenience @ www.gorhamfootballboosters.com or on the day of registration at YOURSPACE. Cash or checks only on day of event.

Directions to YOURSPACE: Route 25 West from Gorham Center, left on 202 west, 1.5 miles on the right.

Gorham Football Boosters Presents:

Let's Dance

A Father & Daughter Dance

A formal dance for girls of any age

Saturday, April 6, 2013-SAVE THE DATE!

6 P.M. to 9P.M.

Gorham Middle School

\$12 per person

Music by DJ Zeb Beal

Professional photographer will be available-North Atlantic Studios
Raffle throughout the night for both Fathers and Daughters

Tickets Available AT

The Bookworm (in Gorham)- Monday- Saturday 10-5

OR

by calling Mary Alexander

207-671-2356

Mothers can come and be paparazzi while the guests arrive

Advanced tickets are recommended. Limited tickets available at the door.

Cheerleaders Remember Martha T. Harris

In memory of Martha Harris, the Gorham Middle School Cheering Squad wore pink bows March 2nd during the cheering competition hosted by GMS. The team then went out and performed its best, placing first in its three-team group and first in tumbling overall while falling just one-tenth of a point short from being named Grand Champions. Cheering for the team and pictured above, from left to right in the front row: Rosie Wood and Meredith Dvilinsky. Middle row: Rachel Jean, Kate Gilbert, Sally Aube, Lauren Nagy, Kate Andrews, Maggy Aube and Sam Robichaud. Back Row: Coach Molly Aube, Katy Baker, Sam Langevin, Meaghan Coulliard, Alexis Shaw, Katelyn Smith, Emily Goriss and Kelly Aube. Members of the team not pictured include Lauren Hohman and Shelby Leach. "We attribute our success to having the memory of Martha with us by wearing our pink bows during the competition," said Coach Aube.

in the Zone

Earns Spot on State Ski Team: Marissa Roberts finished third in both the slalom (42.31 seconds) and giant slalom (49.32 seconds) March 2nd during the Maine Shootouts at Black Mountain in Rumford. Roberts competed against the top 10 skiers from all four Maine High School classes. By finishing among the top 11, she competed for the Maine state team in the Eastern High School Championships March 9-10 at Cannon Mountain in New Hampshire against teams from several northeastern states. Look for coverage in the next Gorham Times.

Qualifies for National Snowboarding Championships: Jasper Crane Jr., a second-grader at Great Falls Elementary School, has been invited to the USASA National Snowboarding competition in Colorado for the second consecutive year. Crane, who began snowboarding at age three, is sponsored by Rusty Edge and will compete in the boarder cross, slalom and giant slalom events March 30-April 4.

New England Wrestling Results: Gorham resident Iain Whittis, who wrestles representing Cheverus High School, reached the quarterfinals of the 126-pound division of the New England Wrestling Championships March 1st-3rd in Rhode Island. He finished the tournament with a 2-2 record.

New England Indoor Track Results: Three GHS track athletes competed in the New England Indoor Track & Field Championships March 2nd in Boston. In the boys' competition, Julian Nijkamp finished 10th in the hurdles with a time of 7.99 while Jon Gray finished 22nd in the 1000 meters with a time of 2:41.98. In the girl's competition, Patty Smith placed 20th in the shot put with a distance of 33-8.75.

Boys' Hockey Reaches Western Maine Class A Semifinals: After finishing the regular season 11-6-1 and ranked third in Western Maine Class A, the Rams defeated Portland/Deering February 26th in the post-season quarterfinals, 3-2, led by two goals from Jared Wood and the game-winner by Spence Cowand. Minding the net, goalkeeper Justin Broy stopped 22 of 24 shots. In the March 2nd Western Maine semifinals, Gorham lost to Falmouth 6-3 with Wood once again scoring two goals and Michael Chapin scoring the third goal.

Soccer Olympic Development Program Selection: Cady Houghton was named to the Super Y-League Olympic Development Camp Select A Team for the U13/14 girls' team as a defensive player. Houghton plays with the MPS Portland Phoenix club of Portland and was a freshman player on GHS girls' soccer varsity during the fall 2012 season.

Reach 2,000 Customers at One Time!

Showcase your products and services to attendees at the **16th Annual Gorham Marketplace.**

Shoppers will sample food from our area eateries, enjoy local talent, receive cost savings on "show specials," sign up for vendors' prizes, and have a chance to win lots of cash!

Saturday, March 30th
10 a.m. - 3 p.m. USM Costello Field House

FREE
Rick Charette
Concert
1:15 p.m.

Join these exhibitors

9-11 Memorial 5-K Run-Walk and Kids' Fun Run
AC Yard Services
Alice Grover - Independent Avon Representative
Amato's Sandwich Shops
Around the World Travel
Back in Motion Physical Therapy
Bath Fitter
Baxter Memorial Library
Casco Federal Credit Union
Chalmers Insurance Group
Children's Adventure Daycare & Learning Center
Chiropractic Clinic of Gorham
Current Publishing

Dance Studio of Maine
Demetria's Team - The Real Estate Group
Dunbar Water/MrH2O.com
Edward Jones
Findview Farm
Gorham Adult Education
Gorham Country Club
Gorham FIRST Robotics Team
Gorham Savings Bank
Gorham School Department
Gorham Swim Boosters
Gorham Times
Gorham/Westbrook Triad
Greater Portland School of Jukado
H&R Block
Home Instead Senior Care
Inn at Village Square
Knight Property Services
Liberty Mutual

Liv With Roz Farm
Maine Land Law
Massage Clinic of Gorham
Moody's Collision
My-FIT-24
NESA
O'Donal's Nursery
Phillips Body Shop
Po-Go Realty
Refreshing Paws
Saco & Biddeford Savings
Skin Care Clinic of Gorham
Spire 29 on the Square
TD Bank
Therault Chiropractic & Massage of Gorham
Town of Gorham
University of Southern Maine
Village Builders
Village Physical Therapy
White Rock Outboard

For questions or to register, call Dede Perkins at 892-5515 or visit www.gorhambusiness.org

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

A comfortable place to bring a family.

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

Call 839-2504 or
FAX orders to 839-2148

We accept Visa and MasterCard

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

www.gorhamhouseofpizza.com

Sports Opportunities Available Outside of Gorham High School

JULIE PIKE
High School Intern

All high school athletes have a plethora of options for sports to compete in. But what happens when schools don't offer what they're looking for?

Some students at Gorham High School have found a way to play a sport they want to participate in but with another high school. Emily Lewis, a sophomore at Gorham, did just this. She began competing in Alpine skiing at GHS as a freshman but also wanted to compete in Nordic skiing. But GHS does not offer the sport.

Tim Spear, the athletic director at GHS, decided to help out by contacting the Scarborough High School Nordic team coach, Kurt Jepsen, who offered a spot on the Scarborough team to Lewis. "I recommend it if you're able to make the commitment," Lewis said. "I have met and become close with new people and have made more friends."

As it turns out, Lewis isn't the only student taking advantage of this type of opportunity. There are currently two other Gorham students competing for other high schools. One is GHS freshman Brandon Whitten, and the other is sophomore Abraham

Eaton, who is home-schooled. Both are competing with the Westbrook wrestling team.

These opportunities give students the ability to practice and compete in an individual sport and represent Gorham while participating with and following the schedule of neighboring towns. For any GHS students interested in competing for an individual sport that Gorham does not offer, such as Nordic skiing or wrestling, they can contact Spear, and he can likely help them accomplish their goal.

The MPA (Maine Principals Association) has rules in place that allow this to happen as long as both the target school and the interested student meet certain criteria. "In both wrestling and Nordic skiing, GHS has a Cooperative Individual Agreement that we follow with Westbrook High School and Scarborough High School respectively," Spear said.

Any students who would like more information on this rule can contact Spear or visit the MPA website. GHS offers many sports for students to compete in, but for sports the school does not offer, the only known opportunities at nearby schools are in Nordic skiing, wrestling, and diving.

State Free-Throw Champ

Photo credit Mike Foster

Gorham's Nicholas Strout won the Knights of Columbus State Free Throw Championship in the boys' 11-year-old division March 2nd at Old Town High School by sinking 19 of 25 shots. Strout is shown above with the Knights of Columbus State Deputy, Phil Lizotte (left), and State Youth Director, Michael Giroux. Other Gorham participants who finished in the top three include Jason Koumilanen (second in the boys' 13-year-old division) and Michelle Rowe (third in the girls' 11-12 division).

sports Etc.

March 16—Gorham Night at the Portland Pirates: The Gorham Business Exchange, Gorham Youth Huskies and Gorham Parks and Recreation along with the Gorham Middle School Band and Chorus are promoting Gorham Night at the Portland Pirates. Gorham residents can purchase specified tickets for \$12 (\$6 off the normal price) for the March 16

game between the Portland and Wilkes-Barre at 7 p.m. The Youth Huskies team will take to the ice during intermission. For more information, contact Nick Dyer at 828-4665 ext. 328 or ndyer@portlandpirates.com. Tickets are available at the Gorham Rec. office or online at www.formstack.com/forms/portlandpirates-gorhamnight.

GREAT JOB GORHAM RAMS!

Relay For Life of USM
Friday, April 5, 2013
Starting at 6:00 p.m.
Costello Sports Complex

The **Gorham Cancer Support Team** has been formed in memory of **Martha Harris, Val Wiacek, Bill Ambrose, and Ron Strout**. These wonderful people had a close connection to the *Gorham Cancer Prayer and Support Group*.

The Gorham group provides a safe place to share your cancer story and find love and support.

Our team is doing our part to make sure that cancer never steals another year of anyone's life. Please join our team or make a donation, because saving lives from cancer starts one team, one participant, and one dollar at a time.

For more information or to register for the event, visit www.relayforlife.org

GORHAM
SCHOOL OF MUSIC
Creating community one note at a time...

OPENING DATE
Monday, March 18th

Offering the following classes:

- Group Guitar Classes for Kids and Teens
- Group Guitar Classes for Adults
- Marimba/World Music Bands for Kids and Teens
- Marimba/World Music Bands for Adults
- Rock Bands
- Group Ukulele Classes
- Private Lessons on Guitar, Bass, Piano, Violin, Drums, Ukulele and more
- Summer Music Camps
- Community Concerts
- Songwriting Workshops
- World Music and Hand-Drumming Workshops

All Levels and All Styles

207.839.3900 Find us on Facebook
gorhamschoolofmusic@gmail.com
17C Railroad Avenue, Gorham
gorhamschoolofmusic.com

Remembering Martha

Photo credit Kathy Carr

Camera in hand, Martha happily walked a street on Bailey Island where she snapped hundreds of photographs. (2008)

Photo credit Jackie Francis

Mourners began filing into First Parish Church two hours before the service began. In another hour, people waiting to pay their respects formed a very long queue several hundred feet long.

*She was Martha to many, & Dharma to some
She offered her friendship to all who would come.
To her family she showed her compassion & love
That she passed on from Phyllis & Stubby above.*

*To her friends (there were many), she opened her heart.
With a smile and a genuine warmth from the start.
In the small town of Gorham, she was well known by all.
And if neighbors were in need, she answered the call.*

*The community was better for all that she shared
The schools and the churches all knew that she cared.
Her neighbors and friends knew she was the best.
But Martha would say it was she who was blessed.*

*When her talent and passions converged through a lens
You'd see Martha, with camera, at games & events.
Her photos were envied; she had a great "eye".
She captured her world as the years flashed on by.*

*Martha, the sports fan, was loyal & true.
Taking photos of players was a favorite to do.
She brushed elbows with legends of quite the acclaim
But her pictures could also bring a hometown star fame!*

*At the family reunions each Fourth of July
Her smile would bring sunshine, no matter the sky.
She loved the tradition for each celebration
And has spread the enjoyment to the 4th generation.*

*From barbecued chicken to potluck & punch
To the clam bakes and ice cream, and the Gals doing lunch.
From the Flaggy Meadow gardens to the Camp at the Lake
To the adventures that she and the grandkids would take.*

*With each passing year, we were awed by her grace.
She would greet every day with that smile on her face
From tomboy, to athlete, to teacher, to mother,
The story of Martha was lived like no other*

*With compassion and courage, she took on her role
From the strength of her spirit, and the warmth of her soul,
To live life as a servant, and be kind every day,
The Good Lord chose Martha to show us the way.*

By Alan Lord
Cousin to Martha T. Harris

Martha T. Harris Memorial Scholarship

The Gorham Times, in conjunction with Martha's family, is establishing the "Martha T. Harris Scholarship" to be presented to a GHS graduating senior. Look to future editions of the Gorham Times for more details and opportunities to contribute.

File photo, Martha T. Harris, Gorham Times, December 12, 2008

According to Jane Esty, who spoke at Martha's service, Martha boarded a cherry picker that hoisted her far above the wooden playground at Village School that was soon to be demolished to make way for a new structure. Esty went on to say this photo was of the entire school population, students and staff. (December 2008)

Photo courtesy of Suzie Phillips

No stranger to the heights from the steeple of First Parish Church, Martha captured this image looking southeast down School Street/Route 114. (July 2011)

people," said Maynard Charron, the founder of the paper.

Martha's ease behind the camera and her outgoing personality made her a natural at newspaper photography.

"Martha had the uncanny ability to connect with everyone. She could herd dozens of people together at an event to capture just the right shot, or she could connect with one person receiving an award and preserve that moment forever. Her genuine love of people made for memorable photos," said Kathy Garrard, a former editor of the paper.

Martha truly cared about Gorham, the town she called home for 68 years. She was a vehement supporter of school sports programs, theater productions, the library, veteran programs, and numerous other Gorham-related causes.

Sue Dunn, business manager and former editor recalls how patriotic Martha was. "Anytime a veteran received an overdue medal she would rally the troops, telling us we should support the person who risked his/her life for us no matter how many years ago they had earned that medal."

Through the Gorham Times, friendships with Martha were solidified. "In addition to our work at the Gorham Times, Martha was a neighbor and a friend," said Chris Crawford, Living section editor. "She and I went on several Gorham Times assignments together and she was such fun to have along on interviews."

Sports editor Jeff Pike said, "I will always remember Martha for both the

way she was so enthusiastic about anything and anyone related to Gorham and the way she captured some of the most beautiful aspects of Gorham in her photography. This was never more so true than her photo on the cover of the February 28, 2013 edition of the Gorham Times. This was the last photo Martha took for us, and it appeared on newsstands across town the day after she passed away. It was a wonderful photo of the entryway to the gardens maintained by her sister Linda Faatz—showing the archway and the surrounding grounds draped in snow. The wonder of that photo symbolizes the wonderful life Martha led and how she set such a great example for all of us to follow."

Not only will we miss Martha's amazing photographs, we will miss an amazing woman who supported the Gorham Times, each staff member, and the entire community. "Martha was a person who saw beauty in this world, gave friendship to all, and looked at people positively. She affected the entire Gorham community in some wonderful way. She will be deeply and profoundly missed each and every day," said Jeannine Owens, a former graphic designer for the paper.

As we continue to grieve the loss of our loving friend, colleague, founding member, contributor, and photographer, we will never forget her in our hearts and in the thousands of photographs we have published over the years. She was an invaluable asset to the Gorham Times and will be greatly missed.

Martha Treworgy Harris

May 5, 1944 - February 26, 2013

Martha Treworgy Harris, an extraordinary friend, local businesswoman and Gorham community leader, died Tuesday, February 26, at the age of 68 from complications following chemotherapy. Born on May 5, 1944, Martha lived her entire life in Gorham, the town she loved. She was raised on Flaggy Meadow Road at the family estate currently occupied by her sister and affectionately dubbed "the Farm." In her life she brought passion, enthusiasm, energy and happiness to a town that will miss her dearly.

A natural born athlete, Martha spent much of her childhood outdoors doing everything from playing sports to climbing trees. She rode her bicycle everywhere and was always happiest with a baseball in her hand. An organizer of nightly baseball games from the time she could hold a bat, she was the best first baseman in town and could throw a ball just as good - if not better than - all the boys in the neighborhood. She even pushed her parents to let her try out for little league and the boys' high school team even though no girl ever had.

At the age of 14, Martha underwent treatment for scoliosis, leaving her bedridden in a full body cast for her entire freshman year of high school. She spent the year surrounded by animals, keeping rabbits and cats in her room, often to her family's chagrin. The day after the cast was removed, she got on her bike and rode around the neighborhood, completely undeterred by her injuries. She was the consummate tomboy. She could shoot a BB gun and was an avid collector of baseball cards. She even refused to wear a dress to school until forced to by a high school dress code, and then just wore pants underneath.

After graduating from Gorham High School in 1962, Martha spent one year at Kents Hill Prep School, before moving on to University of Maine at Orono. She left school to start a family with Eric M. Pettengill, and the pair had two daughters, Robyn and Jennifer. When her girls were no longer babies, she returned to finish college, graduating with a Bachelors of Education from University of Southern Maine.

Martha used her degree as an educator at the Eliza Libby School in Buxton, serving as both a first and fourth grade teacher before eventually becoming the school's principal. On one occasion, she was called outside during recess to take a loaded gun away from a child who was trying to show off his dad's weapon. Martha calmly unloaded the gun while the other teachers looked on horrified. For years after leaving education, she would laugh

Photo courtesy of Dolby Dorr Funeral Chapel

while recalling the antics of her favorite troublemakers.

In 1979 Martha remarried. In her new family with Robert H. Harris, she became stepmother to three - Karen, Scott and Debbie - and made bonds with an extended family that quickly became very dear to her heart. Her years with Bob, raising her daughters, were filled with very active mothering, and her loving presence in her daughters' worlds was one their childhood friends still remember with fondness. Affectionately referred to as "Martha T," she spent many hours on the sidelines of her daughters' sporting events capturing images with her beloved camera, making every high school athlete in town feel like a star.

After teaching, Martha worked as a realtor at Harnden Realty in South Portland before discovering her passion for photography and deciding to make it a full-time career. She spent the rest of her life as a reliable presence at all Gorham sports, capturing each moment from behind the lens of the camera. She photographed thousands of events and would often give away her exceptional photos to their subjects. She captured and shared all the gifts of this world - flowers, sunsets, beautiful moons, and especially the joy of her loving family.

Photography took Martha on many adventures both within and beyond the town of Gorham. Supporting a church fundraiser, she was once hoisted to the top of the First Parish Congregational steeple where she took photos from the "bird's eye view" of the town. She spent many springs in St. Petersburg, Florida photographing Red Sox spring training camps for the American Journal. This in turn, led to stints covering the Celtics and with the ability to get up close, she was able to meet many of her heroes, including Boston-sports icons like Jim Rice, Larry Bird and Kevin McHale. One of her favorite memories was being on the field of Fenway Park in Boston photographing the Old Timers Games, where she got a chance to meet stars whose images she cherished on baseball cards as a child. This included one very special occa-

"The core group of original founders of the Gorham Times is getting smaller. We lost our most picture perfect member. Her image will never be forgotten."

Maynard Charron, Gorham Times Founder

"There are three things I learned about Martha over the years. She loved her family very much. She loved Gorham very much. And anytime I went to photograph something in town, I could expect Martha to be there ahead of me, sitting front and center."

Rich Obrey, Photographer

"Every summer, Martha would generously open her camp for a barbeque for Gorham Times staff. We enjoyed visiting with everyone from the paper in that beautiful and relaxing setting. The many ways in which Martha contributed to her community and particularly to the Gorham Times are numerous, but I will always fondly remember those parties by the lake and Martha's wonderful photos of our community."

Sheri Faber, Staff Writer

"Martha handed me her camera at last summer's Gorham Times picnic and asked me to take a picture of her with a few of her friends. When I explained that my photography skills were pale in comparison to hers, she said, 'Don't worry. Keep on clicking until you see something you like. When you're happy, I'm happy.'"

Stacy Sallinen, School News Coordinator

"About 8 to 10 years ago I asked Martha if she knew how to play Pinochle. Without hesitation she said, 'No, but I want to learn!' She didn't have any reservations and didn't care to know whether the card game was difficult or not, she was just willing to try something new. Within a week we found a foursome and she and I had been playing ever since."

Jackie Francis, Staff Writer

"In one of our last conversations after her cancer diagnosis, Martha said, 'When challenges come I only plan on dealing with them once, at that time, not before! I've got today.' Martha had one of the best attitudes about life of anyone I know - even during the most difficult times. Her sudden passing has shocked and deeply saddened me, leaving a void I am still struggling to deal with. I am grateful for the love and laughter we shared, the wonderful memories, the life lessons she taught me, and her unconditional friendship. I was so lucky to be her friend."

Sandra Wilson, prior Business Manager

"Martha once said, 'The person who dies has it easy; the ones left behind have the hard part.' As I mourn, I must remember my gaping wound will eventually fill with memories and my tears will turn to longing smiles. Until we meet again, dear friend."

Karen DiDonato, Editor

CONTINUED ON PAGE 12

Interns CONTINUED FROM PAGE 3

any career where you have to communicate with people.

Name: Julie Pike
Grade: 10, Sophomore

What made you want to intern for the Gorham Times? I've always wanted to work for a paper, and seeing the Portland Press Herald was a little out of the way for a high schooler at which to start, the Gorham Times proved to be just as great.

What were you interested in doing for the paper? Writing articles, either about school life or things going on around Gorham

What have you done for the paper? I started as an office assistant, writing down messages, then I started writing articles for sports and now I help with marketing and obtaining new advertisers.

What's the most fun part of working for the paper? I really like getting involved in stuff going on around town, and, although it sounds cliché, I really love to see my name in the paper. It makes it official that I've contributed to the paper.

What's the most challenging part? Getting information and setting up interviews. Often they don't answer and I have to either keep calling or emailing them until they finally do. I always feel really pushy when I have to do that.

Do you see yourself in a career that involves writing, editing, or photography? It's been my dream to work for a travel magazine, traveling all around the world and writing articles about the best places to visit. I would also love to work for the New York Times some day.

Flynn CONTINUED FROM PAGE 3

Northwestern University in Illinois. Flynn is currently a contributing editor for the Beloit Poetry Journal based in Farmington, Maine, and travels there quarterly to assist in the creative process.

Flynn has already taken action in her position with the Gorham Arts Alliance, recently facilitating a family workshop at Baxter Memorial Library. She has also hosted a lec-

ture about contemporary women poets from Maine, and engaged in the Gorham School Department by assisting third graders with Haiku exercises. Flynn's focus as Gorham's Artist-in-Residence is on artistic outreach and she looks forward to working with community members of all ages, as well as with groups and organizations that are interested in learning more about writing.

Love low fees? The feeling is mutual!

Fee	Current Saco & Biddeford Savings	Average of Competing Banks	Average of Competing Credit Unions
Overdraft - Paid or Returned per item	\$25.00	\$32.00	\$28.10
Copy of a Paid Check	\$1.00	\$2.00	\$4.11
Account Reconciliation - Hourly	\$15.00	\$30.33	\$23.13
Stop Payment	\$20.00	\$27.00	\$21.50
Deposit Item Returned	\$5.00	\$12.00	\$12.00
Money Orders	\$0.25	\$3.00	\$1.97

Over 90% of our fees are lower than our competition.

As a mutual community bank, Saco & Biddeford Savings doesn't answer to stockholders, we answer to you. 30 out of 33 of our fees are lower than the average of all local banks and credit unions. That's what being Maine's oldest bank is all about.

*Fees from 15 competitors within 5 miles of our branch locations.

SACO & BIDDEFORD SAVINGS INSTITUTION

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

SACO
BIDDEFORD
WESTBROOK
SCARBOROUGH
SOUTH PORTLAND
OLD ORCHARD BEACH

sion in which Martha met Red Sox legend Ted Williams. A photo taken of the two of them still hangs proudly in her home. In addition to photographing athletics, she spent many years documenting weddings, recording high school musicals, taking high school senior portraits and cataloging special events for thousands of people.

Martha was the family historian and organizer of countless family events. She was an ardent defender of family traditions, none more important to her than Thanksgiving, when both of her siblings and all of their children would convene and play marathon games of Trivial Pursuit, Tripoly and canasta. July 4th was another favorite. She picked up a tradition started by her parents, hosting an annual family reunion along with her two siblings. Family members would come from all over the country - and even the world - to enjoy a potluck meal, play volleyball and reminisce. The family would then retire to their camp on Sebago Lake for more games, swimming and time around the bonfire. Her love of Sebago Lake and the lakeside property was the highlight of her summers throughout her life. She hosted yearly reunions for her friends from high school, 'The Gals of '62,' and spent many hours with her family and grandchildren.

In 1999, Martha started the greatest adventure of her life - being a grandmother. Affectionately referred to as "Darma" by her four grandchildren, she was always up for an adventure, game of baseball, a musical, or a sing-along. There was body surfing the rapids of the Saco River, climbing atop the cemetery stone-wall next to the Gorham House of Pizza, screaming along at the Patriots games and continuing to run the sidelines with cameras at more sporting events. Each of her grandchildren felt like an only grandchild when with their Darma.

Martha was passionate about her roles in the community, which included being a founding member of the Gorham Times and a staff photographer, a freelance photographer for the

American Journal, an ASL interpreter volunteering in the Deaf community, a member of the Gorham Alumnae Association, the Gorham Historical Society, a Baxter Memorial library volunteer, a leader in the Gorham cancer support group (three years before her diagnosis), a founder of the Gorham WWII veteran remembrance events at Baxter Library, a GHS Sports Hall of Fame board member, an avid pinocle player (and group champion), and was awarded the Gorham Civic and Business Exchange "Business Person of the Year" in 2005.

Most importantly, she was a dear friend to all. During the course of her life, she touched, connected with, loved, cared for and bonded with hundreds of people. She had a way of making every person she talked with feel important and she had true friends whose ages literally spanned decades. Whether 12 or 102, she considered all great friends. A quality that made people gravitate towards her. There was never a negative comment, a judgment or a criticism when you needed your friend Martha. She lived with her eyes wide open and mind always in the present. A childhood friend recently reflected that Martha was now in Heaven organizing a new neighborhood baseball team and we are all sure that she has recruited Ted Williams as her captain.

Martha was predeceased by her parents, Audway S. and Phyllis Lord Treworgy. She is survived by two daughters; Robyn and husband Dana Violette of Portland, Jennifer and husband Jay Banks of Gorham and the loves of her life Jay and Jen's children Jackson, Georgia, Griffin and Hudson Banks. Her sister, Linda Treworgy Faatz of Gorham, John Treworgy and his wife Cherrie of North Carolina and nieces and nephews Sarah Treworgy, Nathan Fates, Hannah Treworgy Ekwere, Justin Faatz, Samantha Aigner-Treworgy, Adam Aigner-Treworgy, Shalane Flanagan and Maggie Flanagan and their families.

A private burial is planned this spring at Eastern Cemetery, Main Street, Gorham.

Kerwin Chiropractic
and NUTRITION CENTER

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

Dr. Joseph M. Kerwin
164 Main Street, Gorham

NEW! Offering safe, natural solutions to your health problems using Nutrition Response Testing.SM
Attend a FREE nutrition workshop - March 27th at 6:30 p.m.
Reserve your spot today - call 839-8181

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

Maine Maple Sunday: March 24

By LYDIA VALENTINE
Fifth Grade Student,
Village Elementary

Maine Maple Sunday is a sure sign of spring. This year it comes on March 24. By legend the first maple syrup maker was an Iroquois woman. Since it was a very warm day, some sap dripped down a maple tree and into a bucket that was near the tree. The woman found it and, thinking it was just plain water, brought it home and cooked the evening meal in it. The boiling of the sap turned it into syrup, thus maple syrup making was born.

To celebrate Maine Maple Sunday, there are three farms in Gorham that have events planned.

The first one is **Hartwell Farm**, located at 443 Sebago Lake Road. It will be open on Maine Maple Sunday from 9 a.m. to 4 p.m. They will have a blueberry pancake and sausage breakfast, a grass-fed beef burger lunch, maple syrup, maple sugar, maple fudge, maple lollipops, maple cotton candy and lots more! They can be reached at 671-2189 or www.hartwellfarm.com.

The second farm is

Merrifield Farm at 195 North Gorham Road. They will be open on both Saturday and Sunday. You will be able to sample maple syrup on ice cream, have a pancake breakfast, and try soft-serve maple ice cream, maple cotton candy, maple cream and more. You can also visit their 1900's icehouse. They can be reached at 892-5061 or merfarm@aol.com.

And the third farm is **Parsons Maple Products** at 322 Buck Street. They will also offer a pancake breakfast and samples of syrup on ice cream. They will be open for breakfast on March 24 from 8 a.m. to 11:30 a.m. For more information call 831-4844 or email bob65mack@maine.rr.com.

Support your local maple producer by getting out and enjoying Maine Maple Sunday on March 24.

International Student Exchange Is Looking for You

Host an exchange student
Bring the world to your home
Mentor an exchange student
Be an American Ambassador

If interested contact Charity at 1-855-815-8740 or cwebster@iseusa.com

**Thank you for supporting
our local business**

the **Bookworm**

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

Wyman's
AUTO BODY

**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

**Complete,
year-round
tree service:**
Removals
Pruning
Cabling
Lot clearing
Consultation

Owned & operated by
Gorham resident,
Matt Plummer

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

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

207.653.5548 plumtreeservice@gmail.com

GORHAM HOUSE
A COMPREHENSIVE LIVING CENTER

Come See the Fresh Face of Gorham House

We offer Peace of Mind, Helpful Staff, Independence...
all under one roof.

24/7 Nursing Staff - Flexibility of restaurant style meals or
full kitchens - diverse programming.

- Independent Living
- Independent Plus
- Assisted Living
- Renovated Rehabilitation

Phone: 207.839.5757 • 50 New Portland Rd, Gorham, ME
info@gorhamhouse.com • www.gorhamhouse.com

USM Department of Theatre and
School of Music

Die Fledermaus

Champagne and desire can be a scandalous combination!

Operetta by Johann Strauss
Directed by Assunta Kent
Musical Direction by Ellen Chickering
Conducted by Robert Lehmann with the Southern Maine Symphony Orchestra
A quadrennial joint production Sung in English

March 8-16, 2013

Tickets: \$21/\$15 seniors, USM employees and alumni/\$10 students
Russell Hall, USM Gorham campus
usm.maine.edu/theatre (207) 780-5151 TTY 780-5646

Free parking on campus for all evening and weekend events in student or faculty lots

Sponsored by **Down East**
THE MAGAZINE OF MAINE

UNIVERSITY OF
SOUTHERN MAINE
Portland • Gorham • Lewiston • Online
usm.maine.edu

2012-126A

their alliance partners, Team 175 from Connecticut and Team 61 from Massachusetts.

FIRST (For Inspiration and Recognition of Science and Technology) is an international organization founded by Dean Kamen, inventor of the Segway, whose mission is to revive an interest in science, technology, engineering and mathematics through a competition for high school students.

In early January, Northern Force kicked off its six-week challenge to design, build and program a robot fit for a competition of Ultimate Ascent. This year's challenge played out with two competing alliances, each with three robots and their respective team members, competing to score as many discs into their goals as they could during a two minute, 15 second match. During the first 15 seconds, the robot operated independently of driver inputs. During the remainder of the match, drivers controlled the robot to maximize their score. At the end of the match, the robot was required to climb a pyramid, and the score was based on its climbing ability.

Northern Force, sporting their bright pink team shirts, earned second place after their robot, FalGor, made it to the final round at the BAE Systems Granite State Regional Robotics FIRST Competition in Manchester, NH. The team qualified to continue to the final competition when it earned the Engineering Inspiration Award which

recognizes the team's outstanding success in advancing respect and appreciation for engineering at school and within the community.

Northern Force's advisors are John Kraljic, a teacher from Falmouth High School, and Michelle Moutinho, a parent from Gorham. The team is sponsored by IDEXX Laboratories, Lanco Assembly Systems, and Fairchild Semiconductor. Additional sponsors include Proctor & Gamble Tambrands, Inc.; Southern Maine Industries Corp; Handyman Rental Co, Inc.; Texas Instruments; Society of Manufacturing Engineers; Sturgis Plumbing and Heating, LLC; Pinkham & Greer Consulting; Enercon Technologies; DeLorme Publishing Company; Helical Solutions; Loranger Door & Windows Co.; Maine Orthodontics; and Adobe Systems, Inc.

A galactic bowling fundraiser has been scheduled at Spare Time in Portland on April 14, 9-11 p.m. Tickets are \$12 and include shoes.

Did You Know?

Trolleys ran from Portland to Gorham from 1863 until the early 1930's when service to Gorham was discontinued due to the Great Depression as well as the availability of cars and better highways. This trolley pictured above was at the intersection of what are now Routes 114 and 25. During the early winters, sleigh cars were used in place of horse cars so that the roads did not have to be plowed. The trolley cars ran hourly from 7:10 a.m. to 11:10 p.m. with extra cars at 4:40 and 5:40 p.m. The cars were bright red with white and blue trim. Only one car has been preserved, and can be found at the Seashore Trolley Museum in Kennebunkport.

This information was taken in part from Remember the Portland Maine Trolleys by Edwin B. Robertson (1985).

Smelling Like A Dog

SLICE OF LIFE BY DON KOPP

I'd like to smell like our dog maybe for an hour or so. Her nose, it seems, is one thousand times more sensitive than ours, the part of her brain identifying smells forty times larger. No wonder running through a field like a rodeo calf she's yanked to a stop when lassoed by a new scent. What must that be like? What

if our eyesight were a thousand times sharper with forty times more things to see, we enjoyed forty times more tastes, felt specks of dust land on our back, and could hear a pin drop - across the street? And how strong is our old girl's desire to please when she doesn't wolf down the food in our lap, resisting what has to be damn near irresistible. In her place would we, out of love, do the same?

The *Gorham Times* also takes this time to remember longtime contributors **Barbara Neal** and **Bill Ambrose** who passed away suddenly in April 2011 and March 2012 respectively.

Wacky St. Patrick's Day Celebration

Printed with permission of StatePoint Media

For many, St. Patrick's Day, celebrated on March 17, is a day to celebrate the patron saint of Ireland with some corned beef and a pint of Guinness. But some places have their own peculiar celebrations.

Did you know that the Chicago River is dyed green every year on St. Paddy's Day? In Hot Springs,

Arkansas, you can find the world's shortest St. Patrick's Day parade -- a whopping 98 feet down Bridge Street. Marchers include Irish Elvis impersonators and a middle-age troupe called Lards of the Dance. Residents of New London, Wisconsin get into the spirit by dressing as leprechauns and changing town signs to say "New Dublin."

Green beer and an Irish Elvis -- now that's a celebration!

Moody's

COLLISION CENTERS

Gorham Scarborough Biddeford
Portland Sanford Lewiston
South Portland

www.moodycollision.com

"Like us" on

Simplify your financial life.
Let's talk.

Al Tarkinson
Financial Advisor
347 D Main St
Gorham, ME 04038
207-839-8233
www.edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

Member SIPC

SHAW

EARTHWORKS!

Screened Loam & Reclaim
Delivered or Loaded

Shaw Earthworks, Inc.
(207) 839-7955
shawarethworks.com

Community Business Directory

CONSTRUCTION

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

HAIR SALON

345 Brown Street • Westbrook, ME
Stylist Rachel Boyko
(207) 699-9969 \$22 Women's Cut
Open Wed.-Sun. \$10 Men's & Kid's Cut

HOME EFFICIENCY

ATLANTIC
home performance

Efficiency Maine is giving a \$600 rebate to use towards air sealing homes. All homes and one to four unit apartments are qualified. A blower door test and six hours of work are the minimum requirements. Many homes can be completed with minimal cost to the home owner. Air sealing will improve the homes energy use.

efficiency MAINE
PACE-Registered Vendor

www.AtlanticHomePerformanceInc.com
357-2970 Windham, Maine 04062

DENTISTS

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

HEALTH & WELLNESS

COUNSELING WORKS
Counseling & Psychotherapy
Adults and Teens

Charlene M. Frick, LCPC
Psychotherapist

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

LANDSCAPING

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

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

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

Village Hearing Care

Audiology Services and Hearing Aids
Shannon Phinney Dowdle, Audiologist

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

PLUMBING & HEATING

MAINELY PLUMBING & HEATING

MAINELY
Plumbing & Heating Inc.

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.maineplumbing.com

FINANCIAL SERVICES

You Belong.

Safe and Secure.

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

- Personal Accounts
- Business Accounts
- Loans
- Online Services

VILLAGE
PHYSICAL THERAPY

Our Therapists
Jim Stevenson, PT, FAAOMPT 381 Main Street
Hayes Sweeney, PT Suite 1
Tom Thoman, DPT Gorham, Maine 04038
Michael E. Smith MSPT, ATC www.villageptme.com

CALL 207-839-9090 to Schedule an Appointment
WE WILL HELP YOU GET BACK ON TRACK!

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.

State Farm

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

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.

WELL DRILLING

HANSEN'S
Gorham, Maine

Well Drilling Inc.
Artesian Wells

Wells & Pumps - Year Round Drilling - Free Estimates
Fully Insured - Maine Licensed & Nationally Certified
Hydro Fracturing - Cameral Well Inspections
207-839-3293 or call Toll Free 1-877-839-3293

FUNERAL HOMES

Dolby Funeral Chapels

434 River Road, PO Box 117 So. Windham, ME 04082
(207) 892-6342 • Fax (207) 893-2392

76 State St., Gorham, ME 04038 • (207) 839-4270 • Fax (207) 893-2392

dolbyfuneralchapel.com • dolbyfb@aol.com

PRESCHOOL

GORHAM HOUSE PRESCHOOL

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

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

Support Our Area Businesses

Real Estate Professionals

Maryanne Bear

Julie Chandler

Mike Griffin

Jane Mason

Jeff Mason

Peter Mason

Becky Gallant

Mike Rand

WINDHAM \$350,000 - Charming antique home w/2nd flr apt. Screen porch overlooking 2.75 acs & 2 car gar. Covered Bridge Rd location.

GORHAM \$189,900 - Lovely 3 BR, 1.5 BA condo w/garage & private deck in desirable Village Crossing! Natural gas heat & public utilities.

GORHAM \$249,900 - Beautifully finished condo in Ridgefield @ Pheasant Knoll. 2 BR, 2 BA, 4 season room, garage & full bsmt.

STANDISH \$94,900 - Custom designed 3 BR, 2 BA doublewide in new section of Pine Tree Estates. Wraparound deck & private yard.

STANDISH \$115,000 - Affordable farmhouse on desirable level lot between the post office & library in Steep Falls Village.

GORHAM \$213,900 - Modern & updated 3+ BR on 1 acre. FR w/gas stove, master BR w/huge walk in closet. Quiet level backyard.

GRAY \$165,000 - HUD owned, as-is. Insurable. EHO. 3 BR on 3 acres w/2 car garage. Daylight bsmt, wood/tile floors and room over garage.

LIMINGTON \$139,900 - 4 BR, 2 BA Cape w/finished room in bsmt, large private lot & oversized 1 car garage. Priced to sell!!!

GORHAM \$259,900 - Village location! Brand new 3 BR, 2.5 BA, expansion over 2 car garage & full daylight walkout basement.

GORHAM \$350,000 - 2900 SF of updated & renovated office space in this lovely 1870's Colonial. Plenty of parking w/Rt 25 location.

STANDISH \$65,000 - 2 BR, 2.5 BA mobile on 1.5 acre rented lot. Completely renovated. Oversized 2 car gar. Park rent \$250 monthly.

STANDISH \$36,900 - 1991 two BR, two bath mobile in Pine Tree Estates. Newly enclosed deck, newer metal roof, storage shed.

39 Main Street
Gorham

www.pogorealty.com
(207) 839-3300

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
Fast Choice Realty

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

Subdividing Services, LLC

Consult - Permit - Broker
"For Your Raw Land Needs."

839-4440 / 879-9229
Kelly E. Rioux, Prop.

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

KELLER WILLIAMS REALTY
50 Sewall Street - 2nd Floor, Portland, Maine 04102

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

NEW LISTING STANDISH

Move right in to this well kept three bedroom ranch within walking distance of Sebago Lake boat launch. Large, open back yard with private rear deck. \$180,000

Paul and Jan Willis

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

Marriage Counselor/Police Officer

Mosher Road caller requested officers go get her husband because he would not come home.

Weeks Road caller reported by mail that the house was damaged a year ago and would like a report done on it.

Ichabod Lane caller reported that they came across something on the Internet that caused them alarm.

Carnation Drive caller reported that their house had been burglarized and copper was removed from the basement.

Evergreen Drive caller reported that her boyfriend was very angry.

Buck Street caller was concerned about someone who does drugs every afternoon.

Caller reported suspicious subjects in the area who turned out to be a cleaning crew.

Mitchell Hill Road caller reported that their construction trailer was broken into overnight.

Mosher Road caller would like to speak to an officer regarding their mother not giving him his checks.

Tink Drive caller reported that a male subject had shown up on caller's parent's property and wanted to know if he could drill on the property.

Water Street caller's vehicles were broken into some time the previous night, and change and CD's were taken.

Plummer Road caller reported that oil was delivered and paid for with a check from a closed account.

Cressey Road caller requested to speak with an officer regarding items posted on Facebook about a friend and their siblings being beaten by their mother.

A 9-year-old from Lily Lane was upset and called 911 because their dog was

stuck in the woods. Youngster advised no one was hurt. They were just sad for their dog.

Maple Drive caller reported a male subject came to the door delivering Chinese food, but caller hadn't ordered any.

Hodgdon Road caller reported their teenager was getting out of control, throwing things around, and threatening caller.

Caller reported having a male subject in custody after he attempted to steal a cart full of groceries.

Main Street caller reported there was a possum problem in the apartment above caller's business.

Lincoln Street caller stated that they were defrauded through a website about puppies.

Evergreen Drive caller advised they had a scam call where the male said he was from the Maine State Lottery and caller had won a prize. Male subject wanted caller to pay \$430 dollars to receive the winnings.

Hannah Drive caller reported a suspicious male subject knocking on doors looking for a female subject.

Teran Street caller stated there was a vehicle that ran into the woods. Caller felt the driver was intoxicated.

Morrill Avenue caller reported getting phone calls from a group asking for money on behalf of the Gorham Fire Department and was wondering if it was a fake company trying to scam them.

New Portland Road caller reported a male subject was following them taking pictures.

COMMUNITY

DEAN'S LIST

Jason Badeau (GHS '10), Thomas College, Accounting Major

Alena Kiel (GHS '11), New England College, NH

Nathan Lemieux (GHS '11), Babson College

Joseph Crowe, Abraham Kilborn and Andrew McCarthy: Maine Maritime Academy, Marine Engineering Operations.

Tiffany Amoroso, Kelly Anctil, Bailey Auspland, Alexandra Bacon, Thomas Bahun, Avery Barr, Gwendolyn Beaulieu, Kari Beaulieu, Matthew Becker, Erica Benson, Emily Boyce, Richard Burgess, Benjamin Chadwick, Jane Clukey, Adrienne Crosby, Julie Doxsey, Briana Gervais, Derek Goodrich, Nathan Goodrich, Megan Gosse, Nicholas Gowen, Farrin Hanson, Drew Hayward, Lacey Jones, Gregory Kemerait, Sarah Kennedy, Jennifer Kennedy, Jennifer Koenig, Tony Kourinos, Sophia Kourinos, Riki Kuech, Stacy Lamore, Sara Lessard, Nathan Lienhardt, Raisa Luck, Nathaniel Marcet, Edwin Marston, Molly Massa, James McDonald, Shawn Mckeown, Christian Melson, Thaddeus Moriarty, Ilunga Mutombo, Kevin O'donnell, Thomas Owens, Lindsay Paschal, Matthew Petros, Cameron Pomerleau, Nicole Ross, Joseph Sibley, Clara Stickney, Kyle Vandette, Tabatha Verney, Patrick Wallace, Natasha Williamson, Kaitlin Wolfe and Cameron Wright: University of Southern Maine

OF INTEREST

The Third Annual Into the Mud Challenge at Gorham Middle School will be held on Sunday, Apr. 28 and is once again hosted by students in the USM Sports Management Program. The event features 2.5 miles of mud pits to traverse and a series of challenging obstacles with an emphasis on getting muddy and having a great time! FMI, www.intothemudchallenge.com.

Austin Hayes of Gorham and a 2011 graduate of Cheverus High School will perform in the UMF spring production of Keely and Du, an award-winning drama by playwright Jane Martin Mar. 14-17.

As part of the March Merriment Series, the Friends of Baxter Memorial Library will present Spark's Ark on Thursday, Mar. 21 at 6 p.m. featuring animal rehabilitator David Sparks and a variety of his animal friends, and on Tuesday, Mar. 26 at 6:30 p.m., Maine author and Game Warden John Ford Sr. will share his many stories as a Game Warden in Maine. FMI, 222-1190.

Emily, Ryan, Molly and Julie Murray helped organize a bake sale at Gorham Rec basketball games that raised over \$500 for Canine Commitment Rescue, a local non-profit group of volunteers dedicated to dog rescue and adoption efforts. The Gorham Middle School Student Council also raised \$300 to present to Canine Commitment Rescue.

CONTINUED ON NEXT PAGE

REAL ESTATE PROFESSIONALS CONTINUED

Lynn O'Leary, Broker
 O'Leary & Saxby Group

Cell: 207-809-9333
 Direct: 207-553-1309
 Fax: 207-879-9801
lynnoleary@kw.com
www.olearysaxby.com

50 Sewall St, 2nd flr
 Portland, ME 04102

Each Office is Independently Owned and Operated

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

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

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®

341 Main Street
 Gorham, Maine 04038
 Office: 207-222-1707
 Cell: 207-347-1363
 Email: stevehamilton@masiello.com
www.StevesMaineRealEstate.com
Call me for a FREE home warranty with listing!

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

Century 21
 "Putting You and Your Family First"
www.century21cr.com

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

Sherrie Benner
 Sales Agent

Cell: 207 776-2163
 Office: 207 879-9800
 Fax: 207 879-9801
sherriebenner@kw.com

KELLER WILLIAMS
 REALTY

50 Sewall Street, 2nd Floor
 Portland, Maine 04102
 Each Office is Independently Owned and Operated

COMMUNITY

The Cumberland County Soil and Water Conservation District and the Citizens for a Green Gorham will present a free Healthy Lawn Care Class on Tuesday, Apr. 2 from 6:30-8 p.m. at the Gorham Savings Bank Wentworth Drive office building.

In-Home Senior Services will host a "Lunch and Learn". Speakers will talk about several senior topics. Lunch will be provided. Lakes Region Senior Center, March 26, 11:30 a.m.-1 p.m. RSVP, In-Home Senior Services at 856-1212.

GHS will host its annual Dream Factory Happily Ever After breakfast on March 23 from 8 to 11 a.m. at First Parish Church, 1 Church Street. Included will be a silent auction, noodle sword fighting, nail & face painting, gown decorating & dancing! Proceeds to benefit Dream Factory, a national organization dedicated to granting wishes to chronically and critically ill children ages 3-18. Cost: \$5/person or \$20/family of five or more.

Local families are needed to host cultural exchange students. To become a host family or to find out how to become involved with ASSE International, call Joyce McKenney, (207) 737-4666 or the ASSE Eastern Regional Office at (800) 677-2773. See ad on page 14.

Al Lamanda, author of *Sunset*, an Edgar Award nominated mystery, will speak at the North Gorham Public Library on Thursday, March 21, at 7 p.m. A resident of Gray and a retired private detective, Lamada has written six novels including the sequel *Sunrise*, due out this summer. For more information, call 892-2575.

Happy Note Preschool will sponsor "H.O.P.E for Sunshine" (Happy Obstacle Play Event for Camp Sunshine) on Friday, March 29, 9:00 a.m. to 11:30 a.m. Alumni are welcome. Call Mrs. Pearl for more information at 839-2271.

Photo credit Cherry Fink

The Gorham Fire Station was recently "cow'd" by teens from First Parish Church. This fundraising project supports Heifer International, which provides livestock and training to needy families throughout the world. It costs \$20 to have a cow displayed for three to four days in your yard or a yard of a friend or relative. Contributions can be made to First Parish UCC Gorham with Heifer in the memo line of the check. Look for more of the colorful cows around Gorham as more people participate in the Adopt-a-Cow program throughout the month of March. FMI, please contact 839-5761.

ONGOING EVENTS

The Lakes Region Senior Center, 40 Acorn St, Gorham, offers a variety of daily activities and drop-in classes for seniors. Stop in for morning coffee or play pickleball, poker, bingo or cribbage. Join in on exercise, watch a movie or learn to knit. FMI, 274-3537.

The Southern Maine Agency on Aging will hold office hours every Thursday from 9 a.m.-1:30 p.m. at St. Anne's Catholic Church in Gorham to help seniors with questions regarding Medicare benefits, prescription drug programs, property tax and rent rebates and more. FMI, call SMAA at 396-6500.

USM NOTES

The USM Art Gallery in Gorham presents the annual Juried Student Exhibition from Mar. 14 - Apr. 3. Free and open to public. FMI, www.usm.maine.edu/gallery or 780-5008.

MAINE DEFENSIVE
FIREARMS ACADEMY

UPCOMING CLASSES

- **March 17th**
MDFA Defensive Shotgun
- **April 13th** NRA Basic Pistol
- **May 1st and 4th**
MDFA Defensive Carbine 1
- **May 18th** NRA Basic Pistol
- **May 19th** NRA Defensive Pistol

We give you practical hands on training as well as theory in the classroom.

Our limited class size gives you more personal attention.

Visit us at
www.mainefiresacademy.com
to register or call 207-310-8603
for more information

Die Fledermaus Operetta by Johann Strauss Jr. will be held at Russell Hall Theatre, Gorham campus on Mar. 15 & 16 at 7:30 p.m. \$21/\$15/\$15/\$10. FMI, 780-5151 or usm.maine.edu/theatre.

The USM Wind Ensemble directed by Peter Martin will perform on Sunday, Mar. 17 at 2 p.m. at Corthell Concert Hall, Gorham campus. \$6/\$3. FMI, 780-5555.

The Da Capo Chamber Players Residency Concert, with Soprano Lucy Shelton in a performance of Pierrot Lunaire will be held on Tuesday, Mar. 19 at 7:30 p.m. at Corthell Concert Hall, Gorham campus. \$15/\$10/\$5. FMI, 780-5555.

Da Capo flutist Pat Spencer will give a talk about art and music, touching on the importance of Schoenberg's Pierrot Lunaire on Thursday, Mar. 21 at 11 a.m., Corthell Concert Hall, USM Gorham. Free. FMI, 780-5555.

A Chamber Music Awards Concert will showcase the performances of outstanding student chamber music 30 p.m. at Corthell Concert Hall, USM Gorham. Free. FMI, 780-5555.

Join the USM Geography/Anthropology Student Association for the 8th Annual Flint Knapping Event on the Gorham Campus in Bailey Hall on Saturday, Mar. 16 from 10 a.m.-4 p.m. Discover the art of ancient flint knapping, spear throwing using atlatl technology, and more. Make your own lithic tools or throw long darts at zombie targets. Free pizza lunch. Open to all students and to the public of all ages.

CLOSE TO HOME

A benefit will be held for Lori St. Onge's kidney transplant. Saturday, March 23, The Woodlands Country Club, Falmouth, 7-11 p.m. \$15. FMI, contact Pam Nicely at plnicely@gmail.com. Look to a future edition of the Gorham Times for more information about how Lori's daughter, Nicole, was found to be a perfect donor match for her mother.

Caregiver

Mature, reliable woman will provide support by assisting with medication intake, homemaking, errands, administrative services, medical appointments, companionship. Transportation supplied.

Communication with your loved one encourages independence and wellness, in conjunction with the highest degree of professionalism and customer service.

Excellent personal references.
Contact Charlene: 978-979-9053

CRMA/PSS NEEDED — PART-TIME EVENINGS

The Gorham House is looking for CRMA's to fill part-time evening positions for our 5pm to 9pm and 6pm to 10pm shifts up to 5 days a week including every other weekend. These are 20 hour positions that include 2nd and weekend shift differentials. These positions are perfect for anyone looking for off hour shifts or a second job.

Per-Diem CRMA/PSS are always welcome.

Stop by to fill out an application at:
Gorham House - Attn: Judy Cox, 50 New Portland Rd., Gorham, ME 04038

New England Rehabilitation Hospital of Portland

CERTIFIED NURSING ASSISTANT JOB OPENINGS NEW INCREASED PAY RATES!

We are a 90 bed acute physical rehabilitation hospital that offers rewarding work opportunities for CNA's as part of our team. Our goal is to return our patients home, to living their lives. And you can assist us in our mission.

Positions are available for full and part-time work on the 7:00 AM-3:30 PM and 3:00 PM-11:30 PM shifts. Partial shifts are also available. To attract and retain the best professionals, we offer a comprehensive and competitive benefits package that includes medical, dental, vision, 401(k), college savings plan, employee assistance program, pre-paid legal plan and much more.

Please apply online at www.healthsouth.jobs.

For more information, please contact:

Darlene Greenfield, Human Resources Coordinator
New England Rehabilitation Hospital of Portland
335 Brighton Avenue
Portland, ME 04102
Email: Darlene.greenfield@healthsouth.com
Fax: 207-662-8168

CALENDAR

FRIDAY, MAR. 15

- Knights of Columbus Friday Lenten Fish Supper, St. Anne's Catholic Church, 5-6:30 p.m. \$9/\$5. FMI, Mike Foster 653-0057.

TUESDAY, MAR. 19

- Pre-school Storytime, ages 3-5, Baxter Library. 9:30 a.m.

WEDNESDAY, MAR. 20

- Prayer Shawl Knitting Group, 1-2:30 p.m., St. Anne's Catholic Church. All are welcome. FMI, 839-4857.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. Everyone welcome. FMI, 839-4857.
- Toddlers in the Library, for children under 3 yrs., 10-10:30 a.m., No. Gorham Public Library, 2 Standish Neck Rd. FMI, 892-2575.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. FMI, 839-4857.

THURSDAY, MAR. 21

- Animal rehabilitator David Sparks presents a variety of animal friends, Baxter Library. 6 p.m. FMI, 222-1190.
- Baby and Me, baby story time for ages birth to 18 mos., Baxter Library, 9:30 a.m. FMI, 839-5031.
- Toddler Time, story time for ages 18-36 mos., Baxter Library, 10 a.m. FMI, 839-5031.
- Gorham Food Pantry, 9-11 a.m., located in St. Anne's Catholic Church parking lot.

FRIDAY, MAR. 22

- Knights of Columbus Friday Lenten Fish Supper, St. Anne's Catholic Church, 5-6:30 p.m. \$9/\$5. FMI, Mike Foster 653-0057.

MONDAY, MAR. 25

- Evening Story Time, Truck Theme, Baxter Library, 6 p.m.

TUESDAY, MAR. 26

- An evening of stories with Maine Game Warden, John Ford Sr., Baxter Library, 6:30 p.m. FMI, 222-1190.
- Pre-school Storytime, ages 3-5, Baxter Library. 9:30 a.m.

WEDNESDAY, MAR. 27

- Prayer Shawl Knitting Group, 1-2:30 p.m., St. Anne's Catholic Church. All are welcome. FMI, 839-4857.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. Everyone welcome. FMI, 839-4857.
- Toddlers in the Library, for children under 3 yrs., 10-10:30 a.m., No. Gorham Public Library, 2 Standish Neck Rd. FMI, 892-2575.
- Senior Community Meal, 11 a.m.-1 p.m., St. Anne's Catholic Church, \$3.50. FMI, 839-4857.

THURSDAY, MAR. 28

- Baby and Me, baby story time for ages birth to 18 mos., Baxter Library, 9:30 a.m. FMI, 839-5031.
- Toddler Time, story time for ages 18-36 mos., Baxter Library, 10 a.m. FMI, 839-5031.
- Gorham Food Pantry, 9-11 a.m., located in St. Anne's Catholic Church parking lot.
- Baxter Memorial Library Sewing Club, ages 7 and older, Baxter Library, 2:30-4:30 p.m.
- Early Release for grades K-12.

FRIDAY, MAR. 29

- Happy Note Preschool will sponsor "H.O.P.E for Sunshine" (Happy Obstacle Play Event for Camp Sunshine) on Friday, March 29, 9:00 a.m. to 11:30 a.m. Alumni are welcome. Call Mrs. Pearl for more information at 839-2271.

The events listed above can be found at:
St. Anne's Catholic Church, 299 Main St.
Baxter Memorial Library, 71 South St.
No. Gorham Public Library, 2 Standish Neck Rd.

CLASSIFIEDS

FOR RENT

WATERFRONT HOUSE to Share/Room for Rent in Standish. Canoe, loons, peace. 8 miles to Gorham. Utilities included. W/D. \$125/wk + deposit. Call 207-604-0586.

MUSIC LESSONS

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

PIANO LESSONS. All Ages. Patient, experienced educated teacher. Call P. Gates, 839-6141. Free trial lesson.

PET SITTING

www.petsittinginmaine.com. No crates here! **24/7 DOG WALKS.** Dogs under 40 pounds. 838-0132.

SERVICES

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

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

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

SASSY'S CLEANING is accepting new clients, weekly, bi-weekly and monthly. Why mess around? Call 239-9188!

HOME CLEANING – We are here for you! We clean from top to bottom and everything in between or just basic cleaning. Whatever works for you. We are older gals who have worked together for years. Trustworthy and honest. Our prices are competitive, perfect references. FMI, Lorieweb2@yahoo.com or 838-0132.

Sponsored by: L.L.Bean | Maine Home + Design | maine | Portland Press Herald / Maine Sunday Telegram

PORTLANDSTAGE
PROFESSIONAL THEATER MADE IN MAINE

Tickets: 774.0465
www.portlandstage.org

Insurance company "celebrities" may have the gift of gab, but Jason has the gift of great service.

Jason Beaver, CIC, AIS, Managing Partner, Gorham

Why does it matter that Jason is the 4th generation of his family to own and manage his independent insurance agency in Gorham? Because such historic continuity makes it a good bet your business can count on us when you really need us.

Today the Chalmers Group offers the same full range of personal and business coverage — from home and auto to general liability and workers' comp — as any carrier you'll see on TV or online. But unlike them, our local agents make serving you their first and only priority.

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

Like us on

THE LAW OFFICE OF JUDITH BERRY, ESQ.

Christopher M. Berry

Conveniently located in Gorham. Offering state wide legal services in the following areas:

Family Law, Family Building including: Adoption and Minor Child Guardianships Wills, Personal Injury, Tax Contracts, Construction Law & Business Law

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

28 STATE STREET • GORHAM
(207) 839-7004
JUDITHBERRYME@AOL.COM

4 Seasons Preschool and Childcare
An NAFCC accredited school, has one opening full or part time available
939-8282 Find us on Facebook

Caring Touch
DOG GROOMING
Grooming Should Feel Good.

- Shorter stays
- quiet clean small shop atmosphere
- less stress for pet
- professionally trained with 18 years experience

Michele Purdy
839-4490

0%
down

That's right. We now have a 0% downpayment option. And you still get our guarantees: guaranteed closing date, guaranteed same-day loan decision, and guaranteed local servicing.

877.505.9555
cupromise.com /cupromise

The 0% downpayment option is a limited time offer. The CU Promise loan is available through select Maine credit unions and CUSO Mortgage Corp. If you live in Maine, you are eligible to apply. For more details about this offer, the CU Promise loan and our guarantees, please call or visit us online.

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

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

GorhamTimes
Is looking for
Staff Writers
to join our team.
If interested, email
gorhamtimes@gmail.com