

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

Graduates of 2016 Encouraged to Make a Difference

MEGAN BENNETT
USM Student Intern

On Sunday, June 12th, Gorham High School's Class of 2016 put on their maroon, white, and now black, caps and gowns and filled Merrill Auditorium with energetic and passionate "Ram Pride."

Junior Marshals, Emma Smith and Alex York, led the seniors into the auditorium marching to the traditional and all too familiar graduation song of "Pomp and Circumstance." After the seniors filed onto stage, members of the Gorham Police Department presented the colors. The GHS Chamber Singers, composed of twelve seniors, then opened the commencement ceremony by singing the National Anthem.

Principal Chris Record began the opening remarks. He advised the Class of 2016 to remember to thank all of their family, friends, coaches, teachers, and anyone else who had helped them make it to this day. He also challenged them to be "that one person in someone's life in the future to make a difference," and emphasized that acts of kind-

GHS Tennis Pair Wins SMAA Doubles Title

Photo credit Robert Kutzer

(L to R) Avery Arena, Coach Nicole Bergeron and Lauren Poirier celebrated their #1 finish at the SMAA Doubles Tournament.

JOHN CURLEY
Staff Writer

On May 30, GHS tennis players Avery Arena and Lauren Poirier bested Salcedo/Garcia, a Thornton Academy pair, 6-1, 6-2, in the final to win the SMAA Doubles Tournament. The girls beat 12 teams over two

ness will truly make a positive impact in the world. He wished for the class to embrace life to the fullest and always live with vigor and determination. The last of his advice, and the last speech he will be making as Gorham High School's Principal, was dedicated to the words almost everyone in the auditorium could recite—"to make good choices and treat each other well."

Class President Taylor Perkins, who will be attending the U.S. Military Academy at West Point, New York, took to the podium next. He remarked on how amazed he was that graduation had approached so fast. He praised the class for being astounding and bright individuals both in the classroom, on the field, and in the school itself. "We are a class of fearless doers that sees no limits," said Perkins. He then advised his class to always stay honest and modest, and finally "to never rush in life, never worry about tomorrow and live in today. Every moment can be a wonderful memory, don't miss it."

Perkins then introduced Salutatorian, Molly vanLuling, who will be attending the University of Connecticut. She began her speech with the idea of growth and change, and said, "I think I can speak for our class in saying that not all of us expected to grow into the people we are today." She hoped that her classmates would continue to grow and change, all while pursuing their goals on their way to success. She said, "Always remember that no matter what stage of your life you are at, you're always going to be growing, always nourishing the roots that you grow from, the roots from which you will continue to grow."

Twelve seniors of the GHS Chamber Singers then performed an a cappella version of "For Good" from the Broadway musical, "Wicked."

Valedictorian Anna Smith, who will be attending Stony Brook University, approached the podium with a smile and started her speech with a story. The lighthearted story told of two girls making a drive to the beach, only to realize they ended up at Kettle Cove Marina on Sebago Lake, instead of Kettle Cove Beach in Cape Elizabeth. She continued to say that in life, nothing goes as planned and the end game can always be reshaped. She said, "While these papers we are receiving today will define us on our job applications and resumes, while we all stand here today united as one, the wide variety of ways we got here, those will define our

Photo credits Megan Bennett and Olivia Owens

personalities, who we are. Those will define us." Smith ended her speech by advising her classmates to continue to live each moment and always relish in the presence.

Smith and vanLuling are the first female Valedictorian and Salutatorian graduating from Gorham High School in five years. Smith introduced the class keynote speaker, Mr. Robert Crowley, a former GHS physics teacher and 2008

winner of the reality television show "Survivor: Gabon."

Crowley began his speech with recollections of his time on "Survivor." He said one of the biggest benefits of winning was the opportunity to raise awareness and money for many charitable causes. He encouraged the class of 2016 to get involved with their community. "The reason you have the privilege

ARTICLE CONTINUED ON PAGE 10

ELECTION RESULTS
ON PAGE 2

inside theTimes

19 Blotter	19 Classified	6 Graduation	12 School
19 Calendar	14 Community	5 Municipal	17 Sports

ARTICLE CONTINUED ON PAGE 17

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

Senior Housing

REP. LINDA SANBORN

Dorothy from the Wizard of Oz said it best: there’s no place like home. According to an AARP poll, four out of every five seniors in Maine said it was extremely or very important for them that they be able to stay in their own home and community as they age. But several barriers make this simple wish increasingly challenging. House Speaker Mark Eves recently launched a senior listening tour to hear directly from older Mainers about their concerns and what the Legislature can do to help. This is part of his Keep ME Home initiative to address a growing senior housing shortage and other critical issues affecting the lives of seniors today. As Maine’s population ages, older Mainers are in desperate need of housing options that will allow them to age with dignity while being able to access the services they need. There’s a state-wide shortage of at least 8,000 affordable senior housing units. Waiting lists are getting longer every day. Last year, voters supported a \$15 million bond to fund new construction projects for senior housing throughout Maine and help lower heating bills in existing homes through much-needed weatherization projects. Despite strong support and demonstrated need, the governor has turned his

back on older Mainers by refusing to release the bonds. Now critical projects that could help aging members of our community find a place to call home are stalled.

To help seniors live independently longer, the Legislature passed a bill to boost wages for in-home direct care workers and increase support for family caregivers of elderly Mainers.

Sadly, too many Maine seniors are forced to leave their homes and communities and move into more expensive assisted-living facilities and nursing homes. Maine’s predominantly rural nature creates an extra layer of challenge for seniors, as many live in isolated settings far from service centers. To help seniors live independently longer, the Legislature passed a bill to boost wages for in-home direct care workers and increase support for family caregivers of elderly Mainers. I worked hard on the Appropriations Committee to find the critical funding for this bill. Last year, I sponsored a successful measure to expand access to Meals on Wheels, a program that delivers nutritious

meals to homebound seniors and Mainers with disabilities. Along with many of my colleagues, I have made it a priority to support seniors. However, too many proposals have met the same fate as the housing bond - they are blocked by the governor and his supporters who refuse to prioritize the needs of our most vulnerable populations. We often found ourselves working to prevent harmful cuts to critical programs – like Drugs for the Elderly and the Medicaid Savings Program – rather than being able to act on bold initiatives. Each day, about 50 Mainers turn 65. Mainers are independent people, and I’m sure most of us know older neighbors or family members who are determined to live on their own well into their senior years. The problems affecting low-income seniors are not going to disappear, and we must keep finding ways to address them. For more information about Speaker Eves’s work and to find out if there will be a listening session near you, call the Office of the Speaker of the House at 207-287-1300.

(207) 939-2879, (800) 423-2900, replinda.sanborn@legislature.maine.gov

Around Town

Nail Xperts is now open at 108 Main Street. The Town’s Facebook Page now has over 1000+ followers, including people from Malawi, the Mariana Islands, and many others, and has proven to be an effective way to share important information and updates.

In-Spired by Love
Weddings - Parties - Life Events

SPIRE 29
ON THE SQUARE

Contact us for your personal tour and consultation
207-222-2068 - info@spire29.com
29 School Street, Gorham

June 14 Election Results

GORHAM TIMES STAFF

Results from Maine State Primary (all Gorham wards totaled) are as follows:
Rep. to Congress: Chellie Pingree (D): 394; Ande Smith (R): 321; Mark Holbrook (R): 152
State Senator: Jean-Marie Caterina (D): 383; Amy Volk (R): 462
Rep. to Legislature (Dist. 27): Andrew McLean (D): 237; Jim Means (R): 249
Rep. to Legislature (Dist. 26): Maureen Terry (D): 169; Matt Mattingly (R): 184

Register of Probate: Nadeen Daniels (D): 235; Jessica Joseph (D): 109; James Hughes (R): 397
County Commissioner (Dist. 1): Neil Jamieson (D): 353
The 2016-2017 school budget was approved 759 to 372, and voters opted to continue to vote to approve the budget for the next three years, 834 to 313.
Lastly, voters passed the local referendum, 709 to 444, granting the Town of Gorham approval to borrow up to \$1,365,000 to purchase two new fire engines.

ON THE LIBRARY LAWN

Greater GORHAM
Farmers Market

SATURDAY MORNINGS MAY - OCTOBER

8:30 am - 12:30 pm

South Street in Gorham
http://www.facebook.com/GreaterGorhamFarmersMarket

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

Like us on Facebook

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 mgmartygagnon@gmail.com
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
\$18/year in Gorham; \$23/year elsewhere
\$13/year for college subscription

General Manager Sue Dunn
Editor Leslie Dupuis
Business Manager Stacy Sallinen
Advertiser Coordinator Stacy Sallinen
Social Media Coordinator Karen DiDonato
Design/Production Shirley Douglas
Police Beat Sheri Faber
Staff Writers Jacob Adams, Kathy Corbett, John Curley, Bailey O’Brien
Features Chris Crawford
Photographers Amanda Landry, Stacie Leavitt, Roger Marchand, Rich Obrey
Public Service Jackie Francis
Sports John Curley, Martin Gagnon
School News Andrea Morrell
Webmaster Judi Jones
Distribution Coordinator Russ Frank
Distribution Jason Beever, Jim Boyko, Janice Boyko, Scott Burnheimer, Steve Caldwell, Chris Crawford, Becky Curtis, Dan Fenton, Janie Farr, Russ Frank, Joe Hachey, Chris Kimball, Bob Mulkern, John Richard, David Willis
Interns Avery Arena, Megan Bennett, Mallory Campbell, Hannah Douglas, Elle Spurr, Lydia Valentine

BOARD OF DIRECTORS
Bruce Hepler (President), Shannon Phinney Dowdle (Secretary), Alan Bell, Tom Biegel, Katherine Corbett, 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

UPCOMING GORHAM TIMES DEADLINE

Ad Deadline	Publication
June 22	June 30

Taking a Summer Break

To honor the hard work of our staff and volunteers, we will enjoy a short break after the June 30 issue. The paper after the break will be dated July 28.

Bestselling Author Visits Maine

JAN WILLIS

On May 18, Fredrik Backman, a Swedish author of three bestsellers visited Maine as part of his national book tour. Having read all three of his books, “A Man Called Ove,” “My Grandmother Asked Me to Tell You She’s Sorry,” and “Britt-Marie Was Here,” I was eager to see him and hear what he had to say.

Many readers think of his characters as “quirky” but Backman finds them “normal”. He likes to begin the book by telling the readers the worst about the protagonist and then spends the next 300 pages defending the character. He said he is interested in the faults or flaws of his characters. In his words, he has an “active imagination” and is “reality disabled.” “If the characters are not people to me, they will not be real to the reader,” he says.

In his books, Backman talks about death, loss, and loneliness. He tries to tell a basic story to which people can relate. Backman told the audience that he has always felt a great need to express himself, but he has needed to learn how to stay within the boundaries of the assignment. As a young student, he was asked to write a one page essay about his weekend, and his finished product was fifteen pages. He thinks writing is “fun.” In his first book the sentences are very short because that is the way that Ove is. In “Grandmother” the sentences are long and illogical because the protagonist is a seven year old who is unfocused and chaotic.

Backman’s books are full of humor, but sometimes (especially in “Ove”), it is a dark humor. Backman’s next book will be released in Sweden in September and will deal with a more serious subject. Set in a small town in northern Sweden, it revolves around how the whole town lives and dies with its very successful junior hockey team. He asks the question. “What are we prepared to let athletes get away with in order to have success?” The novel is written from the viewpoint of fifteen characters swapping perspectives. This is new for Backman.

There is a common theme of community in his books. Backman commented that he “tries to create a box with boundaries so the charac-

Photo courtesy of Jan Willis

Current and former Gorham residents enjoyed listening to author Fredrik Backman talk about his three bestselling books. Pictured L to R are Jan Willis, Jane Cahill, Jane Charron, and Diane Caswell.

ters can’t go too far.” From his newest book, “They say people change when they go away, which is why Britt-Marie has always loathed traveling. She doesn’t want change.” For Britt-Marie, “A year turned into several years, and several years turned into all the years. One morning you wake up with more life behind you than in front of you, not being able to understand how it’s happened.” Britt-Marie realizes that, “At a certain age almost all the questions a person asks himself are about one thing: how should you live your life?” Britt-Marie believes, “if we don’t forgive those we love, then what is left?” She realizes that, “Death is the ultimate state of powerlessness. Powerlessness is the ultimate despair.”

The game of soccer plays a major role in this book. A character named Sven says, “Soccer forces life to move on. There’s always a new match. A new season. There’s always a dream that everything can get better. It’s a game of wonders.”

Backman told his audience that he considers sports to be “the most important unimportant thing in the world.” He uses sports like literature as an escape from reality which he says is “overrated.” He discovered American sports at age nine, and he has a large collection of baseball caps including his newest one from the Portland Seadogs.

You've Spent a Lifetime Preparing for Retirement. Now What?

To develop a retirement income strategy that works for you, contact your Edward Jones financial advisor.

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

Meet Our New Librarian

JAMES RATHBUN
Baxter Memorial Library Director

Julia Hoisington is the new Public Services Librarian at Baxter Memorial Library. Julia comes to us from the Norway Memorial Library in Norway Maine, where she was the Reference Librarian. I asked her a few questions to help us all get to know her better. Welcome Julia.

Why did you decide to become a librarian?

I do not remember specifically when or why I decided to become a librarian, it just happened naturally. I (obviously) love reading, talking about books I’ve read, and recommending titles to other people. I am also passionate about life-long learning and libraries have always been places of exploration and discovery for me. I started working in libraries early on and just never stopped.

What is your favorite type of book?

My favorite genre is speculative fiction which is a broad category of narrative fiction that includes elements, settings and characters created out of imagination and speculation rather than based on reality and everyday life. It encompasses the genres of science fiction, fantasy, science fantasy, horror, alternative history, and magical realism.

If you could have lunch with anyone (dead or alive), who would it be and why?

If I could have lunch with anyone dead or alive, it would have to be Douglas Adams (author of The

Hitchhiker’s Guide to the Galaxy) because of his sense of humor. There’s a frood who really knows where his towel is.

Photo courtesy of Baxter Memorial Library

What do you like to do for fun?

For fun, I love strategy board/card games, crossword puzzles, crafting – including quilting and crocheting, camping, hiking, and reading.

What is your favorite sport?

My favorite sport is tennis. My Nana and her friends taught me how to play and would gang up on me, two to one, and laugh as they made me run around the court with their perfectly placed shots.

What is your favorite television show?

One of my favorite TV shows would definitely have to be “Castle.” I love the mix of the procedural drama/comedy with a best-selling mystery novelist and homicide detective investigating crimes.

Any other comments?

I am looking forward to becoming part of the Baxter Library community!

Please stop by the library to welcome Julia and to check out some great books. For more information on the library, please see our website at www.baxterlibrary.org or call the library at 222-1190.

At Casco FCU we aren’t bankers.
We’re game-changers.

What’s the difference between us and all those other guys out there? Casco FCU is on your team! Because we care about you, not just your credit. We understand that sometimes bad things happen to good people. And if it’s happened to you, we want to help get you back on the playing field, not leave you on the bench.

Come see us now, even if you have bad credit. Even if you’ve recently been turned down by other institutions. We’ll work hard to help you meet your financial goals.* Think of us as your money-coach . . . and you’re the soon-to-be MVP.

Casco Federal Credit Union
www.cascofcu.com
207-839-5588 or toll free at 888-395-5588
Gorham – Westbrook – West Gorham

*Subject to credit approval and membership eligibility. Other restrictions may apply. See institution for details.

Food Drive a Big Success for Gorham Food Pantry

JANET WILLIS MACLEOD
Gorham Food Pantry

On May 14, the Gorham branch of the United States Postal Service observed the NALC Stamp Out Hunger National Food Drive, which takes place annually on the second Saturday in May. On that Saturday, carriers deliver much more than mail: they collect non-perishable food donations left in mailboxes or at the post office, and they bring them to the nearest food pantry, shelter, or food bank. For Gorham, this means that the Gorham Food Pantry benefits directly from every donation collected here in Gorham. This year, our local letter carriers dropped off approximately 1,652 pounds of food at the Gorham Food Pantry, all donated by you. After being weighed, all of that food went straight onto our shelves to help feed our neighbors.

Currently, 49 million people in America face hunger every day, and of that number, nearly 16 million of them are children. In Maine, one out of every six people struggles with hunger. We are so thankful for our friends at the Gorham Post Office, as well as all of you in the community, who help us help our fellow neighbors every week.

If you didn't have the opportunity to leave a non-perishable food item during the food drive, it's never too late. You can drop off any non-perishable items at your convenience in the plastic bin

Photo credit Janet Willis MacLeod

Two young volunteers sorted through donations delivered by a Gorham letter carrier after the Stamp Out Hunger Food Drive.

located just outside the door of the food pantry. We are located in the parking lot of St. Anne's Church on 299 Main Street in Gorham. The bin is checked frequently, and it's a great way to positively impact your friends and neighbors right here in Gorham. We also gratefully accept cash donations, which go toward the purchase of food through the Good Shepherd Food Bank. FMI, www.gorhamfoodpantry.org/donate.

As we go into summer months, we ask that the pantry is not forgotten. Donations of cereal, cream soups, bottled juices for kids, and boxed meals (hamburg based, potatoes, rice mixes, stuffing, etc.) are all appreciated. We are thankful for your support.

9th Annual Taste Walk Draws Hundreds

Despite the rainy weather, 272 people attended the 9th Annual Taste Walk on June 5. Ryan Cooper (left) and his sister Julie sampled the food at Amato's, one of the twelve participating businesses. MK Kitchen was awarded the Golden Spoon Award for pork belly wrapped in bacon and banana bread pudding dessert. The runner-up was Sebago Brewing for their pulled pork egg rolls with honey BBQ beer sauce, and voters awarded third place to PineCrest Inn after tasting their mashed potatoes with a myriad of topping choices. The event was sponsored by Younglife and the money raised will go toward camp scholarships.

Photo credit Raina Cooper

MUNICIPAL

JUNE 7, 2016

Town Council Meeting

JACOB ADAMS
Staff Writer

The Greater Portland Council of Government will meet on June 15. Councilor Roullard and Councilor Stelk will represent Gorham.

Councilor Benner reported that over 250 people participated in the Taste Walk last weekend with the following results: 1st - MK Kitchen, 2nd - Sebago Brewery, 3rd - 91 South/PineCrest.

Town Manager David Cole reminded citizens of the upcoming State Primary and Local School Budget/Referendum Election on June 14 and encouraged citizens to get out and vote.

The Town Council amended the school budget by reducing it by \$200,000. The School Budget was then approved for the fiscal year 2016-2017 as follows:

- \$15,644,750 for Regular Instruction
- \$5,404,755 for Special Education
- \$402,335 for Career and Technical Education
- \$819,806 for Other Instruction
- \$2,734,725 for Student and Staff Support
- \$1,087,606 for System Administration
- \$1,865,332 for School Administration
- \$1,694,518 for Transportation and Buses
- \$3,504,437 for Facilities Maintenance
- \$2,887,593 for Debt Service and Other Commitments
- \$0 for All Other Expenditures

TOWN BUDGET

The budget was amended by adding \$5000 to the Recreation Department Reserve fund to fund the Founders Festival every 5 years.

The Town Council decided not to remove \$11,000 for the Silver Bullet recycle bins and add \$2000 to the Sno-goers.

\$2000 was then added to the Sno-goers. (6 years, 1 nay: Robinson) \$3500 has been added to the New Year's Gorham fund. (6 years, 1 nay: Hartwell)

An amendment was added to the Town budget to add \$13,655 to increase the Fire Inspector's hours to 28. (6 years, 1 nay: Hartwell)

The Town Council voted to adopt the 2016-2017 Fiscal Year

Budget with the following departmental totals:

- General Government \$1,494,621
- Public Safety \$4,002,598
- Public Works/Solid Waste/Engineering & Insp Services \$2,470,664
- Health & Welfare and Social Service Agencies \$61,100
- Recreation/Community Center/Cable \$443,914
- Libraries and Museum \$461,903
- Development \$72,071
- Debt & Interest \$1,839,250
- Capital Items \$158,700
- Insurance and Employee Benefits \$2,249,949
- Other Town Services and Unclassified \$364,090
- Subtotal \$13,618,860
- Cumberland County Property Tax \$1,044,423
- Total \$14,663,283
- Non-Property Tax Revenues \$6,301,636

The Town Council also voted to adopt the Capital Budget Part II in the amount of \$1,344,000 to be funded from the town's undesignated fund balance.

The Town Council adopted the following amendment to the Land Use and Development Code relating to impact fees. Therefore, any fees collected that are not spent or obligated by contract for the specified improvement within a twenty year period for the specific impact fee account by the end of the calendar quarter immediately following ten years from the date the fee was paid shall be returned to the developer or its designee without interest.

The Town Council referred a request to the Planning Board for a Public Hearing and their recommendations. Scott Guimond has requested a contract zone on an approximated 17 acre parcel of land off of Route 25 in West Gorham, to consolidate and grow his business, National Attachments.

A Comprehensive Plan Committee was appointed to hold Public Hearings and review the draft update of the Comprehensive Plan and to make recommendations to the Town Council

ARTICLE CONTINUED ON PAGE 5

FAMILY FUN POOLS

The Pool Company with no "Monkey Business"

Dan Levesque
Owner

- Pool Installations
- Liner Replacements
- Openings/Closings
- Service
- Chemicals
- Referral Programs
- CPO Certified
- Spas

Local Gorham Business • 207-894-4205
ffpools@hotmail.com • www.ffpools.com
— SPECIALIZING IN QUALITY SINCE 1990 —

MAY 31, 2016

Special Town Council Meeting

JACOB ADAMS
Staff Writer

The Town Council authorized Town Manager David Cole to enter into an agreement with Paul Willis to sell the property located off of Deering Road (Tax Map 14, Lot 6-102) and to list the property for sale at \$47,000 with a conveyance to be by quit-claim deed.

The Town Council accepted an offer to purchase property located off of Canal Street (Tax Map 110, lot 772) for \$10,000. Acceptance is contingent upon resolution of the assessed value.

David Cole was also authorized to enter into an agreement with Demetria Chadbourne to sell Town

owned property at 4 Briarwood Lane (Tax Map 39, Lot 40) and to list the property for sale at \$70,000. The Town Council also authorized up to \$2,000 to clean up the property.

The Town Council also reviewed and discussed comments that they were provided with regarding the draft of the updated Comprehensive Plan. Staff members were asked to make some adjustments to the draft plan. Council members then indicated that they felt the draft plan was ready to be presented to the Comprehensive Plan Committee for their Public hearings and recommendations.

Complete minutes are available on the town’s website at www.gorham-me.org.

JUNE 6, 2016

Planning Board Results

- 17 Laurence LLC was removed from the consent agenda and postponed to June 20.
- Shaw Brothers Gravel Pit was also removed from the consent agenda and postponed to June 20.
- Portland Cellular Partnership’s, d/b/a Verizon Wireless, request for approval of a wireless telecommunications facility and equipment shelter off New Portland Road was approved.
- Foreside Enterprise’s request for approval to construct an additional 5,200 sq. ft. one story building addition for service equipment and supplies at the existing ServPro facility at 9 Hutcherson Drive was discussed and postponed pending response to remaining issues and finalizing revisions to the plan.
- Shawn Moody’s request of a building addition at 200 Narragansett St. was approved with findings of fact and conditions of approval.

- Freeman and Sharlane Richardson’s request for approval of a private way to serve two new lots and an existing family house at 200 Burnham Road was discussed and moved to a future consent agenda.
- Sebago Brewing Company’s request for approval of a facility to accommodate a brewery, restaurant, event function center, manufacturing, warehousing and corporate offices on a 4.445 acre parcel of the ecomaine property was discussed.
- An amendment to Chapter 1 to revise the requirements of Home Occupations was discussed and moved to the Planning Board’s Ordinance Committee.
- Also discussed and moved to the Planning Board Ordinance Committee was an amendment to Chapter 1 Rural District pertaining to permitted uses and performance standards regarding landscape companies and contractor’s yards.

Town Council Meeting

CONTINUED FROM PAGE 4

about changes or adjustments that should be considered. The Committee consists of the following residents: Kathy Gerrard, Virginia (Ginny) Cross, Jon Smith, Dale Rines, Tiffaney Cupps, Doug Carter, Bill Rust, Dede Perkins and Daniel Nichols.

The Town Council endorsed a “I Support Shaw Park” decal and bookmark program. The program includes authorizing the sale of decals for \$5 with the proceeds to be used to support Shaw Park.

A proposal to amend the Land Use and Development Code to require that business signs be removed within 60 days after a business vacates a location was referred to the Ordinance Committee for their review and recommendations.

The Town Council authorized adding signs that recognize the University of Southern Maine to the Town’s “Welcome to Gorham” signs.

The Town Council referred a proposal to amend the Land Use

and Development Code to allow “Recreational Businesses” as a permitted use in the Industrial Zone to the Ordinance Committee for their review and recommendations. (4 yeas, 3 nays: Robinson, Benner, Shepard)

Robert Pettitt’s resignation from the Board of Directors of the Gorham Economic Development Corporation was accepted. The Town Council expresses its appreciation for his many years of service to the Gorham Community.

David Cole was nominated to serve on the MMA Legislative Policy Committee.

Emergency housing has been authorized at 11 Plummer Road, for no more than one year, because of a recent fire.

The Town Council accepted an offer form Risbara Properties, LLC to purchase Town owned property off of Deering Road.

Complete minutes are available on the town’s website at www.gorham-me.org.

Cook's Sales June 1-30!

ACE Garden Hoe
and Bow Rake

\$9.99

SKU: 70093 & 71752

ACE 40 lb Top Soil

5 For \$10.00

SKU: 72434

Suncast Wheeled
Hose Cart 175
Foot

\$24.99

SKU: 7205271

Athens Concrete
Bird Bath

\$39.99

SKU: 8469801

ACE Round Point
and Square Point
Shovels

\$9.99

SKU: 70018 & 70024

Spectracide Insect
Killing Granules

\$8.99

SKU: 7114176

Ortho Home
Defense Insect
Killer 1 Gal

\$8.49

SKU: 7308943

Living Accents
9 Foot Umbrella

\$34.99

SKU: 8389033

ACE Oscillating Sprinkler
3200 Square Feet

\$7.99

SKU: 72495

Propane Exchange always 20.00 Bucks!

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

GRADUATION

Class Officers (l to r): Sarah Flanders, Treasurer; Madison Poulin, Vice President; Taylor Perkins, President; and Molly vanLuling, Secretary.

Front Row (l to r): Thomas Brent, Erik Andreassen, Jordanne Mercier, Eleanor Feinberg, Caitlin Rogers, Kyle Briggs; Back Row (l to r): Sarah Flanders, Amanda James, Nadia Barry, Jennifer Darasz, Sarah Jordan, and Sara Darling.

Front Row (l to r): Benjamin Bradshaw, Mitchell Hobart, Thomas Bernier, Tyler Bernier, William Ruby, Stephen Burns; Back Row (l to r): Ben Paulin, Jason Nagy, Brett Stiles, Ross Bellino, Nicole Walls, and Mario Pappalardo. Missing: Matthew Rex.

Front Row (l to r): Gerek Brown, Cady Houghton, Dayna Shaw, Makayla Roycroft, Madison Keating, Jason Tracey Jr.; Back Row (l to r): Michael Walls, Samuel Kilborn, Cameron Smith, Elizabeth Sullivan, Emily Bragg, and Cody Elliott.

Front Row (l to r): Gemma Dufour, Averie Hall, Matthew McCarty, Joseph Gallant, Natasha Fogg, Lindsey Kaylee Wilcox; Back Row (l to r): Maeve Terry, Julie Plante, Dylan Rogers, Bregan DeLeon, Alana Leighton, and Nick Wilson. Missing: Nicole Caruso.

Front Row (l to r): William Baxter, Madeleine DeWitt, Emma Niles, Jennifer Devine, Isabella Griffin, Meghan Yaskula; Back Row (l to r): Carl Bear, Gabriel Rzek, Molly Merrifield, Sierra Eichner, Makaela Summer-Farris, and Kaylin Apt.

Front Row (l to r): TJ Leach, Elizabeth Kutzer, Spencer Linscott, Tristan Brunet, Robert Campbell, Madison Ochse; Back Row (l to r): Keyanna Grondin, Dane Heckathorn, Chris Hayward, Nicholas Polchies, Michael Patten, and Dan Brann. Missing: Carson Kuschke.

Front Row (l to r): Grace Petty, Matthew Beahm, Coleman Dowdle, Zack Crockett, Corbin Pierce, Jacob Holmes; Back Row (l to r): Willow Selens, Hunter Beleckis, Jacob Foss, Amber Thompson, Jackson Taylor, and Angela Sills.

Front Row (l to r): Maeghan Higgins, Molly vanLuling, Emilia Viernes, Madison Poulin, Taylor Perkins, Alyda Twilley; Back Row (l to r): Cassidy Landry, Kevin Brewer, Austin Violette, Trenton Bassingthwaite, Nathaniel Nadeau, and Emerson Fox.

Front Row (l to r): Katie-Lynn Woods, Carley Chapman, Anna Smith, Collin Jones, Taylor Currier, Caitlyn Duffy; Back Row (l to r): Sydney Stultz, Taylor Day, Caitlyn Hubner, Stevie Buck, Asher Close, and Mallory Campbell.

Front Row (l to r): Allison Sinnett, Videlia Marandola, Joseph Moutinho, Lucas Burchill, Tyler Goodwin, Nikolas Lieberum; Back Row (l to r): Calvin Riiska, Kayleigh Bettencourt, Mykaila Rush, Katie Bertin, Hailey Bryant, and Mia Kaufman.

Front Row (l to r): Nicole Couillard, Jesse Southard, Ciara Stillson, Hannah Meserve, Kailyn Bowie, Robert Pellerin; Back Row (l to r): Sydney Caron, Zachary Meyers, Cameron Tracy, Branden Kuusela, Connor Goodall, and Chatham Mills.

Front Row (l to r): Shelby Stoothoff, Sara Perry, Colby Sturgis, Mike Corkum, Benjamin Kelley-Soboleski, Ethan Duggan; Back Row (l to r): Hugo Santos, Kyle Cushman, Alex Candelmo, Bryan Conover, Robbie Weisman, and Dakota Smith.

Front Row (l to r): Allison Keffe, Claudia Ingalls, Rebecca Cupps, Mitchel Letourneau, Nicholas Reed, Chris Beland; Back Row (l to r): Doris Beane, Alex Hotham, Cheyenne Boucher, Amber Cavarretta, Renee Deering, and Courtney Fitz.

Front Row (l to r): Sierra Doyle, Brittany Peake, Lyndsey Sobieralski, Alexandra Johnson, Kaialee Dungan, Connor White; Back Row (l to r): Chelsea Caron, Taila Wintle, Cooper Donovan, Trea Young, Collin Gotschlich, and Andrew AJ Jenkins. Missing: Kayla St. Amand.

This list of graduates who are missing from the above photos did not participate in the graduation ceremony:

Diana Albanese	Matthias Kasjanov
Stanislav Butenko	Joe McGrail
Dominick Fillmore	Dean McLaughlin-Townsend
Al Grady	Logan Stout
Eman Haj Alkhdaire	Hannah Tarbox
Brittany Jones	Haley Tetreault-Kellett
Dan Kasjanov	

Additional pictures are available on the Gorham Times Facebook page.

Gorham graduates of local private high schools will be featured in the next edition.

Photo credits Megan Bennett and Olivia Owens

2016 Graduate

***Congratulations Al Grady!
We love you very much!
~Mom, Dad, Ben, Nana~***

2016 Graduate

*Ally, we are so very proud of you!
What an amazing accomplishment to have attended Gorham Schools since kindergarten!*

Congratulations to you and the entire class of 2016.

Wishing your next chapter at UMO is a great one as you have shown us you will succeed at anything you aim for in life.

*Love you so much!
Mom, Dad and all your family*

2016 Graduate

*Matt,
We're so proud of you and the wonderful young man you've become. Your faith, strength, compassion, sense of humor and intellect will serve you well as you enter this next chapter of your life.*

"Fair winds and following seas."

*With Love,
Mom, Dad, Amy, Meg, Vinnie & Lucia*

2016 Graduate

Congratulations Abegayle! We are unbelievably proud of you!

You have exceeded our expectations and you are an amazing role model. Reach for the stars, you can do anything you dream. We love you!

Mom, Katie, Lucy, Jason, Kim, Alden and baby Brown

2016 Graduate

Congratulations, Kaylin and to the entire class of 2016!

You've already accomplished so many wonderful things and we cannot wait to see what this next chapter brings. We are so very proud of you! Always remember: you're braver than you believe, stronger than you seem and smarter than you think (Winnie-the-Pooh).

Love you, Mom, Kaleb & Kevin

2016 Graduate

Congratulations Maddie!

It has been a gift for all of us to watch you grow, develop and mature as you make your way in the world. We are proud, excited to be witness to your bright future and will always be here for you!

We love you, Gracie, Mary, Daddy, Cathie, Mumma and Jeffrey.

2016 Graduate

***Congratulations Joey!
2016
"reach for the sky"
Love you
Mom & Dad***

Congratulations to the Graduating Class of 2016!

The Gorham High School Class of 2016 Project Graduation Committee would like to recognize those who supported the many fundraising efforts, provided numerous donations and generously offered financial support.

FOOD DONATION SPONSORS

Amatos
Aroma Joe's / Subway – Gorham
Chili's – South Portland
Dunkin Donuts – Gorham
Frito Lay
GHOP
Hannaford
North Center Foods
KFC/ Taco Bell – Conifer Industry
Mamie's Farmhouse
Mr. Bagel– Gorham
Poland Spring
Pepsi
Stockhouse
Two Fat Cats Bakery
Wicked Whoopies

PLATINUM LEVEL SPONSORS

Greater Portland School of Jukado
Oral & Maxillofacial Surgery
Scrapbooking Event:
Kim Ashby/Penny Arsenault

GOLD LEVEL SPONSORS

Nappi Distributors
UNUM volunteer program
Ocean Gardens

SILVER LEVEL SPONSORS

Carter's Auto Service
Gorham House of Pizza
Gorham Savings Bank
Moody's Collision Center
Northeast Sewer & Drain Service
Pitstop Fuels
Ronald Seekins , DDS
Shaw Brothers

BRONZE LEVEL SPONSORS

Carol Jones, CPA
Casco Federal Credit Union
Chalmer's Insurance Group
Community Pharmacy
Cressey Rd United Methodist Church
Dolby Funeral Home
Gorham Health Care Inc.
Hansen's Well Drilling
H & R Block
Knowles Industrial Services Corp
Maine Optometry
Phinney Lumber
RJ Grondin & Sons
Sanderson Electric
SOF Builders
Village Physical Therapy
White Rock Friendship Club
White Rock Outboard

DONOR LEVEL SPONSORS

Edgewood Animal Hospital
Gorham Flag Center
Gorham Women's Club
Kerwin Chiropractic & Nutrition
Norway Savings Bank
Sappi
Town & Country Cabinet
Willis Real Estate
Wyman's Auto Body

In addition to the sponsors listed here, the Project Graduation Committee would like to extend a Thank You to 320 Ink, Poland Spring, Leavitt Earthworks, Napa Auto, Arts Nails, Cooks Hardware, Stockhouse Restaurant, Creative Imaging, The Study Hall, Carter's Auto, Casco Federal Credit Union, Findview Farms, Hannaford, Debbie Stirling, Chris Record, and those families of GHS Seniors who supported the direct appeal, attended the many fundraising events, provided items for events, and volunteered their time in support of this endeavor.

Please Support our sponsors! Patronizing these businesses and extending a thank-you to the individual contributors will continually recognize their commitment to our students and our community.

Senior Recognition Night – June 1, 2016

The Gorham community awarded \$70,767 in scholarships during the Senior Recognition Night.

SPECIAL AWARDS CLASS OFFICERS:
Taylor Perkins - President
Madison Poulin - Vice President
Molly vanLuling - Secretary
Sarah Flanders - Treasurer

VALEDICTORIAN & SUMMA CUM LAUDE:
Anna Smith

SALUTATORIAN & SUMMA CUM LAUDE:
Molly vanLuling

MAGNA CUM LAUDE:
Thomas Bernier
Tyler Bernier
Kayleigh Bettencourt
Kailyn Bowie
Benjamin Bradshaw
Rebecca Cupps
Coleman Dowdle
Eman Haj Alkhdaire
Mia Kaufman
Jordanne Mercier
Joseph Moutinho
Taylor Perkins
Madison Poulin
Calvin Riiska
Ciara Stillson
Sydney Stultz
Cameron Tracy

CUM LAUDE:
Diana Albanese
Matthew Beahm
Hailey Bryant
Robert Campbell
Alexander Candelmo
Amber Cavarretta
Nicole Couillard
Eleanor Feinberg
Maeghan Higgins
Cady Houghton
Collin Jones
Madison Keating
Samuel Kilborn
Branden Kuusela
Nikolas Lieberum
Molly Merrifield
Nathaniel Nadeau
Jason Nagy
Emma Niles
Robert Pellerin
Jesse Southard

NATIONAL HONOR SOCIETY – OFFICERS:
Molly vanLuling – President
Robert Campbell – Vice President
Maeghan Higgins – Secretary
Coleman Dowdle – Treasurer

NATIONAL HONOR SOCIETY:
Thomas Bernier
Tyler Bernier
Kailyn Bowie
Benjamin Bradshaw
Emily Bragg
Hailey Bryant
Robert Campbell
Nicole Couillard
Rebecca Cupps
Jennifer Darasz
Sara Darling
Renee Deering

Coleman Dowdle
Cody Elliott
Sarah Flanders
Joseph Gallant
Colin Gotschlich
Maeghan Higgins
Cady Houghton
Amanda James
Collin Jones
Sarah Jordan
Mia Kaufman
Samuel Kilborn
Cassidy Landry
Matthew McCarty
Jordanne Mercier
Hannah Meserve
Chatham Mills
Joseph Moutinho
Nathaniel Nadeau
Emma Niles
Robert Pellerin
Taylor Perkins
Madison Poulin
Calvin Riiska
Willow Selen
Dayna Shaw
Anna Smith
Cameron Smith
Jesse Southard
Ciara Stillson
Colby Sturgis
Cameron Tracy
Alyda Twilley
Molly vanLuling
Emilia Viernes

SPANISH HONOR SOCIETY:
Diana Albanese
Kayleigh Bettencourt
Kailyn Bowie
Jennifer Devine
Eleanor Feinberg
Maeghan Higgins
Calvin Riiska
Colby Sturgis
Elizabeth Sullivan
Molly vanLuling

NATIONAL TECHNICAL HONOR SOCIETY:
Amber Cavarretta
Renee Deering
Lindsey Wilcox

STUDENT COUNCIL CORDS:
Kayleigh Bettencourt
Robert Campbell
Maeghan Higgins, Secretary
Mia Kaufman
Emma Niles
Anna Smith, President
Allison Sinnett, Vice President

KEY CLUB:
Ross Bellino
Kayleigh Bettencourt
Tristan Brunet
Robert Campbell
Natasha Fogg
Joseph Gallant
Isabella Griffin
Maeghan Higgins
Mia Kaufman
Samuel Kilborn
Cassidy Landry
Matthew McCarty
Chatham Mills

Joseph Moutinho
Emma Niles
Anna Smith
Cameron Smith
Ciara Stillson
Maeve Terry
Alyda Twilley
Molly vanLuling

KEY CLUB SCHOLARSHIP:
Robert Campbell

KIWANIS CLUB OF PORTLAND SCHOLARSHIP:
Robert Campbell

MAINE PRINCIPALS ASSOCIATION RECOGNITION:
Anna Smith

TYLER/GRANDMAISON MELMAC SCHOLARSHIP:
Mia Kaufman

BENNETT AWARD:
Emily Bragg
Samuel Kilborn

GORHAM ATHLETIC BOOSTERS SCHOLARSHIP:
Emily Bragg
Nathaniel Nadeau

GORHAM BUSINESS & CIVIC EXCHANGE VIRGINIA WILDER CROSS BUSINESS AWARD:
Samuel Kilborn

GORHAM BUSINESS & CIVIC EXCHANGE VIRGINIA WILDER CROSS CIVIC AWARD:
Elizabeth Kutzer

WILLIS REAL ESTATE-DIRIGO AWARD:
Nicole Caruso

GORHAM HIGH SCHOOL ALUMNI ASSOCIATION SCHOLARSHIP:
Matthew McCarty

MADOLYN H. QUINLAN MEMORIAL SCHOLARSHIP:
Maeghan Higgins

GORHAM HISTORICAL SOCIETY SCHOLARSHIP:
Molly Merrifield

GORHAM HIGH SCHOOL THEATRE SCHOLARSHIP:
Rebecca Cupps

THESPIAN SOCIETY MEMBERS:
Kathryn Bertin
Robert Campbell
Nicole Caruso
Rebecca Cupps
Eleanor Feinberg
Mia Kaufman
Jordanne Mercier
Marlo Pappalardo
Michael Patten
Julia Plante
Allison Sinnett

Gorham Adult Education Class of 2016 Graduates

Photo credit Steve Morneau

Gorham Adult Education handed out diplomas to 16 graduates this year. Students who attended the ceremony are pictured (left to right): Ethan Sotiropoulos, Maisea Hodgkin, Cassidy Cormier, Kadia Scott, Jessie Hatcher, Nihad Jasim, Tianna Brown, and Victoria Dorazio.

LISA DALRYMPLE
*Gorham Adult Ed Lead
Teacher/ABE Coordinator*

Gorham Adult Education celebrated the accomplishments of their students at graduation on the evening of June 2 at Gorham Middle School. Among the 16 graduates in the class of 2016, eight participated in the ceremony.

Heather Perry, Superintendent of Schools, addressed the graduates and their friends and family who were gathered for the occasion. Perry spoke about the strength of the students in overcoming their barriers to achieve success.

She went on to say that we are fortunate to live in a country where a free and public education is permitted for all. She encouraged the

graduates to take advantage of all the educational opportunities they can and continue to learn and grow.

Tianna Brown and Jessie Hatcher represented the class as student speakers. Brown’s inspiring speech, with a baseball theme, explained that no matter how many times a person strikes out, there is always another chance waiting to be had. She shared her personal pride in her accomplishment and congratulated her class on their achievements.

Hatcher gave a very personal address about overcoming hardships and working to make an impact in the world. She also emphasized striving to take advantage of every opportunity you are given.

A reception was held after the ceremony in honor of the graduates.

CONTINUED ON PAGE 13

Congratulations Class of 2016!

CO-WORKER OWNED

ESOP

Gorham

Portland

So. Portland

Scarborough

Sanford

Windham

Biddeford

Lewiston

Augusta

www.moodyscollision.com

“Like us” on

Congrats 2016 GHS Grads!

CONDO RENTAL NEEDED!

Former Gorham residents seeking long term Condo rental in Greater Gorham area while new home being built. Non-smokers, no pets.

Please contact Willis Real Estate 207-839-3390 willisteam@willisrealestate.com

Holistic Pathways, LLC
A Yoga Center

Caring for mind-body and spirit

839-7192

Congratulations GHS Graduates!

De-stress with YOGA this summer

Free drop-in yoga class with advert

www.holisticpathways.com
203 Main Street, Gorham

Summer Savings!

Register for the entire summer for only \$100 plus receive free access to Yoga Online.*

*Mention this advert for savings

Preview the upcoming calendar for class times and Thursday night workshops

Valedictorian,
Summa Cum Laude

Anna Smith
Daughter of: William Smith and Jennifer Holst-Smith

Salutatorian,
Summa Cum Laude

Molly vanLuling
Daughter of: Robert and Heather vanLuling

Photo credits Megan Bennett and Olivia Owens

Magna Cum Laude

Thomas Bernier
Son of: Thomas Bernier and Sondra Allen

Tyler Bernier
Son of: Thomas Bernier and Sondra Allen

Kayleigh Bettencourt
Daughter of: Joseph and Heather Bettencourt

Kailyn Bowie
Daughter of: Chris and Valerie Bowie

Benjamin Bradshaw
Son of: John and Valerie Bradshaw

Rebecca Cupps
Daughter of: James and Tiffaney Cupps

Coleman Dowdle
Son of: Robert Jr. and Shannon Dowdle

Eman Haj Alkhdaire
Daughter of: Taysier Eshaikh

Mia Kaufman
Daughter of: Chris and Sara Kaufman

Jordanne Mercier
Daughter of: Doug and Pam Mercier

Joseph Moutinho
Son of: Thomas and Michelle Moutinho

Taylor Perkins
Son of: Randy and Rhonda Perkins

Madison Poulin
Daughter of: Christian and Amy Poulin

Calvin Riiska
Son of: Scott and Shelley Riiska

Ciara Stillson
Daughter of: Len and Carlene Stillson

Sydney Stultz
Daughter of: J. Scott and Karen Stultz

Cameron Tracy
Son of: Lyle and Kathy Tracy

Graduates of 2016

CONTINUED FROM PAGE 1

of growing up in a great Maine town is a result of many people, churches, community groups, and other people working together, to make our country as great as it is today," Crowley said. He urged the class to carry on that legacy of community and to always remember their roots. He ended with a quote by Garrison Keillor: "Be well, do good work, and keep in touch."

After Crowley spoke, Ellie Feinberg sang a solo piece, "Memories of You," by Eubie Blake as a tribute to Branden Denis, a member of the 2016 class who passed away in

October of 2014. Branden's brother, Austin Denis, was asked to join the stage to receive his diploma.

Record then began the presentation of the diplomas. One by one, the seniors walked across stage and accepted their diplomas. Out of the 185 graduates, about 80 students will be attending schools in Maine, while the remaining students will be attending out of state schools.

After the diplomas were given out, the seniors stood up together and sang their class song, "Best Day of My Life," by American Authors.

Immediately after, senior class officers, Taylor Perkins, Madison Poulin, Molly vanLuling, and Sarah Flanders, conducted the ceremonial turning of the tassels as the crowd erupted in cheers. Finally, with their heads held high and their friends and family members smiling back at them, the senior Class of 2016 officially became the newest Gorham High School Graduates. Marching out to "I Lived," by One Republic, the graduates looked ahead with confidence, determined to start a new chapter in their lives. Congratulations Class of 2016!

Considering Chiropractic?
Consider us!

What sets us apart?

New Patients receive thorough exams including state of the art spinal scan technology!

We also use thermal foot scans as part of the exam, which helps build a picture of you from the ground up!

"Dr. Theriault has worked miracles with me! In just a couple visits I feel huge relief and look forward to future treatment. She is an educator as much as a chiropractor. Wonderful experience." -Bethany, Westbrook

Call now to schedule your consultation and exam!

(207) 222-2118
www.drthchiropractor.com

CONGRATULATIONS CLASS OF 2016!

H&R BLOCK
HRBLOCK.COM

**14 MAIN ST,
GORHAM, ME 04038
207-839-3317**

Cum Laude

Diana Albanese
Daughter of: Dr. Nicholas
and Jane Albanese

Matthew Beahm
Son of: Raymond Beahm

Hailey Bryant
Daughter of: Michael and
Jen Bryant

Robert Campbell
Son of: Richard and Cindy
Campbell

Alexander Candello
Son of: John Candello
and Deborah and Don
Meredith

Amber Cavarretta
Daughter of: Frederick
and Stephanie Cavarretta

Nicole Couillard
Daughter of: Kevin and
Kimberly Couillard

Eleanor Feinberg
Daughter of: Robert and
Melanie Feinberg

Maeghan Higgins
Daughter of: Tim and
Maureen Higgins

Cady Houghton
Daughter of: Linwood and
Jill Houghton

Collin Jones
Son of: Trevor and Carol
Jones

Madison Keating
Daughter of: Shawn
Keating and Julie Munro

Samuel Kilborn
Son of: Dave and Heather
Kilborn

Brandon Kuusela
Son of: Ronald and Denise
Kuusela

Nikolas Lieberum
Son of: Robert and Louise
Lieberum

Molly Merrifield
Daughter of: Lyle and
JoAnn Merrifield

Nathaniel Nadeau
Son of: Mark and Dawn
Nadeau

Jason Nagy
Son of: James and Lynn
Nagy

Emma Niles
Daughter of: David and
Catherine Niles

Robert Pellerin
Son of: Steven and Cindy
Pellerin

Jesse Southard
Son of: Kevin and
Christine Southard

Photo credit Megan Bennett and Olivia Owens

Greater Portland School of
JUKADO
Family Martial Arts and Fitness Center

Karate Camp sign ups
Day Camp - July 5-8/ 11-15
Sleepover Camp Aug.4-8

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

Better Homes and Gardens
REAL ESTATE

THE MASIELLO GROUP

"So be sure when you step, step with care and great tact. And remember that life's A Great Balancing Act. And will you succeed? Yes! You will, indeed! (98 and 3/4 percent guaranteed)"
Dr. Seuss

"You have brains in your head. You have feet in your shoes. You can steer yourself any direction you choose. You're on your own. And you know what you know. And YOU are the one who'll decide where to go..."
Dr. Seuss

1. Embrace Discipline.
2. Practice patience.
3. Say 'Thank you'
4. Eat your vegetables.
5. Floss your teeth.
6. Sharpen your seven senses (humor is the seventh)"
7. Cultivate the ability to think for yourself."

Suzan-Lori Parks

Congratulations Graduate
We are so proud of you!

"He who walks with wise men will be wise, but the companion of fools will suffer harm."
Solomon

Congratulations, you did it!

"Spend more time listening."
John Walsh

"You're off to Great Places! Today is your day! Your mountain is waiting, So... get on your way!"
Dr. Seuss

"Try not to become a man of success but a man of value."
Albert Einstein

"You will have failures in your life, but it is what you do during those valleys that will determine the heights of your peaks."
Rahm Emanuel

"Don't judge each day by the harvest you reap but by the seeds that you plant."
Robert Louis Stevenson

Congratulations class of 2016, from all of us at
Better Homes & Gardens Real Estate The Masiello Group!

341 Main Street, Gorham

207-839-6930

Office independently owned and operated.

Gorham Times Scholarship Winners

GORHAM TIMES STAFF

Mallory Campbell, Coleman Dowdle and Collin Jones were the recipients of the Gorham Times Scholarships this year.

Campbell began interning with the Times in the fall of 2015. Past Gorham Times editor Karen DiDonato commented, "Mallory was always eager to take on assignments and she rarely said no. When an assignment was due, I had it." Campbell added, "It's been an honor and great learning experience interning at the Gorham Times."

Both Dowdle and Jones are the children of Gorham Times Board members.

This year, there were two recipients of the Martha T. Harris Memorial Scholarship. Harris, a life-long Gorham resident, was a founding member of the Gorham Times who took countless photographs.

Presented by Harris' daughter Robyn Violette, recipients for the Gorham Times Martha T. Harris Memorial Scholarship were chosen based on the qualities that "most represent who my mother was either by their community involvement, the dedication to their love of the arts or athletics with an overall passion for the town of Gorham by contributing back," stated Violette.

Caitlyn Duffy was chosen "based on her love for the image that comes through the lens of a camera, the clear expression of her excellence in visual art and a future path that will include photography and her passion for it," said Violette.

Violette continued, Robert Campbell "brings out all the best qualities of someone involved in their community by participating in charitable activities alongside his dedication to academics and leadership, and a passion for giving back. These are qualities that my mother found important and of guiding principle."

The Gorham Times wishes these graduates much success in their future endeavors.

Gorham Principals Continue Their Educations

Photos courtesy of Gorham School Department

Brian Porter (left) and Chris Record (right with his daughter) recently earned their Ph.D.s from USM.

MALLORY CAMPBELL
GHS Student Intern

The Gorham School Department is celebrating principals Chris Record and Brian Porter for their recent accomplishments in receiving their Ph. D. in Educational Leadership and Public Policy from USM. Formal commencement ceremonies were held in May.

Record has been the principal at Gorham High School for the past eight years, and Porter has been the principal at Village Elementary School for the past 17 years.

"I wanted to demonstrate to my children that education is a lifelong pursuit. I was also required to research and write in the most in-depth manner I ever have," said Record.

"As an educator, I've always been interested in the impact that teachers and administrators have as role models and facilitators of learning with our children," added Porter.

Record originally earned his Bachelor's Degree from Bates College and then his Masters Degree in Educational Leadership from USM. Porter earned his Bachelor's Degree from the University of Michigan-Flint in Education with a dual concentration in Elementary Education and Biology. Additionally, he completed graduate studies in Special Education through Eastern Michigan University and a Master's Degree in Educational Administration from the University of Southern Maine.

"Receiving my Ph.D. has marked the culmination of intensive course of study, one that I've dreamed of achieving. That said, three solid years of work toward this degree has required immense discipline, focus, and energy to achieve," said Porter.

While earning his Ph. D., Porter's research study and dissertation was entitled, "Exploring Principal Leadership in Improving Elementary Schools." The purpose of the research study was to explore and understand the characteristics of principal leadership in improving elementary schools/higher grade-level schools in Maine.

"It was the influence of the principal and their leadership approaches in terms of school climate, culture, student learning, and leadership frameworks, that made the difference. Principals reflected authentic and transformational leadership styles, centered in collaboration and shared

JUNE 8, 2016 School Committee Meeting

KATHY CORBETT
Staff Writer

Superintendent Heather Perry reported at the brief June 8 meeting of the School Committee that the Town Council passed the 2016-17 budget with only a few changes before submitting it to the voters on June 14.

She announced that the Revisioning Committee, after receiving input from teachers, students, parents and the community, has completed its work.

The hiring process is underway for a principal for Gorham High School because Chris Record has accepted the position of Assistant Superintendent.

Chairman Darryl Wright congratulated the GHS graduates and Susie Phillips reported that more than \$70,000 worth of scholarships were awarded to members of the 2016 class.

ARTICLE CONTINUED ON PAGE 18

CONTINUED ON PAGE 18

Caring. Peace of Mind. Comprehensive.

Congratulations to all the Graduates!
Join us for the State Street Jazz Band on Monday, June 27th @ 6:30 and see what Gorham House can offer you.

GORHAM HOUSE

A Comprehensive Living Center

50 New Portland Road., Gorham • 207-839-5757 • www.gorhamhouse.com

Happy Fathers Day

390 Main St Gorham
207.839.7651
www.oceangardensrestaurant.com

Treat Dad to Breakfast
@ 390 Main

Weekend Specials:
Sausage, Biscuits and Gravy
Strawberry Rhubarb German Pancakes!

Breakfast Hours: Thurs-Sun
7:00-11:30am

185 Main St, Cornish
207.625.2009
www.stoneridgerestaurant.com

Dinner Hours: Mon-Sun
11:00-Close
Stone Ridge Closed On Mondays

Senior Scholarship Awards Night

CONTINUED FROM PAGE 9

WHITE ROCK FRIENDSHIP CLUB:
Taylor Perkins

GORHAM HOUSE OF PIZZA SCHOLARSHIP – IN MEMORY OF AL EDWARDS:
Ross Bellino

GORHAM HOUSE OF PIZZA SCHOLARSHIP – IN MEMORY OF DANA ALLEN, JOHN REED, MARTHA T. HARRIS:
Cody Elliott

THOMAS L. DAY MEMORIAL SCHOLARSHIP:
Taylor Day
Mia Kaufman
Hannah Meserve
Maeve Terry

CLASS OF 1960 MEMORIAL SCHOLARSHIP:
Taylor Day
Renee Deering

BECKY HARDY PHILBRICK SCHOLARSHIP:
Robert Campbell
Sara Perry

SUPERMAN SCHOLARSHIP IN MEMORY OF BRANDEN DENIS:
Cassidy Landry
Robert Pellerin
Madison Poulin

ROBERT B. LOVE SCHOLARSHIP:
Hailey Bryant
Connor Goodall
Matthew McCarty

MITCHELL SCHOLAR:
Maeghan Higgins

GORHAM WOMAN'S CLUB IN MEMORY OF:
Frances Meserve Cotton: Joseph Gallant
Elizabeth Fox: Renee Deering
Lena Day: Hannah Meserve

EDWARD A. TABER MEMORIAL SCHOLARSHIP:
Sara Perry

JULIE P. BURNHEIMER MEMORIAL SCHOLARSHIP:
Robert Campbell
Alyda Twilley

GORHAM TIMES SCHOLARSHIP:
Mallory Campbell

Coleman Dowdle
Collin Jones

GORHAM TIMES – MARTHA T. HARRIS MEMORIAL SCHOLARSHIP:
Robert Campbell
Caitlyn Duffy

GORHAM PUBLIC SAFETY – GUNS & HOSES SCHOLARSHIP:
Chelsea Caron
Cody Elliott
Joseph Gallant
Nicholas Wilson

ERNE HAWKES MEMORIAL SCHOLARSHIP:
Sydney Caron

DENNIS HAWKES MEMORIAL SCHOLARSHIP:
Taylor Perkins

WILEY P. CHANDLER MEMORIAL SCHOLARSHIP:
Renee Deering

JOHN N. REED MEMORIAL SCHOLARSHIP:
Robert Campbell
Molly Merrifield

GORHAM TEACHERS ASSOCIATION SCHOLARSHIP:
Nicole Couillard
Sarah Flanders
Maeghan Higgins
Samuel Kilborn
Taylor Perkins
Sara Perry
Colby Sturgis
Molly vanLuling
Meghan Yaskula

EARLY COLLEGE FOR ME SCHOLARSHIP:
Daniel Brann
Caitlyn Hubner

MOODY'S COLLISION CENTERS SCHOLARSHIP:
Lindsey Wilcox

NATIONAL MERIT SCHOLARSHIP:
Coleman Dowdle

STUDENT COUNCIL SCHOLARSHIP:
Emma Niles
Julia Plante
Allison Sinnett
Elizabeth Sullivan

DANIEL S. CLARK MEMORIAL SCHOLARSHIP:
Elizabeth Kutzer

BERTHA BRIDGES WILLIS & RALPH "RUSTY" WILLIS SCHOLARSHIP:
Kristin Benson

ANN MASON-OSANN MEMORIAL SCHOLARSHIP:
Rebecca Cupps

STEPHEN GORDON WARD MEMORIAL SCHOLARSHIP:
Samuel Kilborn

DANA ALLEN MEMORIAL SCHOLARSHIP:
Cody Elliott

GWENDOLEN FLANAGAN SCHOLARSHIP:
Caitlyn Duffy
Kayla St. Amand

DAWN YORK MEMORIAL SCHOLARSHIP:
Jennifer Darasz
Chatham Mills

TIMOTHY STICKNEY MEMORIAL SCHOLARSHIP:
Kaylin Apt

CHANDLER HAMILTON MEMORIAL SCHOLARSHIP:
Kaylin Apt
Natasha Fogg

GORHAM SAVINGS BANK SCHOLARSHIP IN MEMORY OF CARROLL WENTWORTH:
Calvin Riiska

D. BRENDA CALDWELL/ GORHAM SAVINGS BANK SCHOLARSHIP:
Anna Smith

JOHN D. PHINNEY/GORHAM SAVINGS BANK SCHOLARSHIP:
Molly vanLuling

2016 WESTBROOK – GORHAM ROTARY CLUB MOST IMPROVED STUDENT SCHOLARSHIP:
Alana Leighton

GORHAM HOUSE SCHOLARSHIP:
Sara Darling

CASCO FEDERAL CREDIT UNION SCHOLARSHIP:
Willow Selens

GORHAM LIONS CLUB ED JOHNSON MEMORIAL:
Natasha Fogg
Molly Merrifield

ARTHUR & JANE FOGG MEMORIAL SCHOLARSHIP:
Thomas Leach

THOMAS FOGG MEMORIAL SCHOLARSHIP:
Samuel Kilborn

HARRY SHEVIS MEMORIAL SCHOLARSHIP:
Thomas Bernier

CHARLES C. SHAW SCHOLARSHIP:
Madison Keating

FRANCES H. BOOTHBY SCHOLARSHIP:
Sarah Flanders

WATSON FAMILY TRUST:
Tyler Bernier

MALCOLM SMITH MEMORIAL SCHOLARSHIP:
Cameron Smith

DOUGLAS H. BROWN MEMORIAL SCHOLARSHIP:
Eleanor Feinberg

WESTBROOK GORHAM COMMUNITY CHAMBER SCHOLARSHIP:
Robert Campbell

SENIOR ACADEMIC AWARD WINNERS INSTRUCTIONAL SERVICES – RESILIENCY AWARD:
Joseph McGrail

INSTRUCTIONAL SERVICES – COMMITMENT, PERSEVERANCE, AND ACHIEVEMENT AWARD:
Zachary Crockett

INSTRUCTIONAL SERVICES – ASPIRATIONS AWARD:
Elizabeth Kutzer

PERFECT ATTENDANCE:
Thomas Leach
Taylor Perkins
Willow Selens

HEALTH AWARD – EXCELLENCE IN SPORTS MEDICINE:
Jesse Southard

ENGLISH 12 AWARD:
Elizabeth Kutzer

ENGLISH 12 ADVANCED AWARD:
Thomas Leach

ENGLISH 12 AP AWARD:
Molly vanLuling

ENGLISH – 4 YEAR AWARD:
Hailey Bryant

DIGITAL JOURNALISM AWARD:
Mallory Campbell

PLUME AWARD:
Videlia Marandola

SOCIAL STUDIES – COMPARATIVE GOVERNMENT AWARD:
Mia Kaufman

SOCIAL STUDIES – 4 YEAR AWARD:
Eman Haj Alkhdair

SOCIAL STUDIES – NATIONAL HISTORY CLUB AWARD:
Christopher Hayward

MUSIC AWARD – MMEA ALL-STATE MUSIC FESTIVAL 2016:
Rebecca Cupps
Eleanor Feinberg

MUSIC – JOHN PHILIP SOUZA AWARD 2016:
Calvin Riiska

MUSIC – LOUIS ARMSTRONG JAZZ AWARD 2016:
Thomas Leach

MUSIC – NATIONAL SCHOOL CHORAL AWARD 2016:
Eleanor Feinberg

MUSIC – FRED WARING DIRECTOR'S AWARD FOR CHORUS 2016:
Julia Plante

SCIENCE AWARD – EXCELLENCE IN ADVANCED

PLACEMENT BIOLOGY:
Molly vanLuling

SCIENCE AWARD – EXCELLENCE IN ADVANCED PLACEMENT CHEMISTRY:
Anna Smith

SCIENCE AWARD – EXCELLENCE IN PHYSICS:
Kailyn Bowie
Emily Bragg

SCIENCE AWARD – EXCELLENCE IN ADVANCED PHYSICS:
Benjamin Bradshaw

SCIENCE AWARD – EXCELLENCE IN GENERAL CHEMISTRY/PHYSICS:
Chelsea Caron

SCIENCE AWARD – EXCELLENCE IN ADVANCED PLACEMENT PHYSICS 1:
Thomas Bernier

SCIENCE AWARD – EXCELLENCE IN ADVANCED PLACEMENT PHYSICS 2:
Collin Jones

SCIENCE AWARD – EXCELLENCE IN ANATOMY AND PHYSIOLOGY:
Ciara Stillson

SCIENCE – 4 YEAR EXCELLENCE IN SCIENCE AWARD:
Molly vanLuling

WORLD LANGUAGE AWARD – EXCELLENCE IN LATIN 4:
Collin Jones

WORLD LANGUAGE AWARD – EXCELLENCE IN FRENCH 4:
Anna Smith

WORLD LANGUAGE AWARD – EXCELLENCE IN SPANISH 4:
Molly vanLuling

MATH AWARD – EXCELLENCE IN PRE-CALCULUS:
Emily Bragg

MATH AWARD – EXCELLENCE IN PRE-CALCULUS ADVANCED:
Jason Nagy

MATH AWARD – EXCELLENCE IN FINANCIAL ALGEBRA ADVANCED:
Thomas Bernier

MATH AWARD – EXCELLENCE IN CALCULUS:
Thomas Bernier

MATH AWARD – EXCELLENCE IN STATISTICS:
Eman Haj Alkhdair

MATH AWARD – EXCELLENCE IN ADVANCED PLACEMENT STATISTICS:
Samuel Kilborn

MATH AWARD – EXCELLENCE IN ADVANCED PLACEMENT COMPUTER SCIENCE:
Collin Jones

4 YEAR AWARD IN MATHEMATICS:
Coleman Dowdle

MATH TEAM TOP SCORER:
Coleman Dowdle

SENIOR VOCATIONAL AWARD WINNERS FROM WESTBROOK REGIONAL VOCATIONAL SCHOOL: WRVC – OUTSTANDING STUDENT BY SENDING SCHOOL:
Renee Deering

WRVC-OUTSTANDING STUDENT BY PROGRAM:
Daniel Kasjanov – Automotives
Lindsay Wilcox – Culinary Arts
Matthias Kasjanov – Electricity

WRVC – WESTBROOK – GORHAM ROTARY SCHOLARSHIP:
Kaylin Apt
Stanislav Butenko
Bryan Conover
Lindsey Wilcox

SACO & BIDDEFORD SAVINGS INSTITUTION SCHOLARSHIP:
Renee Deering

IDEXX SCHOLARSHIP:
Stanislav Butenko
Renee Deering

WESTBROOK WOMEN'S CLUB SCHOLARSHIP:
Cheyenne Boucher

DECA AWARD:
Claudia Ingalls

On behalf of the Gorham School Department, we want to express a heartfelt ‘Thank you’ to all of the Gorham School volunteers. Your time, efforts and dedication to our schools are appreciated more than you know!

It is truly amazing how dedicated, selfless and awesome our Gorham School Volunteers are! You gave more than 28,000 volunteer hours to our schools and there were more than 1100 community members, parents, and grandparents who participated in the Gorham School’s Volunteer Program for the 2015-16 school year.

Thank you ALL,
The Gorham School Committee

“NO ACT OF KINDNESS, NO MATTER HOW SMALL, IS EVER WASTED.”
-AESOP-

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

COMMUNITY

DEAN'S LIST

Matthew Bennett (GHS '15), Thomas College, Forensic Accounting.
Kiara Day (GHS '14), University of Vermont, History.
Benjamin Hincer (GHS '15), Stonehill College, Political Science & International Studies.
Trebor Lawton (Cheverus '13), Connecticut College, Biological Sciences.
Aryn Martin (GHS '12), College of William and Mary.
Joseph Martin (GHS '14), Worcester Polytechnic Institute.
Alexis Merrifield (GHS '13), Thomas College, Criminal Justice.
Emily Peterson (GHS '15), Johnson State College.
Timmer Sposato (GHS '15), Wheaton College.
Jacob Sturgis (GHS '15), Clarkson University, Mechanical Engineering.

HUSSON UNIVERSITY: Joseph Bennett, Kinesiology-Human Movement; Lindsay Chapman, Healthcare Studies; Ashley Clark, Hospitality and Tourism; Emalee Esty, Legal Studies, President's List; Meagan Greene, Paralegal Studies; Matthew Kurz, Communications Technology; Joseph Lambert, Communications Technology; Nicholas Lewis, Computer Information Systems, President's List; Corey Nadeau, Health Sciences; Kelsey Pequinot, Nursing program; Sierra Peters, Paralegal Studies; Sarah Plourde, Healthcare Studies, President's List; and Elizabeth, Paralegal program, President's List.

GRADUATIONS

Sulo Jesse Burbank, Patrick Henry Community College, Associates Degree in Motorsports Technology.
Abigael Dean (GHS '12), Hiram College.
Grace Eaton (GHS '12), Union University, Bachelor of Science in Nursing.

OF INTEREST

Andrew Wojtal (GHS '07) has recently joined the cast of *Fiddler On the Roof*, currently playing at The Broadway Theater in New York. Wojtal, a graduate from the California Institute for the Arts and alumnus of the Dance Studio of Maine, recently appeared dancing on the Tony Awards Show in June. He is the son of Ann Withington and Michael Wojtal.

Gorham High School art students Hannah Tarbox, Karalyn Kutzer, Camryn Morton, Katie Bertin & Kayla St. Amand presented the **Gorham House with five ceiling tiles which they turned into works of art.** The ceiling tiles will be used for Gorham House Residents who spend a lot of time in a reclined position.

Welcome to **NAIL XPERTS**

— GRAND OPENING SPECIAL —

Pedicure & Manicure \$33
(Do the best Deluxe Spa pedicure for \$43 and get a free manicure)

Fullset Gel White Tips \$30

Free design with any new set nails

OR 20% off total. OFFER EXPIRES JULY 18, 2016

We Specialize in Acrylic Nails, Pink & White, Shellac Gel, dipping powder, designs, manicure and pedicures, waxing and more...

We use high grade products. Gift cards available!

WALK-INS & APPOINTMENTS WELCOME. TEL: 207-222-0281

BUSINESS HOURS: TUES.-SAT. 9AM-7PM | SUNDAY 10AM-5PM | MONDAY CLOSED

Anne Tewhey and Barbara Caiazzo were recently honored for twenty-five years as members of the **Maine Beta Chapter of Alpha Delta Kappa.** (L-R): Judy Wing, Beta co-president; Anne Tewhey, Barbara Caiazzo and Jacklyn Leeper, Beta co-president.

Theresa Prince of Gorham was recently inducted into the **Beta Chapter of Alpha Delta Kappa**, an international organization for teachers. (L-R): Theresa Prince, Barbara Caiazzo, Judy Wing, Susan Morneau, and Christine Sawyer.

Author and Midwife, Linda Orsi Robinson, will speak at the **North Gorham Public Library (2 Standish Neck Road)** on **Thursday, June 23 at 7 p.m.** and give insight to her new book, "Sunday Morning, Shamwana – A Midwife's Letters from the Field." FMI, 892-2575.

St. Anne's Knights of Columbus, a community organization serving both the church and the community of Gorham, was chosen as council of the year for state of Maine in their division of less than 100 members. (L-R): State Deputy David Roy, Program Director Mark Andrews, Deputy Grand Knight Michael Foster, Grand Knight Anthony Alfiero, Youth Director Mike Chabot, and State Surge Director Tony Levesque.

GHOP will hold a fundraiser on Thursday, June 16, in support of the Maine MS Ride and TEAM TOM, captained by GHS alum Darcy Brown, who lost her father to the disease. Stop by and help the fight against MS.

David Hurst, M.D., Ph.D, a retired physician who lives in Gorham, has been named to serve on the American Red Cross Southern Maine Chapter Board of Directors.

The Lakes Region Senior Center, 40 Acorn Street, Gorham will hold their monthly luncheon on Monday, June 20. A Hawaiian theme lunch will be served at 11:30 a.m. with a \$5 donation. Open to the public. FMI, 839-6353.

Don Drew of the Standish Kiwanis Club will speak at a **Coffee Social at the Lakes Region Senior Center (40 Acorn Street, Gorham)** on **Wednesday, June 29 at 10 a.m.** The presentation will focus on how used medical supplies such as crutches, wheelchairs and canes are being refurbished and sent to countries in need. Refreshments served and open to the public. FMI, 839-6353.

The Gorham Republican Committee will host a **Speaker Series Event on Wednesday, June 29 at 6:30 p.m.** at the Gorham Municipal Building Auditorium, 75 South Street. Guest speaker DHHS Commissioner Mary Mayhew. Free and open to the public.

The North Gorham Summer Library Program will run from **June 15 – Aug. 17** for students in **grades Preschool thru 12.** Participants will have a chance to win a gift certificate to The Bookworm each time they read a book. Enter your name at the library, and students will receive a prize and a coupon for a free kid's sub at Subway. 2 Standish Neck Road, Gorham. FMI, www.north-gorham.lib.me.us

The North Gorham Public Library Summer Hours are: Monday 3 - 5:30 p.m., Wednesday: 6 – 8 p.m., Thursday 3 - 5:30 p.m., Saturday: 10 a.m. – 1 p.m.

ON-GOING EVENTS

The **Baxter Museum** located at 67 South Street, Gorham, is open for visitors on Tuesdays and Thursdays from 10 a.m. - 1 p.m. or by appointment throughout June, July and August. As the boyhood home of James Phinney Baxter, the museum has artifacts from Gorham residents and pieces from the Baxter family. Admission is free but donations are welcome. FMI, 839-3878.

CONTINUED ON PAGE 18

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

Kerwin Chiropractic & Nutrition

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

Community Business Directory

PROPERTY SERVICES

Year Round Property Maintenance

- Mowing
- Spring Clean-up
- Trimming & Pruning
- Shrub Removal/Planting
- Edging & Mulching
- Stonework

207-712-5554

www.acyardservices.com

Commercial & Residential Fully Insured

DENTISTS

Is your DENTIST retiring?

Dr. Kyra Chadbourne, DDS

Only Minutes from Gorham Village
(207) 878-8600
www.falmouthdentistry.com

Call Today!

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

Albert Frick Associates, Inc.
Environmental Consultants
www.albertfrick.com
207-839-5563

Septic system designs
& inspections
Environmental permitting
Wetlands and soils mapping

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

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

FLORIST

O'Donal's Floral Shop

Cut Flowers, Bouquets, and Arrangements.

Many of Our Flowers and Greens are Grown Right Here!

Cash & Carry...
(Delivery offered in Gorham only)

O'DONAL'S
NURSERY

6 County Road • Gorham, Maine • 207-839-4262

THOMAS COLE CUSTOM PAINTING

Interior | Exterior | Industrial

20 Years Experience
Fully Insured | Free Estimates
Fast and Affordable
Professional Service

Gorham, Maine
Call or Text 207.343.2225

My name is on every job.

American Denturist

Mark D. Kaplan
Licensed Denturist

Specializing in Dentures,
Repairs and Relines
Making home visits

Gorham, Maine
207-839-2008

Denture home care
with a gentle and
personalized touch.

americandenturist@comcast.net | www.americandenturist.com

FUNERAL HOME

Dolby Funeral Chapels

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

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

dolbyfuneralchapels.com • dolbyfun@aol.com

Now Hiring
Laborers
with CDL

Screened Loam
& Reclaim

Delivered or Loaded

839-7955

www.shawearthworks.com

HEALTH & WELLNESS

Village Hearing Care

Audiology Services and Hearing Aids
Shannon Phinney Dowdle, Audiologist

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

PLUMBING & HEATING

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.

McLane Painting

331-9206

chris@mclanepainting.com
www.McLanePainting.com

Licensed Massage Therapist

SUZANNE L. WHITE
749-8417

Specializing in
Manual Therapy &
Massage

An Integrated Approach to
Pain & Rehabilitation

E-Mail: swhite04038@yahoo.com

Sundish A.M.T.A.

PHOTOGRAPHY

Photography
by Manuela dos Passos

671-0585 | www.dospassosphotography.com

Find Us on Facebook

CP PROPERTY SERVICES LLC

Total Property Maintenance
Commercial/Residential

Landscaping
Tree Service
Snow Plowing
Stump Grinding
Driveway Services

Chris Perreault
207-205-4790

Licensed Arborist

FREE ESTIMATES
Fully Insured

MASSAGE THERAPY
MICHELLE CLOUTIER, LMT

20 Years Professional Experience

Advanced Trainings in:
DEEP TISSUE THERAPY & THERAPEUTIC MASSAGE

Outcall Fee Waived through July 5th (A \$20 value)

Book Early for Groups and Holidays
Weddings | Family Gatherings | Couples

LIC # MT5171

CALL OR TEXT 904-347-4774

Go to my website to read five star google reviews or
Staugustinemassagetherapist.com for more information.

THINK LOCAL.
BUY LOCAL.

Real Estate Professionals

Julie Chandler

Paul Farley

Becky Gallant

Mike Griffin

Jane Mason

Jeff Mason

Peter Mason

Mike Rand

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

SOLD

4 POND SIDE ROAD \$239,900 - Just built! 2BR/1ba home w/lower level for add'l living space. Granite counters HW/tile floors, 1-car & rear deck.

NEW LISTING

WESTBROOK \$299,900 - Great value for all this space! 2724sqft home offering 5 BR, 3ba & a 2car garage! Ideal location just minutes to schools & shopping on a dead-end road.

UNDER CONTRACT

HOLLIS \$229,900 - Year round home offering 1390 sqft of living space w/ 2BR, 2ba, full daylight bsmt & 2car garage. Gorgeous water views right from your deck!

NEW LISTING

HOLLIS \$199,900 - This home offers 12 ac w/ 765' of road frontage, kitchen, dining area, 4 BR & full bath. Needs updating. Potential to split lot.

SOLD

17 VALLEY VIEW DR \$338,500 - Desirable Fort Hill Farms! Handcrafted cabinets, pine floors throughout & classic trim details. 3BR/2.5BA w/2276sqft of living space.

NEW LISTING

GORHAM \$339,900 - Gorgeous 3BR, 2.5ba contemporary w/ 2 car garage on 1.49ac. Floor to ceiling stone FP, master suite w/ private ba, daylight bsmt & private deck.

SOLD

309 LIBBY AVENUE \$122,000 - Another short sale sold! Free yourself from the worry of foreclose and call now to get rid of your property that you can no longer care for.

NEW LISTING

BUXTON STARTING @ \$79,900 4 lots to choose from ranging from 1.84 ac to 16.47ac. Convenient location & easy access to Gorham's Bypass or points south.

SOLD

I KATAHDIN DRIVE-\$177,500 - Perfect starter home. Offers 2BR, 1ba, 1346sqft, wood stove, detached garage/ barn & terrific yard space for gardens or relaxing!

NEW LISTING

GORHAM \$279,900 - Brand new colonial 3BR, 1.5ba w/ farmer's porch, rear deck & 1 car garage. HW & tile floors, granite counters & 2nd floor laundry.

UNDER CONTRACT

GORHAM \$35,000 - Wooded 2.9 acre lot. Price reflects the approved private way that needs to be constructed & power that needs to be run to the property.

NEW LISTING

SACO - A new 9 lot subdivision. Offering new homes on lots ranging from 1.8ac up to 5.95ac. Construction has started. Call for more details!

**39 Main Street
Gorham**

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

**This Home Selling Market is HOT! Call Keith Nicely
for your HOME MARKET ANALYSIS....TODAY!!**

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

*Having a party this summer?
Call Keith to reserve
this complimentary
CORN HOLE set
for your event!!*

Real Estate Done Nicely

**The Maine
REAL ESTATE
NETWORK**

Buying or Selling? Call Us Today!

29 Barnfield Lane,
Gorham **\$95,000**

4 Mechanic Street,
Windham **\$129,900**

336 Pope Road Unit # 4,
Windham **\$100,000**

**WILLIS
REAL
ESTATE**

willisteam@willisrealestate.com
www.willisrealestate.com

Call the Willis Team
839-3390

Ruby Heads North for Basketball

MARTIN GAGNON
Sports Editor

Gorham High School basketball standout Billy Ruby has committed to playing for the University of Maine at Farmington. In the tenure of Dick Meader, University of Maine at Farmington Head Coach, a total of 132 players have been on the roster with 119 of them being a product of Maine high schools.

Ruby had a stellar senior season by averaging 15.0 points and 7.8 rebounds. The guard/forward also had 2.6 assists a game while recording 2.4 steals a game. He was named a Maine Telegram All-State Team player and Southern Maine Athletic Activities First Team recipient. Ruby plans on majoring in Secondary Education.

Photo courtesy of Gorham Sports FB Page

Tennis Doubles Team #1

CONTINUED FROM PAGE 1

hard-fought days of tennis to take home the title. Head coach Nicole Bergeron said, "They played as a doubles team should, team being the key word. The icing on the cake was the match winning point. It was a hard cross-court volley, like an exclamation mark at the end of a sentence. You can't ask for more than that. I'm extremely proud of them, as proud as a coach could possibly be."

Arena and Poirier have been doubles partners for two years, and they are no strangers to success on the court. Their 12-0 record at #1 doubles helped GHS girls' tennis post an 11-1 regular season record and earn a #3 seed heading into the playoffs. Poirier said, "Avery and I knew from the beginning that Thornton is known for having a strong tennis team so we were nervous going into the match. We just had to remember all of

the things that Coach Bergeron has told us all along. It feels amazing to be the SMAA Doubles Champions and I'm glad Avery was my partner."

After a 5-0 playoff victory over #6 Portland in the quarterfinals, GHS girls' tennis travelled to face #2 Scarborough in a Southern Maine semi-final. Their season ended after a heartbreaking 3-2 loss in which 4 of the matches were in doubt until the very end. Juniors Arena and Poirier were disappointed but look forward to hitting the courts again next March for another opportunity.

FLAGGERS NEEDED

- Free MDOT Certification
 - Need to own reliable vehicle and phone
 - Must be able to stand for long periods of time in all weather
 - Full time/Part time available
- For more information please call 772-6060 EOE

In the Zone

Rams trounce opponent in quarterfinals: The Gorham High School boys' lacrosse team opened the state playoff tournament with a 20-7 victory over Massabesic in their quarter-final match. The Rams quickly took control of the game finishing the first quarter with a 9-2 lead. With the win, the team moved on to the semifinals against Westbrook which they won 14-4. The Rams play Scarborough in the Class A regional final on June 15.

Boys' Baseball Team Wins in Preliminary Round: The Gorham High School baseball team won a nail biter against Massabesic with a well-played 3-1 victory in the state tournament. In a key fifth inning with Gorham leading 2-0, Massabesic left the bases loaded and was unable to pull ahead. In the sixth, the Rams added an insurance run for the 3-1 win. The baseball season came to a close with a 4-0 quarterfinal loss to Scarborough on June 9.

Gorham Softball Pulls off Upset: The Lady Rams edged Massabesic with a 6-5 win in the preliminary round of the state tournament. The Rams came into the game as the 10th seeded team while Massabesic was seeded number seven. The team lost 8-4 in their quarterfinal match up with Sanford on June 9.

Girls' Lacrosse suffers Heartbreaking Loss: The Gorham High School girls' lacrosse team lost in double overtime to South Portland in state tournament quarterfinal action. South Portland tied the game with only three seconds remaining. In the last 14 minutes of regulation time, the Lady Rams gave up a total of five goals.

SportsEtc.

USA Pickleball Tournament to be held in Portland: Over 300 players will be coming to Portland from June 23-26 to compete in the USA Pickleball Association 2016 Atlantic Regional Championship. The Atlantic North Region for the Association starts in Virginia and ends in the Canadian Maritimes. To learn more, visit <http://www.atlanticpickleball.com>.

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

Your Friend in Real Estate **Tammy Ruda**
TOP PRODUCING BROKER

"My goal is to make every customer a customer for life. I don't measure my success in sales, but by the relationships I build along the way."

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

SOLD
Century 21
First Choice Realty
207-831-3164

SELLER'S MARKET

Have you been waiting for the market to change before putting your house up for sale?

Well guess what? It is officially a Seller's Market- *right now!*

Because there are more buyers than sellers in this market you stand a good chance to gain top dollar.

Let the **Demers Hamilton Team** help you get the quality results you have been waiting for.

EJ DEMERS
Mobile: 207-671-4158
EJdemers@masiello.com

STEVE HAMILTON
Mobile: 207-341-1363
SteveHamilton@masiello.com

Better Homes and Landmark REAL ESTATE | **THE MASIELLO GROUP**

Call me TODAY for All Your Real Estate Needs!

Direct
207-671-3601

Office Phone
207-929-3131

Kelley Ellis
Realtor

THE Maine REAL ESTATE NETWORK

Century 21
Kelley Skillin-Smith
"Putting You and Your Family First"
www.century21for.com

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

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

BH2M ENGINEERS • SURVEYORS
BERRY HUFF McDONALD MILLIGAN INC.

- Surveying
- Site Analysis
- Site Plans
- Drainage Studies & Design
- Roadway & Parking Lots
- Permitting

28 State Street
Gorham, Maine
Phone 839-2771
www.bh2m.com
Serving Maine for over 38 years

“We’re family-owned, the owners are in the store, and we’ve got a great price on a used vehicle that you’re going to love. Really, it’s pretty simple.”

Owners Sonja & Tim Devine

Ossipee Trail MOTOR SALES

**439 Ossipee Trail (Rte. 25)
Gorham, ME • 839-3332
otmotorsales.com**

Plant Something!

O'Donal's has it all!

We have over 10 acres brimming with hardy Maine grown trees, shrubs, and perennials.

Only 5 minutes from Maine Turnpike exit 46. Just follow Route 22 west. **OPEN 7 DAYS!**

O'DONAL'S NURSERY

Great Plants. Great People. Great Advice.

Like us on Facebook
www.facebook.com/odonals

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

COMMUNITY

CONTINUED FROM PAGE 14

The Gorham Food Pantry, located at 299-B Main St. (parking lot of St. Anne's Catholic Church), is open every Thursday morning from 9 -11 a.m. and the 2nd and 4th Wednesday of every month from 6 – 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 – Friday from 9 a.m. to 1 p.m. Join them daily for coffee, tea and socializing. On-Going daily activities include Mahjong on Mondays - beginners welcome. FMI, Diane 892-9529; Tuesday crafts and card games. FMI, Avis 892-0298; The Memoir Writing Group meets the 2nd and 4th Wednesday of the month. FMI, David 892-5604; Thursday Table Games at 10 a.m. and Friday Art Workshop at 9 a.m. FMI, 892-0299.

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, 839-2484 or 839-3859.

CLOSE TO HOME

Camp Sunshine, The Barbara Bush Children's Hospital, The Barron Center and The Milestone Foundation all received checks from The Westbrook Eagles Auxiliary, a community organization that raised over \$5,000 throughout their 2015 fundraising events. FMI, www.facebook.com/westbrook.aux

The Windham Historical Society will present A Civil War Re-enactors Encampment on Friday and Saturday, June 24 & 25 at the Village Green located at 234 Windham Center Road, Windham. View troop training as well as personal camp life. FMI, 892-1433.

Principals Earn Ph.D. CONTINUED FROM PAGE 12

leadership, grounded in the importance of building internal capacity for school improvement through strong, productive relationships, honest communication, and service to others,” remarked Porter.

As a school administrator, Porter said his goal “has been and continues to be to create environments and frameworks to advance the development of crucial systems of support for children that are sustained by caring and highly competent professionals.”

Record will begin his new role as Assistant Superintendent for Gorham Schools in the fall. “I encourage everyone to keep pursuing their education no matter what level they are at. Have aspirations and work hard to achieve them,” said Record. He continued, “I would like to thank my family and several of my work colleagues who

each supported me through this arduous process. I could not have accomplished this degree without all of them.

“I have been especially appreciative of my administrative colleagues and the Gorham School Department for their ongoing support throughout this process. Professionally, I would like to thank Dr. David Silvernail who, as director of the Center for Education Policy, Applied Research and Evaluation, and Dr. Beaudry for offering assistance and guidance throughout our coursework and his willingness to support the final phases of my dissertation defense process,” said Porter.

Both men also stated their gratitude to Dr. Catherine Fallona for her support, encouragement, guidance and expertise throughout the entire research process.

School Committee CONTINUED FROM PAGE 12

Perry presented to the committee the 2016 State of the Schools Report developed by the District Leadership Team and highlighted some findings and recommendations. She noted that several themes were consistent across all buildings and programs. Among the strengths are the support of parents and the community, as well as committed, caring students and staff.

Challenges include continuing to work on creating a successful Proficiency Based System of Learning, which involves creating a clear, strong vision for schools that will help with changing mindsets and structures.

Maintaining continuity, consistency, and equity across the three K-5 schools is a priority. Finding time to do the work required to implement PBL is another challenge felt across the district.

Finally, she highlighted the need to address increasing facility needs. The full report will be posted on the Gorham School Department website.

In the only other business, the committee voted to authorize transfer of up to 5% of funds within the approved budget. This is an annual vote to allow some flexibility in allocation of resources if needed.

Congratulations GHS Class of 2016!

the Bookworm

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

the *Courtesy of the Gorham Police Department*
blotter

DON'T BE SCAMMED

Spiller Road caller had been receiving calls for months from someone claiming to be Microsoft and attempting to get them to pay money. Officer advised caller to hang up.

Shirley Lane caller reported a disturbance. Woman was intoxicated and trying to report issues from the previous week and an assault from even longer ago. All parties were told if police had to come back, someone would have to leave.

Multiple callers continued to report IRS tax fraud calls.

Woman ran out of gas on Ossipee Trail. She had called for assistance but it was freezing out so she accepted an offer to sit in the back of a cruiser until help arrived.

Suspicious person on Railroad Ave. was checking the building and the furnace.

Narragansett St. caller believed he knew the person in a police sketch he saw on TV from Knox County. Information was sent to Knox County.

Suspicious person was an employee in the Industrial park who had parked his vehicle away from the building to avoid being struck by falling ice.

Officer stopped vehicle with no front registration plate, no inspection sticker. Neither the operator nor the passenger were wearing seatbelts. Driver was charged with possession of heroin, failure to stop for a police vehicle, operating after suspension, and illegal attachment of plates.

Sanborn St. caller was worried his mother was going to kick him out. Officer told him she could do that. He was upset and was told to make his mother happy so he might be able to stay.

A vehicle on Burnham Road was stopped for doing 51 in a 35 mph zone. Woman was charged with violating conditions of release and arrested on two warrants for failing to pay fines on an OUI and two charges of violating conditions of release and issued a summons for possession of marijuana.

Officer stopped a vehicle on Mosher Road for having an expired sticker. Driver was also charged with receiving stolen property, operating after

suspension (priors), attaching false plates, and violating conditions of release. He was arrested on a warrant for failure to appear, failure to notify the police of a motor vehicle accident and operating an unregistered vehicle for over 15 days.

Officer stopped a vehicle near Mosher Road for speeding. Driver was charged with two counts of unlawful possession of scheduled drugs (heroin and suboxone), operating after suspension (priors) and was arrested on an outstanding warrant.

Officer stood by while bank changed locks on a house on Spruce Lane that was in foreclosure.

Teen racing up and down Brodeis Lane was warned not to be racing up and down the private road.

Officer responded to report of a horse that had fallen over while being transported in a horse trailer. Fire Dept. was able to right the horse.

Following an accident on Main St. driver was charged with OUI (drugs).

Driver speeding on School St. was stopped and charged with OUI.

Suspicious vehicle on Hutcherson Drive belonged to man walking his dog.

Suspicious person on Jane St. was looking for his dog and had followed tracks to a neighbor's property.

Caller reported vehicle had pulled behind shed on Tink Drive. Man told officer he was planning on sleeping there for the night because he was not allowed in the house. He was asked to park elsewhere to avoid conflict.

1995 Ford Escort - VIN# 1FASP11J8SW170338

The owners or lienholders of the above vehicle must properly retrieve the vehicle and pay all reasonable charges for the towing and storage within 14 days of this first publication or ownership of the vehicle will pass to the owner of the premises where the vehicle is located.

**Please contact Insurance Auto Auction
9 Moody Drive, Gorham Maine 04038 (207) 839-2045**

CLASSIFIEDS

FOR SALE

FOR SALE. 2010 Harley Davidson Wide Glide, Sunglow Red. Many extras, low mileage-3,600, excellent condition. Book price without extras \$10,000. Asking \$8,500. Call John at (207) 831-1175 after 6 pm.

HELP WANTED

PROJECT FLAGGING, INC. NOW HIRING FLAGGERS! Up to \$14/hour. EEO/AA Employer. Call 207-283-6528 for more information.

MUSIC LESSONS

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

SERVICES

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

LITERACY TUTORING for K-12. Certified Literacy Specialist, Orton-Gillingham dyslexia trained. Stop the Summer Slide! Call Sarah 207-200-5664 or email sarahrtutor@gmail.com, www.magicmomentstutoring.com

VINCE'S WINDOW CLEANING. Because...windows are a *pane*. Residential and commercial. Call (207) 625-4041 or email vincemag@twc.com.

YARD SALES

ANNUAL MULTI FAMILY YARD SALE. Sat, June 18, 8-3 pm. Carter's Auto, 2 Railroad Ave, Gorham. Furniture, appliances, housewares, electronics, clothing, jewelry.

CALENDAR

Monday, June 20

- Hawaiian themed luncheon, Lakes Region Senior Center, 11:30 a.m. \$5. FMI, 839-6353.

Wednesday, June 22

- 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.
- Story Time, birth – 3 yrs., 10 – 10:30 a.m., North Gorham Public Library.

Thursday, June 23

- Author and Midwife, Linda Orsi Robinson, North Gorham Public Library (2 Standish Neck Road), "Morning, Shamwana – A Midwife's Letters from the Field." FMI, 892-2575.

Monday, June 24

- Gorham Republican Committee Meeting, 6:30 p.m. All registered Republicans are welcome. FMI, call 415-2673.

Tuesday, June 28

- Gorham Lions meeting, Old School House on South Street (Rte. 114), 6:30 p.m. New members always welcome. FMI, 298-9182.

Wednesday, June 29

- Coffee Social, Lake Region Senior Center, 10 a.m. A presentation on how used medical supplies are sent to countries in need. Refreshments served and open to the public. FMI, 839-6353.
- 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.
- Gorham Republican Committee Speaker Series, DHHS Commissioner Mayhew, 6:30 p.m., Gorham Municipal Building Auditorium. Open to the Public.
- Story Time, birth – 3 yrs., 10 – 10:30 a.m., North Gorham Public Library.

Gorham Times	Ad Deadline	Publication
Upcoming Deadline	June 22	June 30

Wyman's | We Work with All Insurance Companies
AUTO BODY

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.wymansauto.com**

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

The 20th Annual Friendship Tournament

Come test your Martial Arts skills at the 20th Annual Friendship Tournament

2 Grand Championship Awards for Colored Belts and 2 Grands for Jr. Black Belts based on a Point system.

Cash Awards for Adult Black Belt Grand Championship!

**CHECK OUT OUR SPECIAL
"FLAG SPARRING"
FOR AGES 4 - 12**

WHEN

Saturday, June 18, 2016

WHERE

**University of Southern Maine
Costello Sports Complex
Gorham, Maine**

TIME

**Registration: 7:00 - 9:00am
Flag Sparring starts at 8:00am SHARP!
Demo Team starts at 9:00am SHARP!**

Some Adult Blackbelt Divisions may start
after Demo Team Competition
Followed by regular competition!

FEE

Registration and at the door \$60
(Up to 3 events)

Spectators: \$10 | Children 6 - 12: \$5

Children 5 & under: Free!

T-shirts available for: \$18

Greater Portland School of
JUKADO
Family Martial Arts and Fitness Center

A better way to borrow

Turn your home's equity into cash with Gorham Savings Bank's Home Equity Line of Credit and save big on fees.

With no application fees, no closing costs or rates that go above Prime, this line of credit can be used for home improvements, college tuition or medical emergencies.

Take advantage of:

- Competitive rate of Prime plus 0%*
- Borrowing up to 85% of your home's value
- Flexible and convenient closed-end option
- Revolving line of credit
- e-Statements

Gorham
SAVINGS BANK

gorhamsavingsbank.com

*Rates are subject to change without notice and may change after account opening. Minimum credit line \$10,000. No closing costs, but excludes additional expenses for unusual or extraordinary property appraisals or title issues. Property and hazard insurance required, plus flood insurance if applicable. Penalty for early termination. Other restrictions may apply. Offer of credit is subject to approval. Maximum APR is 18.00%. Excludes non-owner occupied properties.

FDIC

CROSS
INSURANCE

Megan Hezlep
Personal Lines Producer

CROSS

PROFILE

Megan Hezlep, a graduate of Gorham High School and then USM, takes the time to get to know you and your insurance needs. Megan will work to efficiently and accurately insure your home, auto, boat, and much more.

With local knowledge, Megan is able to provide you with the best coverage to keep you and your family safe, at the most affordable rate.

Call Megan today for a competitive quote

PORTLAND ✦ 207.780.1677

CROSSAGENCY.COM

OFFICIAL INSURANCE BROKER

OFFICIAL SPONSOR