

Gorham Times

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

VOLUME 21 NUMBER 23

TOWN OF
Gorham, Maine
—FOUNDED 1736—

DECEMBER 3, 2015

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

Main Street Underground Utilities

SHERI FABER
Staff Writer

On November 10, the Town Council voted to approve a \$17,000 study to be done by Milone and MacBroom, Inc. to evaluate the costs and various options of having the utilities on Main Street moved underground. The money came from a \$45,614 recycling dividend from ecomaine. The costs involved in moving utilities underground are quite substantial so this study will consider other options as well such as not having power lines cross Main Street. Another option would be to eliminate the poles on one side of the street or move the poles higher. In Falmouth the cost to put their wires underground was \$5.5 million per mile on Route 1. The study will look at the possible options, with one possibility tying this project with the project of putting new sewers on Main Street in 2016. If the project moves forward, CMP would be paid \$25,000 to design it.

Police Chase

Photo courtesy of the Gorham Police Department

SHERI FABER
Staff Writer

On November 19 at about 6:20 a.m., Officer Dean Hannon of the Gorham Police Department was attempting to stop a vehicle that had been reported stolen from the Somerset County Sheriff's Office. The vehicle attempted to elude officers from Gorham as well as from York and Cumberland Counties and the Maine State Police. The pursuit ended in Limington where the suspect, 22-year-old Shawn Webster of Buxton, was taken into custody by the Gorham Police Department and the Cumberland County Sheriff's Office. After police disabled his vehicle, he was arrested and taken to jail where he was charged with eluding an officer, reckless conduct with a motor vehicle, and refusing to submit to arrest. He is being held without bail.

Gorham Light Parade Celebration

On November 29 colorfully decorated fire and town trucks traveled from the Public Safety Building to Robie Park bringing Santa and Mrs. Claus to Gorham. A large crowd watched and cheered in Robie Park as Santa lit the town tree.

Photo credit Roger Marchand

Main Street Construction Project Through Gorham Village

PATRICK O'SHEA
Staff Writer

On November 3, the voters of Gorham approved a bond in the amount of \$600,000 as Gorham's share of the Main Street Construction Project. Portland Water District will contribute \$600,000, and the Maine Department of Transportation (MDOT) will pick up the balance of the project's \$2.2 million total cost. MDOT will oversee the construction project.

The project is still in the pre-design stage and an initial meeting was held on November 12 with representatives of the town of

According to longtime resident Bob Mountain, Main Street was once called White Road and people would come from miles around to ride on it because it was so smooth.

Gorham, Portland Water District, MDOT, and Maine Natural Gas.

The current schedule calls for bidding to take place in May and construction to begin in July 2016, with the majority of the project to be completed by winter. Construction will be on Main Street beginning at Gray Road through

the village down to Cressey Road. The scope of the work will be to rubberize the current road surface in small pieces and replace it, then replace the 100-year-old water main and enhance the storm drainage. This work is necessary because the original surface of Main Street was a concrete slab that was breached in 1987 when a sewer line was installed. The trench where the sewer line was installed is sinking. At this point, Maine Natural Gas has not decided if it will install natural gas pipes as part of the project.

Town Manger David Cole stressed that traffic is going to be difficult. His message is, "Learn to be patient and seek alternate routes."

**COMMUNITY RALLIES
FOR THE EID FAMILY**

Article on page 11

inside theTimes

YouTube

GOCAT

14 Blotter

15 Calendar

15 Classified

13 Community

5 Municipal

3 Profile

6 School

8 Sports

Learning and Improving in Order to Represent You Better

SEN. AMY VOLK

One of the many benefits of serving in the Maine Legislature is the opportunity to meet folks from all over and learn from their knowledge and experience. Over the winter and spring, this happens most often in the committee rooms at the State House as we hear from members of the public and experts on various topics. This time of year it happens at home in Gorham, Scarborough and Buxton as I meet with constituents and interest groups, attend events or visit organizations and businesses.

Additionally, I have been fortunate to learn from people all over the country at various workshops and conferences. Often, these consist of both policy experts and of lawmakers from other states who provide a fascinating perspective on how their Legislature is dealing with many of the same issues Maine grapples with.

This summer, I attended the Council of State Government's (CSG) Eastern Leadership Academy. Every year CSG selects officials from New England, Canada, Puerto Rico, and the Mid-Atlantic and provides them with intensive leadership and communication skills training. I was particularly interested in learning how to work through disagreements in order to arrive at collaborative solutions. Mainers deserve to be represented by problem solvers.

I was also invited to the National Council of State Legislators' Jobs Summit in New York City. The Jobs Summit was extremely educational. We heard national experts talk about issues ranging from educational innovations to demographics to helping

veterans translate military skills into the civilian world. Jobs and the economy have always been my priority, and information from the Jobs Summit will certainly be helpful as I chair the Labor, Commerce, Research, and Economic Development Committee.

Most recently, I was invited to attend a conference hosted by the Campaign for Fair Sentencing of Youth (CFSY). This was an eye-opening experience, and one I was pleased to be able to share with my daughter who has run her college's prison ministry club and intends to become a lawyer working with juveniles. The CFSY is a national organization that coordinates, develops and supports efforts to implement fair and age-appropriate sentences for youth, with a focus on abolishing life without parole sentences for children.

The pre-frontal lobe of the brain, where self control resides, does not mature for males until the mid-twenties. Some children literally grow up in prison, gaining education and skills, as well as maturity and perspective. Rehabilitation does happen, especially for malleable juveniles. However, under the current system, it can be impossible for them to leave jail and put their newfound skills, education, and attitudes to work outside of prison.

At the CFSY conference my daughter and I met and heard the stories of many formerly incarcerated youth, some of whom spent decades in prison, but who eventually won sentencing review and parole. Movingly, relatives of victims also shared their stories of forgiveness, including Jeanne Bishop, whose sister and brother-in-law were killed, along with

their unborn baby, by a teenager during a burglary. Jeanne now advocates for sentencing review.

Here in Maine, we are fortunate that juvenile sentencing is not handled as harshly as it is in other states or in the federal system. However, I am working with the CFSY to identify how Maine could improve. There is also a federal bill, the Sentencing Reform and Corrections Act of 2015, which will hopefully be voted on in the Senate soon. I encourage you to look it up and contact Senators Collins and King if you support it.

If you have questions about this issue, or any other matter, please be in touch by email at avolk@volkbox-es.com or by phone at 229-5091.

(207) 229-5091,
(800) 423-6900,
amy.volk@legislature.maine.gov

Around Town

Lucky Thai has reopened in their new location at 593 Main Street, Unit 4.

The restaurant 91 South, located inside PineCrest Inn, has closed. The inn remains open.

The police station component of the new Public Safety Building being built is expected to be finished in March or April of 2016. The renovations for the Fire Department component should be completed in the summer of 2016.

Greg Fall, owner of Century 21 First Choice Realty, purchased the property adjacent to the Flag Center on Main Street. He plans to relocate his real estate business there in the spring of 2016.

Subway opened on December 2 in the new building at 109 Main Street.

Gorham Times

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

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

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

SUBSCRIPTIONS

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

General Manager Sue Dunn
Editor Karen DiDonato
Business Manager Stacy Sallinen
Advertiser Coordinator Stacy Sallinen
Design/Production Shirley Douglas
Police Beat Sheri Faber
Staff Writers Jacob Adams, John Curley, Roger Marchand
Features Chris Crawford
Photographers Amanda Landry, Stacie Leavitt, Rich Obrey
Public Service Jackie Francis
Sports John Curley, Martin Gagnon, Jeff Pike
School News Andrea Morrell
Webmaster Judi Jones
Distribution Coordinator Russ Frank
Distribution Jason Beever, Jim Boyko, Janice Boyko, Scott Burnheimer, Steve Caldwell, Becky Curtis, Janie Farr, Russ Frank, Bob Mulkern, Jeff Pike, John Richard, David Willis
Interns Avery Arena, Mallory Campbell, Matthew Conley, Hannah Douglas, Elle Spurr

BOARD OF DIRECTORS

Bruce Hepler (President), Hannah Schulz Sirois (Secretary), Alan Bell, Katherine Corbett, Shannon Phinney Dowdle, Peter Gleason, Carol Jones, George Sotiropoulos and 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

After the December 17 edition, the *Gorham Times* will enjoy a short break. The first paper in 2016 will be dated January 14.

Fresh Cut, Maine Grown

Christmas Trees

Buy your Christmas Tree and Help Support the
Gorham High School Swim Team
Buy a holiday wreath and help support **Gorham Ice Hockey**

Saturday, Sunday
November 28th, 29th.
Saturday, Sunday
December 5th & 6th & December 12th & 13th.
10 am - 4 pm at Robie Gym lawn
corner of South St. and Preble St., Gorham

Season's Greetings!

Thank you for Supporting the
Gorham High School Swim Team

Celebrate Christmas
at Spire 29

Now booking Corporate and
Private Christmas Parties

For more information contact us at:
(207) 222-2068 or www.Spire29.com

ON THE SQUARE

Gorham Times

UPCOMING DEADLINES:

Ad Deadline	Publication
Dec 9	Dec 17
Winter Break	Winter Break
Jan 6	Jan 14
Jan 20	Jan 28
Feb 3	Feb 11
Feb 17	Feb 25
Mar 2	Mar 10

Gorham Welcomes a New Chiropractor to the Community

Photo courtesy of Leading Edge Chiropractic

Cutting the ribbon to officially open Gorham's new chiropractic office are Dr. Chris Roberts, Tina Howe, Dr. Clint Steele, and Connie Troumbley

JACKIE FRANCIS
Staff Writer

Dr. Clint Steele, Gorham's newest chiropractor, has opened a new office of Leading Edge Chiropractic at 20 Mechanic Street (next door to the post office). With over 22 years practicing chiropractic medicine, Steele hopes to assist patients and families achieve their full health potential by utilizing a more "pro-active" approach to health.

Born in Denver, Colorado, Steele received his doctorate degree from the College of Chiropractic at Logan University in Missouri. Trained in both the traditional form of manual spinal manipulation to the spring-loaded, low-force, hand-held Activator, Steele now follows the Torque Release Technique™. "This technique focuses on the nervous system," says Steele. "The nervous system is the master controller system of every other system in the body. When there is an interference with the central nervous system, the body doesn't function so

well. This technique helps to remove the nerve interference." Steele, who is steadfast in finding the cause of an ailment rather than just treating a symptom, believes the Torque Release Technique™, which uses a light thrusting, hand-held instrument called an Integrator, is the most effective and most highly researched technique in chiropractic history. Practice members (patients) will be given an initial evaluation at no cost using Space Certified NASA-approved technology to determine potential nerve interference in the spine. "In addition," says Steele, "we use the latest computerized postural evaluation studies to correct postural distortion." Leading Edge Chiropractic maintains testimonials from practice members who have suffered from asthma, arthritis, allergies, and anxiety to digestive, back, bladder, and hypertension issues.

CONTINUED ON PAGE 7

White Rock Community Club

Photo credit Kathy Corbett

Members of the Community club at the November bean supper. Back row: Roland Libby, Tom Strout, Ralph Perry, Buddy Richard. Front row: Vicki Doughty, Sue Nichols, Fran Perry, Patty Libby, Michele Richard.

KATHY CORBETT
Staff Writer

On the first Saturday of the month from September to June, members of the White Rock Community Club serve a bean supper to nearly 100 people in the same two-room building where their parents and grandparents prepared hot lunches for school children nearly seventy years ago.

The Gorham neighborhood known as White Rock is centered at the corner of Sebago Lake Road (237) and Wilson Road. A twelve-foot high white rock marked the spot until the mid-1800s when the property owner blew it up. Later, trains from Portland stopped at the depot in a small, long-gone commercial area down the hill. Although the neighborhood now has few businesses, it is still a community with a Baptist church, Grange Hall, and firehouse. Its boundaries are loosely defined as the attendance area for

the old elementary school on Wilson Road. The fifteen active members of the Community Club are committed to preserving the building that from 1873 to 1962 was the setting for events and stories remembered by generations of neighbors. The school dates from 1803 when it was located at the west end of North Gorham Road. In 1873 the town moved it by oxen to its present location. At that time Gorham had 19 elementary school districts, each with a one or two-room school for students living in the village or on surrounding farms. At White Rock there was a teacher for grades one through eight in one room, and until 1896, high school classes met in the

CONTINUED ON PAGE 5

If You're Leaving Your Employer, Do You Know Your 401(k) Options?

At Edward Jones, we can explain options for your 401(k), including leaving the money in your former employer's plan, moving it to your new employer's plan, rolling it over to an Individual Retirement Account (IRA) or cashing out the account subject to tax consequences. We can help you review your options so that you can select the one that's best for you. If you decide to roll it over to an Edward Jones IRA, we can help.

To learn more, call or visit your financial advisor today.

Edward J Doyle, AAMS®
Financial Advisor
28 State Street
Gorham, ME 04038
207-839-8150

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

VILLAGE BUILDERS

Full Service General Contractor
Repairs • Renovations • Additions

Daniel W. Grant, P.E.
Owner

21 New Portland Rd.
Gorham, ME 04038
PH 207-839-6072
sales@villagebuildersmaine.com

Give Your Family the Christmas They've Always Wanted

with the Casco Federal Credit Union

HOLIDAY LOAN

Our low rate Holiday Loan is a smart way to jump start your shopping this holiday season.

BORROW UP TO \$2,500
for 12 months at 7.99% APR*

Contact a loan officer or go online to www.cascofcu.com

to
Apply today!

 CASCO
FEDERAL CREDIT UNION
(207) 839-5588 www.cascofcu.com

* APR is Annual Percentage Rate. Membership requirements and credit worthiness do apply. Offer Subject to change at any time without notice

Healthy Eating Hints for the Holidays

ANGELA VERRILL

The holiday season is filled with delicious meals, holiday parties, and family get-togethers. This festive time of year also means shorter days, busier schedules and more time spent out for drinks instead of at the gym. It is no wonder that health clubs are over-run with new members at the start of the new year.

Here are a few strategies to help you navigate the holiday fun without going overboard:

Avoid skipping meals all day in order to indulge later at a party. While this might seem like a good way to save calories for some indulgent treats, chances are, you will end up eating a lot more than if you had eaten sensibly during the day.

Load up a plate of food and sit down to eat. Instead of hovering over the snack table and eating away for a half hour, portion out your food and sit down to enjoy it. This way, you will have much more control over how much you eat and will be less likely to overdo it.

Watch the drinks. You may not realize how many calories are in some of your favorite cocktails. For example, an 8.5-ounce margarita contains about 740 calories, a mud-slide has about 600 calories in a 12-ounce serving and a six-ounce chocolate martini contains about 430 calories. A glass of traditional brandy eggnog contains about 425 calories in one seven-ounce glass. It is not hard to have more than one, which, along with a big meal, means calories can add up fast. For some lighter options, consider a

glass of red wine, which contains about 100 calories per four-ounce glass. A white wine spritzer is an even lower calorie option since it is mixed with club soda diluting the calories in half. A cosmopolitan has 150 calories per three-ounce glass, and most light beers are around 100 calories per 12-ounce bottle. If you wish to skip alcohol completely, splash some cranberry juice in a glass of flavored sparkling water for a sweet, refreshing drink with almost zero calories.

Bring a healthy dish to share. One way to be sure to stick to your nutrition plan is to have something you know for sure you can eat without the calories piling high. This can include anything from a healthy salad to an updated version of a high calorie favorite. For example, a lighter version of a seven-layer dip

can include beans instead of meat, light cheese and sour cream, and lots of veggies.

Squeeze in time to exercise. Even if your routine is out of whack, try to fit in a long walk or run prior to your family meals and parties. This will help burn off some of those extra treats while keeping you feeling great. Consider a holiday 5K run/walk with family or friends to start a new tradition.

Last, do not beat yourself up if you get off track with your diet and fitness routine. Allow yourself to enjoy the season with your loved ones with a goal of getting back on track when the festivities are over.

Happy, healthy holidays.

Angela Verrill is a Registered Dietitian from Gorham working as a Clinical Dietitian and Outpatient Nutritionist.

Gardening Pleasures

LINDA TREWORGY FAATZ

Wandering in the woods the other day, I found the most interesting pieces of bark from stumps and fallen trees including some beautiful white birch bark from a tree that was toppled by the wind. That white bark will look very nice with greens and berries in a wooden bowl for the holidays. Keep clippers

and boots in your car and keep your eyes peeled for whatever you might be able to use in a decorative creation. Look to the side of the road (without trespassing) to find hedge rose hips and winterberries. A few sprigs of red berries tucked in your arrangement add winter spirit.

This has been a great nut year and a collection of any kind in a big glass con-

tainer with some branches and greens make a great coffee table arrangement. For a nice effect, spray the branches white. One of my favorite greens, the white pine, is a symbolic reminder of our great state. It adds softness to any arrangement in large bouquets or small arrangements. Tie small sprigs of greens with a thin ribbon and tuck in a napkin as a place marker for a meal gathering of family and friends.

Gather several logs and pile alongside the entrance to your home. Tie a festive ribbon around the logs and tuck greens into the bow for a welcoming design. Twigs wrapped with lights in a container of sand also look great in the corner of a porch.

Nature can be the basis for just about any decoration for the season. Christmas balls in a bed of greens arranged in a glass or wooden bowl is a simple festive gesture. The color choice

is yours. If you love glitz, that works too. Create an edible arrangement with a variety of fresh vegetables, fruit, and nuts with a few greens tucked in. When putting your favorite collections together, remember that different heights give visual appeal. Think monochromatic or a combination of shapes, sizes, or colors.

Don't forget to give your indoor plants a little TLC with a couple of tablespoons of Epsom salts in the water when you fertilize. You will see a difference in the health of your foliage right away.

Linda Treworgy Faatz, a passionate gardener for many years, lives in her family home at Friend's Corner, and cares for the extensive Treworgy gardens. She loves to share her home and gardens through craft sales, classes and garden events.

GORHAM HOUSE OF PIZZA

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

Wyman's
AUTO BODY

We Work with All Insurance Companies

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

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

Holistic Pathways, LLC
A Yoga Center

Caring for mind-body and spirit
839-7192

YOGA IN-STUDIO

Beginner and Continuing
Yoga Mix
Toning & Sculpting Yoga
Intermediate
Lunch 'n Learn Workshops
Morning and evening classes
for all ability levels

203 Main Street Gorham

December Savings
Flex Class Pass
3 classes for only \$35

See our website for complete class schedule
www.holisticpathways.com
De-stress this holiday season

Thanking our Veterans

Photo courtesy of the Gorham Police Department

The Gorham Police Department and Girl Scout Troop 1937 participated in the Veterans Day Service at the Municipal Center on November 11. Pictured with Girl Scout Troop 1937 are SRO Wayne Drown, Officer Bob Henckel, Detective Steven Rappold, and SRO Mike Coffin.

Unwanted Prescription Drugs, No Problem

Lt. Chris Sanborn
Gorham Police Department

The Gorham Police Department has a Drug Take Back Box available in the Public Safety Building on Main Street. The box is available Monday through Friday from 8:30 a.m. to 4:30 p.m. The Gorham Police Department requests that prior to depositing the medication in the Drug Take Back Box you:

1. empty your pills into a clear plastic zip-close bag and dispose of the pill bottles in a safe manner at home. This will avoid any chance of sensitive information being gathered after the boxes are sent away for destruction.

- 2. do not deposit any syringes, or any item that would be defined as a sharp.
- 3. do not place unsecured liquid containers in the Take Back Box.
- 4. do not place loose pills, as noted above; they should be contained within a zip-close bag.
- 5. do not place over-the-counter medications in the box.
- 6. do not place unwanted trash or medication boxes in the Take Back Box.

Thank you for your cooperation in the matter. The Gorham Police Department strives to make our community safer from identity theft and the theft of prescription medications.

GORHAM COMMUNITY

G**CAT**

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

Do you suffer from **chronic fatigue** or **low energy**?

Offering safe and natural solutions to return energy to your life.

Dr. Joseph M. Kerwin
164 Main Street, Gorham

jkerwin1@maine.rr.com • www.kerwinchiro.com • 839-8181

White Rock Community Club

CONTINUED FROM PAGE 3

other one. In 1962 Gorham replaced it with a new White Rock School on the old North Gorham Road site. That one closed in 2011 and has been remodeled into senior apartments. Elementary students in north-east Gorham now attend Great Falls School.

In the 1940s Olive Stuart, Viola Irish, and other White Rock mothers volunteered to make hot soup for students who brought sandwiches from home. In 1946 the principal called a meeting to discuss problems with the school: no running water, few playground facilities, and no hot lunch program. Parents responded by forming the White Rock Community Club. That summer they canned more than 300 quarts of vegetables. The men of the Community Club furnished labor for laying a water line; they dug a basement kitchen under the school by hand. Equipment obtained with state aid was installed so the women could prepare the lunches, taking advantage of food distributed by the government.

Although the school closed more than fifty years ago, the Community Club continues to meet on the first Tuesday of the month. Olive Stuart's daughter, Fran Perry, and Viola Irish's daughter, Patty Libby, along with their families are among its most active members. "Saving the building is the focus of the club now," they agreed. The town gave members the old school building on the condition that they maintain it. The monthly bean suppers are the major source of funds for utilities and repairs. They also rent the space for wedding receptions and other events. Planned

Photo credit Kathy Corbett

The original White Rock School on Wilson Road is home to the White Rock Community Club.

projects are a new metal roof, new windows, and a ramp, but members also want to help keep alive the spirit of community. The White Rock Friendship Club, another long-time group, holds events in the building and lights a neighborhood Christmas tree there each year.

Gorham is a town spread out over 51 square miles. People living in rural areas far from the center of town have historically identified more with their neighborhoods than with the village. As grown children move away and new residents move in whose interests and daily lives take them out of the immediate area, it becomes difficult to maintain the sense of community that made those places special. Organizations such as the White Rock Community Club work to preserve historic buildings in the belief that as neighborhoods change, people will still want visible connections to the past and to each other.

Warren Gilman's Historical Slides

This program offers a fascinating look back by a man who has devoted much of his life to collecting and sharing historical information that otherwise might be lost.

Warren Gilman's glass slides are of scenes of North Gorham, White Rock and Windham. They were collected by his father Bert Gilman in the 1930s. The DVD contains a 22-minute narrated presentation that Warren made to the White Rock Historical Society in 2008.

Warren has requested that all proceeds from the DVD benefit the UCC at North Gorham (the former Levi Hall School, 1895).

Please send me a copy of the DVD
Warren Gilman's Historical Slide Presentation
Enclosed is a donation of \$15.00
(\$12.50 plus \$2.50 shipping and handling)

Name _____

Street, City, State, Zip _____

Please make checks payable to
The United Church of Christ North Gorham

Send this form to
The UCC at North Gorham
4 Standish Neck Road
Gorham, ME 04038

First Quarter Honor Rolls 2015-2016

GMS

Grade 6 – High Honors

Colin Albert
Drew Baber
Noah Badeau
Patrick Baker
Curan Bassingthwaite
Gavin Begonia
Landon Bickford
Brylee Bishop
Caroline Bishop
Allison Bishop
Erin Castonguay
Morgan Chapman
Nathan Chase
Ainsley Christianson
Kayleigh Cloutier
Nathan Corey
Calvin Cummings
Samuel D'Amico
Katherine Dupuis
Andrew Farr
Samuel Farr
Annie Frey
Charles Gay
Riley Grant
Kylie Green
Rachel Gross
Bryce Gunn
Sydney Haskell
Kiara Hodge
Julia Kratzer
Gannon Kuntz
Alexandra Light
Paige Marchand
Madison Michaud
Andrea Mitchell
Dylan Morrell
Emma Mullin
Alexandra Myles
Anna Nelson
Cassara Novak
Julia Ordway
Abigail Ouellette
Phoebe Richards
Quentin Riiska
Bradley Scellin
Devan Sherry
Benjamin Shields
Clara Shvets
John Sutton
Brandon Verrill
Alexandra Waterman
Megan Wentworth
Quentin Wise
Elijah Wyatt
Megan Young

Grade 6 – Honors

Zachary Anderson
Natalya Asali
Lauren Bachner
Ryan Bechtel
Mallorie Bergquist
Gisele Berry
Sean Boylen
Nikita Butenko
Connor Callahan
Lucas Castles
Bode Coleman
Hunter Connors
Kiah Curtis
Kaitlyn Cushing
Sadie Cyr
Nolan Davis
Richard Day
Aiden Dever
Mary Dewitt
Alden Dimick
Quinn Doyle
Sarah Duff
Morgan Edenbach
Hailey Edwards
Abigail Emerson
Zachary Emmons
Madeline Fadrigon
Olivia Falagario
Asa Farley
Emily Feagans
Breshia Flett
Domenic Forgitano
Kassidy French
Elizabeth Frey
Jacob Graham
Ainsley Gray
Brooke Guimond
Madisson Hatch
Caleb Hendrix
Ethan Ho
Danielle Irish
Joshua Jenkins
Killian Kolb
Stephanie Labrie
Nathan Ladd
Kyle Landry
Gavin Lavoie
Elisabeth Loranger
Hunter Lovejoy
Ian Luciano
Bryce Lumbert
Shantearra Ly
Annika Mankin
Mikayla Martorano
Anya Mazaris-Atkinson
John McColl
Ella McDonald
Aidan Meredith
Sophia Michaud
Annikka Mocchiola
Jillian Morrill
Liam Moss
Hunter Pellerin
Hunter Pelletier
Grace Perreault
Ellie Perry
Madison Philbrick

Nelly Popov
Luc Pugliesi
Casey Rancourt
Shannon Randall
Courtney Rent
Tristan Rideout
Vanessa Russell
Evan Russo
Thomas Sallinen
Brady Sawyer
Arzou Sayed
Thaddeus Shain
Kaden Shaw
Kyle Skolfield
Hannah Spickel
William Stein
Emma Stevens
Blake Therrien
William Thompson
Nola True
Colby Tucker
Izzabella Verrill
Evan Verrill
Nicole Walker
Asa Wareham
Aiden Warren-VanHorn
Jacob Weisman

Grade 7 – High Honors

Dawson Allen
Blake Berry
Madeline Berry
Jordan Blakeslee
Anneka Bryant
Beck Carrier
Lily Courtney
Kelly Curran
Hayden Desmond
Ava Dolley
Katherine Downey
Andrew Duncan
Julia Edwards
Nathan Eichner
Danielle Eid
Aidan Enck
Alexandra Ferrigan
Grace Flynn
Gracie Forgues
Sydney Fox
Sophie Gagne
Lydia Gaudreau
Brayden Harjula
Devyn Harrington
Reed Henderson
MacKenna Homa
Sia Hyson
Amalia Ionta
Richard Jiang
Riley E. Johnson
Sophia Kaufman
Isabelle Kovacs
Amelia Kratzer
Ryan Kratzer
Katherine Kutzer
Sadie LaPierre
Shannon Lawrence
Maya Lee
Zakaria Lembarra
Mikayla Leskowsky
Christopher Lewis
Tess Libby
Griffin Loranger
Kylie Mathieson
Olivia Michaud
Molly Murray
Adele Nadeau
Grant Nadeau
Alexis Ordway
Emily Paruk
Alice Peterson
Daniel Popov
Skylar Prince
Caitlin Randall
Molly Rathbun
Braedyn Richardson
Morgan Roast
Devin Robichaud
Hailey Rupp
Erin Sands
Sophia Sawyer
Delaney Seed
Kilee Sherry
Nathaniel Smith
Benjamin Tukey
Alison Walker
Bailey Wentworth
Marissa Wilson
Wesley Young

Grade 7 – Honors

Luke Adams
Reighley Adams
Joshua Allen
Althea Baker
Aidan Bell
Nathan Ladd
Kyle Landry
Gavin Lavoie
Elisabeth Loranger
Hunter Lovejoy
Ian Luciano
Bryce Lumbert
Shantearra Ly
Annika Mankin
Mikayla Martorano
Anya Mazaris-Atkinson
John McColl
Ella McDonald
Aidan Meredith
Sophia Michaud
Annikka Mocchiola
Jillian Morrill
Liam Moss
Hunter Pellerin
Hunter Pelletier
Grace Perreault
Ellie Perry
Madison Philbrick

Brandon Gordon
Stephen Graham
Ryan Harjula
Catherine Higgins
Benjamin Johnson
Riley A Johnson
Yelyzaveta Klishch
Evan Koenig
Gabrielle LaBarge
Joshua Labrie
Sophie Lachance
Donovan Landry
Mason Laskey
Shawnna Laskey
Joshua Lehmann
Nevin Libby
Ayden Lindsay
Natetra Ly
Natalie Malone-Berry
Joshua Martin
Bode Meader
Cadence Mercado
Sage Merriam
Kaylyn Migliorini
Oliver Milliken
Donald Miner
Claire Munkacsi
Jaden Munroe
Ryan Murray
Emmeline Nelson
Liam Nickerson
Ian Obrey
Shyan Olin
Brooke Phillips
Matthew Phinney
Charles Pierce
Alexander Pierson
Emma Poitras
Samuel Pritchard
Cassidy Rioux
Megan Roberts
Sophiah Rodrigue
Treyton Rosario
Elijah Russell
Tyler Seavey
Gage Sjostedt
Garrett Smith
Cody Smith
Michaela Taiani
Siobhan Terry
Madigan Thibodeau
Madisun Tryon
Nicholas Williams
Julia Yager

Grade 8 – High Honors

Carson Battaglia
Elizabeth Blanchard
Laura Bolduc
Westley Brinegar
Emma Callahan
Haley Caron
Vicky Chen
Lauren DiDonato
Mia Donnelly
Ryan Doughty
Lydia Drew
Raechel Edwards
Madison Firmin
Sawyer Gagnon
Eleanor Grady
Jacqueline Hamilton
Joseph Hansen
Maeve Higgins
Charles Hubbard
Nolan Irish
Noah Jalbert
Elyssa Johnson
Aaron Jones
Brady King
Iris Kitchen
Cassandra Kovacs
Henri Kuntz
Haley Lowell
Anika Malia
Travis Matheson
Nolan McCullough
Ethan Mercier
Caralin Mills
Peyton Morton
Cameron Myles
Jillian Nichols
Lindsey Nygren
Abigail O'Brien
Samuel Orlando
Cole Perreault
Ava Pitman
Lauren Preis
Ryan Reno
Andrew Rent
Camden Sawyer
Veronica Steiner
Madisen Sweatt
Andrew Tinkham
Kiana Tracey
Katrina Tugman
Samuel Waggoner

GHS

Grade 9 – High Honors

Fatima Batool
Kyren Bettencourt
Maiya Christiansen-Carlson
Isabel Courtney
Gavin Cupps
Brittany Desjardin
Caroline Dowdle
Riley Ferrigan
Avery Germond
Brinn Hall
Autumn Heil
Mackenzie Holmes
Evelin Kasjanov
Spencer Keating
Helen Keeney
Kate Larkin
Abigail Leonard
Thomas Light
Kathryn Lundin
Matilda McColl
Lydia McCrillis
RJ McDaniel
Libby Mitchell
Thomas Nelson
Katherine O'Donnell
Olivia Paruk
Anna Rathbun
Alice Riiska
Samantha Robichaud
Samantha Rockwell
Simon Roussel
Leah Scontras
Riley Sills
Sara Slager
Sarah Stevens
Mariah Stout

Grade 8 – Honors

Grace Andrews
Daniel Bachner
Joshua Ball
Estelle Ballard
Nicholas Batchelder
Celia Begonia
Mariam Beshir
Jonah Bird
Patrick Bishop
Jocelyn Bolt
Anthony Booth
Jordan Brettton
Rebecca Brunner
Jessica Burgess
Lucia Burke
Haley Burns
Neila Cairnduff

Haley Thompson
Sarah Walker
Erin Wentworth
Brooke Woodbury
Bruce Wyatt

Grade 9 – Honors

Isis Adams
Maggy Aube
Lauren Barden
Jacob Benson
Tyler Bergeron
Alden Bertinet
Aaliyah Biamby
Lexa Bibeau
Kevin Blake
Courtney Brent
Zackory Brown-Davis
Mackenzie Buteau
Gabriel Cousins
Brandon Cummings
Joseph Curesky
Ryan DeSanctis
Grace DiPhilippo
Brenna Donovan
John Downey
Molly Duff
Mercy Dunn
Jacob Dupuis
Jared Fontaine
Emma Forgues
Gabriella Gagne
Jayden Gaudreau
Zachary Green
Caroline Gross
Jeremy Harris
Joshua Hayward
Emaly Howard
Tucker Humiston
Riley Jerome
Kasey Jiang
Isabella Jones
Summer Kelleher
Elisabeth King
Abigail Kitchen
Libby Knudsen
Isabelle Kolb
Ella LeBlanc
Griffin Lord
Dominic Lorello
Trevor Loubier
Hannah Lowell
Cooper Lyons
Grayson MacDonald
Isaac Martel
Haley McCullough
Trent McLellan
Drew Meader
Harris Milliken
Evan Morrell
Hailey Morrill
Gretchen Muehle
Margaret Munkacsi
Kathryn Nason
Benjamin Nault
Alexander O'Connor
Nicco Pappalardo
Jordan Perkins
Grace Perron
Samuel Pocock
Adriana Risbara
Colette Romatis
Callie Russell
Emma Shields
Hallie Shiers
Jacob Sladen
Robert Small
Caelyn Smith
Dawson Smith
Katelyn Smith
Ethan Stump
Logan Swift
Grace Terry
Payton Thorpe
Bryce Womack
Melanie Wright
Mackenzie Young

Grade 10 – High Honors

Aaron Farr
Garrett Higgins
Kaitlyn Jodoin
Joy Lemont
Hannah Libby
Sierra Lumbert
Camryn Morton
Alexander Ousback
Sean Pocock
Asma Sayed
Jonathan Scribner
Josephine Smith
Nora Susi
Christopher Tucker
Abigail vanLuling
Natchapol Watthanawong
Madison Young

Grade 10 – Honors

Asal Bahmani
Kaytlin Baker
Tarquin Bates
Conor Battaglia
Jessica Bennett
Hayley Bickford
William Blanchard
Lindsey Boylen
Nathan Brown
Isabelle Burke
Ian Butler
Emily Chapin
Kaitlyn Clowes
Marisa Collins
Emma Cousins
Shawn Crosby
Courtney Cushing
Claudia Daigle
Michaela Desrosier

Bennett Donohue
Vy Duong
Jessica Dusseault
Holden Edwards
Benjamin Eichner
Lyndsey Estes
Meadow Fortier
Alexis Fother
Kate Gilbert
Emily Goriss
Colby Gould
Lucas Gowen
Brooke Greatorex
Saoirse Herlihy
Madison Hinchey
Baylee Howlett
Olivia Ionta
Sarah Johnson
Heather Jordan
Tanja Kasjanov
Haley Keffe
Kyle King
Eduard Klyuchka
Karalyn Kutzer
Noah Lambert
John Larson
Cooper Libby
Grace Libby
Erica Mallory
Grace McGouldrick
Chase Messer
Madison Mitchell
Emily Murray
Emelia Nejezchleba
Benjamin Nelson
Andy Pham
Lydia Roberge
Lucas Roop
Madeline Rossignol
Michelle Rowe
Clara Santos
Isabella Sawyer
Tyler Seger
Sarah Shields
Anna Slager
Isabella Solari
Kyla Stickney
Stefan Street
Claire Valentine
Simeon Willey
Rosemary Wood
Jillian Worster
Emaan Yaqub

Grade 11 – High Honors

Mary Adams
Avery Arena
Kelly Aube
Emily Blake
Delaney Burns
Jordyn Falagario
Sophia Hendrix
Whitney King
Sarah Lorello
Samuel Martel
Thomas Matthews
Angelina Meserve
Lauren Poirier
Tyler Richman
Samuel Roussel
Julia Roy
Emma Smith
Raymond St. Cyr
Hallie Thomas
Blake Wallace
Heather Woodbury
Marc Yankowsky

Grade 11 – Honors

Anne Acker-Wolfhagen
Jordan Allen
Matthew Anderson
Sally Aube
Georgia Baber
Trystan Bates
Jake Bear
Rachel Beaulieu
Katherine Bennett
Hannah Benson
Megan Bitarho
Alyssa Carey
Lindsey Caron
Dean Carrier
Jamie Carter
Nariah Cavarretta
Nikoles Charron
Kathryn Christianson
Benjamin Clark
Seth Cook
Sydney Coolong
Cameron Coro
Jenna Cowan
Kristen Curley
Haylee Dahlborg
Brandon Desjardin
Kara Doane
Alyssa Dolley
Logan Drouin
Meredith Dviliansky
Travis Emerson
Emily Esposito
Erin Esty
Ryan Firmin
Abigail Flint
Jackson Fother
Bligh Godin
Mia Guimond
Brooke Hall
Grant Hamblen
Ryan Hamblen
Emily Hayward
Brandon Howard
Sarah Jackson
Jamie Juskiewicz
Diana Kolb
Carl Labrecque
Carter Landry

Eric Lane
Justin Laughlin
Hannah LeBlanc
Narissa Libby
Dylan Lockwood
Keegan Luce
Kaylea Lundin
Thomas Macomber
Daniel Mansir
Demetri Miner
Emily O'Donnell
Miles Obrey
Ethan Orach
Padraic Owens
Athena Pappalardo
Kyle Peoples
Audrey Perreault
Emma Pierce
Maeve Pitman
Haley Poitras
Kenneth Richard
Brady Rioux
Caroline Smith
Nathanael Smith
Molly Sposato
Samuella Spurr
Connor Sweatt
Erica Thibeault
Lily Towle
JennaMarie Webster
Dylan Weeks
Cameron Wright
Emily Yager
Alex York

Grade 12 – High Honors

Thomas Bernier
Tyler Bernier
Kailyn Bowie
Benjamin Bradshaw
Hailey Bryant
Stevie Buck
Coleman Dowdle
Sara Darling
Thomas Leach
Jason Nagy
Madison Poulin
Calvin Riiska
Anna Smith
Logan Stout
Sydney Stultz
Molly vanLuling

Grade 12 – Honors

Diana Albanese
Nadia Barry
Trenton Bassingthwaite
Carl Bear
Christopher Beland
Hunter Beleckis
Kayleigh Bettencourt
Emily Bragg
Daniel Brann
Thomas Brent
Tristan Brunet
Mallory Campbell
Alexander Candemo
Chelsea Caron
Amber Cavarretta
Taelor Cole
Zachary Crockett
Rebecca Cupps
Jennifer Darasz
Taylor Day
Jennifer Devine
Caitlyn Duffy
Cody Elliott
Eleanor Feinberg
Joseph Gallant
Colin Gotschlich
Isabella Griffin
Eman Haj Alkhdaire
Maeghan Higgins
Cady Houghton
Amanda James
Alexandra Johnson
Sarah Jordan
Matthias Kasjanov
Mia Kaufman
Madison Keating
Allison Keffe
Samuel Kilborn
Carson Kuschke
Brandon Kuusela
Nikolas Lieberum
Videlia Marandola
Matthew McCarty
Kaialee Mercado
Jordanne Mercier
Hannah Meserve
Chatham Mills
Joseph Moutinho
Nathaniel Nadeau
Emma Niles
Robert Pellerin
Taylor Perkins
Sara Perry
Caitlin Rogers
Dylan Rogers
William Selens
Dayna Shaw
Cameron Smith
Clara Stillson
Colby Sturgis
Elizabeth Sullivan
Maeve Terry
Amber Thompson
Jason Tracey
Cameron Tracy
Alyda Twilley
Michael Walls
Lindsey Wilcox
Katie Woods

National Honor Society Inductees

Photo credit Kim Arena

Fifty-two new inductees were inducted on November 3 into the Gorham High School chapter of the National Honor Society. These students hold an academic GPA of a 90 or above and demonstrate strong character, fine leadership and a commitment to community service. Members of the National Honor Society strive to promote these pillars. Students inducted pictured above: Annie Acker-Wolfhagen, Mary Adams, Elsa Alexandrin, Avery Arena, Georgia Baber, Tyler Bernier, Emily Bragg, Delaney Burns, Katie Bertin, Kathryn Christianson, Jordan Carrier, Noel DiBiase, Kara Doane, Cody Elliot, Kara Elsemore, Emily Esposito, Ryan Fermin, Colin Gotschlich, Grant Hamblen, Sophia Hendrix, Joey Gallant, Collin Jones, Jamie Juskiewicz, Whitney King, Diana Kolb, Carl Labrecque, Hannah LeBlanc, Narissa Libby, Jordanne Mercier, Hannah Meserve, Chatham Mills, Fiona Nee, Taylor Nigren, Emily O'Donnell, Athena Pappalardo, Marina Pappalardo, Rob Pellerin, Audrey Perreault, Maeve Pitman, Sam Roussel, Dayna Shaw, William Selens, Cam Smith, Emma Smith, Karen Stemm, Cameron Stevens, Alexandra Stresser, Colby Sturgis, and Heather Woodbury. Not pictured: Kayleigh Bettencourt, Becca Cupps, and Thomas Matthews.

School Notes

Gorham schools will be collecting non-perishable food items from December 1 to December 18. Please send donations to the schools with your child or drop them off in the school's main office. All donations will be delivered to the Gorham Food Pantry, which offers food assistance at no cost to any Gorham resident in need. The winter months are particularly tough and the Pantry could use help. Current needs are: canned pasta, pasta sauce, dry cereal (low sugar content), soups (esp. chicken noodle and cream soups), toothpaste, and bar soap. FMI, visit gorhamfoodpantry.org.

Great Falls School Parent Connection will host Final Prep for Family Movie Night on December 9 from 7 to 8 p.m. in the Great Falls School Library.

Gorham High School will host FAFSA 101 Completion with Gayle Giroux on December 10 from 6 to 7:30 p.m. at GHS' McCormack Performing Arts Center.

Gorham Schools' Superintendent Heather Perry has reached a milestone. She has conducted 200 interviews as part of her entry plan into her new position. She has written a blog post sharing the various "themes" of these interviews. Check it out at gorhamsuperintendent.blogspot.com.

GHS Hosts “Almost, Maine”

Author John Cariani

Photo credit Mallory Campbell

Pictured above is the cast and crew of GHS' fall play "Almost, Maine."

MALLORY CAMPBELL
GHS Student Intern

“Theatre is a very collaborative art,” said Josie Tierney-Fife, Gorham High School’s (GHS) 2015 fall play director.

GHS thespians took the stage in November in the production of “Almost, Maine.” The play featured a collection of nine short scenes all connecting with one common theme: love. In the play, not all love is happy. The nine vignettes take place in the same setting and through the course of one night.

This is Tierney-Fife’s first year directing at GHS. She recently returned from Rome where she was working in theater at an American school.

“It’s been great. We have a lot of talent at Gorham. ‘Almost, Maine’ is a really cool play to do with Maine kids,” said Tierney-Fife.

Grant money from Gorham Educational Foundation and anonymous donations provided a visit from

“Almost, Maine” writer John Cariani, who spent three hours on October 26, working on scenes with those involved with the production.

Cariani is a professional writer and working actor. Currently, he is on Broadway acting in the show “Something Rotten.” Along with meeting with GHS’ cast and crew, Cariani visited David Patterson’s creative writing class, as well as the high school’s Chamber Singers.

“Almost, Maine” was the most-produced production in American high schools in 2010. The play has a cast of 18-19. Tierney-Fife says the play was chosen because it allows individual actors to really focus on their character and scene.

Cariani had one closing thought for the student actors before the show: “Each beat and silence should be its own line.”

“Almost, Maine” was performed November 13-15 at Gorham High School’s Performing Art Center.

Mixing it Up to Meet New Friends

Photo credit Terri Dawson

Students at Gorham Middle School mixed things up during national Mix It Up at Lunch Day on October 27. Students ate lunch with peers from all grade levels and sat at interest-themed tables where they took advantage of conversation starter cards. This event was organized by sixth grade teacher Meghan Rounds and her Civil Rights Team in an effort to encourage students to get to know someone new.

GHS Guess Who?

1) After earning a Bachelor of Fine Arts degree at The Rhode Island School of Design in 2001, this GHS 1997 grad pursued a diploma with honors from Vancouver Film School’s 3D Animation and Visual Effects Program in 2013. He currently works in one of the largest children’s animation studios in North America, DHX Media where he creates character designs for “Monster High” movies. In 2014, he received his first credit on a television show for his work on a new Nickelodeon preschool series, “Blaze and the Monster Machines.” Another of his projects, an animated musical, “Monster High: Boo York, Boo York”, is available on blue-ray, DVD, and Netflix now.

2) This GHS 2000 graduate attended Cornell University and graduated with honors. He is a principal landscape architect at AECOM San Francisco and has designed and built projects on three continents. He has studied in Rome and has lived and worked in Melbourne, Australia for two years. AECOM has created the

masterplan for many of the Olympic Games including London and upcoming São Paulo and has also played a role in the new World Trade Centers and the Flight 93 National Memorial in Shanksville, Pennsylvania.

3) This GHS 2004 graduate earned a bachelor degree in business management and entrepreneurship from East Carolina University in Greenville, NC. He has worked for FairPoint Communications and Wireless Construction, Inc. in Standish building 400-foot cell towers around New England. He was a project manager and lead technician with Unified Technologies in Portland and is now a sales rep with Cintas with over 90 clients in central and eastern Maine.

Answers can be found on page 14. If you or your children are GHS graduates, we would like to showcase their career achievements in the next GHS Graduate Guess Who? column. Contact Cindy O’Shea at coshea2@yahoo.com or Chris Crawford at ckck5@maine.rr.com.

New Chiropractor

CONTINUED FROM PAGE 3

“I love helping families live a drug-free, healthy, fitness-based lifestyle,” explains Steele. “We see a variety of people with a variety of health conditions—from two-week-old babies to 92-year-old seniors.”

A Gorham resident of four years, Steele, who believes no one is ever too young or too old to strive for optimum health, also believes the town of Gorham is a perfect location for Leading Edge Chiropractic. (His other

office is located at Woodford’s Corner in Portland.) “I love the people in this town and the community of Gorham,” says Steele, rubbing his head, “And now I’m the only bald chiropractor in town!”

Leading Edge Chiropractic
20 Mechanic Street, Gorham, Maine 04038
(207) 240-4908 drcs56@yahoo.com
www.leadingedgechiromaine.com
Hours: Tue, Wed & Fri, 8-11 a.m. & 2-6 p.m.

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

Please help us fill Santa’s sack with Books for Christmas.

Just \$2 per book

the Bookworm

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

GHS Fall Sports Awards

Team Ram Awards

Cheerleading: Outstanding Rookie-Maggy Aube; Most Improved-Nathan Brown; Most Dedicated-Olivia Garand.

Girls' Cross Country: Outstanding Runner-Anna Slager; Outstanding Newcomer-Brinn Hall; Coach's Award-Diana Albanese.

Boys' Cross Country: Outstanding Runner-Jesse Southard; Most Improved Runner-Anthony Chase; Most Improved Runner-Carlos Monsen. **Football:** Iron Ram Award-Calvin Riska, Rob Pellerin.

Golf: Most Valuable Golfer-Lucas Roop; Leadership Award-Marc Yankowsky; Coach's Award-Sydney Caron.

Boys' Soccer: Most Valuable Player-Cody Elliott; Defensive Player of the Year-Jackson Taylor; Offensive Player of the Year-Jackson Fother.

Girls' Soccer: Coach's Award-Narissa Libby; Offensive Player of the Year-Lizzie Sullivan; Defensive Player of the Year-Cady Houghton; Heart & Hustle Award-Emily Bragg.

Field Hockey: Most Valuable Player-Emilia Viernes; Most Improved Player-Eleanor Feinberg; Unsung Hero Award-Heather Woodbury.

Volleyball: Most Valuable Player-Cassidy Landry; Coach's Award-Ciara Stillson; Ram Award-Anna Smith.

Senior All-Academic

Boys' Cross Country: Thomas Bernier, Tyler Bernier, Ben Bradshaw, Collin Jones,

Branden Kuusela, Jesse Southard, Cameron Tracy, Sean Pratt.

Volleyball: Chatham Mills, Ciara Stillson, Anna Smith, Molly VanLuling.

Boys' Soccer: Tristan Brunet, Nathaniel Nadeau.

Field Hockey: Ellie Feinberg, Sarah Jordan.

Football: Calvin Riiska, Robert Pellerin.

Girls' Soccer: Nicole Couillard, Cady Houghton.

Girls' Cross Country: Diana Albanese.

All-Conference (SMAA)

Boys' Soccer: First Team-Jackson Fother, Cody Elliott, Jackson Taylor, Trenton Bassingthwaite; Second Team-Kyle King.

Girls' Soccer: SMAA Defensive Player of the Year-Cady Houghton; First Team-Cady Houghton, Narissa Libby; Second Team-Lizzie Sullivan; Honorable Mention-Emily Bragg.

Volleyball: First Team-Diana Kolb; Second Team-Kristen Curley, Cassidy Landry; Honorable Mention-Ciara Stillson.

Field Hockey: First Team-Emmy Viernes; Second Team-Erin Esty; Honorable Mention-Sarah Jordan; All-Rookie Team-Isis Adams.

Golf: First Team-Lucas Roop; Second Team-Marc Yankowski.

Girls Cross Country: First Team-Anna Slager; Second Team-Meadow Fortier.

Football: All-Conference-Jack Niles.

Boys Cross Country: First Team-Jesse Southard

in the Zone

Photo credit Rich McCoy

Gold Medal Fencer: Rowan Connor-McCoy, an eighth grader at Gorham Middle School, won a gold medal in the Y14 Mixed Epee event at the Concord Fencing Center in Concord, New Hampshire on Saturday, November 14. Rowan has been fencing since January 2011, but had not competed in an epee fencing event prior to his gold medal victory.

Photo courtesy of University of Maine at Farmington

Defensive Player of the Year: Patty Smith, of Gorham, was named North Atlantic Conference Field Hockey Defensive Player of the Year for her stellar season in goal for the University of Maine at Farmington. The junior led the league with an impressive 0.97 goals against average. Patty also received All-Conference Team honors and made the all-tournament postseason team. Shown is Patty Smith, right, in the North Atlantic Championship Game where the UMaine-Farmington (8-7) field hockey team suffered a, 1-0, loss to Husson after surrendering a goal with 3:25 left in double overtime.

You are invited to a
Christmas Concert at Spire 29
Classic Carols in Traditional and Contemporary Settings
and Stories Behind the Carols

FREE ADMISSION - OPEN TO THE PUBLIC

In lieu of admission, please bring an item to benefit the Gorham Food Pantry:
canned goods, dry cereal, peanut butter, jelly, bar soap.

December 11th and 12th at 7:00 p.m.

29 School Street, Gorham - Parking on street and behind the building
Complimentary Refreshments Provided

 www.facebook.com/comejoy

Brought to you by Galilee Baptist Church

SportsEtc

Local teams will benefit from the largest donation ever made to the University of Southern Maine. On November 24, school officials announced that the Costello estate had made a record bequest of \$1.65 million. The money will help fund improvements to the Costello Sports Complex where Gorham High School teams such as ice hockey and indoor track compete.

Greater Portland School of
JUKADO
Family Martial Arts and Fitness Center

Jukado Open House
Dec. 12th (5-8pm)
Public Invited!

Doshu Allan Viernes
Shihan Jennifer Viernes
821 Main St., Westbrook
207.854.9408

Demo's, Silent Auction and many more! Holiday Gift Certificates available!

CO-WORKER OWNED

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

www.moodycollision.com

"Like us" on

Gorham Sports Center Reveals Future Plans at Annual Meeting

JEFF PIKE
Gorham Times Staff

The Gorham Sports Center, a nonprofit organization formally known as the Southern Maine Community Recreation Center (SMCRC), conducted its annual meeting October 18 to inform the community of recent accomplishments, future plans, and board member elections. With use of the indoor facility on Narragansett Street by various sports groups and community organizations up by 30% over the previous year, the board of directors has been able to invest more money into building enhancements that reduce energy costs.

General Manager Tyler Maroon (GHS Class of 2012), who was hired in April 2014 after working as a volunteer since the group's founding in 2008, said that the key improvements during the past year involved insulating both end walls. "We also spent money to reduce moisture and improve ventilation," Maroon added. "One of our key missions is to create a clean environment that any group can enjoy."

Other recent renovations include improvements to the concessions, lobby and party room areas.

Alongside the playing field, more space has been freed up to make it safer for athletes. "We want our field to be safe, and we want the rest of the facility to be a comfortable place to hang out," Maroon says.

SMCRC is run by an all-volunteer board that includes president John Burghardt, treasurer Thomas Biegel, and at-large member Michael Richman. Their mission is to provide year-round recreational activities to Gorham and surrounding communities, serving the full range of recreational and wellness needs of the whole community, from toddlers to seniors.

Sports that use the facility—ranging from youth to adult—include soccer, football, lacrosse, baseball, softball, field hockey and Ultimate Frisbee. The facility has hosted car shows, home and garden shows, music concerts, and partners with Maine Special Olympics. Gorham Sports Center has also provided space for Operation GHOPE as well as a cornhole tournament hosted in partnership with the Gorham Business Exchange to benefit local scholarship funds and organizations.

"The facility is also open to parties, wedding receptions and corporate team-building meetings,"

Maroon said. "We're here to serve anyone who needs a dry, temperature-controlled surface or meeting room. In the past year, sports organizations from as far away as New Hampshire have even started using our facility."

Future short-term plans that SMCRC hopes to pursue include additional parking, a new heating system and renovated bathrooms. Looking to the long term, the organization hopes to eventually add a new exterior turf field, an additional indoor field, a multi-purpose gym, a baseball/softball training facility, and an upgraded restaurant area.

"We also want to increase our interactions with local organizations and reach out to communities further away," Maroon adds. "We hope that by doing so we can continue expanding our programming year-round, but also serve Gorham and the surrounding communities in new and exciting ways."

Anyone wishing to contribute to SMCRC or inquire about advertising opportunities at the facility can contact Maroon at tyler@gorhamsportscenter.com or visit their website at www.gorhamsportscenter.com.

Boys' and Girls' Basketball Preview

MARTIN GAGNON
Sports Editor

Boys' Basketball: Playing to their strength, Coach Mark Karter hopes to use the depth of his squad to play an up-tempo and aggressive style. With their solid bench play and tenacious defense, Karter expects the team to improve throughout the season and peak at the right time. Key returning players for the Rams include seniors **Cody Elliot, Cam Smith, Sam Kilborn,** and **Billy Ruby** along with junior **Jackson Fother.** Adding to the teams stellar depth are **Logan Drouin, Kyle King, Cam Wright,** and **Jason Komulainen.**

Girls' Basketball: Coming off an outstanding 17-3 season, the Rams are looking to continue their winning ways. Coach Laughn Bertiaume said the team has added some size to the roster, which should lead to more high percentage shots around the rim. The team's rebounding and half-court defense will be a strength of the team. Key players include **Molly Merrifield, Emily Bragg, Kaylea Lundin, Kristen Curley, Emily Esposito, Danasia Fennie, Michelle Rowe,** and **Mackenzie Holmes.**

Please Recycle this
Paper - Thank You.

Susan Moore
615-1390

Cynthia Card
939-3795

EJ Demers
671-6150

Lynn Hall
229-9592

Steve Hamilton
347-1363

Libby Starnes Team
838-8051

341 Main Street, Gorham
www.masiello.com

Office independently owned and operated.

Dave Deschaine
329-8699

Sue Dunn
838-9808

Brandon Gagne
450-2123

Todd Lyons
233-0900

Erin Marton
838-9390

Larry Simpson
222-4240

PORTLAND
2 BR, 2.5 BA Condo with cherry, granite, SS apl. & garage.
\$249,900 CYNTHIA 939-3795

GORHAM
3 BR, 2 BA home in a super location on dead end street.
\$240,000 EJ 671-6150

GORHAM
3 BR, 1 BA Ranch with finished bsmt on 1.4 acres. \$198,800
LIBBY STARNES TEAM 838-8051

GORHAM
So many extras with this 4 BR, well built Colonial on 1.4 Ac.
\$268,000 TODD 233-0900

SCARBOROUGH
Beautiful, 3 BR Cape Cod with heated garage on 2.76 acres.
\$310,000 STEVE 347-1363

SACO
Much remodeling! 4 BR, 3 BA, 2 garages, finished basement.
\$280,000 LYNN 229-9592

GRAY
8+ acre building lot in a great location and close to lake!
\$79,000 DAVE 329-8699

CORNISH
Look here FLIPPERS! Don't lose out!
\$99,900 LARRY 222-4240

HOLLIS
Open concept, 3 BR Cape with deck, garage & more.
\$199,900 SUSAN 615-1390

Have you been thinking about buying or selling? Let's talk!
BRANDON 450-2123

TOYS FOR TOTS
DROP OFF
NOVEMBER 20 through DECEMBER 18

Toys for Tots
Last year, our boxes were overflowing, thanks to you! Will you help us again?
You can drop off new, unwrapped toys at our office, anytime, Monday - Friday 9am-5pm.

Last Year

Community Business Directory

HEALTH & WELLNESS

Transformations
COUNSELING LLC

Susan Crimp-Mareet, LCSW
CBT, EMDR AND SENSORIMOTOR PSYCHOTHERAPY
INDIVIDUAL AND FAMILY THERAPY

Health Affiliates Maine
Gorham, ME

207.939.9458
telle2011@aol.com

Most private insurances, Medicare and MaineCare accepted

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

KOSMETIKOS SPA & WELLNESS CENTER

MASSAGE REIKI
FACIALS
HAIR REMOVAL

207-650-0007

11 Northeast Road, Rt. 35
2nd Floor
Standish, Maine

www.kosmetikospa.com kosmetikos07@yahoo.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

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

KATHY WALLACE, MS, LMFT

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

LICENSED MARRIAGE
AND FAMILY THERAPIST

Licensed Massage Therapist

SUZANNE L. WHITE
749-8417

Specializing in
Manual Therapy &
Massage

An Integrated Approach to
Pain & Rehabilitation

Standish E-Mail: swhite04038@yahoo.com A.M.T.A.

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.

DENTISTS

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.*

Ronald L. Seekins DDS Andrea M. Taliento DMD

**Now Welcoming
New Patients**

MAPLEWOOD
DENTAL ARTS
Comprehensive Family Dentistry

405 Main Street Gorham ME 04038 207 839 6266

FINANCIAL

You Belong.

Safe and Secure.

CASCO
FEDERAL CREDIT UNION

Gorham | West Gorham | Westbrook
839-5586 • www.cascofcu.com

- Personal Accounts
- Business Accounts
- Loans
- Online Services

SENIOR CARE

GORHAM HOUSE

A COMPREHENSIVE LIVING CENTER

Are you looking for a fulfilling career
where you can make a difference?
Come visit & learn more!

50 New Portland Rd., Gorham, ME 04038
839-5757 • information@gorhamhouse.com

Are you interested in advertising?
gorhamtimesadvertising@gmail.com
or 839-8390

PROPERTY SERVICES

Have an outdoor project
in mind?

Award winning landscape design and installation company.

LANDMARCS

FINE STONEMWORK & GRACEFUL GARDENS

Walkways • Patios • Stone walls • Firepits
Gardens • Landscape Designs • Granite Steps
Trees and Shrubs • Pruning • Edging • Mulching
Deliveries and more!

207 839 3398 landmarcs.com info@landmarcs.com

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

SNOWPLOWING

Fully Insured

Travis Alves
207.650.0068

CP PROPERTY SERVICES LLC

Tree Service
Consulting
Property Clean Up
Snow Plowing

FREE ESTIMATES
Call 207-205-4790 cpht1980@yahoo.com

Foundations
Landscaping
Site Work

R.H. PERRY EXCAVATING, INC.
315 Sebago Lake Road
Gorham, Maine 04038

Tel: 207-892-9521 Ralph Perry
Cell: 207-233-5285 franperry782@yahoo.com

It's All About Happy at New Year Gorham!

GORHAM TIMES STAFF

For the eighth year the Town of Gorham will celebrate New Year's Eve with music, dancing, magic, comedy, puppets, face painting, snow sculptures, ice skating, science, unusual animals, sledding, fireworks...and more.

Festivities begin at noon with a snow-sculpting contest and sledding at USM, on College Avenue at the foot of the sledding hill. The sculptures will be judged at 4 p.m., and winners will be named just before the fireworks.

"Snow sculpting is free, but folks must pre-register to reserve a 'plop' of snow for sculpting," said Mike Gradone, executive director of New Year Gorham (NYG) and director for Youth & Adult Sports /Community Events, Gorham Rec. Department. "To be prepared for enough snow, we need to know how many people plan to enter. Simply call 222-1630 to register. This will all be possible providing Mother Nature helps us."

Gradone added, "We have always had lots of things for very young children to enjoy, but this year we are hoping to reach the tweens/middle school youngsters with cornhole games and music at Robie Gym from 5 until 7 p.m."

"We are pleased to partner once again with NYG-to offer a venue for afternoon snow sculpting and sledding, as well as family ice skating," said Joy Pufhal, USM's dean of students and executive director of Student & University Life. The skating, from 3 to 5 p.m., is free for people wearing a New Year Gorham lanyard.

Other events will begin at 3 p.m. with "Peaks Island Puppets" at Baxter Memorial Library and "Wildlife

Encounters" at Shaw Gym, and the celebration will come to an end with a fireworks display at 9 p.m. at Gorham High School.

"Each year we try to keep the program fresh and exciting," said Virginia Wilder Cross, chair of New Year Gorham. "This year we will feature 'The Norman Magic Experience' and 'Running with Scissors' on the main stage at the Gorham High School Performing Arts Center. The Gorham Community Chorus will also perform at the Performing Arts Center beginning at 5 p.m."

Wilder Cross said they adjusted the time of the event to make it available for everyone. "The fireworks will be held at 9 p.m., which will make it easier for young children to make it through the whole celebration. With the earlier ending time, folks will be able to continue their celebrations on their own."

The town of Gorham, local businesses and individuals contributed generously to sponsor much of the entertainment, which keeps the cost of admission the same as previous years: \$5 for individuals and \$20 for families with more than two children. Last year the committee underestimated the number of people who would come and they ran out of the lighted lanyards. They have ordered twice as many this year, so everyone should be able to receive one for the admission cost.

Lanyards and complete schedule details are available at Hannaford in Gorham and \$20 family packages are available only at the Gorham Rec. Dept.

Additional information is available on Facebook and www.newyeargorham.org.

Community Rallies for the Eid Family

AL GARCIA

The tight-knit and small town community of Gorham came together recently to help a family in need of support-the Eid family.

Lisa Eid, a mother of two busy teens, an active member of our community, and wife of WGME 13's Sports Director Dave Eid, got the shock of her life last year when she was diagnosed with stage IV lung cancer.

A fundraiser spearheaded by Gorham House of Pizza owner Angelo Sotiropoulos was recently held to support the Eids. The event was held at Costello Fieldhouse on the campus of the University of Southern Maine. A night of dancing, a buffet dinner, raffles and a silent auction with items donated from organizations and businesses throughout New England highlighted a great night. Gifts donated to the auction included weekend resort getaways, golf packages, a Portland Sea Dog skybox, a Celtics game trip on the Downeaster, a 50-inch television, gift certificates from several businesses, and a NESN Red Sox game day experience with host Tom Caron.

"This is such a great community, where we are all family. I felt the love and support after the fire and my cancer scare," Sotiropoulos added referring to the fire that destroyed his restaurant and his cancer diagnoses shortly after the fire in April of 2012. "Gorham loves the Eid family. This community is one big family and we take care of each other."

Lisa, a busy hockey and basketball mom, continues to be active in her children's lives while dealing with her illness. Alicia Giftos said, "Our boys played hockey together starting when

they were seven or eight years old. Our daughters are close in age. Our families grew close when we traveled together for hockey. I always feel comfortable with my kids in the Eid's care because Dave and Lisa treat my kids like ones of their own. They put their kids before themselves every single day," Giftos added.

Coming from an athletic family with two teen athletes and having a husband who covers sports on TV, Lisa recently shared in a Dana Farber Cancer Institute blog, "We needed to find the Tom Brady of lung specialists." Lisa found her Tom Brady in Dr. Geoffrey Oxnard and his team at the Dana-Farber/Brigham and Women's Cancer Center. "I have so much faith in Dr. Oxnard and his team. They research and study lung cancer and it's what they do all day, everyday. If they want me on a clinical trial, I'll do it; if they want me to switch to standard chemo, I'll do it. I'm in the best hands," Eid wrote in the blog.

"We can't say thank you enough! This has truly been an uplifting moment for us. We are so blessed to be part of this phenomenal community," said Lisa's husband, Dave. "This has been a wild roller coaster ride with many ups and downs, but this is the greatest high we will ever experience."

Longtime friend Dawn Rioux said: "We wanted to be part of coming together to support our friends. We have experienced their strong family bond, Lisa's depth of character, her dedication to her family and unwavering support of her clients and friends. We have grown to love and admire Lisa, Dave, Drew, and Danielle. We hoped to lighten their hearts and lift their spirits in a celebration of their family and all the good they represent and share with others."

**SLEDDING
SNOW SCULPTURE CONTEST**
USM Noon-4PM
call 222-1630 for details!
FAMILY ICE SKATING
USM 3-5 PM

Back by Popular Demand!
Running With Scissors
Hilarity at its Best!
GPAC 6:15-7:15

Gorham Community Chorus
Don Roy Trio
Mad Science
WildLife Encounters

8th Annual New Year Gorham
December 31, 2015 Beginning at Noon

The Norman Magic Experience
Beginning at 7:30 at GPAC

NYG Admission Lanyard
Only \$5 at Hannaford Gorham
\$20 Family Pack @ Gorham Rec. Dept.

Peaks Island Puppets
Baxter Memorial Library
3-5 PM

Games/Music
Amazing Magic!
Sizzlin' Susan Line Dancing
Fireworks

Admission Lanyards and Schedules available at: Hannaford Gorham, Gorham Rec. Dept.

For complete schedule, go to www.newyeargorham.org

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 GLOUCESTER \$219,900 - SF w/inlaw apt or legal 2-unit. Over 5acs abutting Pineland. 3BR/2ba & 2BR/1ba, spacious units.

BUXTON \$224,900 - Open concept w/cathedral ceilings & HW flrs. Spacious Kit w/SS appliances. Rear deck overlooking 2.95acs.

RAYMOND \$339,000 - Beautiful home on 5+ acs w/small pond. Perfect for entertaining. Enjoy the views from the large deck.

NEW LISTING

DAYTON \$70,000 - Surveyed, private setting w/492' on road & Whitter Brook runs thru. Gorgeous lot - great value!

NEW LISTING

NEW GLOUCESTER \$99,000 - Former Grange Hall offers views of Sabbathday Lake. Many options w/a rehab. Being sold 'as is'.

LIMINGTON \$214,900 - Gorgeous 4BR Cape w/2.5ba, daylight bsmt, hw/tile flrs & 1st flr master suite on 3.06acs. Like new built in 2007!

SCARBORO \$185,000 - Affordable 1224sf offers 3BR/1ba, spacious LR, Kit open to dining, 3 season sun porch & HW & tile flrs.

GORHAM \$137,000 - Affordable! 1196sf 1 flr living w/ 3BR/1ba & porch. Detached garage for storage. Low maintenance.

GORHAM \$110,000 - HUD owned 2-unit being sold as is. Intown location. Spacious 3BR & 2BR units w/attached ell for storage.

GORHAM \$242,900 - New construction offering 2BRs, 1ba, cathedral ceilings, HW/tile flrs & 1st flr laundry. Near USM.

GORHAM \$309,900 - 1414sf of 1 flr living! HW flrs, master suite w/bath & a huge daylight bsmt. Immaculate condition!

GORHAM \$17,900 - Great location for this 2BR mobile. Eat-in Kit, spacious LR w/extension, private deck & storage shed.

The Nicely Team

Keith Nicely
352 Main Street | Gorham Me 04038
207.650.2832 | keith@keithnicely.com
www.realestatedonenicely.com

Welcome Yolanda Mills To The Team

Real Estate Done Nicely

Your Friend in Real Estate

Tammy Ruda

TOP PRODUCING BROKER

"I treat each and every client the way I would want to be treated - with respect, integrity ... and as a friend."

TammyRuda.com
Business: 207-831-3164
Tammy.Ruda@Century21.com

TAMMYRUDA.COM

3500sf commercial/retail space for lease

On busy Ossipee Trail (Rt 25), Gorham.

Plenty of parking!

Call 839-6273 for more info.

**WILLIS
REAL
ESTATE**

David Willis, Broker
839.3390

David@willisrealestate.com
WILLISREALESTATE.COM

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

COMMUNITY

WEDDINGS

Jamie LaMontagne (GHS '07) married Tricia Tsai on June 6, 2015 at Sacred Heart Catholic Church in Yarmouth. The couple met as students at Princeton University while both were studying abroad in Egypt. LaMontagne is a consultant with Bain & Company in Boston, and Tsai is a medical student in the rural Maine program at Tufts University School of Medicine. He is the son of Fred and Terry LaMontagne of Gorham and she is the daughter of Steve Tsai of New Orleans, LA.

ENGAGEMENTS

Mr. & Mrs. Jonathan Shaw of Gorham are pleased to announce the engagement of their daughter, **Laura Shaw (GHS '08) to Joseph McDonald**, son of Michael and Susan McDonald, of Avon, CT. Shaw graduated from Fordham University with a B.A. in Sociology and a minor in Spanish, and recently graduated summa cum laude with a J.D. from the University of Maine School of Law. She was recently admitted to the Maine Bar and is currently clerking at the Maine Supreme Judicial Court. McDonald graduated from Central Connecticut State University with a B.S. in Construction Management. He currently works for NEUCO in Portland. An August 2016 wedding is planned.

Laurie and Robert Frazier of Gorham would like to announce the engagement of their daughter **Katie Bem (GHS '08) to Roberto Henry of Canton, CT**. Bem, a pastry chef, is a graduate of University of Connecticut and the Culinary Institute of America. Henry, who works for the CDC, received his MPH from the University of Connecticut. The couple currently resides in Charleston, WV. A September 2016 wedding in Maine is planned.

OF INTEREST

Rachel Hall of Gorham was recently initiated into The Honor Society of Phi Kappa Phi at MCPHS University.

Each year The Bookworm asks customers to donate \$2 to purchase a gift-wrapped new book with a small toy attached. These books are donated to the Town of Gorham to accompany Christmas baskets being prepared for needy families in the area. Well over a thousand books have been donated to families over the past 14 years and the Bookworm looks forward to community support again this year. Many thanks for your help with this project.

Project Graduation Committee will host "Dance the Night Away" at Spire 29 on Saturday, Dec. 5 from 7 to 12 p.m. "Under the Covers" will provide the music and there will be a Silent Auction. \$15 tickets may be purchased at the Gorham Grind or contact rhonda.perkins@gorham-schools.org and sue.smith@gorhamschools.org.

A Service of Comfort and Rest will be held at the West Gorham Union Church, 190 Ossipee Trail, Gorham on Sunday, Dec. 6 at 2 p.m. The service is a time of remembrance and hope for those who are experiencing grief, loss and loneliness this holiday season. Hosted by the Gorham Ecumenical Council. All are welcome.

Gorham sisters Drew and Harper McManus were part of the Gorham Arts Alliance musical, Seussical

Jr., held recently at the Gorham Middle School. Drew is in kindergarten at Great Falls School and Harper attends Arts Alliance Scribbles Preschool.

The Maine Beta Chapter of Alpha Delta Kappa, an international organization for educators, packed shoeboxes for Operation Christmas Child, a project supported by Samaritan's Purse. The boxes of gifts will be distributed to children where the need is most critical. Back row, L-R: Jean Davis, Sue Adams-Thompson, Ellen Durgin, Jane Sexton, Sue Momeault, Judy Wing, Teresa Keahon, Christine Sawyer, Nancy Burnham, Jackie Leeper, Lynn Silcox, Shirley Swain, and Ellen Lucy. Kneeling: L-R: Janice Weed, Anne Tewhey, Barbara Caiazzo, Regina Minott.

Spurwink recently honored the Volk family of Scarborough for their autism awareness advocacy at a dinner and award ceremony held on November 14. Derek Volk, recently wrote a book titled "Chasing the Rabbit: A Dad's Life Raising a Son on the Autism Spectrum." Pictured at right in middle photo, from left to right are Senator Amy Volk with her family Dylan, Mariah, Derek, Serena, and Lilly.

Photo credit Meghan Pomelow

With the help of the entire Gorham House community, the children at **Gorham House Preschool** collected food and gift cards to make Thanksgiving baskets for families throughout Gorham. The children and their families joined to decorate and put the boxes together and delivered the boxes to the Gorham Food Pantry. It was an amazing experience for all.

Students of Gorham piano and voice teacher, Paul Stickney, participated in the National Association of Teachers of Singing in a Musical Theater Competition held recently at Bates College. Kailyn Brown placed 2nd place the Junior Division, Braden Foley placed 2nd in Division II, Miles Obrey made the semi-finals in Division III, Jeanine Canizzo won first place in Avocational and Whitney Smith was awarded third place in Avocational.

CONTINUED ON PAGE 14

258.8 Acres of Industrial Land for Sale By Owner in Gorham

ecomaine, a publicly owned solid waste management organization is offering for sale a large piece of land located on Main Street in Gorham, between the Westbrook line and Route 237. The property runs from the North side of Route 25 and stretches all the way back to the Presumpscot River. The property is zoned industrial and includes road & river frontage and a section of the Cumberland Oxford Canal. **\$1,900,000**

ecomaine
Call 207-773-1738 ext 300 or email info@ecomaine.org for more information.

New Price - 3+ bedroom Cape in desirable Village Woods neighborhood.

36 Village Woods Circle \$345,000

WILLIS REAL ESTATE
willisteam@willisrealestate.com • www.willisrealestate.com

Call the Willis Team
839-3390

PORTLANDSTAGE

where great theater lives

The Snow Queen
by Hans Christian Andersen
December 5-24

Portland Press Herald
Maine Sunday Telegram
DownEast L.L.Bean

Buy Tickets: 207.774.0465
www.portlandstage.org | 25A Forest Ave, Portland, Maine

Girl Scouts from Gorham Troops 2009/2300 made over 200 ornaments for Homelinstead “Santa To A Senior” project. Girl Scout troops from Westbrook joined in as well. Gift tag requests from seniors in Cumberland County will be placed on trees at various businesses along with hand-made ornaments from Girl Scouts.

Gary Olsen, a long-time resident of Gorham, was recently awarded the Melvin Jones Fellow Award for his 33 years of service with the Gorham Lions Club. A customer at Ocean Garden’s Restaurant overhearing the award ceremony held at the restaurant anonymously donated \$100 to the Lions dinner in appreciation for all their good work. The Lions, who will be holding a Christmas Tree Sale fundraiser in the Cook’s Hardware parking lot in December, welcome you to stop by and congratulate Olsen for his service to the community. FMI, kenaldrich@aol.com

Christmas Concert at Spire 29 at 7pm, 29 School Street - free admission, open to the public. In lieu of admission, please bring an item to benefit the Gorham Food Pantry: canned goods, dry cereal, peanut butter, jelly, bar soap. SEE AD ON PG 8

CHRISTMAS FAIRS
Friendly Village Holiday Fair, Saturday, Dec. 5, 9 a.m. to 3 p.m. Friendly Village Community Center, 5 Ash Drive, Gorham.

First Parish Congregational Church Fair, School Street, Gorham. Saturday, Dec. 5 from 9 a.m. to 2 p.m. Silent Auction, Café Luncheon, Dessert Auction, Crafts, Greens, Gifts and More!

Holiday Craft Fair, Saturday, Dec. 12 from 8 a.m. to 2 p.m. Schoolhouse Arts Center in Standish.

ON-GOING EVENTS
The Gorham Food Pantry, located at 299-B Main St. (parking lot of St. Anne’s Catholic Church), is open every Thursday morning from 9 to 11 a.m. and the 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, located at the Little Falls Activity Center, 40 Acorn Street in Gorham is open Monday through Thursday from 9 a.m. to 1 p.m. and Fridays starting at 10:30 a.m. Join them daily for coffee, tea and socializing. On-Going daily activities include Mahjong on Mondays--beginners welcome. FMI, Diane 892-9529. Tuesdays include crafts, poker, cards and table games. FMI, Avis 892-0298. The Memoir Writing Group meets the 2nd and 4th Wednesday of the month. FMI, David 892-5604. Thursday Bingo at 10 a.m. Want to play Bocce Ball? Call David, 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.

STAR GAZERS

Suspicious persons at Fort Hill Park were a retired couple from Falmouth watching the stars. They moved along.

Caller reported three people had been dropped off on Robie Street and had started a fire and were still there smoking. Officer did not find anything like this. Caller told officer fire was still going and tried pointing it out but there was no fire, just glare from a streetlight reflecting off a vehicle.

Caller from Saco wanted to know if police were looking for her at her cousin’s house. Police had no active case with her.

Officer made contact with a male and a female in the woods. Both subjects were identified and asked to leave the area.

Veranda Drive caller who was receiving harassing phone calls blocked the caller’s number.

Officer made traffic stop on State Street and advised driver and passengers that property on School Street was not a place to hang out.

Two people camping in the field at Fort Hill Park were advised it was not permitted and were moved along.

Caller was concerned that his ex-girlfriend had access to his Facebook account. He wanted officers to know if his ex-wife received messages from his account, it was not him sending them as she has an active protection from abuse order against him.

Officer advised caller to change his password on Facebook so no one could use his account.

Officer stopped three four-wheelers on Chick Drive in front of the Police Department. They were issued summonses for operating after suspension, using unregistered ATV’s, operating ATV’s on a public way, and operating ATV’s on land of another without permission.

Officer checked on man walking through the rotary on Route 114. He was walking back from Cumberland Farms to his home on Gray Road. His license was suspended.

Tow Path Road caller was upset that cars were parked in front of his residence to use the Gorham Trail system. Caller said vehicles are usually legally parked but he was upset at the speed at which they were traveling in and out of the area. He was advised to post his property.

Officer responded to a call on Mosher Road about a domesticated rabbit at large from neighbor’s residence. House was vacant and undergoing renovation and previous owners had left the rabbits behind two to three weeks earlier. Officer brought over a Havahart trap but did not catch the rabbit.

Gorham Schools UNITE

For a

WINTER

Food Drive

To Support the

Gorham

Food Pantry

“Neighbors Helping Neighbors”

December 1 to December 18 2015

Our schools will be collecting non perishable food items from December 1 to December 18. Please send donations to school with your child or drop them off. All donations will be delivered to the Gorham Food Pantry. **The Gorham Food Pantry offers food assistance at no cost to any Gorham resident in need.**

The winter months are particularly tough and the food pantry could use your help :-> We **THANK YOU** in advance for your donation! Visit us at <http://gorhamfoodpantry.org/>

GHS Guess Who Answers

CONTINUED FROM PAGE 7

1) Casey Sanborn (GHS ‘97) currently lives in Vancouver, British Columbia, Canada where he works in children’s animation and is lead character designer for the “Blaze and the Monster Machines” series. He said, “I am immensely grateful for my time growing up in Gorham. I had some truly influential mentors/educators like my high school art teacher, Cindy Smith. I always think of Gorham as home, and return often to be with my family.” He is still an avid tennis player, having recently played in a tournament, and thanks Sonja Frey and Derek Pierce for getting him hooked on the sport.

2) Blake Sanborn (GHS ‘00) is a landscape architect with AECOM in San Francisco where he lives with a vizsla puppy. He said, “I’ve really admired the Gorham Times and the people who work to pull it together; it’s clearly a

source of community pride.” He still remembers fondly the thrill of a good snow day and shopping for hours at O’Donals nursery.

3) Peter Sanborn (GHS ‘04) works for Cintas and lives in a house he designed and had built in Gorham. He still loves motocross and riding dirt bikes, snowmobiles, ATV’s, motorcycles, racecars and any other toys with a motor. He and his girlfriend Rebecca travel throughout New England to follow local motorsports events. He said, “I can remember having many teachers in Gorham who really cared about the students and made classes very fun and entertaining. I also remember after school golf practice and having a great group of friends to shoot a round with over at Gorham Country Club. We had a lot of fun with our sports teams.”

GorhamTimes

SUBSCRIPTIONS MAKE A GREAT GIFT!

Where Can I Find the Gorham Times?

Looking to pick up the latest edition of the Gorham Times at Hannaford? The newspaper can be found in the lobby nearest the produce department. Don’t go through that lobby? Make it easier on yourself by having the paper delivered directly to your home or office!

Name: _____

Address: _____

Amount enclosed: \$ _____

\$15/year in Gorham; \$20 elsewhere

Mail to: P.O. Box 401, Gorham, ME 04038

CALENDAR

THURSDAY, DEC. 3

- Baby and Me, ages birth-18 mos., 9:30 a.m., Baxter Memorial Library.
- Toddler Time, ages 18-36 mos., 10 a.m., Baxter Memorial Library.
- Sewing Group at Baxter Memorial Library, 2:30-4:30 p.m., Ages 7 & older. 7 & 8 year olds must be accompanied by adult.

SATURDAY, DEC. 5

- Christmas Tree & Wreath Sale, Fresh cut, Maine grown, Robie Gym Lawn, 10 a.m.-4 p.m. Sponsored by GHS Swim and Ice Hockey Team.
- Friendly Village Holiday Fair, 9 a.m.-3 p.m. Friendly Village Community Center, 5 Ash Drive, Gorham.
- First Parish Church Fair, Saturday, Dec. 5, 9 a.m.-2 p.m. Silent Auction, Café Luncheon, Dessert Auction, Crafts, Greens, Gifts and More!
- Bean Supper, White Rock Community Club, 34 Wilson Rd., Gorham, 4:30-6:30 p.m. \$8/\$4 under 12.

SUNDAY, DEC. 6

- Christmas Tree & Wreath Sale, Fresh cut, Maine grown, Robie Gym Lawn, 10 a.m.-4 p.m. Sponsored by GHS Swim and Ice Hockey Team.
- Service of Comfort and Rest, 2 p.m., West Gorham Union Church, 190 Ossipee Trail. All are welcome.

TUESDAY, DEC. 8

- Pre-School Story Time, 3-5 years, Baxter Memorial Library, 9:30 a.m.

WEDNESDAY, DEC. 9

- Town of Gorham Senior Lunch Program, St. Anne’s Church, Gorham. Opens at 11 a.m. Lunch served promptly at 12 p.m. \$4. FMI, 839-4857.
- Early Release for grades K-12.

THURSDAY, DEC. 10

- Baby and Me, ages birth-18 mos., 9:30 a.m., Baxter Memorial Library.
- Toddler Time, ages 18-36 mos., 10 a.m., Baxter Memorial Library.
- Sewing Group at Baxter Memorial Library, 2:30-4:30 p.m., Ages 7 & older. 7 & 8 year olds must be accompanied by adult.
- Goodwill Industries ‘Behind-the-Scenes Warehouse Tour,” 34 Hutcherson Drive, Gorham, 2-3 p.m. Children must be accompanied by an adult. FMI, ken.christian@goodwillnne.org or 774-6323.

FRIDAY, DEC. 11

- Gorham/Westbrook/Windham TRIAD Meeting and Christmas brunch, 9 a.m., Westbrook Public Safety Building, 570 Main Street. FMI, 228-9050.
- Christmas Concert at Spire 29 at 7pm, 29 School Street - free admission, open to the public. In lieu of admission, please bring an item to benefit the Gorham Food Pantry: canned goods, dry cereal, peanut butter, jelly, bar soap. SEE AD ON PG 8

SATURDAY, DEC. 12

- Christmas Tree & Wreath Sale, Fresh cut, Maine grown, Robie Gym Lawn, 10 a.m.-4 p.m. Sponsored by GHS Swim and Ice Hockey Team.
- Christmas Concert at Spire 29 at 7pm, 29 School Street - free admission, open to the public. In lieu of admission, please bring an item to benefit the Gorham Food Pantry: canned goods, dry cereal, peanut butter, jelly, bar soap. SEE AD ON PG 8

SATURDAY, DEC. 12

- LEGO Club, 10 a.m.-12 p.m., Baxter Memorial Library. All ages. No registration required.

SUNDAY, DEC. 13

- Christmas Tree & Wreath Sale, Fresh cut, Maine grown, Robie Gym Lawn, 10 a.m.-4 p.m. Sponsored by GHS Swim and Ice Hockey Team.

TUESDAY, DEC. 15

- Pre-School Story Time, 3-5 years, Baxter Memorial Library, 9:30 a.m.
- Gorham House Itsy Bitsy store, 1:30-3:30 p.m., GH lobby. FMI, 839-5757.

WEDNESDAY, DEC. 16

- Special Evening Story Time: The Polar Express, 6 p.m. Dress in your pajamas and join Conductor David Cole for storytime. All ages. No registration required.
- Town of Gorham Senior Lunch Program, St. Anne’s Church, Gorham. Opens at 11 a.m. Lunch served promptly at 12 p.m. \$4. FMI, 839-4857.

THURSDAY, DEC. 17

- Baby and Me, ages birth-18 mos., 9:30 a.m., Baxter Memorial Library.
- Toddler Time, ages 18-36 mos., 10 a.m., Baxter Memorial Library.
- Sewing Group at Baxter Memorial Library, 2:30-4:30 p.m., Ages 7 & older. 7 & 8 year olds must be accompanied by adult.

Baxter Memorial Library, 71 South St.
Friendly Village Community Center, 5 Ash Dr.
Robie Gym, 42 South St.
St. Anne’s Church, 299 Main St.
West Gorham Union Church, 190 Ossipee Trail
White Rock Community Club, 34 Wilson Rd.

CLASSIFIEDS

FOR SALE

CHERRY ENTERTAINMENT CENTER. Two 6' cabinets w/ lighted glass doors & shelves with solid bottom slide-out media cabinets. Adjustable bridge to 70" & lighted top cross piece. Like new. \$135 Steve (in Gorham) (423) 413-5763.

PAINT-UNOPENED. Overestimated Job. S. Williams "Duration Home" Int. Latex Satin. Orig Price \$59/Gal. SALE PRICE \$18/Gal. #7531 Canvas Tan 5 Gal Bucket \$90. #6943 Intense Teal Five 1 Gal Cans @ \$18 ea. Call Steve (In Gorham) (423) 413-5763.

MUSIC LESSONS

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

SERVICES

CAT CARE IN YOUR HOME. We all know cats are not crazy about going outside their comfort zone so I come to your home, the cat’s box, food, water, etc. I bring different toys and loving if they allow me to. www.petsittinginmaine.com or 838-0132.

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

DRY MOTORCYCLE STORAGE. 230 Main Street, Gorham. \$1/day or \$175 until June 1st. Call Nick at (207) 232-0010.

HOME AWAY FROM HOME FOR YOUR SMALL PUPS. No crates. Fully insured. Ten years experience. FMI petsittinginmaine.com or 838-0132.

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

LITERACY TUTORING for K-8. Certified Literacy Specialist. Get a jump on reading! Call Sarah 207-200-5664 or email sarahrtutor@gmail.com, www.magicmomentstutoring.com.

TUTORING K-6 for success and confidence in literacy and math. 31 years teaching experience and currently tutoring. Call Sue Small 839-5925 or email suesmalltutoring@gmail.com.

EMPLOYMENT OPPORTUNITIES

Nappi Distributors
— YOUR MAINE SOURCE FOR BEER & WINE —

Warehouse Selectors (Evenings)

Nappi Distributors is hiring for full and part-time Warehouse Selectors to join our team! The Selectors will work an early afternoon into evening shift based on customer needs.

This position requires repetitive order selection, constructing product pallets, wrapping and staging of product to prepare shipments.

Qualifications include: strong attention to detail; a safety conscious ‘heads-up’ attitude at all times; ability to work effectively in a team based environment; ability to repetitively lift up to 50 lbs; and ability to work reliably from written and verbal directions/ instructions. Previous warehouse and powered industrial equipment experience are a plus. A high school diploma or GED and valid driver’s license is required.

Nappi Distributors is an EEO employer and offers competitive wages based on experience. A comprehensive benefits package including health, dental, life, wellness, and a 401k plan after completion of 90-days.

To apply, please download our Employment Application at: www.nappidistributors.com and email, fax or visit us at:

615 Main Street, Gorham, Maine 04038
Fax: 207-887-8220 Email: human.resources@nappidistributors.com

Parent & Family

Please send your resume to:
wendy@myparentandfamily.com
or call 251-2840 with questions.

JOB OPENING

We are adding to our team of Sales Associates!

The right candidate would be a friendly and motivated individual who wants to work from home, make extra money and have fun doing it! Job responsibilities include advertising sales in Greater Portland by working with existing accounts as well as developing new ones. Good organization skills and the ability to work independently a must!

Happy Holidays!
From the *Gorham Times* Staff & Volunteers!

Holiday Fair
Saturday, December 5
9:00am - 2:00pm

crafts | rummage sale
home-baked goods
holiday raffles

Proceeds benefit the Resident Activities Fund.

Inn at Village Square
An assisted-living community

123 School Street, Gorham
(across from the USM entrance)
www.innatvillagesquare.org

A Holiday Tradition

Christmas at O'Donal's

You will always find a huge selection of one-of-a-kind specialty wreaths and the most perfectly shaped, freshly-cut Maine grown Christmas trees.

Looking for a special gift idea? Our garden center has a wonderful selection of unique gift ideas for everyone on your list!

Santa will be here!
Saturday 5th & 12th, 11am - 1pm
Sunday 6th & 13th, 12pm - 2pm

www.facebook.com/odonals

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

Cook's Hardware
Your Local
Hardware Store

**Cook's December Sales
December 1-31!**

**Stanley Utility
Blades 50 Count,
Utility Knife, Plier
Set**

\$3.99 each

SKU: 2170918, 2391753, 2107472

**Stanley Screwdriver
Set or 16 Foot Tape
Measure**

\$3.99 each

SKU: 22876, 25202

**Dewalt Bit Sets, Saw Blade
Set, or Toolbox Organizer**

\$9.99 each

SKU: 2400869, 2392447, 2294320, 2305779,
2415834, 2409258, 2209591

**Plus Many More Tools
and Accessories!**

Propane Exchange always 20.00 Bucks!

57 Main Street, Gorham
Monday-Friday: 7-7 Saturday: 7-6, Sunday: 8-5