

Gorham Times

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

VOLUME 20 NUMBER 15

TOWN OF
Gorham, Maine
—FOUNDED 1736—

AUGUST 14, 2014

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

House Struck by Lightning

BY GORHAM TIMES STAFF

When a thunderstorm struck on August 6th at 308 Main Street, the former home of the Allens, who owned Barrows Greenhouses, Christine Poore checked on her children, closed the windows and went into the bathroom to fix her hair. While standing at the sink, a lightning strike traveled through a light fixture over the vanity. She felt it hit her and travel through her body. Poore was taken to the hospital for pain in her foot but was later released. Her three-year-old son, who was napping near the television, was not injured, but the lightning strike did travel through the house, destroying electronics after hitting a ground wire. Seven people were in the home at the time but no one else suffered any injuries. A second home nearby was also hit but no one in that house was hurt.

IAAI/Moody Site Plan Amendment

BY KRISTA NADEAU
Staff Writer

The Gorham Planning Board joined other interested parties for a site plan review of Insurance Auto Auctions, Inc. (IAAI) located at 9 Moody Drive. IAAI is looking to expand their salvage yard by nearly six acres. Those in attendance included James Katsiaficas, Esq. of Perkins Thompson, Shawn Frank of Sebago Technics, Scott Bodwell of Bodwell EnviroAcoustics, two IAAI employees Greg Abernethy and Tom Larraby, Shawn Moody, and abutting residents, Larry and Shirley Chretien and Maureen Higgins.

IAAI is a live and live-online salvage auto auction company that receives vehicles from 8 a.m. and 4 p.m. At most, 15 auto haulers bring vehicles to the salvage yard with each hauler carrying two to four vehicles.

When the expansion was initially proposed, residents on Midnight and Twilight Ways, the subdivision located next to the proposed expansion, became very concerned about the noise, visibility of the cars in the salvage yard, property value and safety, just to name a few of their issues. Those present at the site walk saw a demonstration of how the opera-

CONTINUED ON PAGE 5

Police Chief Shepard to Retire in November

BY SHERI FABER
Staff Writer

Gorham Police Chief Ronald Shepard is planning to retire on November 4, 2014. How did he choose that particular day for his retirement? As of November 4th, he will have been on the job for 42 years, two months and four days and he liked the symmetry of the date.

Shepard reminisced about being the sixth person hired to the Gorham Police Department. He remembers the chief (Cortland Tice), a sergeant and three officers. Linda Alexander was the dispatcher from 8:30 a.m. to 4:30 p.m. When she went home, calls were routed through the Cumberland County Sheriff's Department until she returned to work in the morning. All of her entries were handwritten on individual cards. Officers worked two 12-hour shifts and then a 16-hour shift but often worked well beyond their scheduled shifts. There were no detectives in those days so officers did their own follow up on cases.

Chief Hagen, who succeeded Tice, appointed David Kearns and later Bob Mailman as part time detectives.

Photo credit Amanda Landry

Wayne "Pooch" Drown was the first full time detective. Chief Tolan, who succeeded Hagen, started the School Resource Officer program in the early 90's and Officer Drown became the first full time School Resource Officer, a position he still holds.

As of this year, Gorham has 23 officers along with two civilian staff members and a new part time animal control officer. There are three full time detectives along with two school resource officers. One officer, who is assigned to the Drug

Enforcement Agency (DEA), has been heavily involved in disrupting drug traffic in heroin and cocaine in Gorham.

The biggest change has been in the constantly improving technology available to the officers including cell phones and computers in police cars. Available on the Internet are tremendous search capabilities, which an officer can use to determine who might fit a profile of a specific crime.

CONTINUED ON PAGE 4

Business Growth in Gorham

BY SHERI FABER
Staff Writer

Every month the Gorham Economic Development Council meets to discuss what can be done to bring more businesses to Gorham. Some of the items discussed in recent months include the following:

The long defunct Mobil Station was discussed. The building is considered by many to be a major eyesore and is the source of numerous complaints. Hannaford presented a plan for a three-tenant building on that site also using the out parcel (owned by Hannaford) behind the former gas station. The plan included a drive-thru in the front yard portion facing Main Street but this is prohibited under the town's Land Use Code. Zoning Administrator

David Galbraith suggested having a drive-thru on the side of the building, similar to the one at TD Bank but the Hannaford representative rejected this plan.

The Gorham Business Exchange held a meeting with Loren Goodrich, the owner of the former Mobil Station. Goodrich was described as "non-committal" on plans to clean up the property as he is hoping the property will be sold or leased.

Jeff Soule, who currently rents the rear portion of the building on Lower Main that houses Domino's Pizza, is planning to buy that property for his truck repair business. He would like to add a second floor, redo the façade and add seating to the restaurant.

White Rock Outboard on Sebago Lake Road is planning to expand

their building by adding additional bays.

Shaw Brothers has completed an upgrade of the natural gas line to their facility on Mosher Road and have begun operation of their asphalt plant.

A lot on Lower Main Street next to the Irving Gas Station is under contract with plans to build a Dollar General Store. Dollar General is a national retailer.

Gorham Business Exchange is evaluating a plan to have tenants in the Industrial Park included in a Job Fair component at the 2015 Gorham Business Exchange Marketplace trade show.

Anderson Equipment is starting the interior renovation of the former Plan-It Recycling building and is also planning an 8-10,000 addition for new service/repair space.

**92-YEAR-OLD GORHAM
RESIDENT SKYDIVES**

ARTICLE & PICS ON PAGE 3

**GMS VIDEO GOES VIRAL
ON YOUTUBE**

ARTICLE & PIC ON PAGE 3

inside the Times

15 Blotter

15 Calendar

15 Classified

13 Community

4 Municipal

3 Profile

8 School

6 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.

In Need of a Long-Term Transportation Plan

By Rep. Andrew McLean

Over the last several weeks, Senator Angus King has taken to the floor of the Senate to talk about our roads and bridges. While the condition of our public infrastructure usually gets casual attention, the deteriorating condition of our public roads and bridges has been in the spotlight over the last several weeks and Maine’s newest U.S. Senator has made it a point to shine the light on this problem.

The reason for this is because the Highway Trust Fund—the pot of money used to fund part of our roads and bridges—was due to run out of money at the end of August. If this fund ran dry, it would have resulted in public infrastructure projects being halted, cut back or canceled altogether. This would have dealt a devastating blow to our already short construction season in Maine.

Fortunately, Congress did pass a short-term fix and essentially transferred \$11 billion from the General Fund to the Highway Trust Fund. This short-term fix goes through next May, where we will again face the threat of a funding shortfall. While there will be enough money to cover the cost of repairs to our roads and bridges through the summer and fall, the inability to develop a long-term fund-

ing solution has still resulted in significant damage. What Congress needs—and what states like Maine need—are long-term funding plans.

Good public policy is not developed piecemeal. It is done in a comprehensive manner that includes a planning process. This is especially true when it comes to transportation projects. Transformational projects (like the Gorham Bypass), reconstruction of roads (like River Road in Windham) and even small paving projects (like the ¼ mile stretch of New Portland Road that was just paved) all take time and a considerable amount of planning. When a state or local government cannot depend on having funds available for a project, how are they supposed to plan for it? For example, the Gorham Bypass didn’t happen overnight, it didn’t even happen over the course of a year. It took years of planning and study. If there was no guarantee the money would be available, the Maine DOT couldn’t have even begun the planning process – never mind the actual construction.

With no long-term plan to fix our transportation system, it makes it harder, if not impossible, for businesses to plan ahead. Businesses make decisions around the availability and efficiency of Maine’s transportation network. We need a long-term funding

mechanism at the Federal level so that Maine can plan for projects that we desperately need. Businesses also make decisions based on the quality of that network. We need to make these long-term investments that spur responsible growth and investment in our communities. Our state Highway Fund is not unlike the Federal Highway Trust Fund. It, too, is running out of money. Over the last year, I have been leading a group of Democratic, Republican and Independent legislators and key stakeholders to find common ground and create a solution to this growing problem.

“The Greatest Generation built the Interstate Highway System and we can’t even keep it maintained,” Senator King said on the Senate floor. He’s right. There is no room for short-sightedness. We have to think big and bold, and that’s what our bipartisan group is doing. I welcome the thoughts and ideas of constituents to help shape an eventual proposal.

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

Letter to the Editor

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

Dear Gorham Times Editor:

The Gorham community has lost another of its most generous persons in the death of Louise Laliberty at age 89. She was a very special lady to many people. Mother of two sons, Kevin and Bryan, who were adored sons second only to her first love Arthur to whom she was married for 43 years. She had a large family and everyone was close to her heart, especially her sisters Anna Landry and Bea Pricourt.

She was a hard working, dedicated person to whatever was her present role in life. She and Arthur farmed on Fort Hill Road for many years and then moved to Brackett Road. She cooked for the school cafeteria for 20 years.

After retiring from school, she volunteered at the Gorham Senior Meal site where she became the chief cook and made many friends in the group. She loved to cook for them and anyone she came in contact with. She liked her own cooking but not as well as the coffee and bagels at the Mr. Bagel in Gorham. The girls there became her close friends and so did many of the patrons. She became the “queen of the day” every day at 9:45 with her huge pocketbook in hand and a sparkle in her eyes.

St. Anne’s Church was always on her mind and she always lamented “I should do more”. She was very active and supportive of the church since it was built in the 40’s. She attended regularly and organized the food table for the Christmas Fair every year.

At 89 years, she was still an active participant in life. The last week of her life tells it all. On Monday, June 16, she shopped for the Senior Meal at Sam’s Club. On Tuesday she went to lunch with her kitchen friend, helped cook and serve the Senior Meal on Wednesday. She attended mass on Thursday at the Cathedral in Portland and Friday was her hair appointment day. Saturday, June 21, Louise met her dear friend Sister Theresa at Wendy’s for lunch and during this outing her tired heart gave out. Her life ended as she wanted-being active and loving to all.

Her life story is an inspiration for all to try to emulate. Dedication to family, community contributor, love of all people and love of God. She will be sorely missed.

Ethel Johnson

Centre of Movement Update

By Krista Nadeau
Staff Writer

As mentioned in previous articles, the Centre of Movement, located at 19 State Street, is required by the Gorham Fire and Code Departments, as well as state Fire and Electrical Office, to bring the building up to code. The biggest and most expensive code violations include the need for a sprinkler system, crash doors, and an alarm system that links directly to the police department. Vicky Lloyd, owner of the Centre, said the estimates she received were upwards of \$80,000. Knowing that neither she nor the Centre has those funds available, she began looking at different avenues to raise the money. The Save the Centre campaign has been launched and is a fundraiser/crowdfunding approach to raising money. For more information, call the Centre of Movement at 839-3267 or visit the fundraiser page at <http://cmdans.org/donation.html>.

Got an Idea?

To submit a story idea to the *Gorham Times*, visit us at www.gorhamtimes.com/storyidea.

BRINGING THE NEWS TO ALL OF GORHAM
PO Box 401, 77 South Street
Gorham, Maine 04038
Phone and Fax: (207) 839-8390
gorhamtimes@gmail.com
www.gorhamtimes.com
The Gorham Times is a free volunteer-run community newspaper distributed every other Thursday to more than 100 pick-up sites throughout Gorham.

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

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

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

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

Advertising and Copy Deadlines
Ad deadline is the Wednesday of the week prior to issue date. Go to www.gorhamtimes.com and click on the advertising link for schedule.

EDITORIAL POLICY
The Gorham Times takes all reasonable care to prevent errors and disclaims all legal responsibility for any such errors, omissions, or typographical errors. The Gorham Times will print corrections if notified within 48 hours. We reserve the right to refuse publication of unsolicited materials. All submissions are subject to editing. Opinions expressed in the Gorham Times do not necessarily reflect those of the staff or publishers.

Printing services by Alliance Press, Brunswick, ME

Anniversaries with Gorham Times

The Gorham Times celebrates several volunteers and staff members who have anniversaries this summer with the paper: **Chris Crawford**, 19 years; **Sheri Faber**, 19 years; **Jeff Pike**, 10 years; **Robin Somes**, 4 years; **Karen DiDonato**, 4 years; and **Shirley Douglas**, 2 years. Without the hard work and dedication of our volunteers and staff, we would not be going strong in our 19th year. Thank you!

Gorham Times

UPCOMING DEADLINES:

Ad Deadline	Publication
Aug 20	Aug 28

92-Year-Old Gorham Resident Hits The Sky

By KRISTA NADEAU
Staff Writer

Remember watching former President George H.W. Bush on television skydiving on his 90th birthday? Well, Gorham has its own nonagenarian who did the same thing.

George Watson, who will turn 92 this October, went tandem skydiving for the first time just a few short weeks ago. The jump took place at Skydive New England located in Lebanon, ME. The opportunity came through Gorham House, where Watson has resided for the last year.

"It's something I've always wanted to do," said Watson, when asked what made him decide to do such a thing.

After the initial gasp while standing 14,000 feet above ground in the open door of the airplane, Watson and Rodrigo, his tandem partner, jumped. Watson described the journey down as peaceful, after the parachute opened and he could see all the beauty below. His highlight, however, was passing through a cloud. "One minute the cloud was at my feet, and then we went through it," he added, conjuring up the memory.

Everyone cheered and celebrated once he touched ground. Michelle Belhumeur, executive director of Gorham House, said, "Mr. Watson is an inspiration, and we are all very proud of him." She wasn't just speaking of his daring skydive however; George Watson is an inspiration in many ways.

Watson moved to Maine at age two, and he considers himself a Mainer. He spent his younger years in Kennebunk. In high school he lettered his freshman year in track and his senior year he broke the school broad jump record by half an inch. In his junior year, Watson met Arlene Hutchins, whom he calls his soul mate. They married on January 9, 1943 before Watson was called to duty in Germany during WWII where he spent thirteen months—six in combat in a maintenance company, and seven post war.

He and his wife raised two boys, John and Steve, who currently reside in Virginia and Colorado respectively. During Watson's early years of employment, he worked for Gannett Newspaper and describes himself as a "print man." Ultimately what would bring Watson and his wife to Gorham was his job at Canal Bank, where he was the manager for more than 24 years.

Photos courtesy of Gorham House

The Watsons traveled extensively throughout the US, visiting every state but Alaska.

Living up to his life motto to "keep doing" after retiring in 1986, he began his own custom framing business. Twenty years later, when his wife became ill with Alzheimer's disease, he sold his business. George and Arlene Watson were married for 67 years before her passing four years ago.

When asked his secrets to longevity, he chuckles and says, "Stay busy and laugh," which is exactly what he does. For the last four years, he has driven to the gym three days per week to meet with his personal trainer. He is also a member of the Gorham Historical Society, and has many friends throughout town.

Anyone who has had the honor of meeting George Watson would surely agree with Belhumeur that he is truly an inspiration.

DAVE RAMSEY'S
FINANCIAL Peace
UNIVERSITY

Classes are
STARTING SOON!

www.sogobap.com
(207) 839-3457 daveramsey.com/financialclass

Gain control over your finances – series begins in September!
Visit South Gorham Baptist Church's website for more info or call 839-3457

GMS Video "Got Buckets" Goes Viral on YouTube

Photos courtesy of Adam Parvanta

The GMS students of "Got Buckets" include, from left to right, Nick Strout, Jake Sladen, Sam Pocock, Ben Nault, Thomas Nelson, and in front on grass is Bruce Wyatt.

By TARA BENSON

Six Gorham Middle School students have found that a little hard work, and a lot of persistence pays off.

Incumbent eighth graders Bruce Wyatt, Ben Nault, Thomas Nelson, Sam Pocock, Jake Sladen, and seventh grader Nick Strout, set out to have some fun last spring creating a short video for their school's annual film fest.

The boys love to play basketball and enjoy watching "Dude Perfect" on YouTube. Dude Perfect is a man who makes "all kinds of great weird basketball shots from all these random places," explained Ben. "Dude Perfect has this guy in a panda costume, which goes nuts when Dude makes a shot. So we thought that we would do the same thing—just with a smaller Little Tikes basketball net and ball and that I would dress up as our school mascot, the Ram, and dance since I am not a basketball player." For guidance in videography, they approached their math teacher, Adam Parvanta, who was happy to assist. "We have some great kids here at this school and it was fun helping out," said Parvanta.

The students filmed various location shots including in hallways, the auditorium, classrooms, the lunchroom, and the gym bleachers. They wrote down some interesting shot ideas, and then each took turns shooting to decide who had the most skill for a particular challenge. Finally they were ready to film. However, the shots were not always easy; some took about an hour to make. They had to be very patient while anticipating the celebratory dance that followed each shot. Many a

ball went astray, often hitting the Ram or a smart phone.

"The hardest challenge, besides the shots, was getting permission," said Jake. The school staff was not too excited to have the boys running around with a ball, a mascot, and cameras, but soon were swayed to support the school project and a few teachers were even talked into tossing some balls themselves. "The best teacher shot was Mrs. Joyce in the auditorium off the man lift!" stated Bruce.

The project was confidential and had to be done on free time or after school. It was hard for the boys to keep quiet, especially for the two months of editing during lunch hour. They managed to keep it under wraps until the film festival reveal on the last day of school.

Reaction from students and staff was overwhelming at the festival where "Got Buckets" tied for the Crowd Pleaser award.

"Everyone was talking about it and still does when they see us outside of school," said one boy.

The short video was posted to YouTube and quickly went viral and currently has approximately 67,900 views. This brought the attention of the local media; Q97.9 and WCSH 6 have interviewed the students.

Plans for the GMS 2015 film festival are in the planning stages and remain highly confidential.

To view the video, visit youtube.com and search "Got Buckets." Or for the funny bloopers version, search "Behind the Buckets," although Sam stated, "That one has not gotten as many hits." At over 900 views, they are still scoring big.

Greater Portland School of
JUKADO
Family Martial Arts and Fitness Center

Dojo Re-opens
September 3, 2014
Ask about our
"Back to School Special"

Doshu Allan Viernes
Shihan Jennifer Viernes
821 Main Street, Westbrook, Maine 04092
207.854.9408

Come see what we're all about and what we do.

Lettuce Be Healthy

BY BARBARA T. SCHNEIDER

The dog days of summer remind us how precious summer weather in Maine truly is. It is such a busy time, too. With getting kids managed, shuttled around, and ready for school, it seems like summer is over before you

know it. Here are three great recipes you can prepare without much fuss and look like you spent the day prepping in the kitchen before you take the steak out to the grill. Enjoy!

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

Barbecued Steak

- 3 lb London broil (sirloin makes an even better dish)
- 1/3 cup red wine vinegar
- 1/4 cup sriracha
- 2 teaspoons olive oil
- 2 teaspoons soy sauce
- 1 tablespoon Worcestershire sauce
- 1 teaspoon fresh horseradish
- 2 tablespoons whole grain mustard, or Grey Poupon
- 1 teaspoon salt
- 1/4 teaspoon pepper
- 5 cloves of garlic, chopped

Mix all ingredients in a bowl. Place steak in a resealable bag. Add mixture to steak and seal securely. Marinate two to three hours, or overnight. Grill over high heat to desired doneness.

Tomato Mix-up

- 5 or 6 large tomatoes (yellow and red), sliced
- 1 container of cherry or grape tomatoes, left whole
- 1 pack of fresh mozzarella, cut into bite size cubes
- 4 tablespoons basil, chopped (I like to add more!)
- 2 tablespoons mint, chopped
- Salt & pepper
- 4 tablespoons olive oil
- 2 tablespoon seasoned rice wine vinegar

Mix tomatoes, mozzarella, and cherry tomatoes. Generously add salt and pepper. Mix remaining in ingredients and toss gently. Place artfully on a plate.

Crazy Cake

- 1 can cherry or raspberry pie filling
- 1 can-crushed pineapple with juice
- 1 box yellow or white cake mix
- 1 stick butter
- 1 bag chopped pecans or hazelnuts

Preheat oven to 350 degrees. In a 9x11 cake pan, layer pineapple with juice, cherry pie filling, cake mix and pecans. Slice butter and place on top. Place foil tightly over top and bake for one hour. Check periodically after 45 minutes, as nuts should stay golden brown.

Shephard Retirement CONTINUED FROM PAGE 1

Within the next few months, Gorham Police Department will be able to access information from other area departments even more quickly. Gorham went from having its own dispatch to joining Cumberland County Dispatch, which has been beneficial as they have much more technology than Gorham.

Chief Shepard noted there have been a number of murders in Gorham over the years.

While he was still an officer, the Police Department investigated a case of a young woman who had been strangled and thrown in the river off Gambo Road. This was initially thought to have been a drowning but the Medical Examiner determined the woman had been strangled. It was later learned she had been killed after an argument about the volume of the car radio. Additionally, two people were convicted of a shooting during a robbery at Lampron's Gas Station on Rt. 25. A mother set her car on fire, killing herself and her young son at a gravel pit on Mosher Road. A man killed his girlfriend and another man

in Little Falls. In the 1970's, a juvenile who had skipped school shot Charlie Turner (who had worked for the Gorham Police) and his son Christopher while hunting.

But the murder that haunts Chief Shepard and others on the force was that of Theresa "Terry" Duran, age 14, who disappeared in 1984 and whose body was found several months later near Wescott Road by two people walking in the woods. She had been shot three times. Duran's boyfriend and an older male friend were arrested for the crime. The older male was tried and found not guilty. Chief Shepard hopes the State Police, which has a cold case unit, will look into Duran's murder.

"We have a good department," said the Chief. "All the officers work hard and have made the department what it is today. Some departments have a lot of turmoil but our officers get along well with each other. They get down to it and do what needs to be done, although sometimes it helps to have a sense of humor to carry you through."

Of his 42 years, two months and four days, Chief Shepard says, "It has been like the blink of an eye."

Town Councilor Hartwell Pleads Guilty to OUI

BY ROGER MARCHAND
Staff Writer

On Tuesday July 29th Town Councilor Ben Hartwell pleaded guilty in court to operating a motor vehicle under the influence of alcohol. He will spend two nights at Lake Region High School as part of an alternative sentencing program. He was also fined \$750 and his license was suspended for 150 days.

The charge of drunken driving stemmed from an incident on March 22 when Hartwell drove off the road on Fort Hill Road around 12:30 in the evening. He hit a tree, rolled over and totaled his car. When tested, his blood alcohol level was 0.15 percent. The legal limit for driving is 0.08 percent.

Hartwell's arrest has led to a renewed discussion on the Town Council as to what crimes would

require a councilor to resign under the town charter, which specifies that councilors must vacate their seats if convicted of a crime of "moral turpitude", which is not a clearly defined legal concept. Two years ago, Town Councilor Suzanne Phillips pleaded guilty to operating under the influence. After discussion, the Council determined that moral turpitude, the only grounds for having a councilor resign, did not apply in this case.

Town Councilor Matthew Robinson has sponsored a proposal to ask the voters to decide whether to define the term moral turpitude as being convicted of any Class A, B, C, or D crime, which would include drunken driving. They will hold a public hearing in September on putting the proposal on the November ballot.

Correction

In the prior issue, it was erroneously stated that "An amendment to the Town Charter concerning 'crime of moral turpitude' was approved by the Council with a vote of 4-3." The amendment was not approved. The article should have read: "The word-

ing for an amendment proposal to the Town Charter concerning 'crime of moral turpitude' was approved by the Council with a vote of 4-3 (Benjamin Hartwell, Shonn Moulton, Suzanne Phillips)." We apologize for the error.

Complete, year-round tree service:

- Removals
- Pruning
- Cabling
- Lot clearing
- Consultation

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

Owned & operated by
Gorham resident,
Matt Plummer

We Work with All Insurance Companies

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

I-Car Certified • ASE Certified • Major Collision • All vehicle types • Sandblasting

Free Pick-up and Deliveries within a 15-mile Radius. Free loaner cars.

ALL WORK WARRANTIED

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

Clerk's Corner

By JENNIFER ELLIOTT
Town Clerk

Nomination papers for Town Council and School Board will be available Friday, August 8th during business hours (8 a.m. to 1 p.m.). They must be turned in by Monday, September 22 to the Clerk's office during business hours (8 a.m. to 4 p.m.) and have at least 25, but not more than 100 valid signatures of Gorham residents. If you are thinking about running for office and have questions about the process, please contact the Clerk's Office.

It may seem a little early to talk about the November election, but it is very busy time of year and preparation begins well in advance.

Have you ever thought of working on Election Day? If you are interested, it is a very rewarding experience.

Absentee ballot applications are available in the Clerk's Office.

As a reminder, the state performed a statewide re-districting and that resulted in the Legislative lines in Gorham changing slightly. This means some of the voters who voted in Ward 1 (Middle School) will now vote in Ward 2 (Shaw Gym at Municipal Building). Letters were sent in April to all the affected voters, but if you have a question concerning where your voting place is, please contact the Clerk's Office.

Enjoy the last bit of summer.

Town Clerk Jennifer Elliott can be reached by e-mail at jelliott@gorham.me.us or by phone at 222-1674.

AUGUST 2014

Planning Board Results

- Normand Berube Builders is seeking approval for a 10-lot subdivision, Longfellow Woods, on 21.83 acres at 101 Longfellow Road.
- Bauer & Gilman Construction is seeking approval for a nine-lot subdivision, Lilac Lane, on 17.77 acres at 91 North Gorham Road.
- Bauer & Gilman is also seeking approval for an 11-lot clustered subdivision, Shaw's Mill Road, on 17 acres at 100 Shaws Mill Road.
- Roger St. Pierre is seeking approval for an eight-lot subdivision, St. Anthony's Woods, on 23.39 acres on New Portland Road and Libby Avenue.

IAAI/Moody Site Plan Amendment

tion works, including moving vehicles with a front-end loader around the existing yard. The noise of the front-end loader was an initial concern of the residents; Moody had a white noise backup alarm installed on the loader to minimize the sound. Additionally the audible alarm on the fence has been removed.

Other addressed concerns were regarding possible spills. Cars that come to IAAI 10 to 14 days after the accident, so typically anything could spill has already spilled; however, should there be a spill, there are HAZMAT drums located in the yard. The security concern was addressed with the plan of installing a security fence. Finally, auctions will be held inside the building on Wednesdays.

Larry and Shirley Chretien indicated their concerns continue to be the prop-

erty value of the homes abutting the salvage yard and visibility of the cars in the yard. Those who attended drove to Twilight Way and entered the woods through a vacant lot to see land markers of the proposed expansion, led by Katsiaticas. From the subdivision there would be an 80-foot buffer of undisturbed wooded area. At the end of that buffer, a ten-foot berm with landscaping would be installed; the site slopes eleven feet down from the subdivision to the interior of the lot where the expansion of the salvage yard would begin. A significant amount of trees will need to be removed and will be taken out through the existing storage yard. A public hearing will be held on September 8.

SPORTS

Downing Brothers Pace Gorham in Beach to Beacon

COMPILED BY JEFF PIKE
Sports Editor

The three Downing brothers—Peter, Kevin and Michael—took the top three spots among the 142 runners from Gorham that participated in the 17th-annual Beach To Beacon 10K Road Race, which took place August 2 in Cape Elizabeth—traveling from Crescent Beach to Portland Head Light. Peter finished 136th overall while Kevin and Michael finished 167th and 212th respectively in a race

that featured nearly 6,500 runners and attracted world-class runners from around the globe. Gorham runners placing in the top ten within their gender-age group included Laurie Nicholas (4th: 45-49 females), Daria McNamara (4th: 65-69 females), Bridget Rossignol (7th: 14-and-under females), Dick Graves (7th: 55-59 males), Robert Mountain (8th: 80-and-over males), and Kimberly Moody (10th: 55-59 females). Below are the results of all Gorham runners who competed.

Place	Name	Time	2306	Matthew Vail	53:21
136	Peter Downing	37:02	2361	Matthew Juskiewicz	53:36
167	Kevin Downing	38:09	2438	Deborah Callahan	53:54
212	Michael Downing	39:07	2471	Carrie Bibens	54:01
219	Erik Lundgren	39:16	2480	Amy Pelletier	54:05
232	Adam Bourgault	39:32	2514	Rebeca Vance	54:12
264	Brendhan McDevitt	40:09	2627	Rachel Lawrence	54:36
355	Dick Graves	41:24	2696	Kristin Tugman	54:51
375	Daniel Legage	41:39	2700	Mary Green	54:52
437	Joseph Smith	42:29	2725	Diane Bell	55:01
461	Laurie Nicholas	42:46	2803	Pamela Baldwin	55:18
799	Greg Hughes	45:37	2857	Suzy Brewer	55:33
876	Ron Adolf	46:09	2863	Mike Chabot	55:34
903	Anne Lapierre	46:20	2890	Elizabeth Rines	55:42
975	Scott Owens	46:44	2910	Kristen Hamilton	55:47
976	Kelley Scott	46:44	2947	Robert Callahan	55:56
1040	James Biegel	47:11	2973	Dawn Stevens	56:02
1174	Tom Biegel	47:58	2988	Wilkins Rossignol	56:06
1183	Philip Bartlett	48:01	3033	Katie Hazel	56:13
1247	Bridget Rossignol	48:22	3065	Shawn Barden	56:21
1264	Kathy Hepner	48:31	3114	Jack Wu	56:33
1319	James Means	48:46	3179	Paul Ottoson	56:47
1356	Garrett Higgins	48:57	3302	Jenna Derienzo	57:17
1403	Charlie Whitehead	49:09	3320	Keith Ellsmore	57:24
1416	Clark Hinch	49:13	3340	Tim Webber	57:27
1466	Michael Haws	49:27	3506	Michael Smyth	58:04
1468	Darren Shiers	49:27	3584	Kristofer Dehaan	58:24
1489	George Brewer	49:32	3629	Megan McDevitt	58:37
1589	Greg Lavertu	50:02	3630	Jerry Johnson	58:37
1738	David Labonte	50:42	3633	Eric Anderson	58:38
1750	Sam Owens	50:48	3701	Charles Haws	58:59
1825	Joe Allen	51:06	3769	Caitlin Callahan	59:15
1993	Michael Fagone	51:57	3770	Maddie Hinch	59:15
2002	Eric Komulainen	52:00	3807	Daria McNamara	59:23
2046	Lee Rossignol	52:10	3902	Steve Desjardins	59:47
2053	Curt Pepper	52:14	3903	Denise Desjardins	59:48
2103	Kimberly Moody	52:27	3932	Adam Shaw	59:53
2111	Elisabeth Lewis	52:29	3973	Bruce Sutherland	1:00:11
2149	Julia Eiten	52:39	3990	Jennifer McHenry	1:00:16
2169	David Willis	52:43	4012	Ashley Towle	1:00:21
2292	Alexander Peck	53:17			

CONTINUED ON PAGE 6

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

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

839-6072

It's Back to School Time!

Register Now
for 2014-2015

Classes Begin
September 2nd

28 Ball Park Road
Gorham

www.gorhamcooppreschool.org

207-839-4706

Beach to Beacon

CONTINUED FROM PAGE 5

4023	Kathleen O'Brien	1:00:25	5454	Amanda Vickerson	1:09:36
4025	Dennis O'Brien	1:00:25	5508	Denise Whitehead	1:10:05
4105	Thomas Komulainen	1:00:45	5514	Frank Arsenault	1:10:06
4162	Heather Hansen	1:00:58	5516	Gretel Taska	1:10:07
4195	Jennifer Hughes	1:01:07	5518	Wren Saunders	1:10:08
4205	Kyle Willis	1:01:10	5533	Lore MacFeat	1:10:17
4271	Courtney Smith	1:01:33	5534	Julie Smith	1:10:17
4284	Don Hulke	1:01:35	5540	Sara Stairs	1:10:21
4289	Hilary Twaddel	1:01:37	5548	Jonathan Smith	1:10:29
4316	Linda Whitten	1:01:45	5612	Sarah Haws	1:11:06
4403	Jess Szafranski	1:02:10	5653	Andrew Sloat	1:11:32
4471	Susan Prince	1:02:33	5702	Michele Martin	1:12:07
4549	Kristen Lehmann	1:02:54	5734	Toni Chabot	1:12:29
4579	Greg Stevens	1:03:05	5779	Lisa Royland	1:13:04
4656	Dino Desantis	1:03:35	5802	Doug Green	1:13:16
4707	Dawna Lamson	1:03:53	5813	Naomi Schucker	1:13:21
4901	Jessica Gagne	1:05:13	5845	Jeffery Mullin	1:13:50
4940	Leif Erickson	1:05:29	5971	Sue Britting	1:16:09
4979	Cindy Juskiewicz	1:05:43	6085	Brenda Caron	1:18:35
5025	Dawn Peterson	1:06:00	6095	Merrill Henderson	1:18:42
5043	Larry Caron	1:06:07	6102	Julie Guilbault	1:18:52
5118	Shirley Dempsey	1:06:37	6107	Ashley Stiles	1:18:57
5124	Derek Berdan	1:06:40	6144	K Stinson	1:19:59
5132	Linda Komulainen	1:06:42	6197	Darren Corey	1:22:07
5233	Christy Couture	1:07:30	6218	Matt Zidle	1:22:57
5319	Karen Hamblen	1:08:13	6273	Steven Snow	1:25:05
5375	Ed Dibiasse	1:08:52	6275	Jason Steward	1:25:10
5446	Janet MacLeod	1:09:29	6286	Nancy Smyth	1:25:42
5447	Erin Wolfe	1:09:29	6392	Mary Hoskin	1:32:48
5448	Lori Rumery	1:09:30	6418	Robert Mountain	1:36:29
5449	Jeff Willis	1:09:31	6419	Tammy Woodbury	1:36:30

GOT BARN?

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

In the Zone

Two Titles for GHS Hoops Player: Emily Esposito, an incoming sophomore at GHS, played a key role for the Maine Firecrackers girls' basketball team that went 7-0 to capture the 14-and-under Amateur Athletic Union (AAU) Division II National Championship during a tournament July 8-12 in Massachusetts. Esposito also plays for the Maine Firecrackers U17 team featuring top players from across the state and which won the Silver Division Championship at the US Junior Nationals July 22-25 in Washington, DC.

Emily Esposito in action at the July AAU Nationals in Massachusetts

Gorham Youth Baseball Team Advances to New England Regional: The Gorham Cal Ripken 9-and-under baseball team advanced to the New England Regional Tournament August 2-8 in Massachusetts where the team was eliminated after losses to teams from New Hampshire and Massachusetts.

Three Lacrosse Players Win Rhode Island Tournament: The boys' Class of 2015 207Lacrosse Elite travel team--which includes **Michael Susi**, **Thomas Lawson** and **Nicholas Schleh** of Gorham--won the Bryant Bulldog Classic Elite Division tournament June 29 at Bryant University in Rhode Island.

Twins Finish Soccer Careers with Double Achievement: Twin sisters **Meghan Cushing** and **Morgan Cushing** capped their high school soccer careers by participating in the 24th Annual Invitational Women's All-Star Soccer Game August 5th at Westbrook H.S. The game pitted graduating seniors from the Southwestern Maine Athletic Association vs. the Western Maine Conference.

State Softball Champion: Audrey Haigis, who lives in Gorham but plays outfield for the Scarborough 11/12 Little League Softball All-Star team, helped the team win the state Little League Softball title and advance to the New England/Mid-Atlantic Regional Tournament where the team advanced to the quarterfinals.

Greater Portland Mini
Maker Faire®

October 4, 2014
10:00 A.M.-3:00 P.M.
Shaw Gym
(located behind the Baxter Memorial Library)
75 South Street, Gorham, Maine 04038

Maker Faire is the Greatest Show (and Tell) on Earth! It is a family friendly showcase of invention, creativity, and resourcefulness and a celebration of the maker movement. It is a place where people show what they are making and share what they have learned. From artists to authors, crafters to engineers, hobbyists to inventors, this event is sure to teach, entertain, engage & bring out the curiosity in each of us.

Join us in being part of the maker movement and be part of the greatest show and tell in all of Southern Maine.

CALL for MAKERS is OPEN!
apply today at
www.makerfairegreaterportland.com

Special presentation at 3:00 by the Coke & Mentos guys

This event is sponsored by the Gorham Arts Alliance, Westbrook-Gorham Community Chamber and the Baxter Memorial Library

Gorham Arts Alliance

CELEBRATING THE ARTS

Community Arts Center • 34 School Street • Gorham, Maine 04038

BACK TO SCHOOL
AUG. 27, 2014

LOOKING FOR AFFORDABLE,
CHILD-CENTERED, ARTS ENRICHED
AFTER SCHOOL CARE?

THE ULTIMATE AFTER SCHOOL ENRICHMENT
Inspiring creativity through the Arts
Grades K-5
Time: 3:15 p.m. - 6:00 p.m. • Monday – Friday options
Enrollment Limited to 24

An Integrated Arts Program
EARLY CHILDHOOD ENRICHMENT
Children 3.5 - 5 years old.
Time: 9:00 a.m. - 11:00 a.m. • Tuesdays, Wednesdays, and Thursdays
Enrollment Limited to 10

FMI on these programs, registration & payment options
please visit www.gorhamartsalliance.org or call Amy at 318-0584
The after school program qualifies for most IRS Dependent Care Reimbursement accounts.

Find Us On

6 | Gorham Times | gorhamtimes@gmail.com | August 14, 2014

Foster Tops Among Gorham Runners at Founders' Festival 5K

COMPILED BY JEFF PIKE
Sports Editor

With a time of 18:06, Gorham's Ben Foster was the top runner for Gorham in the Founders' Festival 5K Road Race that took place July 26 at

the Narragansett School. First place went to Vincent Chandler of Pownal with a time of 16:56. Gorham residents Spencer Linscott and Joey Smith also finished among the top five. Following are the results of all Gorham runners that participated.

Place	Name	Time	Place	Name	Time
2	Ben Foster	18:06	15	Eric Anderson	27:16
3	Spencer Linscott	19:41	17	Kristen DuShane	29:27
4	Joey Smith	19:57	18	Jess Szafranski	29:46
8	Laura Armstrong	25:13	20	Nicole Fairweather	29:58
9	Kenneth Curtis	25:18	21	Jon Smith	30:17
11	Wayne Smith	26:05	22	Karen Hamblen	30:47
12	Mark Hodsdon	26:46	23	Jason Schucker	31:16
13	Dawn Palme	26:47	24	Naomi Schucker	31:46
14	Joseh Fairweather	26:52			

GHS Swimmer Places First in Open-Water Race

BY TARA BENSON
Staff Writer

The Fourth Annual Sebago Challenge Open Water Swim took place August 4th at the Sebago Lake State Park. Sixty-nine local swimmers—ranging from ages 10 through 71—competed. They started out standing on a sandy, pine-needle beach wearing orange latex caps, goggles, swim suits, and anxious smiles.

Gorham had seven student athletes who entered the race. In the 1K race, Hannah Benson, age 14, placed third overall and first for her age group with a time of 27:48 seconds. Other Gorham swimmers included Claire Grace Munkacsi, age 11 (32:21); Laura Bolduc, age 11 (36:14); and Haley Caron, age 12 (36:12).

Molly Sposato, age 15, volunteered as a mentor swimmer during the 1K race. She swam alongside the youngest

swimmers then held back in the water to allow her two charges a chance to cross the finish line first.

In 2.5K race, Ben Adams, age 14 (39:54), placed third overall and first

A view of the shores of Sebago Lake just prior to the start of the Sebago Challenge Open Water Swim.

for his age group. But the 5K race proved the highlight for Gorham residents as Allie Laferriere, age 15, won with a time of 1:13:32.

After the race, the teen mentioned that she thought she "may have taken first place." And yes, she did! The GHS student said she felt she swam well and really enjoyed the water that day.

After the race, the teen mentioned that she thought she "may have taken first place." And yes, she did! The GHS student said she felt she swam well and really enjoyed the water that day.

For more race results and photos, check out www.sebago-challenge.org. Perhaps next year, you may hear the lake challenging you to come spend the morning on its beautiful pine grove beaches.

VILLAGE
PHYSICAL THERAPY

Michael Smith, MSPT, ATC – Owner

Orthopedic and Sports Rehab

Spine Rehab
Joint Replacements
Workers' Compensation
Cancer Related Fatigue

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

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

SCHOOL

Teachers on the Move

COMPILED BY ANDREA MORRELL
Staff Writer

At the end of the 2013-14 school year, the Gorham School Department said goodbye and good luck to these two teachers who will not be returning to Gorham next year.

Eileen Avery has taken another position as a special education teacher at Molly Ockett Middle School in Fryeburg after ten years as an ed tech at GHS.

Eight years ago she also began her position as drama advisor at GHS and directed the fall play, the one act play, and was the GHS Thespian Troupe director.

Avery said the most rewarding part of her job was working with students who learn differently. She said the special education student population taught her so much.

She also loved doing theater at GHS. The students she worked with in the theater program were such a joy to her. Avery said she is going to miss that experience perhaps the most.

The most challenging part of her career at GHS was doing theater after

Eileen Avery

school, working a full schedule as an ed tech, and being a graduate student (she will graduate at the end of this summer from USM with her Masters of Science in Special Education) all at the same time.

One of the most rewarding aspects of her time at Gorham was being a part of the growth that has occurred in the theater program at GHS, which now has a very active Thespian Society (Troupe #7533).

Also, Gorham became involved in the Maine Principals' Association State Drama Festival eight years ago. Avery participated in the Festival when she was in high school and loved every minute of it so she wanted GHS students to have that same opportunity.

This year and three years ago GHS won the class A Maine State Drama Festival. Avery said it was such a wonderful experience for all of the students involved. She continued to say she loved every moment of her time doing theater at GHS.

Kim Turner

Kim Turner taught in the Gorham School System at GHS for eight years. She began teaching physical education

CONTINUED ON PAGE 13

Opportunity Knocks at the Virtual High School

BY MEGAN DUNLAP
GHS senior intern

Gorham High School offers students the opportunity to explore a subject or class not offered at the school. The program, referred to as the Virtual High School (VHS), is an online collaborative of high schools across the country funded by GHS so students do not have to pay.

The program is intended for enrichment above and beyond for students who want more of a challenge; often students at Gorham use it for art and technology.

The Virtual High School is entirely online and works well for students who can monitor themselves and self-regulate. Courses can require four to 20 hours a week of work to complete. Training is offered when

a student creates an account so they feel comfortable about being a part of the VHS.

Currently seats are reserved for grades 11 and 12. Students are required to meet at least weekly with Gorham's site coordinator. Seating is limited to only 10 students per semester. Sign-ups are first-come first-served.

Virtual High School course grades count towards a student's GPA, just as any semester or full-year course does at GHS.

IF INTERESTED, STUDENTS CAN TALK TO THE SCHOOL COUNSELOR AND ALSO EXPLORE VHS AND THE CATALOG OF COURSES AT WWW.GOVHS.ORG.

ON THE LIBRARY LAWN
Greater GORHAM
Farmers Market
SATURDAY MORNINGS MAY - OCTOBER

8:30 am - 12:30 pm
May 3rd - Oct. 25th
South Street in Gorham
<http://www.facebook.com/GreaterGorhamFarmersMarket>

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

 Like us on Facebook

Gorham School Bus Routes 2014-2015

Please call 893-2547 or email Judy Philbrick judyp@gorhamschools.org or Norm Justice normj@gorhamschools.org with updated day care provider information. **These are new bus routes with estimated schedule times it is recommended students be at bus stop 10 minutes before arrival time.** Bus stops are established in accordance with Student Transportation Policy. For more information, please visit www.gorhamschools.org.

BUS # 1 MIDDLE/HIGH SCHOOL - AM DRIVER: BARBARA HINES
06:47 AM --- BUS GARAGE
06:57 AM --- QUINCY DR & SOUTH ST
06:59 AM --- FOREST BEND DR & SOUTH ST
07:00 AM --- 275 SOUTH ST
07:01 AM --- CRESTWOOD DR & SOUTH ST
07:01 AM --- 322 SOUTH ST
07:01 AM --- MARSTON DR & SOUTH ST
07:02 AM --- 327 SOUTH ST
07:02 AM --- KEEPA WAY & SOUTH ST
07:02 AM --- SOUTH ST & WATERHOUSE RD
07:05 AM --- STRAW RD & WASHBURN DR
07:06 AM --- CARSON DR & GERRY'S WAY & SOUTH ST
07:08 AM --- 23 MCLELLAN RD
07:08 AM --- 36 MCLELLAN RD
07:09 AM --- BEATRICE DR & MCLELLAN RD
07:11 AM --- 160 BRACKETT RD
07:12 AM --- 143 BRACKETT RD
07:13 AM --- 125 BRACKETT RD
07:13 AM --- BRACKETT RD & SHIRLEY LN
07:17 AM --- SAMANTHA DR & SOUTH ST
07:18 AM --- LIBERIO LN & ROBBIE ST & SOUTH ST
07:19 AM --- HIGH SCHOOL
07:24 AM --- MIDDLE SCHOOL

BUS # 3 MIDDLE/HIGH SCHOOL - AM DRIVER: JEN MOREAU
06:50 AM --- BUS GARAGE
06:58 AM --- CHURCH ST & WATER ST
07:00 AM --- 53 STATE ST
07:01 AM --- ACADEMY ST & COLLEGE AVE
07:02 AM --- CRESSEY RD & OSSIPPEE TRL & STATE ST
07:06 AM --- NOBLES WAY & OSSIPPEE TRL
07:06 AM --- 179 OSSIPPEE TRL
07:07 AM --- 56 RUST RD
07:08 AM --- 41 RUST RD
07:08 AM --- 20 RUST RD
07:08 AM --- 4 RUST RD
07:09 AM --- 225 OSSIPPEE TRL
07:10 AM --- BROWN RD & OSSIPPEE TRL
07:11 AM --- 222 OSSIPPEE TRL
07:14 AM --- 36 OSSIPPEE TRL
07:17 AM --- HARDING RD & TWILIGHT LN
07:19 AM --- 208 NARRAGANSETT ST
07:20 AM --- DORVAL DR & NARRAGANSETT ST
07:21 AM --- BRIARWOOD LN & NARRAGANSETT ST
07:22 AM --- NARRAGANSETT ST & TERAN ST
07:22 AM --- 126 NARRAGANSETT ST
07:27 AM --- HIGH SCHOOL
07:33 AM --- MIDDLE SCHOOL

BUS # 5 MIDDLE/HIGH SCHOOL - AM DRIVER: DON HINES
6:58 AM --- BUS GARAGE
06:59 AM --- 81 HUSTON RD
06:59 AM --- 112 HUSTON RD
07:00 AM --- 24 HARDING BRIDGE RD
07:02 AM --- 103 HARDING BRIDGE RD
07:03 AM --- 114 HARDING BRIDGE RD
07:04 AM --- 134 HARDING BRIDGE RD
07:08 AM --- HUSTON RD & SLEEPY HOLLOW DR
07:09 AM --- DYER RD & HUSTON RD
07:11 AM --- GALE ST & HUSTON RD
07:11 AM --- 183 HUSTON RD
07:11 AM --- HANNAH DR & HUSTON RD
07:13 AM --- GRAY RD & HUSTON RD
07:14 AM --- GRAY RD & PLEASANT ST
07:20 AM --- 157 MAIN ST
07:22 AM --- HIGH SCHOOL
07:27 AM --- MIDDLE SCHOOL

BUS # 8 MIDDLE/HIGH SCHOOL - AM DRIVER: LAURA MELVIN
06:50 AM --- BUS GARAGE
06:56 AM --- 60 FARRINGTON RD
06:58 AM --- 275 OSSIPPEE TRL
06:59 AM --- FARRINGTON RD & OSSIPPEE TRL
07:00 AM --- ALEXANDER DR & OLD ORCHARD RD & OSSIPPEE TRL
07:02 AM --- 337 OSSIPPEE TRL
07:03 AM --- OSSIPPEE TRL & SHAWS MILL RD
07:04 AM --- 439 OSSIPPEE TRL
07:05 AM --- 475 OSSIPPEE TRL
07:06 AM --- CAROLYN DR & OSSIPPEE TRL
07:06 AM --- 502 OSSIPPEE TR
07:08 AM --- 382 OSSIPPEE TRL
07:09 AM --- FILES RD & PAM'S WAY
07:10 AM --- DUNTON LN & FILES RD
07:10 AM --- 48 FILES RD
07:11 AM --- FILES RD & LEDGE HILL RD
07:11 AM --- 64 FILES RD
07:12 AM --- 69 FILES RD
07:12 AM --- 79 FILES RD
07:13 AM --- 128 FILES RD
07:13 AM --- CHADWICK DR & FILES RD
07:14 AM --- 139 FILES RD
07:15 AM --- 113 DOW RD
07:15 AM --- 90 DOW RD
07:16 AM --- DOW RD & OLD ORCHARD RD
07:16 AM --- 71 DOW RD
07:17 AM --- 65 DOW RD
07:17 AM --- 40 DOW RD
07:18 AM --- 33 DOW RD
07:18 AM --- 12 DOW RD
07:19 AM --- 60 CLAY RD
07:19 AM --- 44 CLAY RD
07:25 AM --- HIGH SCHOOL
07:28 AM --- BALL PARK RD & MORRILL AVE
07:31 AM --- MIDDLE SCHOOL

BUS # 10 MIDDLE/HIGH SCHOOL - AM DRIVER: TONYA DOUGHTY

06:35 AM --- BUS GARAGE
06:46 AM --- 121 N GORHAM RD
06:47 AM --- HURRICANE RD & N GORHAM RD & NASON RD
06:47 AM --- ELWOOD LN & N GORHAM RD
06:48 AM --- 181 N GORHAM RD
06:48 AM --- 195 N GORHAM RD
06:49 AM --- 215 N GORHAM RD
06:49 AM --- 225 N GORHAM RD
06:50 AM --- BELL RUN & N GORHAM RD
06:50 AM --- BLUEBERRY LN & N GORHAM RD
06:51 AM --- 277 N GORHAM RD
06:52 AM --- 315 N GORHAM RD
06:52 AM --- MIDDLE JAM RD & N GORHAM RD
06:53 AM --- 10 MIDDLE JAM RD
06:53 AM --- 25 MIDDLE JAM RD
06:54 AM --- 61 MIDDLE JAM RD
06:56 AM --- 7 STANDISH NECK RD
06:57 AM --- 45 STANDISH NECK RD
06:58 AM --- 271 N GORHAM RD
06:59 AM --- N GORHAM RD & PRESUMPCOT RIDGE DR
07:00 AM --- BROOKWOOD DR & N GORHAM RD
07:02 AM --- 81 N GORHAM RD
07:03 AM --- HICKORY LN & N GORHAM RD
07:04 AM --- 54 N GORHAM RD
07:04 AM --- CROCKETT RD & N GORHAM RD
07:06 AM --- 313 SEBAGO LAKE RD
07:07 AM --- 30 WILSON RD
07:08 AM --- 85 WILSON RD
07:09 AM --- 110 HURRICANE RD
07:10 AM --- DUNDEE RD & HURRICANE RD
07:12 AM --- UNDERHILL DR & WILSON RD
07:14 AM --- 272 SEBAGO LAKE RD
07:28 AM --- HIGH SCHOOL
07:34 AM --- MIDDLE SCHOOL

BUS # 11 MIDDLE/HIGH SCHOOL - AM DRIVER: DOREEN GRONDIN
07:00 AM --- BUS GARAGE
07:07 AM --- 327 LIBBY AVE
07:07 AM --- LIBBY AVE & PARADISE WAY
07:08 AM --- 263 LIBBY AVE
07:08 AM --- LIBBY AVE & WAGNER FARM
07:09 AM --- 241 LIBBY AVE
07:10 AM --- 227 LIBBY AVE
07:10 AM --- HIDDEN PINES DR & LIBBY AVE
07:11 AM --- GARDEN AVE & LIBBY AVE
07:13 AM --- LAWN AVE & MAIN ST
07:14 AM --- JOSEPH DR & MAIN ST
07:14 AM --- CUMBERLAND LN & MAIN ST
07:15 AM --- ELIZABETH ST & MAIN ST
07:17 AM --- LANDING DR & MAIN ST
07:19 AM --- HIGH SCHOOL
07:25 AM --- MIDDLE SCHOOL

BUS # 14 MIDDLE/HIGH SCHOOL - AM DRIVER: CHERYL JORDAN
06:55 AM --- BUS GARAGE
06:58 AM --- MALLISON ST & MOSHER RD
06:59 AM --- MOSHER RD & UNION ST
06:59 AM --- ACORN ST & MOSHER RD
07:00 AM --- 85 & 88 MOSHER RD
07:02 AM --- 236 MOSHER RD
07:03 AM --- 288 MOSHER RD
07:03 AM --- MOSHER RD & QUEEN ST
07:04 AM --- 313 MOSHER RD
07:05 AM --- 352 MOSHER RD
07:05 AM --- 354 MOSHER RD
07:07 AM --- 551 MAIN ST
07:08 AM --- GATEWAY COMMONS DR & MAIN ST & SHAMROCK DR
07:12 AM --- 409 & 415 MAIN ST
07:13 AM --- LIBBY AVE & WILLOWDALE DR
07:14 AM --- LIBBY AVE & SHEPARDS WAY
07:20 AM --- HIGH SCHOOL
07:26 AM --- MIDDLE SCHOOL

BUS # 15 MIDDLE/HIGH SCHOOL - AM DRIVER: RALPH CLARK
06:46 AM --- BUS GARAGE
06:49 AM --- GILBERT WAY & SEBAGO LAKE RD
06:50 AM --- 53 SEBAGO LAKE RD
06:52 AM --- 172 SEBAGO LAKE RD
06:53 AM --- 206 SEBAGO LAKE RD
06:54 AM --- KATAHDIN DR & SEBAGO LAKE RD
06:54 AM --- 221 SEBAGO LAKE RD
06:55 AM --- EAGLE COVE RD & KEMP RD
06:57 AM --- 231 SEBAGO LAKE RD
06:57 AM --- 250 SEBAGO LAKE RD
06:58 AM --- BARSTOW RD & HIGHMEADOW DR & WILSON RD
07:01 AM --- BARSTOW RD & WOODLAND RD
07:02 AM --- CALISA LN & PLUMMER RD
07:04 AM --- 81 DUNLAP RD
07:05 AM --- PERKINS WAY & SEBAGO LAKE RD
07:06 AM --- SEBAGO LAKE RD & WARDS HILL RD
07:08 AM --- 48 SEBAGO LAKE RD
07:08 AM --- 22 SEBAGO LAKE RD
07:09 AM --- 10 SEBAGO LAKE RD
07:18 AM --- HIGH SCHOOL
07:23 AM --- MIDDLE SCHOOL

BUS # 16 MIDDLE/HIGH SCHOOL - AM DRIVER: JANE PLUMMER
06:55 AM --- BUS GARAGE
07:09 AM --- 103 COUNTY RD
07:10 AM --- 109 COUNTY RD
07:10 AM --- 114 COUNTY RD
07:12 AM --- COUNTY RD & SHIERS MEADOWS DR
07:12 AM --- 144 COUNTY RD
07:13 AM --- BROOKDALE RD & COUNTY RD
07:13 AM --- COUNTY RD & PLOWMAN DR
07:14 AM --- COUNTY RD & KEENE DR
07:14 AM --- 177 COUNTY RD

07:15 AM --- 234 COUNTY RD
07:16 AM --- COUNTY RD & SMALL POND RD
07:16 AM --- 23 HODGDON RD
07:17 AM --- 38 HODGDON RD
07:17 AM --- EVERGREEN DR & HODGDON RD
07:23 AM --- 61 HODGDON RD
07:23 AM --- 205 BURNHAM RD
07:24 AM --- BURNHAM RD & SANDY TER
07:29 AM --- 67 COUNTY RD
07:30 AM --- 430 SOUTH ST
07:34 AM --- HIGH SCHOOL
07:41 AM --- MIDDLE SCHOOL

BUS # 20 MIDDLE/HIGH SCHOOL - AM DRIVER: ROBIN BACON
06:35 AM --- BUS GARAGE
06:37 AM --- 440 FORT HILL RD
06:39 AM --- FORT HILL RD & HIGH ACRE LN
06:39 AM --- 525 FORT HILL RD
06:41 AM --- 623 FORT HILL RD
06:44 AM --- 90 PLUMMER RD
06:45 AM --- PLUMMER RD & WINDING BROOK WAY
06:46 AM --- 124 PLUMMER RD
06:47 AM --- 147 PLUMMER RD
06:50 AM --- FORT HILL RD & RITZ FARM RD
06:51 AM --- FORT HILL RD & HACKMATAACK WAY
06:52 AM --- ANNIE'S WAY & FORT HILL RD
06:53 AM --- 765 FORT HILL RD
06:53 AM --- 777 FORT HILL RD
06:54 AM --- FORT HILL RD & MAPLE RIDGE RD
06:55 AM --- 738 FORT HILL RD
06:56 AM --- 698 FORT HILL RD
06:59 AM --- 125 SPILLER RD
07:00 AM --- 92 SPILLER RD
07:00 AM --- BUCK ST & SPILLER RD
07:01 AM --- 212 BUCK ST
07:01 AM --- 218 BUCK ST
07:01 AM --- BLACK HORSE LN & BUCK ST
07:01 AM --- 229 BUCK ST
07:02 AM --- 235 BUCK ST
07:03 AM --- BUCK ST & QUAIL RIDGE DR
07:03 AM --- 260 BUCK ST
07:04 AM --- 56 NORTH ST
07:05 AM --- 36 NORTH ST
07:06 AM --- 555 FORT HILL RD
07:08 AM --- 607 FORT HILL RD
07:08 AM --- MIGHTY ST & MURRAY DR
07:09 AM --- DUDLEY RD & MIGHTY ST
07:11 AM --- MIGHTY ST & SARGENT WAY
07:12 AM --- LEAVITT DR & LINE RD
07:13 AM --- 53 MIGHTY ST
07:14 AM --- 26 MIGHTY ST
07:21 AM --- HIGH SCHOOL
07:27 AM --- MIDDLE SCHOOL

BUS # 22 MIDDLE/HIGH SCHOOL - AM DRIVER: LINDA WEBSTER
06:35 AM --- BUS GARAGE
06:48 AM --- 208 BRACKETT RD
06:50 AM --- COUNTY RD & LADY SLIPPER LN
06:51 AM --- 25 COUNTY RD
06:51 AM --- 35 COUNTY RD
06:52 AM --- 16 BURNHAM RD
06:53 AM --- BURNHAM RD & TAPLEY DR
06:54 AM --- 80 BURNHAM RD
06:55 AM --- BRIDLE PATH & BURNHAM RD
06:56 AM --- BURNHAM RD & MOUNTVIEW DR & NONESUCH RD
06:57 AM --- 143 BURNHAM RD
06:58 AM --- 166 BURNHAM RD
06:58 AM --- BURNHAM RD & KINNEY RD
06:59 AM --- BURNHAM RD & DISTANT PINES DR
07:02 AM --- COUNTY RD & RYANS MDW
07:04 AM --- 165 DEERING DR
07:05 AM --- 175 DEERING DR
07:08 AM --- COUNTY RD & S BRANCH DR
07:09 AM --- 270 COUNTY RD
07:17 AM --- HIGH SCHOOL
07:22 AM --- MIDDLE SCHOOL

BUS # 23 MIDDLE/HIGH SCHOOL - AM DRIVER: BOB BOUTHET
06:45 AM --- BUS GARAGE
07:01 AM --- DEERING RD & LOIS LN
07:03 AM --- 65 DEERING RD
07:03 AM --- 71 DEERING RD
07:03 AM --- DEERING RD & FAITH DR
07:04 AM --- DEERING RD & JULIA DR
07:05 AM --- 178 DEERING RD
07:07 AM --- 20 SHAW RD
07:09 AM --- BOWDER RD & OSBORNE RD
07:09 AM --- 116 OSBORNE RD
07:10 AM --- 34 OSBORNE RD
07:10 AM --- OSBORNE RD & RICHARD RD
07:11 AM --- 243 FLAGGY MEADOW RD
07:13 AM --- 33 WEBSTER R RD
07:13 AM --- 286 FLAGGY MEADOW RD
07:14 AM --- 272 FLAGGY MEADOW RD
07:15 AM --- FLAGGY MEADOW RD
07:16 AM --- 229 FLAGGY MEADOW RD
07:16 AM --- 220 FLAGGY MEADOW RD
07:16 AM --- ADAMS DR & FLAGGY MEADOW RD
07:17 AM --- CIDER MILL DR & FLAGGY MEADOW RD
07:17 AM --- DAVIS ANX & FLAGGY MEADOW RD
07:18 AM --- 153 FLAGGY MEADOW RD
07:19 AM --- 136 FLAGGY MEADOW RD
07:20 AM --- CRESSEY RD & VAN VLIET DR
07:21 AM --- CRESSEY RD & O'BRIEN DR
07:21 AM --- 68 CRESSEY RD
07:22 AM --- 43 CRESSEY RD
07:22 AM --- CRESSEY RD & HEATHER WAY
07:23 AM --- 121 FLAGGY MEADOW RD

07:24 AM --- 50 FLAGGY MEADOW RD
07:25 AM --- 36 FLAGGY MEADOW RD
07:25 AM --- 14 FLAGGY MEADOW RD
07:25 AM --- 10 FLAGGY MEADOW RD
07:25 AM --- ALDEN LN & STATE ST
07:26 AM --- 14 ALDEN LN
07:26 AM --- 41 NARRAGANSETT ST
07:27 AM --- 71 NARRAGANSETT ST
07:27 AM --- 7 ACCESS RD
07:29 AM --- HIGH SCHOOL
07:35 AM --- MIDDLE SCHOOL

BUS # 24 MIDDLE/HIGH SCHOOL - AM DRIVER: JOHN GRONDIN
06:52 AM --- BUS GARAGE
07:00 AM --- NEW PORTLAND RD & WHITE BIRCH LN
07:01 AM --- 75 NEW PORTLAND RD
07:01 AM --- 96 NEW PORTLAND RD
07:02 AM --- ELKINS RD & NEW PORTLAND RD
07:03 AM --- 166 NEW PORTLAND RD
07:03 AM --- NEW PORTLAND RD & VERANDA DR
07:03 AM --- 191 NEW PORTLAND RD
07:03 AM --- 197 NEW PORTLAND RD
07:04 AM --- 40 LIBBY AVE
07:04 AM --- 43 LIBBY AVE
07:05 AM --- 35 LIBBY AVE
07:05 AM --- 219 NEW PORTLAND RD
07:06 AM --- 245 NEW PORTLAND RD
07:07 AM --- NEW PORTLAND RD & RANGELEY WAY
07:08 AM --- 309 NEW PORTLAND RD
07:08 AM --- 316 NEW PORTLAND RD
07:08 AM --- 317 NEW PORTLAND RD
07:08 AM --- 320 NEW PORTLAND RD
07:09 AM --- 346 NEW PORTLAND RD
07:10 AM --- 355 NEW PORTLAND RD
07:11 AM --- 115 LONGFELLOW RD
07:12 AM --- 70 LONGFELLOW RD
07:12 AM --- 45 LONGFELLOW RD
07:13 AM --- 5 & 6 LONGFELLOW RD
07:13 AM --- BRACKETT RD & LONGFELLOW RD & NEWTON DR
07:14 AM --- 59 BRACKETT RD
07:15 AM --- 57 BRACKETT RD
07:15 AM --- BRACKETT RD & JACKIES WAY
07:16 AM --- BLACK BROOK RD & BRACKETT RD
07:18 AM --- DAY RD & HARTS WAY
07:19 AM --- 60 DAY RD
07:20 AM --- DAY RD & MCQUILLIANS HILL DR
07:20 AM --- 35 DAY RD
07:21 AM --- DAY RD & HERRICK RD
07:24 AM --- HIGH SCHOOL
07:30 AM --- MIDDLE SCHOOL

BUS # 25 MIDDLE/HIGH SCHOOL - AM DRIVER: LARRY WARREN
06:50 AM --- BUS GARAGE
06:58 AM --- 187 DINGLEY SPRING RD
06:59 AM --- DINGLEY SPRING RD & PATRICK DR
07:00 AM --- 265 DINGLEY SPRING RD
07:01 AM --- 135 LINE RD
07:02 AM --- BRANDON'S WAY & LINE RD
07:03 AM --- 107 LINE RD
07:04 AM --- 99 LINE RD
07:04 AM --- BALSAM LN & LINE RD
07:05 AM --- ELLIOTT RD & LINE RD
07:06 AM --- SEBAGO LAKE RD & LINE RD
07:07 AM --- 148 DOW RD
07:07 AM --- 141 DOW RD
07:08 AM --- 121 DOW RD
07:09 AM --- 26 FINN PARKER RD
07:10 AM --- DEWAYNS WAY & FINN PARKER RD
07:11 AM --- DUCHAINE DR & FINN PARKER RD
07:11 AM --- FINN PARKER RD & PAULIN DR
07:12 AM --- 134 WOOD RD
07:12 AM --- DAISY LN & WOOD RD
07:13 AM --- 101 WOOD RD
07:13 AM --- EMMA LN & WOOD RD
07:14 AM --- JORDAN DR & WOOD RD
07:15 AM --- 55 WOOD RD
07:15 AM --- 47 WOOD RD
07:15 AM --- CLAY RD & WOOD RD
07:21 AM --- HIGH SCHOOL
07:26 AM --- MIDDLE SCHOOL

BUS # 27 MIDDLE/HIGH SCHOOL - AM DRIVER: JEFF BACON
06:55 AM --- BUS GARAGE
07:02 AM --- 17 DINGLEY SPRING RD
07:02 AM --- DINGLEY SPRING RD & HAYFIELD DR
07:03 AM --- CHRISTOPHER RD & DINGLEY SPRING RD
07:03 AM --- 44 DINGLEY SPRING RD
07:04 AM --- DINGLEY SPRING RD & SANBORN ST
07:05 AM --- 66 DINGLEY SPRING RD
07:05 AM --- DINGLEY SPRING RD & JANE ST
07:06 AM --- COLD SPRING LN & DINGLEY SPRING RD
07:06 AM --- DINGLEY SPRING RD & SHAWS MILL RD
07:07 AM --- BUCK ST & DINGLEY SPRING RD
07:08 AM --- BUCK ST & SHAWS MILL RD
07:09 AM --- 30 SHAWS MILL RD
07:10 AM --- BOULDER DR & BUCK ST
07:11 AM --- 54 SPILLER RD
07:12 AM --- JENNIFER WAY & SPILLER RD & TRUMAN RD
07:13 AM --- 39 SPILLER RD
07:13 AM --- PAIGE DR & SPILLER RD
07:15 AM --- DANIEL ST & OSSIPPEE TRL
07:23 AM --- HIGH SCHOOL
07:30 AM --- MIDDLE SCHOOL

BUS # 28 MIDDLE/HIGH SCHOOL - AM DRIVER: BETH COPP
07:03 AM --- BUS GARAGE
07:06 AM --- 64 NEWELL ST

07:07 AM --- 45 NEWELL ST
07:07 AM --- 29 NEWELL ST
07:08 AM --- NEWELL ST & PLEASANT ST
07:08 AM --- SWEETS & EATS
07:08 AM --- 667 GRAY RD
07:09 AM --- GRAY RD & SYDNEYS WAY
07:11 AM --- 329 GRAY RD
07:11 AM --- 317 GRAY RD
07:12 AM --- ESCALANTE WAY & GRAY RD
07:12 AM --- GRAY RD & HAMBLÉN RD & LITTLE RIVER DR
07:14 AM --- GRAY RD & 1ST LONGMEADOW DR
07:15 AM --- GRAY RD & QUEEN ST
07:18 AM --- 127 GRAY RD
07:19 AM --- GRAY RD & HILLVIEW RD
07:20 AM --- BOUCHARD DR & GRAY RD
07:24 AM --- HIGH SCHOOL
07:30 AM --- MIDDLE SCHOOL

BUS # 29 MIDDLE/HIGH SCHOOL - AM DRIVER: CATHY MCKINNON
07:00 AM --- BUS GARAGE
07:01 AM --- 81 HUSTON RD
07:01 AM --- 73 HUSTON RD
07:02 AM --- 52 HUSTON RD
07:02 AM --- 37 HUSTON RD
07:03 AM --- 414 FORT HILL RD
07:03 AM --- 407 FORT HILL RD
07:04 AM --- FORT HILL RD & WOLF RIVER RUN
07:05 AM --- FORT HILL RD & NORWAY RD
07:05 AM --- DUCATI DR & FORT HILL RD
07:05 AM --- FORT HILL RD & MILL POND RD
07:06 AM --- 337 FORT HILL RD
07:06 AM --- FORT HILL RD & LONGVIEW DR
07:07 AM --- 306 FORT HILL RD
07:07 AM --- 299 FORT HILL RD
07:08 AM --- FORT HILL RD & VALLEY VIEW DR
07:09 AM --- 271 FORT HILL RD
07:09 AM --- 261 FORT HILL RD
07:10 AM --- FORT HILL RD & MERCIER WAY
07:11 AM --- FORT HILL RD & GORDON FARMS RD & PHINNEY ST
07:12 AM --- 239 FORT HILL RD
07:12 AM --- FORT HILL RD & GREEN TREES DR & PHEASANT LN
07:13 AM --- FORT HILL RD & LOVERS LN
07:14 AM --- FORT HILL RD & KIMBALL WAY
07:14 AM --- FORT HILL RD & MEADOW CROSSING DR
07:14 AM --- 185 FORT HILL RD
07:15 AM --- FALCON CREST DR & FORT HILL RD & SCHOOL ST
07:15 AM --- 162 SCHOOL ST
07:16 AM --- 113 SCHOOL ST
07:16 AM --- 65 SCHOOL ST
07:16 AM --- 56 SCHOOL ST
07:18 AM --- HIGH SCHOOL
07:23 AM --- MIDDLE SCHOOL

BUS # 30 MIDDLE/HIGH SCHOOL - AM DRIVER: DAN HOWARD
06:55 AM --- BUS GARAGE
07:03 AM --- 318 SEBAGO LAKE RD
07:04 AM --- 356 SEBAGO LAKE RD
07:04 AM --- GEORGE ST & SEBAGO LAKE RD
07:05 AM --- FRANKLIN DR & SEBAGO LAKE RD
07:06 AM --- 396 SEBAGO LAKE RD
07:06 AM --- SEBAGO LAKE RD & WHITE ROCK DR
07:07 AM --- BRYDON LN & GREAT FALLS RD
07:08 AM --- 27 GREAT FALLS RD
07:08 AM --- 21 GREAT FALLS RD
07:09 AM --- 173 BARSTOW RD
07:10 AM --- 126 BARSTOW RD
07:11 AM --- BARSTOW RD & PATRIOTS WAY
07:11 AM --- BARSTOW RD & BEAR RUN
07:12 AM --- BARSTOW RD & WESCOTT RD
07:14 AM --- 43 BARSTOW RD
07:16 AM --- BARSTOW RD & PLUMMER RD & SEBAGO LAKE RD
07:17 AM --- KATAHDIN DR & SEBAGO LAKE RD
07:17 AM --- 172 SEBAGO LAKE RD
07:18 AM --- GAMBO RD & SEBAGO LAKE RD
07:18 AM --- SEBAGO LAKE RD & WINSLOW RD
07:19 AM --- 138 SEBAGO LAKE RD
07:32 AM --- HIGH SCHOOL MAIN LOOP
07:33 AM --- HIGH SCHOOL
07:38 AM --- MIDDLE SCHOOL

BUS # 1 VILLAGE & GREAT FALLS SCHOOL – K5 AM DRIVER: BARBARA HINES
08:05 AM --- MIDDLE SCHOOL BUS LOOP
08:07 AM --- CAITLIN DR & STARLIT WAY
08:07 AM --- CAITLIN DR & QUINCY DR
08:08 AM --- BRADFORD DR & QUINCY DR
08:09 AM --- CRAIG DR & QUINCY DR
08:10 AM --- 31 QUINCY DR
08:12 AM --- 285 SOUTH ST
08:12 AM --- CRESTWOOD DR & SOUTH ST
08:13 AM --- KEEPA WAY & SOUTH ST
08:13 AM --- 342 SOUTH ST
08:14 AM --- DEER RUN DR & WATERHOUSE RD
08:15 AM --- 41 WATERHOUSE RD
08:15 AM --- CORNUCOPIA WAY & WATERHOUSE RD
08:16 AM --- CARRIAGE HILL RD & WATERHOUSE RD
08:17 AM --- MARYANN DR & WATERHOUSE RD
08:18 AM --- 322 SOUTH ST
08:18 AM --- FOREST BEND DR & SOUTH ST
08:19 AM --- 257 SOUTH ST
08:21 AM --- VILLAGE SCHOOL
08:39 AM --- GREAT FALLS SCHOOL
08:43 AM --- BUS GARAGE

BUS # 3 VILLAGE & NARRAGANSETT SCHOOL- K5 AM DRIVER: JEN MOREAU
07:55 AM --- MIDDLE SCHOOL BUS LOOP

07:57 AM --- 257 SOUTH ST
08:01 AM --- 37 STRAW RD
08:02 AM --- 6 STRAW RD
08:02 AM --- 29 WASHBURN DR
08:03 AM --- 36 MCLELLAN RD
08:04 AM --- 61 MCLELLAN RD
08:05 AM --- 134 MCLELLAN RD
08:09 AM --- 8 ELKINS RD
08:12 AM --- 126 DAY RD
08:13 AM --- DAY RD & HARTS WAY
08:14 AM --- HEATHER GAUDREAH DAYCARE 60 DAY RD
08:14 AM --- DAY RD & MACCORO DR
08:15 AM --- 24 DAY RD
08:15 AM --- DAY RD & HERRICK RD
08:16 AM --- 6 DAY RD
08:16 AM --- 4 DAY RD
08:16 AM --- 16 BRODEIS WAY
08:17 AM --- MAPLEWOOD DR & SOUTH ST
08:18 AM --- 162 SOUTH ST
08:18 AM --- RIDGEWAY AVE & SOUTH ST
08:19 AM --- 1 MORRILL AVE
08:19 AM --- MORRILL AVE & JERICHO LN
08:20 AM --- BALL PARK RD & MORRILL AVE
08:21 AM --- VILLAGE SCHOOL
08:24 AM --- 157 MAIN ST
08:25 AM --- ELIZABETH, DONNA, TINK & MAIN ST
08:27 AM --- NARRAGANSETT SCHOOL

BUS # 5 VILLAGE, NARRAGANSETT & GREAT FALLS - K5 AM
DRIVER: DON HINES

07:40 AM --- MIDDLE SCHOOL BUS LOOP
07:45 AM --- CARSON DR & GERRY'S WAY & SOUTH ST
07:49 AM --- DEERING RD & LOIS LN
07:50 AM --- 65 DEERING RD
07:51 AM --- 71 DEERING RD
07:51 AM --- 81 DEERING RD
07:51 AM --- DEERING RD & FAITH DR
07:52 AM --- DEERING RD & JULIA DR
07:55 AM --- 2 SHAW RD
07:55 AM --- 20 SHAW RD
07:56 AM --- 303 NARRAGANSETT ST
07:56 AM --- 297 NARRAGANSETT ST
07:58 AM --- 257 NARRAGANSETT ST
07:59 AM --- LEAHA LN & NARRAGANSETT ST
07:59 AM --- DORVAL DR & NARRAGANSETT ST
08:00 AM --- 166 NARRAGANSETT ST
08:01 AM --- 28 WILLIAM HENRY DR
08:01 AM --- 9 LUCINA TER
08:02 AM --- 8 TERAN ST
08:03 AM --- 113 NARRAGANSETT ST
08:03 AM --- 90 NARRAGANSETT ST
08:04 AM --- 7 ACCESS RD
08:04 AM --- 60 NARRAGANSETT ST
08:05 AM --- 23 NARRAGANSETT ST
08:05 AM --- FALL LN & NARRAGANSETT ST
08:06 AM --- PINE ST & STATE ST
08:07 AM --- 62 STATE ST
08:08 AM --- 27 STATE ST
08:08 AM --- 1 STATE ST
08:09 AM --- CHURCH ST & WATER ST
08:11 AM --- 39 SCHOOL ST
08:12 AM --- VILLAGE SCHOOL
08:19 AM --- 280 MAIN STREET
08:20 AM --- NARRAGANSETT SCHOOL
08:30 AM --- GREAT FALLS SCHOOL

BUS # 7 VILLAGE, NARRAGANSETT & GREAT FALLS – K5 AM

DRIVER: MICHAEL CROSBY
08:10 AM --- MIDDLE SCHOOL BUS LOOP
08:11 AM --- ADELINE DR & SOLOMON DR
08:12 AM --- ADELINE DR & WILLIAM HENRY DR
08:13 AM --- 10 SOLOMON DR
08:15 AM --- CANTERBURY PINES DR & WEEKS RD
08:16 AM --- OAKWOOD DR & RUNNING SPRINGS RD
08:17 AM --- OAKWOOD DR & VILLAGE WOODS CIR
08:18 AM --- OAKWOOD DR & SHADY RUN LN
08:20 AM --- LAUREL PINES DR & WEEKS RD
08:21 AM --- LAUREL PINES DR & WEEKS RD
08:22 AM --- RIDGEWAY AVE & SOUTH ST
08:23 AM --- MORRILL AVE & SOUTH ST
08:24 AM --- MORRILL AVE & RACKLEFF WAY
08:25 AM --- 59 SOUTH ST
08:25 AM --- 20 PREBLE ST
08:26 AM --- VILLAGE SCHOOL
08:36 AM --- NARRAGANSETT SCHOOL
08:42 AM --- GREAT FALLS SCHOOL

BUS # 8 VILLAGE, NARRAGANSETT & GREAT FALLS - K5 AM

DRIVER: LAURA MELVIN
07:45 AM --- MIDDLE SCHOOL BUS LOOP
07:45 AM --- 177 STATE ST
07:47 AM --- BENSONS WAY & CRESSEY RD & LOVERS LN
07:50 AM --- NOBLES WAY & OSSIPEE TRL
07:51 AM --- 179 OSSIPEE TRL
07:52 AM --- 4 RUST RD
07:52 AM --- 20 RUST RD
07:52 AM --- 42 RUST RD
07:54 AM --- 271 OSSIPEE TRL
07:55 AM --- 9 FARRINGTON RD
07:55 AM --- 31 FARRINGTON RD
07:55 AM --- 42 FARRINGTON RD
07:56 AM --- FARRINGTON RD & MOSCA NERO DR
07:57 AM --- 281 OSSIPEE TRL
07:58 AM --- 43 ALEXANDER DR
08:00 AM --- 89 ALEXANDER DR
08:01 AM --- 313 OSSIPEE TRL
08:02 AM --- 337 OSSIPEE TRL
08:02 AM --- 341 OSSIPEE TRL
08:02 AM --- 345 OSSIPEE TRL
08:04 AM --- 435 OSSIPEE TRL
08:05 AM --- 475 OSSIPEE TRL
08:06 AM --- CAROLYN DR & OSSIPEE TRL
08:06 AM --- LITTLE DUCKLING DAYCARE 502 OSSIPEE TRL
08:07 AM --- 490 OSSIPEE TRL

08:09 AM --- 382 OSSIPEE TRL
08:10 AM --- 396 OSSIPEE TRL
08:12 AM --- DANIEL ST & OSSIPEE TRL
08:13 AM --- JONATHAN RD & OSSIPEE TRL
08:13 AM --- 260 OSSIPEE TRL
08:14 AM --- 240 OSSIPEE TRL
08:14 AM --- 236 OSSIPEE TRL
08:15 AM --- 186 OSSIPEE TRL
08:18 AM --- 70 OSSIPEE TRAIL
08:19 AM --- 36 OSSIPEE TRAIL
08:21 AM --- 116 STATE ST
08:23 AM --- VILLAGE SCHOOL
08:30 AM --- NARRAGANSETT SCHOOL
08:40 AM --- GREAT FALLS SCHOOL

BUS # 10 GREAT FALLS SCHOOL - K5 AM

DRIVER: TONYA DOUGHTY
07:40 AM --- MIDDLE SCHOOL BUS LOOP
07:57 AM --- 5 NORTH GORHAM RD
07:58 AM --- CROCKETT RD & N GORHAM RD
07:59 AM --- KENISTON 14 HICKORY LN
08:00 AM --- YAHM 10 HICKORY LN
08:00 AM --- 65 NORTH GORHAM RD.
08:02 AM --- 155 N GORHAM RD
08:03 AM --- ELWOOD LN & N GORHAM RD
08:03 AM --- 177 N GORHAM RD
08:04 AM --- 215 N GORHAM RD
08:05 AM --- 267 N GORHAM RD
08:06 AM --- 277 N GORHAM RD
08:06 AM --- 274 N GORHAM RD
08:07 AM --- 309 NORTH GORHAM RD
08:07 AM --- 318 NORTH GORHAM RD
08:08 AM --- N GORHAM RD & WHIPPLE RD
08:09 AM --- 50 MIDDLE JAM RD
08:11 AM --- N GORHAM RD & RAINBOW LN
08:12 AM --- 45 STANDISH NECK RD
08:12 AM --- 26 STANDISH NECK RD
08:13 AM --- 282 N GORHAM RD
08:16 AM --- 31 BROOKWOOD DR
08:16 AM --- AUTUMN BROOK WAY & BROOKWOOD DR
08:17 AM --- 91 BROOKWOOD DR
08:19 AM --- 17 NASON RD
08:20 AM --- 47 NASON RD
08:22 AM --- GREAT FALLS RD & WIGHT LN
08:23 AM --- BRYDON LN & GREAT FALLS RD
08:26 AM --- 38 HURRICANE RD
08:27 AM --- 5 DUNDEE RD
08:28 AM --- CUMMINGS RD & HURRICANE RD & WILSON RD
08:29 AM --- HUBBARD WAY & WILSON RD
08:30 AM --- 72 WILSON RD
08:31 AM --- UNDERHILL DR & WILSON RD
08:38 AM --- GREAT FALLS SCHOOL

BUS # 11 NARRAGANSETT & GREAT FALLS - DAY CARE - K5 AM

DRIVER: DOREEN GRONDIN
08:00 AM --- MIDDLE SCHOOL BUS LOOP
08:02 AM --- 7 ACCESS RD
08:06 AM --- 8 ELKINS RD
08:09 AM --- TODDLE INN 79 LIBBY AVE
08:12 AM --- CHILDHOOD ADVENTURES LIBBY AVE
08:13 AM --- NARRAGANSETT SCHOOL
08:25 AM --- GREAT FALLS SCHOOL

BUS # 14 NARRAGANSETT & GREAT FALLS - K5 AM

DRIVER: CHERYL JORDAN
08:22 AM --- 550 MAIN ST
08:23 AM --- MAIN ST & PORTAL WAY
08:24 AM --- CLEARVIEW DR & PORTAL WAY
08:25 AM --- CLEARVIEW DR & GATEWAY COMMONS DR
08:27 AM --- 30 GATEWAY COMMONS DR
08:28 AM --- GATEWAY COMMONS DR & MAIN ST & SHAMROCK DR
08:28 AM --- 409 MAIN ST
08:29 AM --- 173 LIBBY AVE
08:30 AM --- 184 LIBBY
08:30 AM --- HIDDEN PINES DR & LIBBY AVE
08:31 AM --- LIBBY AVE & WAGNER FARM
08:32 AM --- 263 LIBBY AVE
08:33 AM --- 227 LIBBY AVE
08:34 AM --- PRIMROSE LN & SUNSET LN
08:35 AM --- GARDEN AVE & LIBBY AVE
08:37 AM --- NARRAGANSETT SCHOOL
08:45 AM --- VILLAGE SCHOOL
08:56 AM --- GREAT FALLS SCHOOL

BUS # 15 GREAT FALLS, NARRAGANSETT & VILLAGE - K5 AM

DRIVER: RALPH CLARK
07:40 AM --- MIDDLE SCHOOL BUS LOOP
07:49 AM --- 445 FORT HILL RD
07:50 AM --- 480 FORT HILL RD
07:51 AM --- 542 FORT HILL RD
07:52 AM --- 555 FORT HILL RD
07:54 AM --- MIGHTY ST & MURRAY DR
07:54 AM --- 186 MIGHTY ST
07:55 AM --- 179 MIGHTY ST
07:55 AM --- 175 MIGHTY ST
07:56 AM --- DUDLEY RD & MIGHTY ST
07:56 AM --- 148 MIGHTY ST
07:57 AM --- 126 MIGHTY ST
07:57 AM --- 122 MIGHTY ST
08:00 AM --- 414 FORT HILL RD
08:02 AM --- 306 FORT HILL RD
08:04 AM --- BLOCKHOUSE RUN & PHINNEY ST
08:06 AM --- PHEASANT LN
08:08 AM --- MEADOW CROSSING DR & SPRING BROOK LN
08:10 AM --- 157 SCHOOL ST
08:10 AM --- 102 SCHOOL ST
08:12 AM --- FORT HILL RD & GREEN TREES DR & PHEASANT LN
08:14 AM --- GORDON FARMS RD & MERCIER WAY
08:16 AM --- GORDON FARMS RD & MERCIER WAY
08:17 AM --- 1 MERCIER WAY
08:18 AM --- 271 FORT HILL RD
08:19 AM --- SETTLER'S WAY & VALLEY VIEW DR
08:20 AM --- APPLE LN & VALLEY VIEW DR
08:21 AM --- 299 FORT HILL RD

08:21 AM --- FORT HILL RD & LONGVIEW DR
08:22 AM --- 355 FORT HILL RD
08:23 AM --- 385 FORT HILL RD
08:24 AM --- FORT HILL RD & WOLF RIVER RUN
08:27 AM --- 1 DYER RD
08:30 AM --- GREAT FALLS SCHOOL

BUS # 16 VILLAGE & NARRAGANSETT SCHOOL- K5 AM

DRIVER: JANE PLUMMER
07:45 AM --- MIDDLE SCHOOL BUS LOOP
07:51 AM --- 7 EDGEFIELD RD
07:51 AM --- LIBERTY LN
07:53 AM --- COUNTY RD & SHIERS MEADOWS DR
07:53 AM --- BROOKDALE RD & COUNTY RD
07:54 AM --- COUNTY RD & KEENE DR
07:55 AM --- 190 COUNTY RD
07:55 AM --- 225 COUNTY RD
07:56 AM --- 234 COUNTY RD
07:57 AM --- COUNTY RD & SMALL POND RD
07:58 AM --- 293 COUNTY RD
07:58 AM --- 301 COUNTY RD
07:58 AM --- COUNTY RD & RYANS MDW
08:01 AM --- 165 DEERING DR
08:05 AM --- 274 COUNTY RD
08:06 AM --- 270 COUNTY RD
08:07 AM --- ASH DR & EVERGREEN DR
08:09 AM --- EVERGREEN DR & HEMLOCK DR & TAMARACK CIR
08:15 AM --- 67 COUNTY RD
08:22 AM --- VILLAGE SCHOOL
08:25 AM --- NARRAGANSETT SCHOOL

BUS # 20 GREAT FALLS SCHOOL- K5 AM

DRIVER: ROBIN BACON
07:40 AM --- MIDDLE SCHOOL BUS LOOP
07:49 AM --- 7 NORTH ST
07:50 AM --- 37 NORTH STREET
07:51 AM --- 281 BUCK ST
07:52 AM --- 311 BUCK ST
07:53 AM --- 321 BUCK ST
07:54 AM --- 294 BUCK ST
07:54 AM --- BUCK ST & QUAIL RIDGE DR
07:54 AM --- 288 BUCK ST
07:56 AM --- 229 BUCK ST
07:56 AM --- 218 BUCK ST
07:57 AM --- 74 SPILLER RD
07:58 AM --- JENNIFER WAY & SPILLER RD & TRUMAN RD
07:59 AM --- 21 PAIGE DR
07:59 AM --- 2 PAIGE DR
08:00 AM --- 42 BOULDER DR
08:02 AM --- 91 SPILLER RD
08:03 AM --- 123 SPILLER RD
08:03 AM --- 130 SPILLER RD
08:04 AM --- 139 SPILLER RD
08:05 AM --- 617 FORT HILL RD
08:07 AM --- EQUESTRIAN LN & RITZ FARM RD
08:09 AM --- BENS WAY & FORT HILL RD
08:09 AM --- FORT HILL RD & HACKMATAK WAY
08:10 AM --- ANNIE'S WAY & FORT HILL RD
08:10 AM --- 777 FORT HILL RD
08:11 AM --- MAPLE RIDGE RD & SHAD GULLY RD
08:11 AM --- 766 FORT HILL RD
08:12 AM --- FORT HILL RD & GRANT RD
08:13 AM --- 720 FORT HILL RD
08:16 AM --- PLUMMER RD & WESCOTT RD
08:16 AM --- 147 PLUMMER RD
08:17 AM --- 121 PLUMMER RD
08:18 AM --- 119 PLUMMER RD
08:18 AM --- PLUMMER RD & WINDING BROOK WAY
08:19 AM --- 116 DUNLAP RD
08:20 AM --- 87 DUNLAP RD
08:25 AM --- GREAT FALLS SCHOOL

BUS # 22 NARRAGANSETT & GREAT FALLS - K5 AM

DRIVER: LINDA WEBSTER
07:57 AM --- MIDDLE SCHOOL BUS LOOP
08:03 AM --- 184 BRACKETT RD
08:06 AM --- COUNTY RD & LADY SLIPPER LN
08:07 AM --- 25 COUNTY RD
08:07 AM --- 30 COUNTY RD
08:07 AM --- 35 COUNTY RD
08:09 AM --- BURNHAM RD & TAPLEY DR
08:09 AM --- 59 BURNHAM RD
08:10 AM --- BRIDLE PATH & BURNHAM RD
08:11 AM --- BURNHAM RD & MOUNTVIEW DR & NONESUCH RD
08:13 AM --- BURNHAM RD & SANDY TER
08:14 AM --- 222 BURNHAM RD
08:14 AM --- BURNHAM RD & DISTANT PINES DR
08:15 AM --- BURNHAM RD & KINNEY RD
08:17 AM --- 16 NONESUCH RD
08:24 AM --- BRACKETT RD & NATURES WAY
08:24 AM --- 146 BRACKETT RD
08:24 AM --- 143 BRACKETT RD
08:30 AM --- NARRAGANSETT SCHOOL
08:46 AM --- GREAT FALLS SCHOOL

BUS # 23 VILLAGE & NARRAGANSETT - K5 AM

DRIVER: BOB BOUTHLET
07:50 AM --- MIDDLE SCHOOL BUS LOOP
07:56 AM --- 31 WOOD RD
07:57 AM --- 35 WOOD RD
07:57 AM --- 47 WOOD RD
07:58 AM --- 53 WOOD RD
07:58 AM --- JORDAN DR & WOOD RD
07:59 AM --- 105 WOOD RD
08:00 AM --- DAISY LN & WOOD RD
08:00 AM --- 126 WOOD RD
08:03 AM --- 47 WEBSTER RD
08:03 AM --- 3 WEBSTER RD
08:05 AM --- 15 OSBORNE RD
08:05 AM --- 20 OSBORNE RD
08:06 AM --- 34 OSBORNE RD
08:07 AM --- 116 OSBORNE RD
08:09 AM --- 229 FLAGGY MEADOW RD
08:09 AM --- 220 FLAGGY MEADOW RD
08:10 AM --- ADAMS DR & FLAGGY MEADOW RD
08:10 AM --- 210 FLAGGY MEADOW RD
08:10 AM --- CIDER MILL DR & FLAGGY MEADOW RD

08:11 AM --- 172 FLAGGY MEADOW RD
08:12 AM --- DAVIS ANX & YOUNGS WAY
08:13 AM --- 159 FLAGGY MEADOW RD
08:14 AM --- 157 FLAGGY MEADOW RD
08:15 AM --- CRESSEY RD & O'BRIEN DR
08:15 AM --- 68 CRESSEY RD
08:18 AM --- HARDING RD & TWILIGHT LN
08:19 AM --- MIDNIGHT WAY & TWILIGHT LN
08:22 AM --- BRIARWOOD LN & NARRAGANSETT ST
08:23 AM --- CRESSEY RD & HEATHER WAY
08:24 AM --- 115 FLAGGY MEADOW RD
08:24 AM --- 111 FLAGGY MEADOW RD
08:25 AM --- 97 FLAGGY MEADOW RD
08:25 AM --- 96 FLAGGY MEADOW RD
08:26 AM --- 51 FLAGGY MEADOW RD
08:26 AM --- 50 FLAGGY MEADOW RD
08:29 AM --- VILLAGE SCHOOL

BUS # 24 NARRAGANSETT & VILLAGE SCHOOL - K5 AM

DRIVER: JOHN GRONDIN
08:05 AM --- MIDDLE SCHOOL BUS LOOP
08:09 AM --- NEW PORTLAND RD & PINECONE LN
08:09 AM --- NEW PORTLAND RD & WHITE BIRCH LN
08:10 AM --- 96 NEW PORTLAND RD
08:12 AM --- 12 BLACK BROOK RD
08:12 AM --- 17 BLACK BROOK RD
08:13 AM --- 37 BLACK BROOK RD
08:14 AM --- BRACKETT RD & JACKIES WAY
08:15 AM --- 55 BRACKETT RD
08:15 AM --- 85 BRACKETT RD
08:16 AM --- LOUISE ST & SHIRLEY LN
08:17 AM --- 5 LONGFELLOW RD
08:18 AM --- INDIAN CAMP WAY & LONGFELLOW RD
08:18 AM --- 45 LONGFELLOW RD
08:19 AM --- BARNFIELD LN & LONGFELLOW RD
08:20 AM --- 19 LOWELL RD
08:21 AM --- 42 BARTLETT RD
08:22 AM --- 320 NEW PORTLAND RD
08:24 AM --- NEW PORTLAND RD & RANGELEY WAY
08:26 AM --- TODDLE INN 79 LIBBY AVE
08:26 AM --- LIBBY AVE & SHEPARDS WAY
08:26 AM --- LIBBY AVE & WILLOWDALE DR
08:27 AM --- 113 LIBBY AVE
08:28 AM --- CHILDHOOD ADVENTURES LIBBY AVE
08:28 AM --- 342 MAIN ST
08:28 AM --- JOSEPH DR & MAIN ST
08:29 AM --- 312 MAIN ST
08:29 AM --- CUMBERLAND LN & MAIN ST
08:29 AM --- 304 MAIN STREET
08:30 AM --- NARRAGANSETT SCHOOL
08:34 AM --- LANDING DR & MAIN ST
08:35 AM --- 156 MAIN ST
08:36 AM --- 18 MECHANIC ST
08:37 AM --- VILLAGE SCHOOL

BUS # 25 VILLAGE & NARRAGANSETT SCHOOL - K5 AM

DRIVER: LARRY WARREN
7:49 AM --- MIDDLE SCHOOL BUS LOOP
07:57 AM --- 109 FINN PARKER RD
07:58 AM --- 107 FINN PARKER RD
07:58 AM --- 104 FINN PARKER RD
07:59 AM --- 99 FINN PARKER RD
07:59 AM --- FINN PARKER RD & PAULIN DR
07:59 AM --- DUCHAINE DR & FINN PARKER RD
08:00 AM --- DEWAYNS WAY & SALLY DR
08:01 AM --- 18 FINN PARKER RD
08:02 AM --- 113 DOW RD
08:03 AM --- 7 LINE RD
08:04 AM --- LEAVITT DR & LINE RD
08:04 AM --- ELLIOTT RD & LINE RD
08:05 AM --- BALSAM LN & LINE RD
08:06 AM --- 99 LINE RD
08:06 AM --- 107 LINE RD
08:07 AM --- 121 LINE RD
08:08 AM --- BRANDON'S WAY & LINE RD
08:10 AM --- DINGLEY SPRING RD & PATRICK DR
08:11 AM --- 187 DINGLEY SPRING RD
08:12 AM --- 185 DINGLEY SPRING RD
08:14 AM --- FILES RD & PAM'S WAY
08:14 AM --- DUNTON LN & FILES RD
08:15 AM --- FILES RD & FILLIONS WAY
08:17 AM --- 17 LEDGE HILL RD
08:18 AM --- 19 LEDGE HILL RD
08:19 AM --- 8 LEDGE HILL RD
08:20 AM --- 109 FILES RD
08:21 AM --- CHADWICK DR & FILES RD
08:22 AM --- 148 DOW RD
08:24 AM --- 47 DOW RD
08:24 AM --- 39 DOW RD
08:25 AM --- 12 DOW RD
08:26 AM --- 44 CLAY RD
08:26 AM --- 22 CLAY RD
08:28 AM --- 8 WOOD RD
08:31 AM --- ACADEMY ST & COLLEGE AVE
08:32 AM --- 24 COLLEGE AVE
08:34 AM --- VILLAGE SCHOOL
08:40 AM --- NARRAGANSETT SCHOOL

BUS # 27 GREAT FALLS & VILLAGE SCHOOL – K5 AM

DRIVER: JEFF BACON
07:42 AM --- MIDDLE SCHOOL BUS LOOP
07:55 AM --- BUCK ST & SHAWS MILL RD
07:55 AM --- 69 SHAWS MILL RD
07:55 AM --- 80 SHAWS MILL RD
07:56 AM --- 88 SHAWS MILL RD
07:56 AM --- 101 SHAWS MILL RD
07:57 AM --- DINGLEY SPRING RD & PASSING LN
07:58 AM --- 153 DINGLEY SPRING RD
07:58 AM --- DINGLEY SPRING RD & NICOLES WAY
07:59 AM --- 102 BUCK ST
08:00 AM --- BUCK ST & WILMER'S WAY
08:01 AM --- COLD SPRING LN & DINGLEY SPRING RD
08:02 AM --- 80 DINGLEY SPRING RD
08:03 AM --- 29 SANBORN ST
08:03 AM --- KATHRYN ST & SANBORN ST & SHAWS MILL RD
08:05 AM --- JANE ST & MARION ST
08:05 AM --- 4 MARION ST

08:06 AM --- 4 JANE ST
08:06 AM --- MARION ST & SHAWS MILL RD
08:08 AM --- DINGLEY SPRING RD & SANBORN ST
08:08 AM --- 44 DINGLEY SPRING RD
08:09 AM --- CHRISTOPHER RD & DINGLEY SPRING RD
08:09 AM --- DINGLEY SPRING RD & HAYFIELD DR
08:17 AM --- 14 WINSLOW RD
08:18 AM --- 33 WINSLOW RD
08:19 AM --- 68 WINSLOW RD
08:24 AM --- GREAT FALLS SCHOOL
08:31 AM --- 668 GRAY RD
08:40 AM --- VILLAGE SCHOOL

BUS # 28 GREAT FALLS, NARRAGANSETT & VILLAGE - K5 AM

DRIVER: BETH COPP
07:56 AM --- MIDDLE SCHOOL BUS LOOP
08:01 AM --- HILLVIEW RD & JOHNSON RD
08:02 AM --- JOHNSON RD & WESTERN AVE
08:03 AM --- BOUCHARD DR & GRAY RD
08:04 AM --- 129 GRAY RD
08:05 AM --- 144 GRAY RD
08:06 AM --- 159 GRAY RD
08:07 AM --- GRAY RD & ROSS ROAD
08:07 AM --- 197 GRAY RD
08:08 AM --- 207 GRAY RD
08:08 AM --- 215 GRAY RD
08:09 AM --- LILY LN & QUEEN ST
08:11 AM --- LIBBY AVE & QUEEN ST
08:12 AM --- LIBBY AVE & TANNERY BROOK RD
08:14 AM --- GRAY RD & LONGMEADOW DR
08:14 AM --- GRAY RD & LONGMEADOW DR
08:17 AM --- GRAY RD & LITTLE RIVER DR
08:17 AM --- 280 GRAY RD
08:17 AM --- 284 GRAY RD
08:17 AM --- 329 GRAY RD
08:17 AM --- GRAY RD & SYDNEYS WAY
08:18 AM --- GRAY RD & MALLISON ST
08:18 AM --- 667 GRAY RD
08:19 AM --- 22 SEBAGO LAKE RD
08:20 AM --- GILBERT WAY & SEBAGO LAKE RD
08:20 AM --- 28 SEBAGO LAKE RD
08:20 AM --- 48 SEBAGO LAKE ROAD
08:22 AM --- GREAT FALLS SCHOOL
08:37 AM --- NARRAGANSETT SCHOOL

BUS # 29 GREAT FALLS, NARRAGANSETT & VILLAGE - K5 AM

DRIVER: CATHY MCKINNON
07:59 AM --- MIDDLE SCHOOL BUS LOOP
08:07 AM --- 77 HUSTON RD
08:08 AM --- 81 HUSTON RD
08:08 AM --- 112 HUSTON RD
08:09 AM --- 32 HARDING BRIDGE RD
08:11 AM --- 127 HARDING BRIDGE RD
08:12 AM --- 108 HARDING BRIDGE RD
08:13 AM --- 78 HARDING BRIDGE RD
08:14 AM --- ICHABOD LN & SLEEPY HOLLOW DR
08:16 AM --- 163 HUSTON RD
08:19 AM --- MORSE MEADOW DR & MOSHER RD
08:20 AM --- MOSHER RD & RIVERS EDGE DR
08:21 AM --- 209 MOSHER RD
08:22 AM --- 288 MOSHER RD
08:22 AM --- 9 QUEEN ST
08:23 AM --- 313 MOSHER RD
08:24 AM --- 355 MOSHER RD
08:25 AM --- 393 MOSHER RD
08:26 AM --- 352 MOSHER RD
08:29 AM --- 134 MOSHER RD
08:30 AM --- 80 MOSHER RD
08:31 AM --- ACORN ST & MOSHER RD
08:32 AM --- 16 MALLISON ST
08:32 AM --- GRAY RD & PLEASANT ST
08:33 AM --- GRAY RD & HAWKES WAY & TOW PATH RD
08:35 AM --- HANNAH DR & HUSTON RD
08:38 AM --- GREAT FALLS SCHOOL
08:54 AM --- NARRAGANSETT SCHOOL

BUS # 30 GREAT FALLS, NARRAGANSETT & VILLAGE - K5 AM

DRIVER: DAN HOWARD
07:47 AM --- MIDDLE SCHOOL BUS LOOP
07:59 AM --- 143 SEBAGO LAKE RD
07:59 AM --- GAMBO RD & SEBAGO LAKE RD
07:59 AM --- 163 SEBAGO LAKE RD
08:00 AM --- PARTRIDGE LN & SEBAGO LAKE RD
08:01 AM --- 211 SEBAGO LAKE RD
08:01 AM --- 215 SEBAGO LAKE RD
08:02 AM --- 246 SEBAGO LAKE RD
08:02 AM --- 250 SEBAGO LAKE RD
08:03 AM --- CALISA LN & PLUMMER RD
08:04 AM --- BARSTOW RD & WOODLAND RD
08:05 AM --- BARSTOW RD & HIGHMEADOW DR & WILSON RD
08:06 AM --- 39 BARSTOW RD
08:07 AM --- 51 BARSTOW RD
08:07 AM --- BARSTOW RD & WESCOTT RD
08:08 AM --- 61 WESCOTT RD
08:09 AM --- 75 WESCOTT RD
08:09 AM --- GOODALL RD & WESCOTT RD
08:09 AM --- 10 GOODALL RD
08:10 AM --- 2 GOODALL RD
08:10 AM --- ALLISON LN & GOODALL RD
08:12 AM --- 103 BARSTOW RD
08:13 AM --- BARSTOW RD & BEAR RUN
08:14 AM --- SEBAGO LAKE RD & WHITE ROCK DR
08:15 AM --- FRANKLIN DR & SEBAGO LAKE RD
08:16 AM --- GEORGE ST & SEBAGO LAKE RD
08:17 AM --- 372 SEBAGO LAKE RD
08:17 AM --- 356 SEBAGO LAKE RD
08:18 AM --- 36 NORTH GORHAM RD
08:19 AM --- 278 SEBAGO LAKE RD
08:22 AM --- 49 KEMP RD
08:23 AM --- 220 SEBAGO LAKE RD
08:24 AM --- 196 SEBAGO LAKE RD
08:25 AM --- 159 SEBAGO LAKE RD
08:25 AM --- 138 SEBAGO LAKE RD
08:28 AM --- GREAT FALLS SCHOOL

Real Estate Professionals

Maryanne Bear

Julie Chandler

Paul Farley

Becky Gallant

Mike Griffin

Jane Mason

Jeff Mason

Peter Mason

Mike Rand

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

**39 Main Street
Gorham**

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

**NEW
LISTING**

GORHAM \$215,000 - Sizeable 1897sqft 4 BR, 1 BA w/2 car garage on gorgeous 1.51 acre lot in Village w/ public water/sewer.

GORHAM DUPLEX \$224,999 - Two 2 BR, 1.5 BA units. New in 2001. Fully appliances, outbuildings, plenty of parking on 2.75 acres.

**UNDER
CONTRACT**

WESTBROOK \$119,900 - 2 BR Ranch w/remodeled kitchen & new roof. Private back yard & deck. Close to schools, bus line.

**NEW
PRICE**

GORHAM \$355,000 - 3 BR, 2.5 Contemporary Colonial on a beautifully landscaped 5.9 acre lot. Close to Gorham Village.

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

**THOMPSON
LAKE**

OTISFIELD \$299,900 - Pristine Thompson Lake w/200' of shore frontage. 3 BR, 2 BA Ranch on 3 acres. Newer furnace & 2 decks.

SEBAGO \$144,900 - Recently re-modeled 3 BR ranch w/access to Northwest River & Sebago Lake! Cathedral ceilings, deck & more.

**NEW
PRICE**

GORHAM \$299,900 - Popular Pheasant Knoll Condos! Immaculate 3 BR, 2 BA home w/1st flr BR, 4 season room, full bsmt, garage.

**NEW
LISTING**

SEBAGO \$44,900 - 17.5 acre wooded parcel w/300' gravel entrance. Nice spot for year round home or weekend getaway.

GORHAM \$179,999 - 1500 SF 3-4 BR home in Village area. Walk to everything! Sunny LR & Kitchen, screen porch.

**BIG
SEBAGO**

STANDISH \$179,900 - Deeded access to Big Sebago Snug Harbor Assoc. Contemporary passive solar design w/4 heat sources.

GORHAM \$99,900 - Popular Harding Bridge Farms w/public water & 389' frontage on Little River. Surveyed, soils & septic design available.

**WILLIS
REAL
ESTATE**

David Willis, Broker
839.3390

David@willisrealestate.com
WILLISREALESTATE.COM

Kelly Stump
Realtor

THE Maine
REAL ESTATE
NETWORK
Creating Relationships for Life

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

**ARE YOU LOOKING TO
BUY OR SELL A HOME?**

**CHECK OUT OUR
LOCAL REAL ESTATE
PROS AND CALL TODAY!**

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!

**THE MASIELLO
GROUP**

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

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

**WHY
PAY
MORE
COMMISSION?**
**Full
Service
for as
low as
1.9%**
Call for more
information

Each Office Independently Owned and Operated
Assist2Sell
BUYER & SELLERS REALTY
E. LEONARD SCOTT
Broker CRS, GRI, ABR, E-PRO, SRES
Bus: (207) 781-2856
Fax: (207) 781-4359
Home: (207) 839-8152
Email: leonard@mainemls.com
170 US Route #1
Falmouth, ME 04105
www.mainemls.com

MAY 8, 2014

GHS Theatre Oscar Ceremony Awards and Thespian Induction

This spring the Drama Club held an awards ceremony to honor students who participated in school productions. Inductees to the new Thespian Troupe #7533 were also introduced.

Chloe Gray - The Imaginary Invalid, November 2013, Best Actress in a Supporting Role as Angelique

Christian Auspland - The Imaginary Invalid, November 2013, Best Actor in a Supporting Role as Beralde

GraceAnn Burns - The Imaginary Invalid, November 2013, Best Actress in a Character Role as Beline

Joseph Lambert - The Imaginary Invalid, November 2013, Best Actor in a Character Role as Polichinelle and Dr. Purgon

Jordanne Mercier - The Imaginary Invalid, November 2013, Best Actress in a Leading Role as Toinette

Collin Young - The Imaginary Invalid, November 2013, Best Actor in a Leading Role as Argan, the Imaginary Invalid

Chloe Gray - Mother Hicks, February - March 2014, Best Actress in a Leading Role as Girl

Kevin Lombard - Mother Hicks, February - March 2014, Best Actor in a Supporting Role as Ricky Ricks

Katherine Stickney - Mother Hicks, February - March 2014, Best Actress in a Supporting Role as Izzy Sue Ricks

Andrew York - Mother Hicks, February - March 2014, Best Actor in a Leading Role as Tuc

Dorothy Stickney - The Wizard of Oz, March - April 2014, Best Actress in a Character Role as Glinda

Eric DeLuca - The Wizard of Oz, March - April 2014, Best Actor in a Character Role as The Tin Man

Collin Young - The Wizard of Oz, March - April 2014, Best Actor in a Supporting Role as The Scarecrow

Chloe Gray - The Wizard of Oz, March - April 2014, Best Actress in a Supporting Role as The Wicked Witch

Ellie Feinberg - The Wizard of Oz, March - April 2014, Best Actress in a Leading Role as Dorothy

Christian Auspland - The Wizard of Oz, March - April 2014, Best Actor in a Leading Role as The Cowardly Lion

Allison Sinnett - Stage Manager Award, Gorham High School, 2013 - 2014

Eric DeLuca - Theatre Tech Award, Gorham High School, 2013 - 2014

Chloe Gray - Four-Year Award, Gorham High School, 2010 - 2014

GHS Thespian Troupe #7533 Inductees:
Elsa Alexandrin
Georgia Baber
Hyunmin Bae
Megan Baker
Morgan Brown
Kyley Butler
Nicole Caruso
Rebecca Cupps
Bailey Daigle
Emily DeLuca
River Dunn
Esther Eaton
Anne Kelly
Miles Obrey
Olivia Puopolo
Allison Sinnett
Hannah Southard
Samuella Spurr
Lydia Story
JP Touchette
Andrew York

Arena Competes at National Level with History Exhibit

By GORHAM TIMES STAFF

In June, students from around the world attended the 2014 national competition of National History Day at the University of Maryland. Avery Arena entered with her exhibit entitled “‘Ride the Lightning’ The Electrocution of Topsy the Elephant.”

Arena’s project was about Topsy, a lifelong circus performing elephant electrocuted to death in 1903 because she was deemed “dangerous” after constant abuse. This execution was done under the supervision of Thomas Edison in an attempt to prove the lethality of AC current as a publicity stunt to bring attention to the opening of Coney Island.

Every year, the top two entries from states in each category (exhibit, paper, documentary, performance, and website), division (group or individual), and grade (junior or senior) qualify to move on to nationals.

Each entry requires months of primary and secondary source research, interviews with professionals, and analysis of facts. At the competitions, the judges read the information and interviewed the students to determine who would make it into the finals where a separate group of judges choose the top projects.

Arena competed in the senior individual exhibit category, and, by winning second place at the state finals, she was able to go to her third national competition.

Students from as far away as Japan, Singapore, and South Korea compet-

Photo credit Kim Arena

GHS freshman Avery Arena with her “‘Ride the Lightning’ The Electrocution of Topsy the Elephant” exhibit at the National History Day national competition in June.

ed in this competition. Avery said it was a great opportunity for students to meet people from around the world and see some of the best history projects covering a wide variety of topics from the Civil War to legally refusing frog dissection.

This competition developed Arena’s research techniques, taught her interview skills, and gave her a greater understanding of history as a whole.

She was the only student from Gorham this year to compete.

Anyone in grades six through 12 can participate. For more information, visit www.nhd.org or ask a teacher how to get involved.

NYA Honor Roll

The following Gorham North Yarmouth Academy students attained honor roll status for the Second Semester 2013-14:

Grade 5 - Highest Honors
Nathan Cook
Grade 11 - High Honors
Eleanor Sato

Photo courtesy of Emily Sargent

Summer Fun from the GT Facebook Page

Nine-year-old Chris, pictured on the left, and his eight-year-old brother Logan, on the right, enjoyed running and jumping over the waves at Old Orchard Beach. Chris will be entering the fourth grade while Logan will begin third, both at Village School.

NEW LISTING GORHAM!

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

Paul and Jan Willis

Wonderfully maintained one-level home with lovely income apartment in walk-out basement. Great hardwood flooring, formal dining room and private rear deck. \$257,500

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

Keith Nicely

352 Main Street, Gorham, ME 04038

207.650.2832

keith@keithnicely.com

www.keithnicely.com

Real Estate Done Nicely

Tammy Ruda

Top Producing Broker

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

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

Community Business Directory

CONSIGNMENT

Kat's Attic
Consignment Dress Shop

207-625-3500
26 MAIN ST. (2ND FLOOR)
CORNISH, ME

OPEN: Thursday-Saturday
10am - 5pm
Sunday 11am - 4pm

*Beautiful Gowns,
Cocktail Dresses & that
perfect little Black Dress for
Holiday Parties.*

Like Kat's Attic on Facebook
www.katsattic.vpweb.com

Why pay full price? Come down to my shop where there is a stunning selection of dresses to choose from.

CONSTRUCTION

SOF BUILDERS
Steven O. Fecteau

(207) 671-9606
sofbuid@maine.rr.com
103 Harding Bridge Rd • Gorham, ME 04038

DENTISTS

American Denturist

Mark D. Kaplan
Licensed Denturist

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

*Denture home care
with a gentle and
personalized touch.*

americandenturist@comcast.net | www.americandenturist.com

Ronald L. Seekins DDS Andrea M. Taliento DMD

MAPLEWOOD
DENTAL ARTS
Comprehensive Family Dentistry

Now Welcoming
New Patients

405 Main Street Gorham ME 04038 207 839 6266

ENVIRONMENTAL SERVICES

Albert Frick Associates, Inc.

Environmental Consultants
www.albertfrick.com
207-839-5563

Septic system designs & inspections
Environmental permitting
Wetlands and soils mapping

info@albertfrick.com
95A County Road, Gorham, ME

FINANCIAL SERVICES

You Belong.

Safe and Secure.

CASCO
FEDERAL CREDIT UNION

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

- Personal Accounts
- Business Accounts
- Loans
- Online Services

HEALTH & WELLNESS

COUNSELING WORKS
Counseling & Psychotherapy
Adults and Teens

Charlene M. Frick, LCPC
Psychotherapist

12 Elm Street
Gorham, Maine 04038
207-222-8100

cmfrick@ghi.net

Alan J. Mathieu, O.D. / André Achenbach, O.D.

MAINE OPTOMETRY, P.A.

Examination & Treatment of the Eyes
Lasik Co-Management
Eyeglasses for Every Budget
Complete Contact Lens Service
347D Main Street, Gorham, ME 839-2638

(Beside Community Pharmacy)

MAINEOPTOMETRY.COM

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

Licensed Massage Therapist

SUZANNE L. WHITE
749-8417

Specializing in
Manual Therapy &
Massage

An Integrated Approach to
Pain & Rehabilitation

E-Mail: swhite04038@yahoo.com AMTA

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

SHAW
EARTHWORKS!

Now Hiring Laborers with CDL

Screened Loam & Reclaim
Delivered or Loaded

839-7955
www.shawearthworks.com

WOODS
Excavating & Landscaping

Gorham, Maine
839-4604
woodsexcavatingllc.com

PLUMBING & HEATING

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

JEFF STURGIS - YOUR FRIENDLY
PLUMBING & HEATING SPECIALIST

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

Fully licensed and insured. Quality service at reasonable prices.

PRESCHOOL

GORHAM HOUSE PRESCHOOL

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

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

Accredited by NAEYC's
National Academy
of Early Childhood
Programs

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

Attention Advertisers!

Our Facebook page is exploding with activity.

To have your ad displayed on our Facebook page the week after the paper is printed, contact gorhamtimesadvertising@gmail.com. Have your ad seen in print one week and online the next!

COMMUNITY

DEAN’S LIST

Kelly Devoe (GHS '11), The College of New Jersey, Business major
Cortlandt Dunn (GHS '12) Rollins College, President's List
Andrew Siegler (GHS '10), University of Maine at Machias

Katherine Bennett, Celeste Carpenter, Kaitlin Flanders, Austin Hayes, Conor Kirby, Megan Meehan, Jennifer Pinkelman and Colleen Ward: University of Maine Farmington.

GRADUATIONS

Hallie Balcomb (GHS '10) graduated from Bates College with a Bachelor of Science in Mathematics. She is the daughter of Abigail Sanborn of Gorham.

Eric Robert Porter (GHS '10) graduated from the University of Wisconsin–Madison with a Bachelor of Science in Economics.

WEDDINGS

Val and Jeff McGill of Gorham would like to announce the marriage of their daughter Mia Salamone-McGill (GHS '09) to Corey Day (GHS '09), son of Bonnie and Al Day of Gorham. The marriage took place on July 26, 2014 at The McKernan House in South Portland.

OF INTEREST

Salsa Dance Lessons & Music with dance instructor Elizabeth Haskell at Spire 29 on the Square, Saturday, Aug. 23, from 7-11 p.m. \$10 advance/\$13 at door. FMI, 222-2068.

Gorham Savings Bank recently hired Marie Morin, former retail market manager at Kennebunk Savings Bank, as vice president, senior business officer for Gorham Savings Banks' new-est location in Kennebunk.

ON-GOING EVENTS

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

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

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

CLOSE TO HOME

Saint Joseph's College will host a CPR and first aid training course on Friday, Aug. 15 from 9 – 11 a.m. in the Harold Alford Center. Fee \$80. FMI, call Renee Daigle 207-893-6615 or rdaigle@sjcme.edu

49th Parallel Dance Company presents diverse and electrifying contemporary dance on Saturday, Aug. 23 at 7:30 p.m. at the Saco River Theatre, 29 Salmon Falls Rd., Buxton. \$18/\$16. FMI, 929-6472.

Ten Strings And A Goat Skin, a young bilingual traditional/folk/fusion trio celebrating the music of the Irish, Acadian, French & Maritime cultures, will perform on Thursday, Aug. 28 at 7:30 p.m. at the Saco River Theatre, 29 Salmon Falls Rd., Buxton. \$20. Call 929-6472.

A Public Bean Supper will be held on Saturday, Aug. 16 from 5 to 6 p.m. at the North Congregational Church, 22 Church Hill Road, Buxton. \$8. Takeout available.

Teachers on the Move

on a part-time basis in 2006 and when Sue Thurston left after the 2007-08 academic year, she was fortunate enough to be hired as her replacement.

Most recently Turner served as a co-chair with Deborah Roy for the New England Association of Schools and Colleges (NEASC) visit in October 2014 for which she believes Gorham will be ready and waiting.

Turner said she loved her job and felt rewarded each day. "Gorham students are exceptionally well-behaved. They seem to truly enjoy being in class each day," said Turner.

She also loved being part of a team at GHS. She taught with Rocky Myers each day and his personality created

many memories for herself and the students, which she believes is a big part of what high school is all about.

Turner would like to thank the staff, students, and the entire GHS community for allowing her to serve as an educator in the Gorham School System for the last eight years. She feels fortunate to have had the opportunity to work at the high school while her two children attended and ultimately graduated from Gorham.

Turner is currently working at Macpage LLC in South Portland to pursue a job in accounting, in which she has an undergraduate degree but has never had an opportunity to work in before now.

USM Art Gallery: Historic Place on what Level?

Clearing the Confusion

In the last edition, an article was printed about the changes to the USM Art Gallery. The article stated: "The Art Gallery is on the National Historic Register, but because it is not on Maine's inventory of historic buildings, it therefore did not need approval from the State of Maine." According to Maine State Historian Earle Shettleworth, Jr., this misstatement was inaccurately made by the project architect. Shettleworth cleared up the confusion in a statement to the Gorham Times: "While some states have a state level registry for historic buildings, Maine never has." He went

on to say that doing so would be redundant and confirmed the USM Art Gallery is listed in the National Register of Historic Places.

Photo credit Jewel Church

Farm Store is
OPEN

**U-Pick Raspberries
Local Sweet Corn**

**Open Tuesdays - Saturdays
12 to 6**

207.239.0442
236 Sebago Lake Road, Gorham
www.plowsharesmaine.com

SPIRE 29
ON THE SQUARE

Saturday 8/23 7pm
**Salsa Dancing Lessons
and Salsa Music**
Come out for a hot night of Salsa
Dancing and Lessons

10/25 *Scarab* - Journey Tribute Band

Advanced tickets available at:
www.Spire29.com

Booking Weddings Now
for Summer and Fall 2015
Parties - Anniversaries - Reunions
29 School Street, Gorham 207-222-2068

**Introducing
AL TARKINSON**

As an Edward Jones financial advisor, AL TARKINSON is one of the few professionals still making house calls.

AL TARKINSON is one of more than 12,000 Edward Jones financial advisors serving investors in all 50 states. Edward Jones serves nearly 7 million individual investors nationwide.

Al wants to put his experience and the extensive resources of Edward Jones to work for you. Al will meet with you at home or at any other convenient location that suits your needs.

Call or visit your local Edward Jones financial advisor today.

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

Edward Jones
MAKING SENSE OF INVESTING

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

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

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

**Natural Gas
Conversion Specialist**

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

—Matt Mattingly, PineCrest Bed & Breakfast

Fully Certified, Licensed, and Insured - Accredited BBB Business

WWW.MAINELYPLUMBING.COM

Off The Page

BY PAM TORDOFF

“If you believe it, you don’t need proof,” states a main character in the latest novel by Mitch Albom titled *The First Phone Call from Heaven*. This story addresses the possibility that departed loved ones can make contact from heaven. A small town in Michigan is the setting for the alleged miraculous event. As expected, there are true believers and scoffers alike. This is an emotional, moving book about the power of faith and the common human desire to hear from lost family and friends “just one more time.” In addition to hearing the voices of their beloved, the recipients are also told that all are loved and heaven awaits them.

Woven in between a grief stricken widower’s attempt to debunk the validity of the phone calls others are receiving, are several very interesting facts behind Alexander Graham Bell’s

world altering invention. These intervals are seamless and add greatly to the overall enjoyment of the book while giving a renewed appreciation for one of the greatest inventions of our time.

The characters are believable and similar to people we all encounter in our daily lives. Their emotions and thoughts are ones anyone would expect if given the same news; you can hear from your family member from beyond and find comfort in knowing they are well.

Without exposing the conclusion to the miracle or hoax, depending on where you fall in your personal opinion of the hereafter, the end of the book leaves that question open for each individual to determine on his or her own. What you will come away with after completing this book is that once again, Mitch Albom has created a thought provoking, engrossing, and ultimately inspiring read.

Flags of the World

Photo credit Karen DiDonato

Several trees in the front of the home of Geraldine Pomerleau at 39 Running Springs Road have been yarn bombed. This type of art is where crocheted or knitted pieces are attached to an object—in her case, crocheted granny squares in the shape of flags were hung on several of her pine trees in the front yard. Inspired after the death of Nelson Mandela, she, with her daughter’s help, began creating the flags of countries from which her family originated as well as South Africa, Thailand, and the United States among others. She is calling her creation “It’s a Small World After All.” Pomerleau says her colorfully wrapped trees are conversation-starters, with children often telling her how “cool” her project looks. Pomerleau plans to leave the flags in place until this coming winter.

Gorham House Veterans Hit Bulls-Eye at Pineland Farms

BY SARAH ADAMS
Gorham House

Five WWII and Korean Veterans representing various branches of service have been participating in the Pineland Farms Veterans Adaptive Sports and Training (VAST) Program over the past few weeks. VAST was designed by fellow veteran and Olympic athlete Kristina Sabasteanski for veterans who may or may not have disabilities, be them physical or from Post-Traumatic Stress or Traumatic Brain Injuries.

The Gorham House Veterans enjoyed the camaraderie and the opportunity to reconnect with others who have had similar experiences to their own. The number of participants varies, but about twenty eight veterans have been attending this summer’s archery session, and they represent every branch of military service and all wars since WWII. There was a real strong sense of warmth and connection amongst the volunteers and instructors, who were all veterans themselves.

VAST got its jump start with a \$25,000 grant from the United States Olympic Committee in 2013 and is now being supported by Pineland Farms. The instruction available really allowed the veterans to be successful through adaptations, if needed, and related to each individual on a very personal level.

Gorham House residents experienced, first hand, the tact and skill the instructors had with challenges associated with Agent Orange exposure, TBI, and loss of strength and range of motion. With these staggering obstacles facing them, the instructors were able to make adaptations that empowered each individual to be successful in this mission. If you know of a veteran who would benefit from this weekly

Photo courtesy of Gorham House

program, or for additional information on the VAST program, email ksabasteanski@maine.rr.com

We Deliver
**PLANTS,
BULK MULCH,
COMPOST &
LOAM**

**We Love Our
Maine Roots**

With over 100 years in the same location, our roots run deep. Our experienced, friendly staff takes the time to show you plants that will thrive in your location and fit into your unique lifestyle.

Come to O'Donal's for the hardiest, healthiest selection of Maine Grown plants around.

Like us on Facebook
www.facebook.com/odonals

Great Plants. Great People. Great Advice.

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

August is for
Hydrangeas, Shade Trees,
Rudbeckia & Blueberries!

**O'DONAL'S
NURSERY**

BERRY LAW P.A.

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

**CHRISTOPHER M. BERRY, Esq.
JUDITH M. BERRY, Esq.**

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

**Gorham Scarborough Biddeford
Portland Sanford Lewiston
So. Portland Windham Augusta**

www.moodycollision.com

“Like us” on

the

Courtesy of the Gorham Police Department

blotter

Buying a Car? Pay Attention!

Operator of a vehicle that hit a lamp post in a car lot on Ossipee Trail told officer he had not noticed the lamp post in the middle of the lot as he was looking at the vehicles. Lot was not open at the time.

Dispatch received a report of a vehicle driving recklessly on Fort Hill Road. Shortly thereafter, the vehicle was involved in an accident with a motorcycle.

Officer investigating a suspicious person complaint found five young people in a vehicle in the back lot on Railroad Avenue. They were smoking a hookah, a water pipe used to smoke specially made tobacco. Officer told them to move along.

Officer spoke with children who were skating and told them the police department would get more calls if they keep skating in public places. They moved along.

Vehicle missing from Osborne Road had been repossessed without the owner knowing.

Shirley Lane caller wanted to know what to do about a slander-type situation via text on his girlfriend's phone.

Two officers responded to Mercier Way for report of an out-of-control juvenile.

CALENDAR

- SATURDAY, AUG. 16**
- Greater Gorham Farmers Market, 8:30 a.m.-12:30 p.m., South St. next to Baxter Memorial Library.
 - Bean-Hole Bean Supper, seatings start at 4:30 p.m. until 6. Takeout available. North Gorham Church, corner of North Gorham and Standish Neck Roads. \$8/\$3. FMI, 839-6751

- THURSDAY, AUG. 21**
- Gorham Food Pantry Open, 9-11 a.m., St. Anne's parking lot, 299-B Main St. FMI, 222-4351.

- FRIDAY, AUG. 22**
- Summer Reading Celebration, 1-3 p.m., Baxter Memorial Library. Enjoy games and refreshments and celebrate the end of the Summer Reading Program.
 - Gorham/Westbrook TRIAD, Gorham Municipal Center, 9 a.m. FMI, 229-9050.

- SATURDAY, AUG. 23**
- Greater Gorham Farmers Market, 8:30 a.m.-12:30 p.m., South St. next to Baxter Memorial Library.

- TUESDAY, AUG. 26**
- MemoryWorks Memory Café, 1 p.m., Gorham House Sunroom. Share your memory concerns with others. 50 New Portland Rd. FMI, 797-7891.

- WEDNESDAY, AUG. 27**
- Gorham Food Pantry Open, 6-7 p.m., St. Anne's parking lot, 299-B Main St. FMI, 222-4351.

COMPLETE LIQUIDATION:
LARGE QUANTITY OF SUPPORT,
CONSTRUCTION EQUIPMENT
& PRIME REAL ESTATE.
R.C. Audette & Sons

SUN, AUG 17 @ 11:00 AM
PORTLAND MAINE
Address: 216 Lewiston Rd., Gray, ME 04039.

EXCAVATOR: 2014 JCB 8018CTS, 2 RUBBER TIRED
LOADER: JD 544G, Cat 906, 3 CRAWLER TRACTORS: Cat
D3GXL, JD 450HLT, JD 350B, COMPACT TRACTOR: NH
T1530, 5 BACKHOES: Case 580 Super M (4x4), JD 310 Super
G (4x4), 3 TELESCOPIC FORKLIFTS, 4 GENERATORS, 2
LOADER LANDSCAPE TRACTORS: JD 3640 (4x4), 2 AG
TRACTORS (all 4x4): JD 4040, JD 3140, LAWN & GARD, 6
MIXERS, SWING STAGING, 2 AUTOMOBILES, 2 TAG-
ALONGS, 3 UTILITY VEHICLES, STORAGE EQUIPMENT/
BUILDING, PRESSURE WASHERS, 10 HEATERS, MASONRY
BLOCK & BRICK INVENTORY, PRECAST, OFFICE EQUIP,
COLLECTIBLE COINS: James Buchanan Coin Stamp & Stamp
Poster, America's Classic Coins, First
Commemorative Mint-Last 3 Standing Liberty Quarters,
ATTACHMENTS: Backhoes.

REAL ESTATE INFO.: 216 Lewiston Road Gray, Maine 04039:
two story building: 3-4 offices on first floor - 2
offices on second floor - two bathrooms - 2 work areas for
mechanics - new addition added two year ago - close to Gray
and Auburn turnpike: Kristine Allen Inc # BA907081 - The Maine
Real Estate Network (207) 310-8057.

ALEX SITE PHONE: (315) 250-1400
LYON & SON
Sales Managers & Auctioneers, Inc. Phone: (315) 633-2944
www.lyonauction.com

MAINE STATE LICENSE # AM01638 H. LYON

CLASSIFIEDS

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

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

RENT/HOUSE-SITTING WANTED
WANTED HOUSE-SIT OR RENT FOR THIS WINTER - Married couple in their 30s looking for a house-sit or rent. If you are leaving south for the winter and would like to rent your house, please contact the Palmers at (207) 272-4962.

TOWNHOUSE RENT - 3 bedroom/2.5 bath townhouse walking distance to USM and Center of Gorham. 2100 sq ft., Mstr bedroom/bath/walk-in closet/2decks \$1800/mth Contact Chris 839.6789 or cellpowe@gmail.com

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

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

愛

Holistic Pathways, LLC
A Yoga Center

YOGA IN-STUDIO
New series begins Sept 8th:
Fun classes offered this fall:
Pregnancy Yoga
Yoga Mix
Toning & Sculpting Yoga
Lunch-time and early morning Flow
GHS Yoga Club
Meditation

Caring for mind-body
and spirit

839-7192

203 Main Street Gorham

Register with this advert and
receive a \$15 discount

New levels, classes and
teachers ready to inspire you
this fall season

See our website for complete
NEW class schedule

www.holisticpathways.com

Cook's August Sales!

ACE Insect Killer Sprays

Wasp & Hornet Killer

Wasp & Hornet Killer

\$2.49 or
\$1.49 After \$1.00 Mail-In-Rebate
SKUS: 7098130, 72672, 72675, 72676

Ball

Pint Mason Jars

Reg. Mouth

12 pk. \$7.00
SKU: 62295

Ball

Quart Wide Mouth

Mason Jars 12 pk. \$10.00
SKU: 62299

Cook's Hardware

Your Local
Hardware Store

Latching Tote 7.5 QT
\$3.50
SKU: 6265849

Latching Tote 15.5 QT
\$4.99
SKU: 6265295

Latching Tote 31 QT
\$5.99
SKU: 6262309

Latching Tote 64 QT
\$8.99
SKU: 6262087

57 Main St. Gorham, Me.
Monday-Friday: 7-7
Saturday: 7-6, Sunday: 8-5

Propane Exchange always \$20.00 Bucks!

August 14, 2014 | gorhamtimes@gmail.com | Gorham Times | 15

The CHILDREN'S ADVENTURE DAYCARE & LEARNING CENTER

207 839.7000

TOURS AVAILABLE DAILY
DURING BUSINESS HOURS

39 School Street, Gorham

Times: M-F 6:30a.m. to 5:30p.m. 20 years of Daycare/Preschool experience

SPECIAL FREE REGISTRATION UNTIL SEPT. 1ST

OPEN HOUSE SEPT. 3RD FROM 6-8PM

Newly Renovated Facility • Center of Gorham Square • Beautiful, bright and large classrooms

Fully Trained Staff • Accepting ages 6 weeks to 12 years old

Age appropriate curriculum from infant to preschool

After School Program Available • Healthy snack, Milk & Juice provided

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

Depositing a check is now as
easy as taking a selfie with
**Casco FCU's Mobile
Deposit Capture**

Available on the
App Store

You can deposit a check from your mobile device
anytime, anywhere. Just select the account you want
the funds to go into, snap a pic of your check,
and hit "Submit." But don't worry, your check
will never look as pretty as you.

Questions? Contact us at 207-839-5588
or info@cascofcu.com

C A S C O
FEDERAL CREDIT UNION