

Gorham Times

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

VOLUME 22 NUMBER 15

TOWN OF
Gorham, Maine
—FOUNDED 1736—

AUGUST 11, 2016

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

Residents Warned of Motor Vehicle Burglaries

GORHAM POLICE DEPARTMENT

Since mid-July, the Gorham Police Department has responded to approximately 15 motor vehicle burglaries and thefts in the Village area, specifically Tink Drive west to the South Street area. All vehicles were parked in residential areas and unlocked at the time of the thefts. We believe this occurred after dark and throughout the night and early morning hours.

While the detective unit is actively investigating these cases, we encourage the public to report suspicious people and/or vehicles they observe. We recommend that everyone lock their vehicles and suggest valuable items be secured elsewhere, not left inside parked vehicles.

If you have been the victim of a motor vehicle burglary/theft and you have not reported it, please do so. If you have pertinent information which may assist the detectives with this investigation, please call the Gorham Police Department Detective Unit at (207) 222-1660.

Superintendent Perry: Furthering Gorham's Vision

CINDY O'SHEA

When Heather Perry has taken on any new leadership position, her approach has always been to listen, learn and then lead.

This past year, after assuming the position of Superintendent of Schools, Perry established an Entry Plan that would set that approach in motion. Perry held over 200 interviews with teachers, administrators, staff, parents, students, and community members.

In addition, she gathered information from 2,800 community members who responded to a survey as part of the year long re-visioning process for

File photo

Sebago Brewing One Step Closer to New Brewery

BAILEY O'BRIEN
Staff Writer

After four years of searching for the perfect location, Sebago Brewing has moved forward with plans to relocate their brewery to the Shaw Brothers' Family Foundation land on lower Main Street.

At the Planning Board meeting on August 1, Sebago's co-founders Kai Adams, Brad Monarch, and Tim Haines presented their updated plans to invest \$5 million in a 30,965 square foot building, effectively doubling the size of their current brewery in Gorham's Industrial Park. Based on the plans, 21,485 square feet will house the brewery, while the other 9,480 square feet will accommodate a tasting room and offices. The plans also include a seasonal outdoor patio and green space.

An increase in production space would allow Sebago to brew far beyond its current level. "Our growth in the past two years has been outrageous," said Adams. "We're at 44% growth year-to-date. Demand has outpaced supply."

Sebago's success is in response to a steady uptick in the number of breweries in the state that began around 2012. "It sparked an evolution of brewing in Maine. Consumers are so educated now, and they're

Photo credit Bailey O'Brien

Ben Williams, Brewer/QC, Owner Kai Adams, and Lead Brewer Rusty Packer at the current Sebago Brewing location in the Gorham Industrial Park.

expecting something new," said Adams. "As brewers, it's exciting to constantly be innovating and changing from traditional brews."

A larger brewery would enhance the flexibility and creativity in the brewing process. "We want to broaden our line of beers, create more specialty beers, add another seasonal beer, and expand our 16 ounce can selection," explained Adams. Brewmaster Tom Abercrombie added, "We're a Maine heritage brand - an older brand - that is adapting and evolving."

Maine's craft beer industry, not far behind the lobster industry in profits,

has inspired a wave of beer tourism. "People are coming to Maine, and specifically Portland, for the world-class food scene and, now, for the wide recognition of the beer," said Adams. If approved, Sebago's new brewery would likely become a must-visit destination for beer enthusiasts.

"Our vision for this brewery is to create a place where people can walk the trail system or go cross-country skiing, and then take a tour of our brewery and sample Sebago beers paired with small plates from our wood-fired oven in the tasting room," said Adams. "It will be a great place to gather in the community and the ideal use of this unique land at the gateway to Gorham."

Sebago's relationship with the Shaw Brothers' Family Foundation land is demonstrative of their commitment to supporting local businesses and farms. Sebago relies on Nappi Distributors in Gorham for a large portion of their distribution and adds Maine-grown malt from Buck Farms in Mapleton to every batch of beer. "We want to take care of our backyard," said Adams.

Following a meeting with the Planning Board on October 3, Sebago plans to break ground this November. Pending approval from the town, Adams hopes the brewery will be up and running by December 2017.

Progress Made on Shaw Brothers' Land

BAILEY O'BRIEN
Staff Writer

Shaw Brothers Construction has begun work on the Shaw Brothers' Family Foundation land on lower Main Street.

Jon Shaw, one half of the Foundation's leadership, has confirmed that 30 acres of fields have been cleared and seeded in just two weeks. They are hoping to eventually have 100 acres of hayfields on the still-unnamed property. Additionally, many of the trails through the woods have been cleared.

"We've had such a busy summer [with construction] that we've already done so much more than I thought

Photo credit Roger Marchand

we would," said Shaw of the progress. "We'll try to build up the trails and the road to the river this winter if we have time and if the weather's on our side," he added.

The Foundation's plan for this land is threefold: to turn the majority of this

land into farmland, to clear trails through the woods and add river access for the public to enjoy, and to lease the frontage to local food-related businesses.

Approximately 5 acres of this land will be leased to Sebago Brewing for their new brewery.

GORHAM'S JESSE ORACH IS THE FIRST MAINE FINISHER OF THE BEACH TO BEACON RACE.

PHOTO ON PAGE 12

inside theTimes

18 Blotter

19 Calendar

19 Classified

14 Community

4 Living

5 Municipal

7 School

12 Sports

ARTICLE CONTINUED ON PAGE 7

Policy on News from Augusta: The Gorham Times asked our three state legislators from Senate District 30, House District 26 and House District 27 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.

MAT: A Critical Missing Link in Addressing our Substance Abuse Crisis

REP. LINDA SANBORN

The Maine Opiate Collaborative was formed after several summits were held last summer to address the heroin/opiate epidemic in Maine. Maine citizens, including professionals and experts in the field of law enforcement, education, prevention, harm reduction and treatment, volunteered their time and expertise to address the many facets of the drug crisis and make detailed recommendations on how to move forward. Recommendations were published in May 2016. The hope has been that state government will now draw on the report to establish and execute a plan to address this devastating crisis.

Recognizing that the Legislature could not waste the last session without taking action, one of the first bills we passed was “An Act to Combat Drug Addiction through Enforcement, Prevention, Treatment and Recovery.”

It was a positive step, but I believe the bill put more emphasis on enforcement, adding 10 new drug agents at a cost of \$1.23 million, at the expense of bolstering prevention and recovery. I am glad that the bill funded a detoxification center in northern or eastern Maine and new peer support recovery centers in underserved areas of the state, as well as funding for outpatient services for the uninsured.

What was blatantly missing from the bill was expansion to access and to funding for medication assisted treatment (MAT), the most studied and evidence-based treatment that exists. MAT includes behavioral therapy and medications, most frequently methadone or buprenorphine/Suboxone, to treat substance use disorders. MAT is considered the “gold

standard” of treatment. With medication, 80 percent of patients recover, go to work, pay their bills and raise their families. Without medication, 80 percent relapse, even after years of living sober. With detoxification alone, 95 percent of patients relapse.

Some of the most critical recommendations that came out of the collaborative related to the expansion of MAT in primary care.

Imagine my chagrin to find out that now the governor and his staff are proposing new rules to make treatment even harder to deliver, and for those in need, harder to come by! The new rules would cut the reimbursement for comprehensive care in physicians’ offices. The proposed rules include new paperwork

ARTICLE CONTINUED ON PAGE 3

Letter to the Editor

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

Dear Gorham Times,

I am not a resident of Gorham, but feel like I need to speak out about a situation that has gone unresolved for four or more years. I reside just over the line in Scarborough and frequently use Deering Road from County Road (Rte 22) to Narragansett Road (Rte 202). I have never seen a road in more disrepair than this one. I’m surprised that the residents along this road have not revolted and demanded that the Town Public Works Department repave this section to the Buxton town line. Deterioration along this section some-

times requires drivers to drive on the opposite side of the road to avoid ruts and pavement breakup. An email to your Public Works Director a few years ago claimed there were more important priorities. Hopefully, if you print this, residents along this road may start phoning the Town or attend Town meetings and voice their complaint. Not looking forward to this Spring travel across this road. Let’s get something done!

A silent agitator,
Dick (Glad my shocks are in good shape) Boothby

FOR YOUR HOME,
AUTO, LIFE AND MORE,
JOIN THE FAMILY AT...

Chalmers
INSURANCE GROUP

Family-owned for four generations

Contact us today for a full insurance review.
800-360-3000
ChalmersInsuranceGroup.com

Around Town

Dr. Andrea Taliento recently purchased Maplewood Dental Arts from Dr. Ronald Seekins. Dr. Taliento has been an associate at the practice since 2009. Dr. Seekins will stay with the practice as an associate and continue to treat patients.

The Town Council appointed Laurie Nordfors as Town Clerk.

Ben LaMarche and Cory Murray, doing business as Standish MODBL Real Estate LLC, have purchased the McClellan House at 77 South St. and plan to convert the property into a dental office.

V & M Rental at 520 Fort Hill Road is now under the ownership of Chris Kelley.

Shawn and Chris Moody plan to develop an organic farm on a 20 acre parcel of land at 140 New Portland Road. The land has been cleared and they expect it will be seeded by Labor Day.

Casco Bay Organics has rented the space formerly occupied by Carter's Green Market on Main St.

Paint Night

SPIRE 29
ON THE SQUARE

August 18th at 6:30 pm to benefit the
Gorham Firefighters Memorial

visit www.Spire29.com
for tickets and event details

207-232-2068 - 29 School Street, Gorham ME

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 DEADLINES	
<u>Ad Deadline</u>	<u>Publication</u>
August 17	August 25
August 31	Sept. 8
Sept. 14	Sept. 22
Sept. 28	Oct. 6

BML Introduces Graphic Grotto Room

Photo credit Leslie Dupuis

Baxter Memorial Library had a ribbon cutting ceremony for the new Graphic Grotto room in the youth area on July 21. The Conner-McCoy family donated \$1,200 toward the graphic novel collection for the room.

Jackie Francis Retires from the Gorham Times

GORHAM TIMES STAFF

The Gorham Times bids a fond farewell to Jackie Francis after 15 years of service. Jackie has authored many profiles of Gorham residents and businesses as well as compiled the Community, Calendar and Of Interest sections for the paper. No matter who she interviewed, young or old, long-time resident or new member of the community, she always made each person feel welcomed and truly heard their story. Jackie has brought many smiles,

Photo courtesy of Jackie Francis

interesting stories, and timely information to the pages of the Gorham Times. The entire staff will miss her!

News from Augusta

CONTINUED FROM PAGE 2

requirements, new requirements for medical directors at the clinics and new dosage limits, among other changes.

Although the rules may be intended to improve the quality of services provided, advocates believe they could exacerbate the crisis, shuttering more Maine drug treatment clinics as well as discouraging primary care physicians from taking on these patients. Providers are already operating on the edge of financial viability. Providers are asked to provide more services without increasing, and in some cases decreasing, reimbursement rates.

Maine is currently developing programs like Operation Hope that assist citizens in seeking treatment for substance use disorders by contacting local police departments. Expanding treatment programs to ensure immediate access to assess-

ment and care is essential to making these programs successful. The middle of a drug crisis is no time for the Department of Health and Human Services to take steps to make it more difficult for people to obtain evidence-based medication assisted therapy. As my colleague, Steve Bien, MD wrote, “the governor repeatedly turns a deaf ear to the treatment community and every addiction specialist who might advise him.” Maine should invest in a working plan based on many of the recommendations of the Maine Opiate Collaborative, not continue to thwart treatment.

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

Holistic Pathways, LLC
A Yoga Center

YOGA
IN-STUDIO & ONLINE

Thank you, Gorham, for supporting 18 years of yoga in our community!

Have you visited us yet?

www.holisticpathways.com

Caring for mind-body and spirit

839-7192

203 Main Street Gorham

Offering on-going classes and workshops for all abilities and levels

Beginner and Continuing

Yoga Mix

Yoga and Weights

Toning & Sculpting Yoga

WHERE ARE THEY NOW?

Esty Sisters Team Up on Broadway

Photos courtesy of Jane Esty

Sara (left) and Leigh-Ann Esty will be touring together with the Broadway show “An American in Paris” beginning this fall in Boston.

JANE ESTY

The Esty girls (GHS '04) are on the move! They will both tour with the Broadway hit, “An American in Paris,” and perform in 40 U.S. cities over the next year.

Sara Esty is headlining the show with partner Garen Scribner. She has been with AAIP since its inception. For the past two years, she has performed in Paris and Broadway as part of the ensemble and as the lead - the character played by Leslie Caron in the original Gene Kelly movie of the 1950's.

“It has been an extreme honor to be a part of such an amazing new musical. The cast of triple threats is unlike any I've ever encountered before. There are so many beautiful elements to this show. I can't wait to share it with audiences all across America. In addition to seeing so many places around the country, the best part of touring will be working closely with my sister once

again after being apart for the past two years,” said Sara.

Leigh-Ann Esty has just completed a successful 12 year career with Miami City Ballet and will be joining the AAIP family. Leigh-Ann will perform in the ensemble and as the alternate for the lead role.

“I was thrilled when I heard about the opportunity to join ‘An American in Paris.’ I have wanted to experience the Broadway show world as a next stage in my career, and what better way than to tour the country with my sister doing what we love! Because the show is ballet oriented, I will be able to use my training and experience. I will apply what I have developed during my ballet career and expand my performance to include acting and singing,” added Leigh-Ann.

After rehearsals in NYC and Schenectady, NY, the tour will officially open at Boston's Wang Theater on October 26. It will also open in London's West End in November.

Thank you, Mallory

The Gorham Times would like to thank Mallory Campbell for her work as an intern during her senior year at GHS. We appreciate her dedication to the paper and wish her the best of luck as she continues to follow her dreams in Journalism at The New School in Manhattan.

Photo courtesy of GHS yearbook

PLUM TREE SERVICE

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

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

207.653.5548 plumtreeservice@gmail.com

Owned & operated by Gorham resident, Matt Plummer

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

Hot Weather Hydration

DR. JOE KERWIN

The brown grass, wilting flowers and struggling vegetation during this dry summer brings to mind the critical need for water in all living things. Maintaining sufficient levels of water is the key to the vitality of life, something that we may take for granted day to day.

As in nature, we have water requirements to stay healthy. Our bodies are approximately 65% water and all major systems depend on it. Every chemical reaction that happens inside of our body occurs in water. Water carries oxygen and nutrients to cells, regulates our temperature, helps us digest and absorb food and flushes out wastes. Hydration is so critical that three days without water means the end of life is near.

How much water you should drink in a day depends on who you are and what you are up to. According to the Institute of Medicine, the average female needs 91 oz. per day and the average male 125 oz. per day which is a bit more than the conventional 8/8 oz. glasses per day. Variables such as age, weight, level of activity, diet and even the climate you live in all effect your hydration requirements. If you run a marathon in hot weather, you will need more water than if you are reading on the couch. We can get up

to 20% of our water needs from the foods we eat, especially if we consume fruits and vegetables.

There are three ways to determine your individual water requirements: thirst, urine color and frequency of urination. Thirst is how most people remember to drink water but this is not the best indicator to rely on because the thirst center in the brain does not send a message until you are already 2% dehydrated. Dehydration has already taken hold before you realize you are thirsty, and hot weather conditions can make rehydration more difficult, leading to a host of problems. Children have an under developed thirst reflex, which means they may not register their thirst at all. Older adults often have a comprised reflex, and by the time they register thirst they can be severely dehydrated.

Urine color tells a lot about individual water requirements. Urine color should be light yellow. Dark urine can be a sign that your kidneys are retaining fluids in order to maintain bodily functions. Riboflavin (vitamin B2), found in most multivitamins, can turn your urine a very bright yellow which can be confusing when using this method.

Lastly, how often you go to the bathroom indicates how well you are hydrating your body. A typical healthy person will urinate an aver-

age of 4-8 times per day, however many medications can influence this.

Competitive athletes use their weight to gauge hydration. Variation of weight by more than 1% per day can be an indication of dehydration. Other effects of dehydration are fatigue, muscle cramps, mood swings, headaches, back and joint pain, constipation and kidney stones.

The body loses water throughout the day through processes such as temperature regulation and respiration. When replenishing this fluid loss, remember that soda, fruit juices, sports drinks, and energy drinks are not good substitutes for plain water as they are loaded with sugar, caffeine and other additives.

Just as different plants and vegetation in nature have different hydration needs, the hydration needs of the body are also highly individual. By paying more attention to thirst and the color and frequency of urination, you can meet your personal hydration needs on any given day.

Dr. Kerwin is a chiropractor and nutritionist who has been practicing and living in Gorham with his wife for 28 years. They have three grown daughters.

10,000 Years On The Presumpscot

Photo credit Chris Crawford

Dr. Nate Hamilton, associate professor of archaeology at the Muskie School of Public Service, holds a piece of red chert, a type of sedimentary rock, which produces a sharp edge when struck with a hard object. Chert, also know as flint, was used to make axes, arrow tips, scrapers and knives by the Native American people who populated the area beginning about 10,000 years ago. Hamilton recently led a walk/talk on the Presumpscot Regional Land Trust's Stewart-Prescott Preserve in Windham, located on the Basin in the White's Bridge area next to the dam at the head of the Presumpscot River. This is one of 50 to 60 locations around Sebago Lake/Presumpscot watershed that are rich in archeological artifacts documenting significant human activity beginning just after the glaciers receded. The walk was attended by people of all ages from a variety of towns in the Greater Portland area. Hamilton has participated in international archaeological field work as well as local digs such as the excavation of Gorham's Fort on Fort Hill.

IT'S FIREWOOD SEASON!

LET V&M RENTAL
GIVE YOU THE EDGE

SPECIAL PRICING ON
CHAINSAWS FROM

Husqvarna

- CUSTOM CHAINS
- REPLACEMENT BARS & CHAINS
- PRECISION CHAIN SHARPENING
- SAW TUNE-UPS
- WOOD SPLITTER RENTALS

CONTACT US TODAY; WE'LL HAVE
YOU LOOKING SHARP IN NO TIME!

520 FORT HILL RD. GORHAM, ME 04038
(207) 839-7603
VMRENTAL@MAINE.RR.COM
M-F: 7A-5P SAT: 8A-4P SUN: CLOSED

GET THE SCOOP ON YOUR CREDIT SCORE!

August is free credit report month at Casco
Federal Credit Union

Visit us for your FREE credit report, FREE credit score, and FREE
advice on what it all means.

(207) 839-5588 | (888) 395-5588

375 Main St. Gorham | 393 Ossipee Trail Gorham | 35
Cumberland St. Westbrook

www.cascofcu.com

Gorham Residents Lead Humanitarian Effort

Photo courtesy of Mary Snell

Pictured left and 3rd from left are co-secretaries of the Hellenic Society of Maine, Mary Snell and Prof. Irwin Novak, with administrators of Mytilene General Hospital in Greece.

KATHY CORBETT
Staff Writer

North Gorham residents Mary Snell and her husband Irwin Novak have spent summers on the Greek island of Lesbos since 1989. Over the past three years they have seen how the country's economic crises have affected their friends, both professionals and agricultural workers. Due to inadequate funding, social services such as hospitals have been struggling as well. Additionally, the flood of migrants and refugees to the Aegean Islands overwhelmed Lesbos. Of the more than one million people entering Europe, more than 600,000 came through the island and 3,200 remain in camps.

Mytilene General Hospital, the island's already overburdened main medical facility, is in desperate need of resources to serve the local population and these refugees. "The people of Lesbos have been nominated for the Nobel Peace prize for their humanitarian response to this unexpected flood of humanity," Snell said, "but they have few resources and the NGOs who helped during the arrivals have mostly departed."

This past July, Snell and Novak, co-secretaries of the Hellenic Society of Maine (HsoM), met with Mytilene hos-

pital administrators to discuss the crisis and determine how their Maine organization might provide assistance. They are now spearheading an effort to ship a 40 foot container of medical supplies and equipment from Portland to the hospital.

They are holding a benefit concert on August 21 in Corthell Concert Hall on the USM Gorham campus with the School of Music providing space and equipment.

Mytilene, the largest city in Lesbos, is one of the four Sister Cities of Portland. Working with Partners for World Health, a non-profit organization based in South Portland, to obtain the medical supplies, HsoM has assumed responsibility for all fees and expenses incurred in delivery to Lesbos.

HsoM is determined to raise the \$20,000 needed for this relief project. They are holding a benefit concert on August 21 in Corthell Concert Hall on the USM Gorham campus with the School of Music providing space and equipment. The Boston Band, Skordalia, will perform the music of Mytilene and Asia Minor. Musician Dean Lampros, a Greek American who had worked with Snell earlier, offered to organize the concert. With roots in Mytilene, he wanted to help his island and its refugees.

For more information about the concert and other ways of supporting this humanitarian effort, contact Mary Snell at 892-9831 or visit www.hellenicsocietyofmaine.org.

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

MUNICIPAL

Proposal to Develop 18 Elm Street

COMPILED BY
GORHAM TIMES STAFF

Doug and Holly Carter, owners of Carter's Auto and Carter's Green Market, will be presenting a site/building plan for 18 Elm Street to the Appeals Board on August 18 (see Meeting Notice below). The building is located behind the Carter's Auto building and was purchased by the Carters at auction in May. The plan will consist of two residential apartments on the second floor and two retail spaces on the first floor. Carter's Green Market would occupy one of the retail spaces.

While there is no problem with the zoning for the retail spaces, according to Holly Carter, the Town of Gorham requires that each residential unit have 10,000 square feet of land. "Our lot has 11,480 square feet; therefore, it is short by 8,520 square feet." The Carters do have parking spaces to accommodate the retail and residential units based on the current zoning requirements.

If the Planning Board approves the proposal, the Carters will pro-

Photo credit Town of Gorham

ceed with financing and hire a general contractor. They hope to break ground in late winter or early spring. "We are in the process of figuring out the needs for the market including a kitchen for food prep of grab-and-go meals, along with what we offered in the previous market including select wine and beer, gourmet foods, made-in-Maine items and select housewares and gifts," said Holly Carter.

To stay updated on the progress of this project, visit the Carter's Green Market Facebook page at <https://www.facebook.com/CartersGreenMarket>.

Clerks Corner

LAURIE NORDFORS
Town Clerk

I hope everyone is enjoying this beautiful summer weather. Fall is right around the corner and Election 2016 is on everyone's mind.

Nomination papers will be available for the November 8th Municipal Election on August 15. There are three upcoming vacancies for the Gorham Town Council and two upcoming vacancies for the Gorham School Committee. Candidates are required to obtain at least 25 and not more than 100 signatures from registered Gorham voters and then submit their nomination papers to the Town Clerk no later than Friday, September 23, 1:00 p.m.

Absentee ballot request forms for the November 8 Presidential Election are now available. If you cannot make it to the polls on Election Day or would like to vote by absentee ballot, you can request an absentee ballot. You, or

a family member on your behalf, can come into the Town Clerk's office to request an absentee ballot be sent to you. You can also request your absentee ballot by calling our office directly. A telephone request has to be made by the actual voter and cannot be made by a family member on your behalf. Ballots should arrive by early October and will be sent out as soon as they are verified. If you have any questions about absentee voting, please stop by the Town Clerk's office or call us at 222-1670.

If you are interested in working at the polls on Election Day, please contact me at 222-1671. We now have three polling places in Gorham and are looking for election workers.

Laurie Nordfors may be reached at lnordfors@gorham.me.us or 222-1675.

TOWN OF GORHAM BOARD OF APPEALS NOTICE OF MEETING AUGUST 18, 2016

The Gorham Zoning Board of Appeals will hold a regular meeting on Thursday, August 18, 2016 at 7:00 pm in the Burleigh Loveitt Council Chambers at 75 South Street, Gorham to consider the following:

Acceptance of the May 19, 2016 meeting minutes as printed and distributed.

Election of a New Chairperson and Vice Chairperson for the Board of Appeals.

Appeal #16-06 Enlargement or Replacement of an existing Non-Conforming Use or Structure. Gorham resident, Doug Carter is seeking a replacement of a non-conforming structure with another non-conforming structure and enlargement of non-structure. The subject property is located at 18 Elm Street, Gorham (Map 102 Lot 165) which is in the Urban commercial zoning district.

Adjourn

AUGUST 2, 2016

Town Council Meeting

JACOB ADAMS
Staff Writer

• The Finance Committee met on July 25 and determined that the Town’s year ended on a positive balance.

• Town Manager, David Cole, noted that there will be a Public Hearing on the Comprehensive Plan at 6:30 p.m. on August 23 and encouraged citizens to attend.

• There will be three vacant seats on the Town Council and two seats on the School Board due to be filled from the November 8 election. Nomination papers will be available on August 15.

• The Town Council appointed Laurie Nordfors as Town Clerk.

• The Maine Department of Transportation gave a presentation on the Main Street Construction Project and the Cumberland County Soil and Water Conservation District presented their storm water requirement application for Gorham.

• The Historic Preservation Committee developed a Historic Preservation Ordinance for the Town Council to review. The purpose of the Ordinance is “to preserve, protect, and enhance historic resources within Gorham by providing a legal frame-

work within which the residents of the town can protect the architectural heritage of its historically significant neighborhoods, landmarks, and sites while also encouraging compatible new construction and fostering proper maintenance and repair of existing resources.” (The full ordinance can be found on the Town’s website.) The Town has three Historic Districts and five Historic Landmarks designated in the National Register of Historic Places. Town Council will send the Order to the Ordinance Committee for their review.

• The Ordinance Committees recommendation was accepted to exclude “Recreational Business” as a permitted use in the Industrial Zone.

• The Town Council approved all outstanding taxes, interest and costs being written off for a mobile home at 18 Maple Drive and another at 68 Hemlock Drive that have been acquired through tax liens, and that the mobile homes are in poor condition and may be removed.

• A new agreement was approved for the sale of property at 4 Briarwood Lane.

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

Dingley Spring Road Car Crash

On July 28 at approximately 8:30 p.m., Alfred McIntosh, 44, of Standish drove his 1998 Chevrolet Camaro off Dingley Spring Road Extension winding up partially in the water. McIntosh had been traveling southbound on Dingley Spring at a high rate of speed. He went off the road, struck several trees and came to rest partially in a bog. He was transported to the hospital. The crash is under investigation.

Photo courtesy of Gorham Police Dept.

AUGUST 1, 2016

Planning Board Results

Pike Industries’ request for removal of 5.3 acres from their Buck St. gravel pit, conveying it to CMP on property located between Shaw’s Mill Road and Buck St., was discussed and postponed.

CMP’s request for approval to upgrade the substation on Shaw’s Mill Road was discussed and postponed with a site walk to be scheduled.

Sebago Brewing Company’s request for approval of a facility to accommodate a brewery, tasting room, event/function center, warehousing and corporate offices on a 4.45 acre portion of the ecomaine property on Lower Main St. was discussed and postponed with a site walk to be scheduled.

Stonefield IV/Gilbert Homes request to amend previously approved Phase B plans into two construction phases: Phase B-1 lots

47-54 and Phase B-2 lots 55-72 on property located on Ichabod Lane was approved with findings of fact and conditions of approval.

Interim Holdings, LLC requested approval to amend Pyaevna Meadow Subdivision, a 31 lot subdivision approved in 2007 to remove the requirement for public water. The property, located on Dingley Spring Road, was discussed and continued to a September 12 Planning Board workshop.

W.A. One’s request for approval of a nine lot subdivision off Gordon Farms Road was discussed.

Ben LaMarche and Cory Murray, doing business as Standish MODBL Real Estate LLC, request to convert 77 South St. to a dental office with additional parking located off South Street and next to Baxter Memorial Library was discussed.

GORHAM POLICE DEPARTMENT

SEX OFFENDER NOTIFICATION

Nikolay Shulikov

Name: Nikolay Shulikov
DOB: 5/20/48
Ht: 5’ 6”
Wt: 220
Eye Color: HZL
Hair: Gray
Address: 8 Cornucopia Way, Gorham

Mr. Shulikov was convicted on 3/3/97 of the following:

10 Counts of Gross Sexual Assault, Class B, 17-A-253

1 Count of Terrorizing , Class D, 17-A-210

1 Count of Sexual Abuse of Minors, Class C, 17-A-254

Mr. Shulikov is not on the Sex Offender website and this is the only public notification.

For more information, contact Det. Steven Rappold of the Gorham Police Department (207-222-1697).

*** All citizens must be aware of the subject’s Constitutional rights***

Photo credit Roger Marchand

Gorham Sightings

Do you know where in Gorham this photo was taken? Join our visual trivia discussion by entering your best guess on our Facebook page at www.facebook.com/gorham-times or email us at gorhamtimes@gmail.com. The photo in the June 30, 2016 edition is the fence at 136 South Street.

Real Estate Transfers January 2016			
Address	Buyer	Seller	Price
46 SHAMROCK DRIVE	CONNOLLY, SHAWN & TERESA	VAN, THAI CHIEN	\$395,000
186 HARDING BRIDGE ROAD	SMITH, BENJAMIN & SARAH	SAM STRUMPH BUILDERS, LLC	\$448,435
348 MAIN STREET	HJORT, JASON	CHRISTINE BEACH LIVING TRUST	\$172,502
16 GERANIUM DRIVE	JOHNSON, ETHAN & MARIA	SUSAN DUCHAINE LLC	\$399,000
72 DOW ROAD	KANE, DAVID	GAGNON, FRANK	\$127,500
15 CARNATION DRIVE	KASSA, KEVIN	DONALCO, INC.	\$350,000
7 CAITLIN DRIVE	PARSONS, JASON & CATHERINE	MCKUSKER, STEPHEN	\$259,900
8 BOUCHARD DRIVE	BENNETT, ERIC & CHRISTINE	GILLAM, IDA	\$238,000
11 LOMBARD STREET	BECKWITH, COLIN & ROCHEFORT, DAWN	MC GEE HOLDINGS LLC	\$264,900
127 FILES ROAD	BERLINGER, GAIL & MICHAEL	ERNEST, CHARLES	\$220,000
2 COLD SPRING LANE	RICKER, EDMUND & HOLLY	FARRINGTON, DAVID	\$265,000
105 FILES ROAD	PIERCE, KIMBERLY	LEAVITT, BRIAN	\$355,000
210 MOSHER ROAD	SPROUL, MIKI	LAPOINTE, MELISSA	\$205,000
31 DAY ROAD	MURRY, CHRISTOPHER J. & ALICIA	SAM STRUMPH BUILDERS, LLC	\$337,500
1 WATERHOUSE ROAD	TROSPER, RYAN & WHITNEY	GERVAIS, ANDREW	\$275,800
19 LILAC LANE	BALESTRA, MARGARET	BAUER & GILMAN CONST. LLC	\$324,900
752 GRAY ROAD	BOWEN, ADAM & DALEY, SHANNON	CREATIVE REVISIONS LLC	\$162,000

Real Estate Transfers February 2016			
Address	Buyer	Seller	Price
72 STRAW ROAD	BORDEAU, ERIC & STRAW, KAREN	SUSAN DUCHAINE, LLC	\$383,000
15 WOODSPELL ROAD	HABTEMARIAM, TSEGAYE & REDA, TIGHISTI	NORMAND BERUBE BUILDERS, INC.	\$375,000
36 FLAGGY MEADOW ROAD	MC GOON, CHRISTOPHER	RONDEAU, ROBERT	\$240,000
24 CLAY ROAD	FOURNELLE, LISA	DOUCETTE, KENNETH	\$180,000
28 GORDON FARMS ROAD	SAM STRUMPH BUILDERS, LLC	HOME CONSTRUCTION & FINANCE	\$85,000
16 WOLF RIVER RUN	RAJBANSHI, ARBIN & SHRISTI	STONE FINANCING, LLC	\$315,000
74 QUINCY DRIVE	CAIOLA, MICHAEL & RACHEL	SHU KIN SO, STEPHANIE	\$345,000
656 FORT HILL ROAD	DUEMMILING, ADAM & BETHANY	LEGERE, PETER	\$300,000
38 FINN PARKER ROAD	ANDERSON, CHRIS & BRENDA	BLACKBURN, PHILLIP	\$160,000
25 MOSHER ROAD	GAREY, ROBERT	DENNETT, RYAN	\$153,000
69 OLD DYNAMITE WAY	RICHARDS, GRAIG & LEAH	CROSSING AT TANNERY BROOK, LLC	\$90,000
36 VILLAGE WOODS CIRCLE	RANCOURT, BRIAN	MCALLISTER, STEPHEN	\$335,000

Heather Perry's First Year

CONTINUED FROM PAGE 1

the Gorham schools. Perry's goal was to find out what people valued about the school system and what they felt could be improved. Having respect for the work already underway, she also sought to learn what processes and procedures are currently used and valued.

This fall, Perry will begin using the information that was gathered. She will present the vision, mission, and core beliefs, and goals that emerged from the community's input. During the course of the 2016-2017 school year, a school/community group will be charged with creating an updated Strategic Plan that will provide the blueprint for future work aligned to the new vision/mission and core beliefs.

Perry related that after just one year, it is clear to her that Gorham has an excellent school system which is supported by a strong and engaged community, operated by a talented and committed staff. She is proud that Gorham students live by the established Code of Conduct which includes respect, honesty, courage, compassion, and responsibility. She feels the entire community is focused on ensuring that children are inspired and prepared for their futures and she looks forward to serving the community in years to come.

For more detailed information on Heather Perry's work up to this point, visit her blog at <http://gorham-superintendent.blogspot.com>.

Published!

Humanities students work annually with the Telling Room to craft, revise, and publish individual stories into a Chapbook. For access to the students' writings visit www.goghs.org. Pictured in the back row (left to right) are Clare Lavergne (Telling Room), Kari Hodgen (Telling Room), Chris Record, former GHS principal, Jared Foss, Codie Deering, Owen Basinger, Shawn Crosby, Jacob Miller and Sawyer Hanscombe. Front row (left to right): Mia Gallant, Nicole Williams, Marjolaine Whittlesey (Telling Room), Dana Hutchins (Telling Room), and Melissa Denick, GHS humanities teacher.

Photo credit Sandra Rockett

Gorham Dining Services Series: Part 1 – Gorham Middle School

This will be a five part series highlighting each of the schools in Gorham and what their dining focus is for the students.

Gorham Middle School Dining Services Staff

Another school year is upon us. It is the goal of the Gorham Middle School Dining Service to continue to improve the breakfast and lunch experience for all students and staff alike.

Fresh, nutritious meals will be made from scratch each week on Monday through Thursday. The goal is to introduce students to different foods from around the world – Mexico, Italy, Asia, and, of course, America.

As the year goes on, students will be asked for their input and ideas for meals. It is understood that it can be challenging to get kids to try new foods, and it's the goal of the dining service staff to come up with ways to get them interested and curious.

The salad bar has 13 items, including lettuce, tomato, and cucumbers, every day. Other items are switched out to keep it interesting and to provide a variety of fun, nutritious foods. There is also an assortment of fresh and cupped fruit every day. Both the salad bar and fruit come with a value meal as well as milk.

Jeans Day

Photo credit Becky Fortier

Last year, Great Falls School staff decided to pay for the privilege to wear denim on Fridays in order to support a great cause. Throughout the school year, anyone who wanted to wear jeans donated a dollar to the collection jar. At the end of the year, Great Falls was able to donate a total of \$335 to the Barbara Bush Children's Hospital.

Nappi Distributors

YOUR MAINE SOURCE FOR BEER & WINE

Come Join the Nappi Team!

FULL-TIME WAREHOUSE SELECTORS to work an early afternoon into evening shift based on customer needs in a climate controlled environment. These positions require order selection, constructing product pallets, wrapping and staging of product to prepare shipments.

FULL-TIME DRIVERS/HELPERS to work a day shift schedule for customer product deliveries in Cumberland and York counties on established routes operating automatic and manual transmission commercial trucks.

QUALIFICATIONS INCLUDE: strong attention to detail; a safety conscious 'heads-up' attitude at all times; ability to work effectively in a team based environment; ability to repetitively lift up to 50 lbs.; use of powered pallet jacks and forklifts; and ability to work reliably from written and verbal directions/ instructions. For driving positions, a Class A or B license, or a willingness to work towards a permit and CDL license, is required.

Previous driving, delivery, warehouse and powered industrial equipment experience are a plus. A high school diploma or GED and valid driver's license is required.

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

Interested applicants may apply in person, email or fax. For an Application form, visit us at: www.nappidistributors.com or at our facility located at 615 Main Street, Gorham, ME 04038
Phone: 207.887.8200 | Fax: 207.887.8222 | Email: human.resources@nappidistributors.com

GMS Chorus Receives Superior Rating

The GMS chorus was awarded a superior rating at the Music in the Parks Festival in June. Photo credit Tracy Williamson

TRACY WILLIAMSON
GMS Chorus Director

In June, the Gorham Middle School chorus traveled to Holyoke High School in Massachusetts to participate in the Music in the Parks Festival. The chorus performed three selections for the judges in the morning before spending the day at Six Flags New England. At the end of the day, there was an awards ceremony for all performing groups. GMS received a superior rating of 91.8, the highest in the A competition division and the overall high score of all competing middle school and high school choirs that day.

The members of the 2015-2016 GMS chorus for sixth grade include: Kaylin Brown, Joleen Gima, Riley Griffin, Brooke Guimond, Maddie Hatch, Ethan Ho, Anya Mazaris-Atkinson, Andrea Mitchell, Annikka Mocchiola, Ava Nickerson, Grace Pierce, Tripp Plummer, Lilith Price, Hannah Reed, Phoebe Richards, McKenna Roberts, Bradley Scellin, Izzabella Verrill, Aiden Warren-VanHorn, and Emily Wilcox.

Seventh grade members are: Orion Bissonnette, Corey Blake, Jaela Boucher, Sierra Cummings, Noah Cupps, Kirsten Drew, Jillian Dugas, Mason Hawkes, Leah James, William Lamont, Sadie LaPierre, Lily Lovely, Natalie Malone-Berry, Ashley

McBreairty, Sage Merriam, Molly Rathbun, Annabella Risbara, Hannah Smith, Madisun Tryon, Jordan Williams, and Amelia Yahwak.

Eighth grade members include: AJ Booth, Jessica Burgess, Neila Cairnduff, Haley Caron, Margaret Caruso, Lanie Charlton, Vicky Chen, Emily Crepeau, Cortnie Jones, Kseniya Klyuchka, Elena LaNigra, Zoe Larson, Molly Lemont, Emma Linkiewicz, Elyse MacDougall, Anika Malia, Caralin Mills, Zachary Pierce, Lauren Preis, Meghan Reidy, Margaret Rimkunas, Angela Sauvageau, Lydia Valentine, Isabella VanZandt, Kaitlyn Verrill, Damien Vitale, Alana Weed, and Jade Wu.

Medieval Times

Photo credit Melissa Denick

Haley Thompson (right), a ninth grade alternative education history student, received support from STEM teacher Terry Bartick at the end of the school year. Students applied STEM and 21st Century skills to their study of the Middle Ages and built a mini replica of a Medieval Trebuchet, which was a weapon used during siege warfare. The Medieval Trebuchet was similar to a catapult, or stave sling, which was used for hurling heavy stones to smash castle or city walls.

GORHAM HOUSE OF PIZZA

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

A comfortable place to bring a family.

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

Call 839-2504 or
FAX orders to 839-2148
We accept Visa and MasterCard

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

www.gorhamhouseofpizza.com

“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

Hurray for Recycling!

ANDREA MORRELL
School News Coordinator

Great Falls student Alicia Terry and Narragansett student Vanessa Walker, both third graders last year, were chosen as two of 13 winners in Maine to be featured in Casella's 2017 calendar as part of the 12th Annual Casella Calendar Art Contest. The girls each won a framed print of their artwork and a \$25 gift card.

Casella Resource Solutions invited third grade students across five states to participate in their annual calendar art contest, encouraging children to use art to express their ideas about environmental awareness. The purpose was to educate students on recycling and encourage people to recycle as much as possible.

This year, students were asked to create artwork related to the recycling of organic waste (food scraps) and its impact on the environment. In addition to the other prizes, the girls will receive five complimentary calendars and their schools will receive 10.

Photo credit Tracy Burns

Pictured above: Vanessa Walker displays her winning artwork.

Pictured below: Alicia Terry (middle) is pictured (left to right) with her parents Jason and Catherine Terry, teacher Katy Leeper, and Casella Sales Rep. Karen McNaughton.

Photo credit Stacey Sawyer

Caring. Peace of Mind. Comprehensive.

Come See What Gorham House is All About! Call for a Tour.

GORHAM HOUSE

A Comprehensive Living Center

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

THE MASIELLO GROUP

SOME MAY CALL US SUPER HEROES...
WE CALL OURSELVES REALTORS®.

OUR OFFICE IS FILLED WITH SUPER REALTORS® READY TO SHOW YOU THEIR POWER. GIVE US A CALL AND FIND OUT FOR YOURSELF.

WINDHAM- New Listing! Charming Cape with 3 BR, unique built-ins, sun room, fireplace, garage and back house for In-Law or studio. \$199,900 Call The Libby Starnes Team 838-8051

BETHEL- SOLD! 2 BR Log Home with stone fireplace on 3 acres with awesome views of the ski slope. Let me help you find just what you are looking for! Call me! Sue Dunn 838-9808

LIMINGTON- New Listing! 3 BR, 2 BA Cape with separate In-Law Apt. on 3+ acres. Access to Little Ossipee is just down the road. \$200,000 Call Steve Hamilton 347-1363

DURHAM- SOLD! This 2 BR Ranch on 7 acres of manicured gardens, stone walls & trails went Pending in just 3 Days! Don't wait any longer, call Lynn Hall today! 229-9592

FALMOUTH- Best deal in Falmouth! To-Be-Built 3 BR, 2.5 BA Colonial with attached garage on 2+ acres. Choose your colors and features. \$359,900 Call Susan Moore 615-1390

AUBURN- New Price! Private and quiet 3 BR, 2 BA Cape with HW floors, high-end appl., deck and gardens on a lush 2 acre lot. \$249,000 Call Todd Lyons 233-0900

GORHAM- New Price! 2 BR, 2 BA Colonial with a 2 car garage located on Route 25. Needs some TLC but is a sound investment. \$200,000 Call EJ Demers 671-6150

Thinking about Selling? I can help! Thinking about Buying? I can help with that too! Call me today to talk about your real estate needs. Amy Williams 205-5345

AUBURN- 3 BR, 1 BA Ranch on a lovely .70 acre corner lot. Easily commute to downtown Auburn, Lewiston or even Portland. \$126,500 Call Cynthia Card 939-3795

LISTING OF THE WEEK

28 Lower Beach Rd.
Saco

You won't want to leave Camp Ellis! Yr round, 2 BR, 1 BA home with a seasonal 1 BR, 1 BA cottage attached. Live in one and rent the other. Located on a double lot only 1 block from ocean. Relax and enjoy the ocean sounds. \$649,000 FMI call Alice Hemingway 831-8986

341 Main Street, Gorham www.masiello.com

Offices independently owned and operated

Gorham School Bus Routes 2016-2017

If your student(s) will be requiring busing to or from a licensed Gorham daycare provider, it is important the Gorham School Transportation Office receive this information before Friday, August 19, 2016. Please complete the Gorham School Daycare Transportation Request form by visiting www.gorhamschools.org and click on the link “Gorham School Daycare Transportation Request”. Bus routes are estimated scheduled times. It is recommended students be at bus stop 10 minutes before arrival time. Bus stops are established in accordance with Student Transportation Policy. For more information, contact the Transportation Office at 893-2547 or email Judy Philbrick (judy.philbrick@gorhamschools.org) or Norm Justice (norm.justice@gorhamschools.org)

BUS # 1 MIDDLE / HIGH SCHOOL - AM DRIVER: BARBARA HINES
07:06 AM --- QUINCY DR & SOUTH ST
07:06 AM --- 273 & 275 SOUTH ST.
07:07 AM --- CRESTWOOD DR & SOUTH ST
07:07 AM --- 322 SOUTH ST. & MARSTON DR.
07:08 AM --- 340 SOUTH ST. & WATERHOUSE RD
07:08 AM --- 370 SOUTH ST
07:09 AM --- STRAW RD & WASHBURN DR
07:09 AM --- CARSON DR & GERRY'S WAY & SOUTH ST
07:11 AM --- 23 MCLELLAN RD
07:11 AM --- 36 MCLELLAN RD
07:12 AM --- MAHLON AVE & MCLELLAN RD
07:14 AM --- 160 BRACKETT RD
07:14 AM --- 146 BRACKETT RD
07:14 AM --- 143 BRACKETT RD
07:15 AM --- BRACKETT RD & SHIRLEY LANE
07:20 AM --- 41 MORRILL AVE
07:20 AM --- HIGH SCHOOL
07:23 AM --- MIDDLE SCHOOL

BUS # 3 MIDDLE / HIGH SCHOOLS - AM DRIVER: JEN MOREAU
06:57 AM --- ELM ST & MAIN ST & WATER ST
06:58 AM --- 53 STATE ST
06:58 AM --- ACADEMY ST & LOMBARD ST & NARRAGANSETT ST & STATE ST
07:00 AM --- CRESSEY RD & OSSISPEE TRL & STATE ST
07:02 AM --- 129 OSSISPEE TRAIL
07:03 AM --- NOBLES WAY & OSSISPEE TRL
07:03 AM --- 179 OSSISPEE TRL
07:04 AM --- 56 RUST RD
07:04 AM --- 41 RUST RD
07:05 AM --- 20 RUST RD
07:05 AM --- 4 RUST RD
07:06 AM --- 225 OSSISPEE TRL
07:06 AM --- BROWN RD & OSSISPEE TRL
07:07 AM --- 222 OSSISPEE TRL
07:08 AM --- 158 OSSISPEE TRL
07:09 AM --- 4 CLARA MAE'S WAY
07:10 AM --- 70 OSSISPEE TRL
07:10 AM --- 36 OSSISPEE TRL
07:14 AM --- HARDING RD & TWILIGHT LANE
07:14 AM --- 208 NARRAGANSETT ST
07:15 AM --- LEAHA LN & NARRAGANSETT ST
07:15 AM --- BRIARWOOD LN & NARRAGANSETT ST
07:16 AM --- 126 NARRAGANSETT ST
07:17 AM --- 2 NARRAGANSETT ST
07:20 AM --- HIGH SCHOOL
07:22 AM --- MIDDLE SCHOOL

BUS # 5 MIDDLE / HIGH SCHOOLS - AM DRIVER: DON HINES
07:03 AM --- 112 HUSTON RD
07:04 AM --- HARDING BRIDGE RD & SLEEPY HOLLOW DR
07:05 AM --- 78 HARDING BRIDGE RD
07:05 AM --- 91 HARDING BRIDGE RD
07:05 AM --- 103 HARDING BRIDGE RD
07:06 AM --- 114 HARDING BRIDGE RD
07:07 AM --- 134 HARDING BRIDGE RD
07:09 AM --- ICHABOD LN & SLEEPY HOLLOW DR
07:09 AM --- HUSTON RD & SLEEPY HOLLOW DR
07:10 AM --- DYER RD & HUSTON RD
07:10 AM --- GALE ST & HUSTON RD
07:11 AM --- 183 HUSTON RD
07:11 AM --- 185 HUSTON RD
07:11 AM --- HANNAH DR & HUSTON RD
07:12 AM --- GRAY RD & HUSTON RD
07:12 AM --- GRAY RD & PLEASANT ST
07:20 AM --- HIGH SCHOOL
07:22 AM --- MIDDLE SCHOOL

BUS # 10 MIDDLE/HIGH SCHOOLS - AM DRIVER, TONYA DOUGHTY
06:46 AM --- 121 N GORHAM RD
06:47 AM --- HURRICANE RD & N GORHAM RD & NASON RD
06:47 AM --- ELWOOD LN & N GORHAM RD
06:47 AM --- 181 N GORHAM RD
06:48 AM --- 195 N GORHAM RD
06:48 AM --- 215 N GORHAM RD
06:49 AM --- 225 N GORHAM RD
06:49 AM --- BELL RUN & N GORHAM RD
06:49 AM --- BLUEBERRY LN & N GORHAM RD
06:50 AM --- 267 N GORHAM RD
06:50 AM --- 277 N GORHAM RD
06:51 AM --- N GORHAM RD & RAINBOW LN
06:51 AM --- 215 N GORHAM RD
06:52 AM --- 70 MIDDLE JAM RD
06:53 AM --- 50 MIDDLE JAM RD
06:54 AM --- MIDDLE JAM RD & N GORHAM RD
06:55 AM --- 45 STANDISH NECK RD
06:56 AM --- 271 N GORHAM RD
06:58 AM --- N GORHAM RD & PRESUMPSCOT RIDGE DR
06:58 AM --- BROOKWOOD DR & N GORHAM RD
06:58 AM --- 178 N GORHAM RD
07:00 AM --- 81 N GORHAM RD
07:01 AM --- HICKORY LN & N GORHAM RD
07:01 AM --- 54 N GORHAM RD
07:01 AM --- CROCKETT RD & N GORHAM RD
07:03 AM --- 313 SEBAGO LAKE RD
07:04 AM --- 30 WILSON RD
07:05 AM --- 85 WILSON RD
07:06 AM --- 110 HURRICANE RD
07:06 AM --- DUNDEE RD & HURRICANE RD
07:07 AM --- HUBBARD WAY & WILSON RD
07:08 AM --- UNDERHILL DR & WILSON RD
07:10 AM --- 272 SEBAGO LAKE RD
07:24 AM --- HIGH SCHOOL
07:27 AM --- MIDDLE SCHOOL

BUS # 11 MIDDLE/HIGH SCHOOLS - AM DRIVER: DOREEN GRONDI
07:05 AM --- BUS GARAGE
07:10 AM --- 349 LIBBY AVE
07:12 AM --- 337 LIBBY AVE
07:13 AM --- 263 LIBBY AVE
07:13 AM --- LIBBY AVE & WAGNER FARM
07:13 AM --- 227 LIBBY AVE
07:14 AM --- HIDDEN PINES DR & LIBBY AVE
07:14 AM --- GARDEN AVE & LIBBY AVE

07:15 AM --- LAWN AVE & MAIN ST
07:15 AM --- JOSEPH DR & MAIN ST
07:15 AM --- CUMBERLAND LN & MAIN ST
07:16 AM --- DONNA ST, ELIZABETH ST., TINK DRIVE
07:18 AM --- HIGH SCHOOL
07:21 AM --- MIDDLE SCHOOL

BUS # 14 MIDDLE/HIGH SCHOOLS - AM DRIVER: CHERYL JORDAN
07:04 AM --- MALLISON ST & MOSHER RD
07:05 AM --- 56 MOSHER RD
07:05 AM ---ACORN & MOSHER RDS
07:05 AM --- 85 & 88 MOSHER RD
07:06 AM --- 159 MOSHER RD
07:07 AM --- 224 MOSHER RD
07:07 AM --- 236 MOSHER RD
07:08 AM --- 288 MOSHER RD
07:08 AM --- MOSHER RD & QUEEN ST
07:09 AM --- 313 MOSHER RD
07:09 AM --- 352 MOSHER RD
07:10 AM --- 354 MOSHER RD
07:10 AM --- 359 MOSHER RD
07:11 AM --- 393 MOSHER RD
07:12 AM --- 627 MAIN STREET
07:14 AM --- GATEWAY COMMONS DR & MAIN ST & SHAMROCK DR
07:15 AM --- 409 & 415 MAIN ST
07:15 AM --- LIBBY AVE & WILLOWDALE DR
07:15 AM --- LIBBY AVE & SHEPARDS WAY
07:21 AM --- HIGH SCHOOL
07:23 AM --- MIDDLE SCHOOL

BUS # 15 MIDDLE/HIGH SCHOOLS - AM DRIVER: RALPH CLARK
06:54 AM --- GILBERT WAY & SEBAGO LAKE RD
06:55 AM --- 53 SEBAGO LAKE RD
06:57 AM --- 196 SEBAGO LAKE RD
06:58 AM --- 211 SEBAGO LAKE RD
06:58 AM --- 220 SEBAGO LAKE RD
06:59 AM --- EAGLE COVE RD & KEMP RD
07:00 AM --- 228 SEBAGO LAKE RD
07:01 AM --- 236 SEBAGO LAKE RD
07:01 AM --- 246 SEBAGO LAKE RD
07:01 AM --- 250 SEBAGO LAKE RD
07:02 AM --- BARSTOW RD & HIGHMEADOW DR & WILSON RD
07:03 AM --- BARSTOW RD & WOODLAND RD
07:04 AM --- CALISA LN & PLUMMER RD
07:05 AM --- 81 DUNLAP RD
07:08 AM --- 60 SEBAGO LAKE RD
07:09 AM --- 48 SEBAGO LAKE RD
07:09 AM --- 22 SEBAGO LAKE RD
07:18 AM --- LANDING DR & MAIN ST
07:22 AM --- HIGH SCHOOL
07:30 AM --- MIDDLE SCHOOL

BUS # 16 MIDDLE/HIGH SCHOOLS - AM DRIVER: MARK MCLEAN
07:07 AM --- 114 COUNTY RD
07:08 AM --- COUNTY RD & EDGEFIELD RD
07:08 AM --- 144 COUNTY RD
07:09 AM --- BROOKDALE RD & COUNTY RD
07:09 AM --- 159 COUNTY RD
07:09 AM --- COUNTY RD & PLOWMAN DR
07:09 AM --- COUNTY RD & KEENE DR
07:10 AM --- 225 COUNTY RD
07:11 AM --- COUNTY RD & SMALL POND RD
07:12 AM --- 23 HODGDON RD
07:12 AM --- 38 HODGDON RD
07:12 AM --- EVERGREEN DR & HODGDON RD
07:13 AM --- BURNHAM RD & SANDY TER
07:14 AM --- 202 BURNHAM RD
07:18 AM --- 67 COUNTY RD
07:18 AM --- RUSTIC RIDGE DR & SOUTH ST
07:23 AM --- HIGH SCHOOL
07:25 AM --- MIDDLE SCHOOL

BUS # 20 MIDDLE / HIGH SCHOOLS - AM DRIVER: ROBIN BACON
06:43 AM --- 17 MIGHTY ST
06:44 AM --- 75 MIGHTY ST
06:45 AM --- MIGHTY ST & SARGENT WAY
06:45 AM --- WHITETAIL DR
06:46 AM --- DUDLEY RD & MIGHTY ST
06:46 AM --- MIGHTY ST & MURRAY DR
06:48 AM --- 123 SPILLER RD
06:48 AM --- 92 SPILLER RD
06:49 AM --- BUCK ST & SPILLER RD
06:49 AM --- 212 BUCK ST
06:49 AM --- 218 BUCK ST
06:50 AM --- BLACK HORSE LN & BUCK ST
06:50 AM --- 229 BUCK ST
06:51 AM --- 281 BUCK ST
06:51 AM --- BUCK ST & QUAIL RIDGE DR
06:52 AM --- 260 BUCK ST
06:53 AM --- 36 NORTH ST
06:54 AM --- 555 FORT HILL RD
06:56 AM --- 623 FORT HILL RD
06:57 AM --- 147 PLUMMER RD
06:58 AM --- 124 PLUMMER RD
06:59 AM --- PLUMMER RD & WINDING BROOK WAY/T/A
07:02 AM --- FORT HILL RD & RITZ FARM RD
07:03 AM --- FORT HILL RD & HACKMATAACK WAY
07:03 AM --- ANNIE'S WAY & FORT HILL RD
07:04 AM --- 777 FORT HILL RD
07:04 AM --- FORT HILL RD & MAPLE RIDGE RD
07:04 AM --- 766 FORTHILL RD
07:05 AM --- 738 FORT HILL RD
07:05 AM --- 734 FORT HILL RD
07:06 AM --- FORT HILL RD & GRANT RD
07:09 AM --- 513B FORT HILL RD
07:17 AM --- HIGH SCHOOL
07:19 AM --- MIDDLE SCHOOL

BUS # 22 MIDDLE / HIGH SCHOOLS - AM DRIVER: LINDA WEBSTER
06:52 AM --- 184 BRACKETT RD
06:53 AM --- 208 BRACKETT RD
06:55 AM --- COUNTY RD & LADY SLIPPER LN
06:56 AM --- 30 COUNTY RD
06:56 AM --- 35 COUNTY RD
06:56 AM --- 16 BURNHAM RD

06:57 AM --- BURNHAM RD & TAPLEY DR
06:58 AM --- 80 BURNHAM RD
06:58 AM --- BRIDLE PATH & BURNHAM RD
06:59 AM --- BURNHAM RD & MOUNTVIEW DR & NONESUCH RD
06:59 AM --- 133 BURNHAM RD
07:00 AM --- 143 BURNHAM RD
07:00 AM --- 155 BURNHAM RD
07:00 AM --- 166 BURNHAM RD
07:01 AM --- BURNHAM RD & KINNEY RD
07:01 AM --- BURNHAM RD & DISTANT PINES DR
07:03 AM --- COUNTY RD & RYANS MDW
07:06 AM --- 165 DEERING DR
07:09 AM --- COUNTY RD & S BRANCH DR
07:09 AM --- 274 COUNTY RD
07:10 AM --- 270 COUNTY RD
07:10 AM --- 268 COUNTY RD
07:18 AM --- HIGH SCHOOL
07:20 AM --- MIDDLE SCHOOL

BUS # 23 MIDDLE / HIGH SCHOOLS - AM DRIVER: BOB BOUTHLET
07:01 AM --- DEERING RD & LOIS LN
07:02 AM --- 65 DEERING RD
07:03 AM --- DEERING RD & FAITH DR
07:03 AM --- DEERING RD & JULIA DR
07:03 AM --- 165 DEERING RD
07:06 AM --- NARRAGANSETT TRL & OSBORNE RD & SHAW RD
07:07 AM --- 116 OSBORNE RD
07:08 AM --- 34 OSBORNE RD
07:08 AM --- OSBORNE RD & RICHARD RD
07:09 AM --- 243 FLAGGY MEADOW RD
07:10 AM --- 3 WEBSTER RD
07:12 AM --- 229 FLAGGY MEADOW RD
07:12 AM --- 220 FLAGGY MEADOW RD
07:12 AM --- ADAMS DR & FLAGGY MEADOW RD
07:12 AM --- 210 FLAGGY MEADOW RD
07:13 AM --- CIDER MILL DR & FLAGGY MEADOW RD
07:13 AM --- DAVIS ANX & FLAGGY MEADOW RD
07:14 AM --- 155 FLAGGY MEADOW ROAD
07:14 AM --- 153 FLAGGY MEADOW RD
07:15 AM --- 136 FLAGGY MEADOW RD
07:15 AM --- CRESSEY RD & VAN VLIET DR
07:16 AM --- CRESSEY RD & O'BRIEN DR
07:16 AM --- 68 CRESSEY RD
07:17 AM --- 43 CRESSEY RD
07:17 AM --- CRESSEY RD & HEATHER WAY
07:17 AM --- 121 FLAGGY MEADOW RD
07:18 AM --- 54 FLAGGY MEADOW RD
07:18 AM --- 50 FLAGGY MEADOW RD
07:19 AM --- 10 FLAGGY MEADOW RD
07:19 AM --- ALDEN LN & STATE ST
07:20 AM --- 41 NARRAGANSETT ST
07:20 AM --- 60 NARRAGANSETT ST
07:20 AM --- 71 NARRAGANSETT ST
07:21 AM --- 7 ACCESS
07:22 AM --- HIGH SCHOOL
07:24 AM --- MIDDLE SCHOOL

BUS # 24 MIDDLE / HIGH SCHOOLS - AM DRIVER: JOHN GRONDI
07:00 AM --- NEW PORTLAND RD & PINECONE LN
07:00 AM --- NEW PORTLAND RD & WHITE BIRCH LN
07:01 AM --- 55 NEW PORTLAND RD
07:01 AM --- 75 NEW PORTLAND RD
07:02 AM --- 96 NEW PORTLAND RD
07:02 AM --- ELKINS RD & NEW PORTLAND RD
07:03 AM --- NEW PORTLAND RD & VERANDA DR
07:03 AM --- 191 NEW PORTLAND RD
07:04 AM --- 201A NEW PORTLAND RD.
07:04 AM --- 43 LIBBY AVE
07:05 AM --- 219 NEW PORTLAND RD
07:05 AM --- 245 NEW PORTLAND RD
07:06 AM --- 309 NEW PORTLAND RD
07:06 AM --- 317 NEW PORTLAND RD
07:07 AM --- 320 NEW PORTLAND RD
07:07 AM --- BARTLETT RD & ALBERTA WAY T/L NEW PORTLAND RD. T/A AT LONGFELLOW
07:08 AM --- 346 NEW PORTLAND RD
07:08 AM --- 19 LOWELL RD
07:10 AM --- 15 WOODSPELL RD
07:10 AM --- BARNFIELD LN & LONGFELLOW RD
07:11 AM --- 70 LONGFELLOW RD
07:11 AM --- 45 LONGFELLOW RD
07:12 AM --- 5 LONGFELLOW RD
07:12 AM --- BRACKETT RD & LONGFELLOW RD & NEWTON DR
07:13 AM --- 59 BRACKETT RD
07:13 AM --- 57 & 58 BRACKETT RD
07:15 AM --- BRACKETT RD & JACKIES WAY & SNOWBERRY DR
07:15 AM --- BLACK BROOK RD & BRACKETT RD
07:16 AM --- 63 BRACKETT RD
07:16 AM --- 136 DAY RD
07:16 AM --- 126 DAY RD
07:18 AM --- 60 DAY RD
07:18 AM --- DAY RD & MCQUILLIANS HILL DR
07:18 AM --- 32 DAY RD
07:20 AM --- DAY RD & HERRICK RD
07:20 AM --- 5 DAY RD
07:25 AM --- HIGH SCHOOL
07:30 AM --- MIDDLE SCHOOL

BUS # 25 MIDDLE / HIGH SCHOOLS - AM DRIVER: LARRY WARREN
06:50 AM --- 181 DINGLEY SPRING RD
06:52 AM --- DINGLEY SPRING RD & PATRICK DR
06:52 AM --- 267 DINGLEY SPRING RD
06:54 AM --- 135 LINE RD
06:54 AM --- 143 LINE RD
06:55 AM --- BRANDON'S WAY & LINE RD
06:55 AM --- 107 LINE RD
06:57 AM --- 99 LINE RD
06:57 AM --- BALSAM LN & LINE RD
06:58 AM --- ELLIOTT RD & LINE RD
06:58 AM --- LEAVITT DR & LINE RD
07:00 AM --- 7 LINE RD
07:02 AM --- 148 DOW RD
07:02 AM --- 141 DOW RD
07:04 AM --- 121 DOW RD
07:04 AM --- 20 FINN PARKER RD

07:05 AM --- DEWAYNS WAY & FINN PARKER RD
07:05 AM --- DUCHAINE DR & FINN PARKER RD
07:07 AM --- FINN PARKER RD & PAULIN DR
07:07 AM --- 134 WOOD RD
07:09 AM --- DAISY LN & WOOD RD
07:09 AM --- 105 WOOD RD
07:10 AM --- 101 WOOD RD
07:10 AM --- EMMA LN & WOOD RD
07:12 AM --- JORDAN DR & WOOD RD
07:12 AM --- 55 WOOD RD
07:13 AM --- 47 WOOD RD
07:14 AM --- CLAY RD & WOOD RD
07:014 AM --- 31 WOOD RD
07:15 AM --- 27 WOOD RD
07:27 AM --- HIGH SCHOOL
07:35 AM --- MIDDLE SCHOOL

BUS # 26 MIDDLE / HIGH SCHOOLS - AM DRIVER: LAURA MELVIN
06:56 AM --- 60 FARRINGTON RD
06:58 AM --- 7 FARRINGTON RD
06:59 AM --- ALEXANDER DR & OLD ORCHARD RD & OSSISPEE TRL
07:00 AM --- 337 OSSISPEE TRL
07:01 AM --- OSSISPEE TRL & SHAWS MILL RD
07:02 AM --- 19 PAIGE DR
07:05 AM --- 514 OSSISPEE TR
07:05 AM --- CAROLYN DR & OSSISPEE TRL
07:06 AM --- 501 OSSISPEE TRL
07:07 AM --- 396 OSSISPEE TRL
07:08 AM --- 382 OSSISPEE TRL
07:08 AM --- FILES RD & PAM'S WAY
07:09 AM --- DUNTON LN & FILES RD
07:09 AM --- 48 FILES RD
07:09 AM --- FILES RD & LEDGE HILL RD
07:10 AM --- 64 FILES RD
07:10 AM --- 69 FILES RD
07:10 AM --- 79 FILES RD
07:11 AM --- 128 FILES RD
07:12 AM --- CHADWICK DR & FILES RD
07:12 AM --- 138 FILES RD
07:12 AM --- 139 FILES RD
07:13 AM --- 113 DOW RD
07:14 AM --- DOW RD & OLD ORCHARD RD
07:14 AM --- 65 DOW RD
07:15 AM --- 40 DOW RD
07:15 AM --- 12 DOW RD
07:19 AM --- 196 STATE ST
07:22 AM --- HIGH SCHOOL
07:24 AM --- MIDDLE SCHOOL

BUS # 27 MIDDLE / HIGH SCHOOLS - AM DRIVER: JEFF BACON
07:02 AM --- DINGLEY SPRING RD & HAYFIELD DR
07:02 AM --- CHRISTOPHER RD & DINGLEY SPRING RD
07:03 AM --- 44 DINGLEY SPRING RD
07:03 AM --- DINGLEY SPRING RD & SANBORN ST
07:03 AM --- DINGLEY SPRING RD & JANE ST
07:04 AM --- COLD SPRING LN & DINGLEY SPRING RD
07:04 AM --- DINGLEY SPRING RD & SHAWS MILL RD
07:05 AM --- BUCK ST & DINGLEY SPRING RD
07:05 AM --- BUCK ST & SHAWS MILL RD
07:06 AM --- BOULDER DR & BUCK ST
07:06 AM --- BOULDER DR & JENNIFER WAY
07:07 AM --- 54 SPILLER RD
07:07 AM --- JENNIFER WAY & SPILLER RD & TRUMAN RD
07:08 AM --- 39 SPILLER RD
07:10 AM --- DANIEL ST & OSSISPEE TRL
07:17 AM --- HIGH SCHOOL
07:20 AM --- MIDDLE SCHOOL

BUS 28 MIDDLE / HIGH SCHOOLS - AM DRIVER: MIKE CHAMPAGNE
07:06 AM --- 51 NEWELL ST
07:06 AM --- 45 NEWELL ST
07:06 AM --- 29 NEWELL ST
07:06 AM --- NEWELL ST & PLEASANT ST
07:07 AM --- 8 NEWELL ST
07:07 AM --- SWEETS & EATS
07:08 AM --- GRAY RD & SYDNEYS WAY
07:09 AM --- 329 GRAY RD
07:09 AM --- 317 GRAY RD
07:09 AM --- ESCALANTE WAY & GRAY RD
07:10 AM --- GRAY RD & HAMBLIN RD & LITTLE RIVER DR
07:10 AM --- GRAY RD & 1ST LONGMEADOW DR
07:11 AM --- GRAY RD & QUEEN ST
07:12 AM --- 159 GRAY RD
07:13 AM --- 144 GRAY RD
07:13 AM --- 130 GRAY RD
07:13 AM --- 127 GRAY RD
07:14 AM --- GRAY RD & HILLVIEW RD
07:14 AM --- BOUCHARD DR & GRAY RD
07:15 AM --- 50 GRAY RD
07:15 AM --- GRAY RD & JOHNSON RD
07:19 AM --- HIGH SCHOOL
07:21 AM --- MIDDLE SCHOOL

BUS # 29 MIDDLE / HIGH SCHOOLS - AM DRIVER: CATHY MCKINNON
07:03 AM --- 81 HUSTON RD
07:04 AM --- 37 HUSTON RD
07:04 AM --- 407 FORT HILL RD
07:05 AM --- FORT HILL RD & WOLF RIVER RUN
07:05 AM --- FORT HILL RD & NORWAY RD
07:06 AM --- FORT HILL RD & LONGVIEW DR
07:07 AM --- 306 FORT HILL RD
07:07 AM --- FORT HILL RD & VALLEY VIEW DR
07:08 AM --- 271 FORT HILL RD
07:08 AM --- FORT HILL RD & MERCIER WAY
07:08 AM --- FORT HILL RD & GORDON FARMS RD & PHINNEY ST
07:09 AM --- FORT HILL RD & GREEN TREES DR & PHEASANT LN
07:09 AM --- FORT HILL RD & MEADOW CROSSING DR
07:10 AM --- 185 FORT HILL RD
07:10 AM --- 180 FORT HILL RD
07:10 AM --- FALCON CREST DR & FORT HILL RD & SCHOOL ST
07:11 AM --- 162 SCHOOL ST
07:11 AM --- 156 SCHOOL ST

07:11 AM --- 151 SCHOOL ST
07:12 AM --- 113 SCHOOL ST
07:13 AM --- HIGH SCHOOL
07:15 AM --- MIDDLE SCHOOL

BUS # 30 MIDDLE / HIGH SCHOOLS - AM DRIVER: DAN HOWARD
06:56 AM --- 278 SEBAGO LAKE RD
06:57 AM --- 318 SEBAGO LAKE RD
06:58 AM --- GEORGE ST & SEBAGO LAKE RD
06:58 AM --- FRANKLIN DR & SEBAGO LAKE RD
06:59 AM --- 396 SEBAGO LAKE RD
06:59 AM --- SEBAGO LAKE RD & WHITE ROCK DR
07:00 AM --- BRYDON LN & GREAT FALLS RD
07:00 AM --- 27 GREAT FALLS RD
07:01 AM --- 21 GREAT FALLS RD
07:02 AM --- 140 BARSTOW RD
07:02 AM --- 128 BARSTOW RD
07:03 AM --- BARSTOW RD & PATRIOTS WAY
07:03 AM --- BARSTOW RD & BEAR RUN
07:04 AM --- BARSTOW RD & WESCOTT RD
07:05 AM --- 43 BARSTOW RD
07:06 AM --- 236 SEBAGO LAKE RD
07:07 AM --- 172 SEBAGO LAKE RD
07:08 AM --- GAMBO RD & SEBAGO LAKE RD
07:08 AM --- SEBAGO LAKE RD & WINSLOW RD
07:08 AM --- 138 SEBAGO LAKE RD
07:22 AM --- HIGH SCHOOL
07:24 AM --- MIDDLE SCHOOL

BUS # 1 VILLAGE & GREAT FALLS SCHOOL – K-5 AM DRIVER: BARBARA HINES
08:00 AM --- CAITLIN DR & STARLIT WAY
08:00 AM --- CAITLIN DR & QUINCY DR
08:02 AM --- BRADFORD DR & QUINCY DR
08:03 AM --- CRAIG DR & QUINCY DR
08:03 AM --- 31 QUINCY DR
08:03 AM --- 273 SOUTH ST
08:04 AM --- CRESTWOOD DR & SOUTH ST
08:05 AM ---KEPA WAY & SOUTH ST
08:05 AM --- 342 SOUTH ST
08:06 AM --- DEER RUN DR & WATERHOUSE RD
08:06 AM --- 41 WATERHOUSE RD
08:06 AM --- CARRIAGE HILL RD & WATERHOUSE RD
08:07 AM --- CORNUCOPIA WAY & WATERHOUSE RD
08:08 AM --- MARYANN DR & WATERHOUSE RD
08:08 AM --- 332 SOUTH ST
08:09 AM --- 322 SOUTH ST
08:10 AM --- 210 SOUTH ST
08:12 AM --- ELM ST & PREBLE ST
08:13 AM --- VILLAGE SCHOOL

BUS # 3 NARRAGANSETT /VILLAGE /GREAT FALLS - AM DRIVER: JEN MOREAU
07:57 AM --- 257 SOUTH ST
07:57 AM --- SAMANTHA DR. & SOUTH ST.
08:00 AM --- 6 STRAW RD
08:00 AM --- 37 STRAW RD
08:01 AM --- 29 WASHBURN DR
08:02 AM --- 36 MCLELLAN RD
08:02 AM --- 41 MCLELLAN RD
08:02 AM --- BUCK ST & SHAWS MILL RD
08:03 AM --- 51 MCLELLAN RD
08:03 AM --- 61 MCLELLAN RD
08:04 AM --- 134 MCLELLAN RD
08:06 AM --- BRACKETT RD & ETHEL'S WAY
08:08 AM --- 8 ELKINS RD SUNNY DAYS
08:11 AM --- 136 DAY RD
08:11 AM --- 126 DAY RD
08:12 AM --- DAY RD & HARTS WAY
08:12 AM --- HEATHER GAUDREAH DAYCARE 60 DAY RD
08:13 AM --- DAY RD & MCQUILLIANS HILL DR
08:13 AM --- DAY RD & MACCORO DR
08:14 AM --- 24 DAY RD
08:14 AM --- DAY RD & HERRICK RD
08:14 AM --- 6 DAY RD
08:14 AM --- 4 DAY RD
08:16 AM --- MAPLEWOOD DR & SOUTH ST
08:16 AM --- BRAMBLEWOOD LN & SOUTH ST
08:16 AM --- RIDGEWAY AVE & SOUTH ST
08:17 AM --- 121 SOUTH ST
08:17 AM --- 1 MORRILL AVE
08:17 AM --- MORRILL AVE & JERICHO LN
08:17 AM --- BALL PARK RD & MORRILL AVE
08:18 AM --- MORRILL AVE & RACKLEFF WAY
08:19 AM --- VILLAGE SCHOOL
08:20 AM --- 157 MAIN ST
08:21 AM --- 207 MAIN ST
08:21 AM --- 214 MAIN ST
08:21 AM --- ELIZABETH ST & MAIN STREET & TINK DR
08:22 AM --- NARRAGANSETT SCHOOL
08:30 AM --- GREAT FALLS SCHOOL

BUS # 5 NARRAGANSETT /VILLAGE / GREAT FALLS SCHOOLS - AM DRIVER: DON HINES
07:49 AM --- CARSON DR & GERRY'S WAY & SOUTH ST
07:49 AM --- 426 SOUTH ST
07:52 AM --- 17 DEERING RD
07:53 AM --- 65 DEERING RD
07:54 AM --- 71 DEERING RD
07:54 AM --- 81 DEERING RD
07:54 AM --- DEERING RD & FAITH DR
07:55 AM --- DEERING RD & JULIA DR
07:57 AM --- 303 NARRAGANSETT ST
07:58 AM --- 297 NARRAGANSETT ST
07:58 AM --- 279 NARRAGANSETT ST
08:00 AM --- DORVAL DR & NARRAGANSETT ST
08:01 AM --- 149 NARRAGANSETT ST
08:01 AM --- 28 WILLIAM HENRY DR
08:01 AM --- 9 LUCINA TER
08:02 AM --- 8 TERAN ST
08:03 AM --- 113 NARRAGANSETT ST
08:03 AM --- 90 NARRAGANSETT ST
08:03 AM --- 71 NARRAGANSETT ST
08:04 AM --- 57 NARRAGANSETT ST
08:04 AM --- 52 NARRAGANSETT ST
08:04 AM --- 48 NARRAGANSETT ST
08:04 AM --- 42 NARRAGANSETT ST
08:04 AM --- 23 NARRAGANSETT ST
08:05 AM --- FALL LN & NARRAGANSETT ST

08:05 AM --- 14 NARRAGANSETT ST
08:05 AM --- 12 NARRAGANSETT ST
08:05 AM --- 10 NARRAGANSETT ST
08:06 AM --- PINE ST & STATE ST DOLBY FUNERAL HOME

08:06 AM --- 62 STATE ST
08:06 AM --- 40 STATE ST
08:06 AM --- 27 STATE ST
08:06 AM --- 2 STATE ST
08:07 AM --- 258 MAIN ST.
08:07 AM --- 39 MAIN ST
08:07 AM --- CHURCH ST & WATER ST
08:08 AM --- 39 SCHOOL ST CHILDREN'S ADV. CTR DC

08:08 AM --- COLLEGE AVE & SCHOOL ST
08:09 AM --- VILLAGE SCHOOL
08:12 AM --- 280 MAIN STREET
08:12 AM --- NARRAGANSETT SCHOOL
08:22 AM --- GREAT FALLS SCHOOL

BUS # 7 VILLAGE SCHOOL - AM DRIVER: MICHAEL CROSBY
08:11 AM --- ADELINE DR & SOLOMON DR
08:11 AM --- ADELINE DR & WILLIAM HENRY DR
08:12 AM --- 24 SOLOMON DR
08:12 AM --- 10 SOLOMON DR
08:13 AM --- CANTERBURY PINES DR & WEEKS RD
08:14 AM --- RUNNING SPRINGS RD & SOUTH ST
08:15 AM --- OAKWOOD DR & RUNNING SPRINGS RD
08:15 AM --- OAKWOOD DR & VILLAGE WOODS CIR
08:15 AM --- OAKWOOD DR & SHADY RUN LN
08:16 AM --- 52 RUNNING SPRINGS RD
08:16 AM --- 60 RUNNING SPRINGS
08:16 AM --- 63 RUNNING SPRINGS RD
08:17 AM --- LAUREL PINES DR & WEEKS RD
08:17 AM --- 27 LAUREL PINES DR
08:17 AM --- 5 WINTERBERRY DR
08:18 AM --- 9 LAUREL PINES DR
08:18 AM --- 18 LAUREL PINES DR
08:18 AM --- LAUREL PINES DR & WEEKS RD
08:20 AM --- MORRILL AVE & RACKLEFF WAY
08:21 AM --- 8 ACCESS RD
08:23 AM --- HIGHLAND AVE & LINCOLN ST
08:23 AM --- VILLAGE SCHOOL

BUS # 10 GREAT FALLS SCHOOL - K-5 AM DRIVER: TONYA DOUGHTY
07:54 AM --- 318 SEBAGO LAKE RD
07:55 AM --- 5 NORTH GORHAM RD
07:55 AM --- 5A N. GORHAM RD
07:56 AM --- CROCKETT RD & N GORHAM RD
07:57 AM --- KENISTON 14 HICKORY LN
07:57 AM --- 9 HICKORY LN
07:58 AM --- 65 NORTH GORHAM RD.
07:58 AM --- 105 N. GORHAM RD
07:59 AM --- 155 N GORHAM RD
08:00 AM --- ELWOOD LN & N GORHAM RD
08:00 AM --- 177 N GORHAM RD
08:01 AM --- 215 N GORHAM RD
08:02 AM --- BLUEBERRY LN & N GORHAM RD
08:02 AM --- 266 NORTH GORHAM RD
08:02 AM --- 267 N GORHAM RD
08:03 AM --- 277 N GORHAM RD
08:03 AM --- 274 N GORHAM RD
08:04 AM --- 309 NORTH GORHAM RD
08:04 AM --- 318 NORTH GORHAM RD
08:04 AM --- N GORHAM RD & WHIPPLE RD
08:05 AM --- KAYLA WAY & MIDDLE JAM RD
08:06 AM --- N GORHAM RD & RAINBOW LN
08:07 AM --- 45 STANDISH NECK RD
08:08 AM --- 26 STANDISH NECK RD
08:08 AM --- 282 N GORHAM RD
08:11 AM --- 31 BROOKWOOD DR
08:11 AM --- 65 BROOKWOOD DR
08:11 AM --- AUTUMN BROOK WAY & BROOKWOOD DR
08:12 AM --- 91 BROOKWOOD DR
08:13 AM --- 17 NASON RD
08:14 AM --- 47 NASON RD
08:16 AM --- GREAT FALLS RD & WIGHT LN
08:17 AM --- BRYDON LN & GREAT FALLS RD
08:20 AM --- 38 HURRICANE RD
08:21 AM --- DUNDEE RD & HURRICANE RD
08:21 AM --- CUMMINGS RD & HURRICANE RD & WILSON RD

08:22 AM --- HUBBARD WAY & WILSON RD
08:23 AM --- 72 WILSON RD
08:23 AM --- 65 WILSON RD
08:24 AM --- UNDERHILL DR & WILSON RD
08:24 AM --- 60 WILSON RD
08:24 AM --- 30 WILSON RD
08:30 AM --- GREAT FALLS SCHOOL

BUS # 11 NARRAGANSETT/GREAT FALLS SCHOOLS - AM DRIVER: DOREEN GRONDIN
08:10 AM --- 7 ACCESS
08:14 AM --- 8 ELKINS RD
08:15 AM --- TODDLE INN 79 LIBBY AVE
08:17 AM --- CHILDHOOD ADVENTURES LIBBY AVE
08:24 AM --- NARRAGANSETT SCHOOL
08:40 AM --- GORHAM REC 40 ACORN STREET
08:45 AM --- GREAT FALLS SCHOOL

BUS # 14 NARRAGANSETT/GREAT FALLS SCHOOLS - AM DRIVER: CHERYL JORDAN
08:10 AM --- PORTLAND ARTS & TECHNOLOGY VOC - PORTLAND VOC ACCESS DRIVE

08:21 AM --- 658 MAIN ST CRADLE INN DC
08:22 AM --- 627 MAIN STREET
08:24 AM --- MAIN ST & PORTAL WAY
08:24 AM --- CLEARVIEW DR & PORTAL WAY
08:24 AM --- CLEARVIEW DR & GATEWAY COMMONS DR
08:25 AM --- 30 GATEWAY COMMONS DR
08:25 AM --- 10 GATEWAY COMMONS DR
08:25 AM --- GATEWAY COMMONS DR & MAIN ST & SHAMROCK DR
08:26 AM --- 409 MAIN ST
08:26 AM --- 173 LIBBY AVE
08:27 AM --- HIDDEN PINES DR & LIBBY AVE
08:27 AM --- LIBBY AVE & WAGNER FARM
08:28 AM --- LIBBY AVE & LACEYS WAY
08:29 AM --- 349 LIBBY AVE
08:30 AM --- PRIMROSE LN & SUNSET LN
08:31 AM --- GARDEN AVE & PRIMROSE LN
08:31 AM --- 342 MAIN ST
08:33 AM --- NARRAGANSETT SCHOOL
08:45 AM --- GREAT FALLS SCHOOL

BUS # 15 GREAT FALLS/NARRAGANSETT/ VILLAGE - AM DRIVER: RALPH CLARK
07:49 AM --- 445 FORT HILL RD
07:50 AM --- 480 FORT HILL RD
07:51 AM --- 513B FORT HILL RD
07:53 AM --- 542 FORT HILL RD
07:54 AM --- 555 FORT HILL RD
07:55 AM --- 559 FORT HILL RD
07:56 AM --- 186 MIGHTY ST
07:56 AM --- 175 MIGHTY ST
07:57 AM --- DUDLEY RD & MIGHTY ST
07:57 AM --- 148 MIGHTY ST
07:58 AM --- 8 WHITETAIL DR
07:58 AM --- 61 MIGHTY ST
07:59 AM --- 60 MIGHTY ST
07:59 AM --- 52 MIGHTY ST
08:00 AM --- 25 MIGHTY ST
08:00 AM --- 17 MIGHTY ST
08:03 AM --- 414 FORT HILL RD
08:04 AM --- FORT HILL RD & NORWAY RD
08:05 AM --- 284 FORT HILL RD
08:07 AM --- TANGLEWOOD DR
08:09 AM --- PHEASANT LN
08:10AM --- 210 FORT HILL RD
08:13 AM --- MEADOW CROSSING DR & SPRING BROOK LANE

08:13 AM --- 180 FORT HILL RD
08:15 AM --- 158 SCHOOL ST
08:15 AM --- 102 SCHOOL ST
08:15 AM --- 131 SCHOOL ST
08:17 AM --- 31 GREEN TREES DR
08:19 AM --- 1 MERCIER WAY
08:21 AM --- GORDON FARMS RD & MERCIER WAY
08:21 AM --- GORDON FARMS RD & MERCIER WAY
08:12 AM --- 271 FORT HILL RD
08:23 AM --- SETTLER'S WAY & VALLEY VIEW DR
08:23 AM --- APPLE LN & VALLEY VIEW DR
08:25 AM --- 299 FORT HILL RD
08:25 AM --- FORT HILL RD & LONGVIEW DR
08:27 AM --- 347 FORT HILL RD
08:27 AM --- 355 FORT HILL RD
08:28 AM --- 385 FORT HILL RD
08:28 AM --- FORT HILL RD & WOLF RIVER RUN
08:32 AM --- GREAT FALLS SCHOOL

BUS # 16 NARRAGANSETT /VILLAGE SCHOOLS - AM DRIVER: MARK MCLEAN
07:51 AM --- 7 EDGEFIELD RD
07:51 AM --- EDGEFIELD RD & LIBERTY LN
07:53 AM --- BROOKDALE RD & COUNTY RD
07:53 AM --- COUNTY RD & KEENE DR
07:54 AM --- 225 COUNTY RD
07:55 AM --- 293 COUNTY RD
07:56 AM --- COUNTY RD & S BRANCH DR
07:56 AM --- COUNTY RD & RYANS MDW
07:57 AM --- 23 HODGDON RD
07:59 AM --- ASH DR & EVERGREEN DR
08:00 AM --- 48 HODGDON RD
08:00 AM --- NARRAGANSETT DR & HEMLOCK DR & TAMARACK CIR
08:05 AM --- 4 BURNHAM RD
08:05 AM --- 62 COUNTY RD
08:05 AM --- RUSTIC RIDGE DR & SOUTH ST
08:06 AM --- 67 COUNTY RD
08:12 AM --- VILLAGE SCHOOL
08:15 AM --- NARRAGANSETT SCHOOL

BUS # 20 GREAT FALLS / NARRAGANSETT / VILLAGE SCHOOLS - AM DRIVER: ROBIN BACON
07:49 AM --- 7 NORTH ST
07:50 AM --- 37 NORTH STREET
07:51 AM --- 281 BUCK ST
07:52 AM --- 311 BUCK ST
07:52 AM --- 321 BUCK ST
07:53 AM --- 294 BUCK ST
07:53 AM --- BUCK ST & QUAIL RIDGE DR
07:54 AM --- 229 BUCK ST
07:55 AM --- 218 BUCK ST
07:55 AM --- 197 BUCK ST
07:55 AM --- 183 BUCK ST
07:56 AM --- 170 BUCK ST
07:56 AM --- 48 BOULDER DR
07:56 AM --- 52 JENNIFER WAY
07:57 AM --- BOULDER DR & JENNIFER WAY
07:57 AM --- 39 JENNIFER WAY
07:58 AM --- 19 PAIGE DR
07:59 AM --- 2 PAIGE DR
07:59 AM --- 3 SPILLER RD
08:00 AM --- JENNIFER WAY & SPILLER RD & TRUMAN RD
08:00 AM --- 53 SPILLER RD
08:01 AM --- 74 SPILLER RD
08:02 AM --- 120 SPILLER RD
08:02 AM --- 123 SPILLER RD
08:02 AM --- 130 SPILLER RD
08:03 AM --- 139 SPILLER RD
08:04 AM --- MIGHTY ST & MURRAY DR
08:04 AM --- 607 FORT HILL RD
08:07 AM --- 31 RITZ FARM RD
08:08 AM --- BENS WAY & FORT HILL RD
08:08 AM --- FORT HILL RD & HACKMATACK WAY
08:08 AM --- ANNIE'S WAY & FORT HILL RD
08:09 AM --- 777 FORT HILL RD
08:09 AM --- MAPLE RIDGE RD & SHAD GULLY RD
08:09 AM --- 766 FORT HILL RD
08:10 AM --- 734 FORT HILL RD
08:10 AM --- FORT HILL RD & GRANT RD
08:11 AM --- 720 FORT HILL RD
08:14 AM --- 123 PLUMMER RD
08:14 AM --- PLUMMER RD & WINDING BROOK WAY
08:15 AM --- 101 PLUMMER RD
08:15 AM --- 116 DUNLAP RD
08:16 AM --- 87 DUNLAP RD
08:16 AM --- 81 DUNLAP RD LISA DUNLAP DC
08:20 AM --- GREAT FALLS SCHOOL
08:28 AM --- NARRAGANSETT SCHOOL
08:31 AM --- VILLAGE SCHOOL

BUS # 22 NARRAGANSETT /VILLAGE SCHOOLS - AM DRIVER: LINDA WEBSTER
08:03 AM --- 184 BRACKETT RD
08:05 AM --- COUNTY RD & LADY SLIPPER LN
08:06 AM --- 25 COUNTY RD
08:07 AM --- 30 COUNTY RD
08:07 AM --- 35 COUNTY RD
08:08 AM --- BURNHAM RD & TAPLEY DR
08:09 AM --- 59 BURNHAM RD
08:09 AM --- BRIDLE PATH & BURNHAM RD

08:10 AM --- BURNHAM RD & MOUNTVIEW DR & NONESUCH RD
08:10 AM --- 133 BURNHAM RD
08:12 AM --- BURNHAM RD & SANDY TER
08:12 AM --- 222 BURNHAM RD
08:13 AM --- BURNHAM RD & DISTANT PINES DR
08:13 AM --- BURNHAM RD & KINNEY RD
08:15 AM --- 16 NONESUCH RD
08:15 AM --- 49 MITCHELL HILL RD
08:16 AM --- 32 MITCHELL HILL RD
08:16 AM --- 19 MITCHELL HILL RD
08:21 AM --- BRACKETT RD & NATURES WAY
08:21 AM --- 146 BRACKETT RD
08:21 AM --- 143 BRACKETT RD
08:27 AM --- NARRAGANSETT SCHOOL
08:30 AM --- VILLAGE SCHOOL

BUS # 23 VILLAGE / NARRAGANSETT / GREAT FALLS SCHOOLS - AM DRIVER: BOB BOUTHJET
07:56 AM --- 31 WOOD RD
07:57 AM --- 42 WOOD RD
07:57 AM --- 52 WOOD RD
07:57 AM --- 53 WOOD RD
07:57 AM --- 60 WOOD RD
07:58 AM --- JORDAN DR & WOOD RD
07:58 AM --- 105 WOOD RD
07:59 AM --- 120 WOOD RD
07:59 AM --- DAISY LN & WOOD RD
07:59 AM --- 126 WOOD RD JEN FROST DC
08:02 AM --- 3 WEBSTER RD
08:02 AM --- 279 FLAGGY MEADOW RD
08:03 AM --- FIELD CREST DR & FLAGGY MEADOW RD
08:04 AM --- 9 OSBORNE RD
08:04 AM --- 15 OSBORNE RD
08:04 AM --- 20 OSBORNE RD
08:05 AM --- 34 OSBORNE RD
08:05 AM --- 116 OSBORNE RD
08:07 AM --- 229 FLAGGY MEADOW RD
08:07 AM --- 224 FLAGGY MEADOW RD
08:08 AM --- ADAMS DR & FLAGGY MEADOW RD
08:08 AM --- 210 FLAGGY MEADOW RD
08:08 AM --- CIDER MILL DR & FLAGGY MEADOW RD
08:09 AM --- 172 FLAGGY MEADOW RD
08:09 AM --- DAVIS ANX & YOUNGS WAY
08:10 AM --- 157 FLAGGY MEADOW RD
08:11 AM --- 131 FLAGGY MEADOW RD
08:11 AM --- CRESSEY RD & O'BRIEN DR
08:12 AM --- 74 CRESSEY RD
08:12 AM --- 68 CRESSEY RD
08:13 AM --- CRESSEY RD & HEATHER WAY
08:15 AM --- HARDING RD & TWILIGHT LN
08:15 AM --- 37 TWILIGHT LN
08:16 AM --- 29 BOREAL DR
08:18 AM --- BRIARWOOD LN & NARRAGANSETT ST
08:20 AM --- 97 FLAGGY MEADOW RD
08:20 AM --- 96 FLAGGY MEADOW RD
08:20 AM --- 50 FLAGGY MEADOW RD
08:22 AM --- VILLAGE SCHOOL
08:25 AM --- NARRAGANSETT SCHOOL
08:34 AM --- GREAT FALLS SCHOOL

BUS # 24 NARRAGANSETT /VILLAGE SCHOOLS - AM DRIVER: JOHN GRONDIN
08:00 AM --- NEW PORTLAND RD & PINECONE LN
08:00 AM --- NEW PORTLAND RD & WHITE BIRCH LN
08:03 AM --- 96 NEW PORTLAND RD
08:05 AM --- 12 BLACK BROOK RD
08:05 AM --- 17 BLACK BROOK RD
08:06 AM --- 37 BLACK BROOK RD
08:07 AM --- BRACKETT RD & JACKIES WAY & SNOWBERRY DR
08:07 AM --- 58 BRACKETT RD
08:08 AM --- 63 BRACKETT RD
08:08 AM --- 76 BRACKETT RD
08:09 AM --- 105 BRACKETT RD
08:09 AM --- LOUISE ST & SHIRLEY LN
08:10 AM --- 125A LONGFELLOW RD
08:10 AM --- 37 WOODSPELL RD.
08:11 AM --- 45 LONGFELLOW RD
08:11 AM --- BARNFIELD LN & LONGFELLOW RD
08:12 AM --- 19 LOWELL RD
08:12 AM --- BARTLETT RD & ALBERTA WAY
08:14 AM --- 42 BARTLETT RD
08:14 AM --- 117 LONGFELLOW RD
08:16 AM --- 358 NEW PORTLAND RD
08:16 AM --- 350 NEW PORTLAND RD
08:18 AM --- NEW PORTLAND RD & RANGELEY WAY
08:18 AM --- MCADAM WAY & NEW PORTLAND RD
08:20 AM --- 79 LIBBY AVE TODDLE INN
08:22 AM --- LIBBY AVE & WILLOWDALE DR
08:23 AM --- 119 LIBBY AVE
08:23 AM --- CHILDHOOD ADVENTURES DC
08:25 AM --- LAWN AVE
08:25 AM --- 328 MAIN ST
08:26 AM --- CUMBERLAND LN & MAIN STREET & CARNATION DR
08:28 AM --- NARRAGANSETT SCHOOL
08:33 AM --- 235 MAIN STREET
08:35 AM --- LANDING DR & MAIN ST
08:35 AM --- 156 MAIN ST
08:40 AM --- VILLAGE SCHOOL

BUS # 25 VILLAGE / NARRAGANSETT SCHOOLS - AM DRIVER: LARRY WARREN
07:56 AM --- 109 FINN PARKER RD
07:56 AM --- 107 FINN PARKER RD
07:57 AM --- 104 FINN PARKER RD
07:57 AM --- 99 FINN PARKER RD
07:57 AM --- FINN PARKER RD & PAULIN DR
07:58 AM --- DUCHAINE DR & FINN PARKER RD
07:58 AM --- 4 DEWAYNS WAY
07:58 AM --- DEWAYNS WAY & SALLY DR
07:59 AM --- 46 FINN PARKER RD
08:00 AM --- 26 FINN PARKER RD
08:00 AM --- 20 FINN PARKER RD
08:00 AM --- 18 FINN PARKER RD
08:01 AM --- 113 DOW RD
08:01 AM --- 119 DOW RD
08:02 AM --- 7 LINE RD
08:03 AM --- LEAVITT DR & LINE RD
08:03 AM --- ELLIOTT RD & LINE RD
08:03 AM --- 67 LINE RD
08:04 AM --- BALSAM LN & LINE RD
08:04 AM --- 99 LINE RD
08:05 AM --- 107 LINE RD
08:05 AM --- 121 LINE RD
08:05 AM --- 135 LINE RD
08:06 AM --- 143 LINE RD
08:06 AM --- BRANDON'S WAY & LINE RD
08:06 AM --- IRA DR

08:08 AM --- 261 DINGLEY SPRING RD
08:08 AM --- DINGLEY SPRING RD & PATRICK DR
08:09 AM --- 187 DINGLEY SPRING RD
08:10 AM --- 185 DINGLEY SPRING RD
08:11 AM --- FILES RD & PAM'S WAY
08:11 AM --- 17 FILES RD
08:12 AM --- 21 FILES RD
08:12 AM --- DUNTON LN & FILES RD
08:12 AM --- DUNTON LN & FILES RD
08:12 AM --- FILES RD & FILLIONS WAY
08:14 AM --- 16 LEDGE HILL RD
08:15 AM --- 19 LEDGE HILL RD
08:15 AM --- 8 LEDGE HILL RD
08:16 AM --- 69 FILES RD
08:17 AM --- 109 FILES RD
08:17 AM --- 112 FILES RD
08:18 AM --- 127 FILES RD
08:18 AM --- CHADWICK DR & FILES RD
08:18 AM --- 138 FILES RD
08:18 AM --- 148 DOW RD
08:20 AM --- 86 DOW RD
08:20 AM --- 47 DOW RD
08:21 AM --- 39 DOW RD
08:22 AM --- 60 CLAY RD
08:22 AM --- 53 CLAY RD
08:22 AM --- 43 CLAY RD
08:23 AM --- 29 CLAY RD
08:23 AM --- 22 CLAY RD
08:24 AM --- 8 WOOD RD
08:27 AM --- 57 COLLEGE AVE
08:28 AM --- ACADEMY ST & COLLEGE AVE
08:28 AM --- 24 COLLEGE AVE
08:29 AM --- VILLAGE SCHOOL
08:32 AM --- NARRAGANSETT SCHOOL

BUS # 26 VILLAGE SCHOOL - AM DRIVER: LAURA MELVIN
07:48 AM --- 177 STATE ST
07:49 AM --- 199 STATE ST
07:51 AM --- 100 LOVERS LN
07:51 AM --- BENSONS WAY & CRESSEY RD
07:54 AM --- OSSISPEE TRL & TAYLOR WAY
07:54 AM --- OSSISPEE TRL & WILDLIFE DR
07:55 AM --- 179 OSSISPEE TRL
07:56 AM --- 4 RUST RD
07:56 AM --- 14 RUST RD
07:56 AM --- 20 RUST RD
07:56 AM --- 42 RUST RD
07:56 AM --- 34 RUST RD
07:58 AM --- 271 OSSISPEE TRL
07:58 AM --- 271 OSSISPEE TRAIL
07:59 AM --- 275 OSSISPEE TRL
07:59 AM --- 9 FARRINGTON RD
07:59 AM --- 31 FARRINGTON RD COZY COOP DC
08:00 AM --- 42 FARRINGTON RD
08:00 AM --- FARRINGTON RD & MOSCA NERO DR
08:01 AM --- 281 OSSISPEE TRL
08:02 AM --- 305 OSSISPEE TRL
08:02 AM --- 43 ALEXANDER DR
08:03 AM --- 89 ALEXANDER DR
08:04 AM --- 34 ALEXANDER DR
08:04 AM --- 313 OSSISPEE TRL
08:05 AM --- 337 OSSISPEE TRAIL
08:05 AM --- 341 OSSISPEE TR CRADLES & CRAYONS DC
08:05 AM --- 345 OSSISPEE TRL
08:07 AM --- 435 OSSISPEE TRAIL
08:08 AM --- CAROLYN RD & OSSISPEE TRL
08:08 AM --- LITTLE DUCKLING DAYCARE 502 OSSISPEE TRL
08:09 AM --- 490 OSSISPEE TRL
08:09 AM --- 486 OSSISPEE TRL
08:10 AM --- 404 OSSISPEE TRL
08:11 AM --- 396 OSSISPEE TRL
08:13 AM --- 288 OSSISPEE TRL
08:13 AM --- DANIEL ST & OSSISPEE TRL
08:14 AM --- 260 OSSISPEE TRL
08:14 AM --- 236 OSSISPEE TRL
08:16 AM --- 158 OSSISPEE TRL
08:16 AM --- 4 CLARA MAE'S WAY
08:17 AM --- 70 OSSISPEE TRAIL
08:18 AM --- 36 OSSISPEE TRAIL
08:21 AM --- VILLAGE SCHOOL

BUS # 27 GREAT FALLS / VILLAGE SCHOOLS - AM DRIVER: JEFF BACON
07:52 AM --- 5 SHAWS MILL RD
07:52 AM --- 12 SHAWS MILL RD
07:53 AM --- 30 SHAWS MILL RD
07:53 AM --- 69 SHAWS MILL RD
07:54 AM --- 80 SHAWS MILL RD
07:54 AM --- 88 SHAWS MILL RD
07:54 AM --- 101 SHAWS MILL RD
07:55 AM --- 112 DINGLEY SPRING RD
07:55 AM --- DINGLEY SPRING RD & PASSING LN
07:56 AM --- 151 DINGLEY SPRINGS RD
07:56 AM --- 153 DINGLEY SPRING RD
07:56 AM --- DINGLEY SPRING RD & NICOLE'S WAY
07:57 AM --- 100 BUCK ST
07:57 AM --- BUCK ST & WILMER'S WAY
07:58 AM --- 131 BUCK ST
07:59 AM --- 133 BUCK ST
07:59 AM --- 137 BUCK ST
07:59 AM --- BUCK ST & SHAWS MILL RD
08:00 AM --- COLD SPRING LN & DINGLEY SPRING RD
08:00 AM --- 80 DINGLEY SPRING RD
08:01 AM --- 29 SANBORN ST
08:02 AM --- KATHRYN ST & SANBORN ST & SHAWS MILL RD
08:03 AM --- JANE ST & MARION ST
08:03 AM --- 4 MARION ST
08:03 AM --- MARION ST & SHAWS MILL RD
08:04 AM --- DINGLEY SPRING RD & SANBORN ST
08:05 AM --- 44 DINGLEY SPRING RD
08:05 AM --- CHRISTOPHER RD & DINGLEY SPRING RD
08:05 AM --- DINGLEY SPRING RD & HAYFIELD DR
08:08 AM --- PLUMMER RD & WESCOTT RD ROBINS NEST DC
08:08 AM --- 147 PLUMMER RD
08:12 AM --- 9 WINSLOW RD
08:12 AM --- COUNTRY LN & WINSLOW RD
08:13 AM --- 33 WINSLOW RD
08:13 AM --- 68 WINSLOW RD
08:17 AM --- GREAT FALLS SCHOOL
08:27 AM --- VILLAGE SCHOOL

BUS # 28 GREAT FALLS / NARRAGANSETT SCHOOLS - AM DRIVER: MIKE CHAMPAGNE
08:00 AM --- HILLVIEW RD & JOHNSON RD
08:01 AM --- JOHNSON RD & WESTERN AVE
08:01 AM --- GRAY RD & JOHNSON RD

08:01 AM --- BOUCHARD DR & GRAY RD
08:02 AM --- 67 GRAY RD
08:02 AM --- 7 HIDDEN BROOK DR
08:03 AM --- 126 GRAY RD
08:03 AM --- 130 GRAY RD
08:03 AM --- 132 GRAY RD
08:03 AM --- 144 GRAY RD
08:04 AM --- 159 GRAY RD
08:04 AM --- 165 GRAY ROAD
08:04 AM --- GRAY RD & ROSS ROAD
08:05 AM --- 197 GRAY RD
08:05 AM --- 205 GRAY RD
08:06 AM --- 207 GRAY RD
08:06 AM --- 213 GRAY RD
08:06 AM --- 215 GRAY RD
08:06 AM --- LILY LN & QUEEN ST
08:08 AM --- LIBBY AVE & QUEEN ST
08:08 AM --- LIBBY AVE & TANNERY BROOK RD
08:09 AM --- GRAY RD & LONGMEADOW DR
08:09 AM --- GRAY RD & LONGMEADOW DR
08:10 AM --- GRAY RD & LITTLE RIVER DR
08:10 AM --- GRAY RD & HAMBLIN RD & LITTLE RIVER DR
08:10 AM --- 280 GRAY RD
08:11 AM --- 284 GRAY RD
08:11 AM --- 329 GRAY RD
08:12 AM --- GRAY RD & SYDNEYS WAY
08:13 AM --- GRAY RD & MALLISON ST
08:13 AM --- 667 GRAY RD
08:13 AM --- 8 NEWALL ST
08:14 AM --- 22 SEBAGO LAKE RD
08:15 AM --- GILBERT WAY & SEBAGO LAKE RD
08:15 AM --- 28 SEBAGO LAKE RD
08:15 AM --- 34 SEBAGO LAKE RD
08:15 AM --- 44 SEBAGO LAKE RD
08:16 AM --- GREAT FALLS SCHOOL
08:26 AM --- NARRAGANSETT SCHOOL

BUS # 29 GREAT FALLS / NARRAGANSETT SCHOOLS - AM DRIVER: CATHY MCKINNON
07:52 AM --- 81 HUSTON RD
07:53 AM --- 32 HARDING BRIDGE RD
07:55 AM --- 91 HARDING BRIDGE RD
07:56 AM --- 127 HARDING BRIDGE RD AND T/A
07:56 AM --- 114 HARDING BRIDGE RD
07:56 AM --- 108 HARDING BRIDGE RD
07:58 AM --- 45 SLEEPY HOLLOW DR
07:59 AM --- DYER RD & HUSTON RD
08:01 AM --- MOSHER RD & LEVI LN
08:01 AM --- MORSE MEADOW DR & MOSHER RD
08:02 AM --- MOSHER RD & RIVERS EDGE DR
08:03 AM --- 9 QUEEN ST AND T/A 1ST DRIVEWAY RIGHT

08:04 AM --- 309 MOSHER RD
08:04 AM --- 313 MOSHER RD
08:05 AM --- 351 MOSHER RD
08:05 AM --- 359 MOSHER RD
08:06 AM --- 393 MOSHER RD
08:06 AM --- 399 MOSHER RD
08:07 AM --- 401 MOSHER RD GO TO FAIRVIEW LANE T/A AND T/L
08:09 AM --- 224 MOSHER RD
08:09 AM --- 210 MOSHER RD
08:10 AM --- 154 MOSHER RD
08:11 AM --- 134 MOSHER RD
08:11 AM --- 80 MOSHER RD
08:12 AM --- ACORN ST & MOSHER RD
08:12 AM --- MOSHER RD & UNION ST
08:12 AM --- 16 MALLISON ST
08:13 AM --- GRAY RD & PLEASANT ST
08:13 AM --- GRAY RD & HUSTON RD
08:14 AM --- HANNAH DR & HUSTON RD
08:16 AM --- GREAT FALLS SCHOOL
08:25 AM --- NARRAGANSETT SCHOOL

BUS # 30 GREAT FALLS /VILLAGE SCHOOLS - AM DRIVER: DAN HOWARD
08:03 AM --- DYER RD & FEARON FARM RD & WARDS HILL RD
08:04 AM --- 1 WARDS HILL RD
08:05 AM --- GAMBO RD & SEBAGO LAKE RD
08:06 AM --- 163 SEBAGO LAKE RD
08:06 AM --- PARTRIDGE LN & SEBAGO LAKE RD
08:06 AM --- 172 SEBAGO LAKE RD SILLY GOOSE DC
08:07 AM --- 215 SEBAGO LAKE RD
08:07 AM --- 221 SEBAGO LAKE RD
08:08 AM --- 250 SEBAGO LAKE RD
08:08 AM --- 7 PLUMMER RD
08:09 AM --- CALISA LN & PLUMMER RD
08:09 AM --- 10 PLUMMER RD
08:10 AM --- BARSTOW RD & WOODLAND RD
08:10 AM --- BARSTOW RD & HIGHMEADOW DR & WILSON RD
08:10 AM --- 35 BARSTOW RD
08:11 AM --- 39 BARSTOW RD
08:12 AM --- BARSTOW RD & WESCOTT RD
08:12 AM --- GOODALL RD & WESCOTT RD
08:13 AM --- 10 GOODALL RD
08:13 AM --- 19 GOODALL RD
08:13 AM --- ALLISON LN & GOODALL RD
08:15 AM --- BARSTOW RD & BEAR RUN
08:15 AM --- 128 BARSTOW RD
08:15 AM --- 136 BARSTOW RD
08:16 AM --- 140 BARSTOW RD
08:17 AM --- 422 SEBAGO LAKE RD
08:17 AM --- SEBAGO LAKE RD & WHITE ROCK DR
08:18 AM --- FRANKLIN DR & SEBAGO LAKE RD
08:18 AM --- GEORGE ST & SEBAGO LAKE RD
08:18 AM --- 372 SEBAGO LAKE RD
08:19 AM --- 356 SEBAGO LAKE RD
08:19 AM --- N GORHAM RD & SEBAGO LAKE RD & WESCOTT RD
08:20 AM --- 278 SEBAGO LAKE RD
08:21 AM --- 256 SEBAGO LAKE RD
08:22 AM --- 61 KEMP RD
08:24 AM --- 220 SEBAGO LAKE RD
08:25 AM --- 159 SEBAGO LAKE RD
08:25 AM --- 138 SEBAGO LAKE RD
08:28 AM --- GREAT FALLS SCHOOL
08:39 AM --- VILLAGE SCHOOL

Photo credit Derek Davis/PPH

Jesse Orach, a 2012 graduate of GHS, was the first Maine finisher of the Beach to Beacon race on August 6 with a time of 31:32. Check our 8/25 edition for the complete story and further results.

In the Zone

Gorham Soccer Players part of National Championship Teams: At the National Club Soccer Championships in Aurora, Colorado, several Gorham players were pivotal in their teams' championship runs. **Andrew Rent's** U-14 GPS Maine Team won the championship for their respective age group. **Tyler Richman, Jackson Fotter, and Ryan Firmin** were members of the championship U-17 Seacoast United team.

Gorham Athletes Making A Difference in Maine

MARTIN GAGNON
Sports Editor

Several Gorham residents swam, ran, biked, or did all three, in a couple of area events that help raise money for important causes. Encouraged by a sense of unity and cheering crowds, many locals participated in the Tri for a Cure triathlon and the Peaks to Portland swim.

The Maine Cancer Foundation's Tri for a Cure triathlon is an opportunity to raise funds in support of the fight against cancer. Each year, over a thousand women gather in South Portland to swim, bike and run in Maine's only all-women's triathlon. The Tri for a Cure has become the largest triathlon in the state of Maine and consists of a USAT-sanctioned 1/3 mile swim, a 15 mile bike ride and a 3 mile run. The Tri for a Cure raised over \$1,600,000 for the battle against cancer.

Gorham participants who competed as individuals for all three stages of the triathlon were Keva Crockett, Mandy Cyr, Sharen Deering, Samantha Grant,

Photo credit Kim Enck

Gorham resident Bill Enck finished the Peaks to Portland race in 9th place overall and 2nd in his age group.

Sharon Hamann, Kerry Herlihy, Connie Howe, Anne Lapierre, Angela Leclerc, Laura McDonald, Stephanie McLeod-Estevez, Kim Meggison, Maureen Placey, Megan Santiago, June Thompson, Lindsey Thomsen and Amy Wyatt. Several Gorham residents also competed as part of relay teams. The time results for all participants, including those who were on teams, can be found at <http://triforacure.org/>.

Taking part in another great cause, a handful of Gorham residents participated in the YMCA Peaks to Portland fundraising swim. The money raised at the event goes towards YMCA programs such as swim lessons, summer camp, and child care programs. The event, a 2.4 mile open water swim from Peaks Island to Portland's East End Beach, drew nearly 450 swimmers.

Gorham participants were Elin Brown, Ashley Clark, Bill Enck, Anne Lapierre, Maria McInnis, Blanca Monsen, Susan Prince, Victoria Reynolds, and Stacy Sallinen. Time results can be found at http://allsportsevents.com/Results/other_results2016.htm.

Mr. "G": The Biker That Could

MARTIN GAGNON
Sports Editor

With the increasing popularity of running and biking events, many have developed a craze for endurance sports. Athletes are pushing themselves to the max and testing the limits of their bodies and minds. Those who drove down Route 114 in Gorham may have caught a glimpse of one of these athletes. In fact, they could have still seen this athlete nearly 28 hours later.

Gorham's Anton Guloosen, better known by his GMS students as Mr. G, biked a steep section of Fort Hill Road for 28 continuous hours traversing up and down nearly 29,000 feet.

On the morning of July 27 at 8:30 a.m., he parked his car at the corner of Valley View Drive and Fort Hill Road (Route 114) near Fort Hill Park. He took out his bike and pedaled to the north down the long hill that locals call Martin's Farm Hill. Then he turned around at the bottom and pedaled back up again. Up and down he went with the temperature rising to 85 degrees and the sun beating down. He proceeded to do this again and again over the next 28 hours, ending at about 12:30 p.m. on July 28.

According to one Route 114 resident, the vertical rise of Martin's Farm Hill is about 161 feet. Guloosen did the up-and-down ride 180 times. (161 x 180 = 29,000 feet or nearly the height of Mt. Everest).

The 29,000 foot endurance bike challenge is being done by power bikers worldwide. A search of YouTube results in several videos showing their feats.

Photo courtesy of John and Gloria Tewhey

Anton Guloosen rises the crest of Martin's Farm Hill which he pedaled up and down for 28 continuous hours.

Are your savings earning what they should?

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

Edward Jones
MAKING SENSE OF INVESTING

Moody's
CO-WORKER OWNED ESOP

Gorham Scarborough Biddeford
Portland Sanford Lewiston
So. Portland Windham Augusta

www.moodyscollision.com

"Like us" on

SportsEtc.

Stephen Ward Memorial Race: This September 11th marks the 15th anniversary of the Attacks on America and the loss of Gorham's Steve Ward. In honor of Stephen Ward, the Stephen Ward 9/11 Memorial 5K Run~Walk & Kids' Fun Run takes place this year on Sunday, September 11. Funds from the race support a scholarship awarded to Gorham High School seniors. Registration information can be found at <https://www.facebook.com/events/522793041238274/>.

JUKADO
Greater Portland School of Family Martial Arts and Fitness Center

Back to School Special
\$59.95 includes 1 month of lessons and a Martial Arts Uniform for New Students Only!

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

Grand Opening

Photo courtesy of Angela Fall

Century 21 First Choice Realty celebrated a grand opening of its new building at 380 Main Street with a ribbon cutting ceremony on July 28. Pictured (left to right) is Front Row: Town Assessor Mike D’Arcangelo, Jim Shaw of Gorham Sand and Gravel, Al Handman of Gorham Economic Development Corp., Aaron Fall of First Choice Construction, owners Greg and Angela Fall, James Stone of Casco Federal CU, Town Manager David Cole, Tom Ellsworth Gorham Economic Development Corp., Code Officer Freeman Abbott, and Town Planner Tom Poirier. Back Row: (Left to right) Century 21 First Choice Staff Agent/Brokers Rob Houle, Kelley Skillin-Smith, Arthur Gary, Tammy Ruda, Dick Durgin, Donna Aikins, Ralph DeSarno, and Theresa Sampson.

Demolition Begins

Photo credit Roger Marchand

Two months after a fire destroyed the TNT Quickstop car wash and severely damaged the attached convenience store, both were completely demolished on July 14. The owner plans to rebuild and is working with the Town to obtain the necessary permits.

A Pledge to Curb Distracted Driving in Maine

MATTHEW DUNLAP
Maine’s Secretary of State
AND
OWEN SMITH
AT&T’s Regional Vice President

Distracted driving is a growing public safety problem with each passing year. This problem doesn’t discriminate based on age or race

or geography; it affects mothers, fathers, children and grandparents. But the good news is we can prevent it.
It’s a good time to reflect on what we can do to prevent distracted driving this summer and throughout the year – and what we’re already doing here in Maine to raise awareness of this important issue.

Together, AT&T and Secretary of State Matthew Dunlap have collaborated to bring the It Can Wait campaign to eight schools this school year alone. With the campaign’s simple message to keep your eyes on the road and not on your phone, drivers are being alerted to the dangers of activities like posting, texting or emailing behind the wheel.

Today, all but a handful of states have anti-texting laws on the books and the research shows that the rate of texting while driving is declining, but we still have a long way to go.
The problem is no longer as simple as texting and driving. Think of all of the ways we use our smart-

ARTICLE CONTINUED ON PAGE 17

Mercy Express Care

EMHS MEMBER

Don't Waste Your Time Waiting for Care

Mercy Express Care

can take care of your **bumps, bruises, bites, breaks** and **other minor healthcare needs**. We offer advanced walk-in urgent care for minor medical problems. You can find our experienced providers near you at Gorham Crossing.

Mercy Express Care accepts most major insurances, Medicare and Medicaid, and you don't need to be a Mercy patient to receive care from our highly trained providers.

Great hours. Accessible locations. Short wait times. Extraordinary care. Don't worry overnight or over the weekend! You don't even need to make an appointment.

More info at www.mercyhospital.org/expresscare

Mercy Express Care Gorham Crossing

19 South Gorham Crossing, Gorham
8 am – 8 pm daily • 207-535-1400

COMMUNITY

WEDDINGS

Emily Banks and Shonn Moulton of Gorham were married on July 30 at Spire 29 on the Square surrounded by friends and family.

DEAN’S LIST

Stefanie Farrington, Clark University, Worcester, MA
Michael Roberts, Champlain College, Burlington, VT
Damian Smith, Florida Institute of Technology, Melbourne, FL

Saint Joseph’s College of Maine: Austin Bell, Morgan Briggs, April Cummings, Zackary Cummings, Thomas Dahlborg, Emily DeLuca, Sophia Dobben, Forrest Gentner, Elizabeth Lavoie, Matthew Leclair, Breanna Longstaff, Sarah MacLeod, Osna Sayed

University of Maine at Farmington: Ashley Brown, Shelby Bryant, Kaitlin Flanders, Caleb Goodall, Marissa Hutchins, Elizabeth Kane, Jessica Labrecque, Jennifer Pinkelman, Eden Runyon-Baruch, Andrea Stemm, Emily Thompson

University of Southern Maine: Matthew Bady, Megan Bennett, Caleb Boulter, Pamela Brown, Erik Burbank, Moira Burke, Emily Carle, Michael Cheung, McKenzie Close, Kyle Curley, Nathan Daigle, Eric DeLuca, Keegan Fike, Griffin Germond, Brittany Grant, Samantha Grant, Mary Green, Megan Gosse, Melody Hasbrouck, Patricia Kaczmarek, Ezra Kruzich, Joshua Little, Paige Mallory, Zachary McEwen, April McFarland, Jessica McGowan, Alex Miller, Tatiana Morin, Daniel Olney, Ashley Ouellette, Julie Pike, Mark Ridgeway, Courtney Roberts, Michael Ryan, Rona Sayed, Anthony Stepnick, Angela Surran, Nicole Sutherland, Chelsea Tippin, Katie Tomer, Gabriella Townsend, Tyler Verrill

GRADUATIONS

GHS graduate Mackenzie Allen, Business Administration/Management, Syracuse, UT, Park University’s Hill Air Force Base (Utah) Campus Center.

MILITARY

Staff Sergeant Joshua Stormont of Gorham completed training exercise at Army’s Joint Readiness Training Center as part of the Alpha Company, 1st Battalion, 182nd Infantry Regiment. The troops, with more than 5,000 participants from more than 30 states across the country, spent nearly the month of July at Fort Polk as part of the training rotation at the Joint Readiness Training Center.

OF INTEREST

North Gorham Church, located on the corner of North Gorham and Standish Neck Road, will hold a **Bean-Hole Bean Supper from 4:30 to 6 p.m.** Served will be three kinds of beans baked underground for 24 hours, as well as homemade salads, brown bread, pies, rolls, hot dogs, and beverages. \$8/\$3.

Local Author Talk with Chester Kay at North Gorham Public Library, 2 Standish Neck Road, Gorham on Thursday, Aug. 25 at 7 p.m. No cost. FMI, libng@north-gorham.lib.me.us or 892-2575

Chalmers Insurance Group has been selected for membership in the Safeco Premier Partner Program, which recognizes the outstanding achievement and partnership of only the best agencies. Fewer than 10 percent of independent insurance agencies that sell Safeco personal lines products receive this honor.

**Safeco
Excellence
Award!**

Congrats Ellen MacDonald, Darcy Spaulding, Madrie Cheek, and Jill Millett!

Dr. Mike Parker, President of the Presumpscot Regional Land Trust (PRLT) recently spoke at the Westbrook-Gorham Rotary. The PRLT is a non-profit organization whose goal is to conserve land for the public good and promote conservation of land with public access for low impact recreation. Added to the list of land for Maine’s future were Randall Orchards, Gambo Gun Powder Mills, land near the new Great Falls Elementary School, Mill Brook Preserve, and others including a collaboration with Sebago To The Sea Trail Project. Pictured, left to right, Dr. Mike Parker, PRLT president, with Dr. Wayne Lopez, Westbrook-Gorham Rotary.

Ryan Barnes, a 2015 GHS graduate and 14-year member of STRIVE, presented a check for \$1,020 to Peter Brown of STRIVE on July 22. STRIVE is designed to address the many issues faced by young tweens, teens, and adults (ages 11-24) with developmental disabilities. Barnes received the donations at the wedding of his father when the bride and groom requested that guests make a donation to STRIVE in Ryan’s name in lieu of gifts.

Gorham native and GHS alum Eric Saindon was the Visual Effects Supervisor for the film "Pete's Dragon" which opens in theaters on August 12.

Next meet up of the North Gorham Chess Club will be Saturday, Aug. 13 from 10:15 to 11:30 a.m., North Gorham Public Library, 2 Standish Neck Road. Monthly get-togethers will be drop-in sessions open to players of all ages and skill levels as a chance for people to play informal games and receive informal lessons. No cost. FMI, libng@north-gorham.lib.me.us or 892-2575.

The Presumpscot Regional Land Trust is holding an Invasive Plant Workshop on Saturday, August 20 at 9 a.m. at the Cummings Preserve, Gorham. The event is free, but space is limited. To RSVP, visit www.prlt.org. PRLT is also having a weekend volunteer trailwork day on Sunday, August 21 from 9 a.m. to noon to build bridges, clear brush, and cut trail on hill-sides. FMI, email toby@prlt.org.

FUNDRAISERS

Galilee Baptist Church, 317 Main St., will hold a **yard sale benefit for Gorham Food Pantry**, Aug 13 from 9 a.m. to 2 p.m.

Stop by **Cumberland Farms** at 5 Blue Ledge Road and 137 Main Street in Gorham for a HyperFreeze beverage and five cents from every purchase will be donated directly to **The Barbara Bush Children’s Hospital**.

ON-GOING EVENTS

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

The Lakes Region Senior Center, located at the Little Falls Activity Center, 40 Acorn Street in Gorham is open Monday through 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; Pickle Ball at 9:30 a.m. - beginners welcome. Tuesday crafts and card games. FMI, Avis 892-0298; Wednesdays - socializing/activity of your choice. The Memoir Writing Group meets the second and fourth Wednesday of the month. FMI, David 892-5604; Thursday Table Games at 10 a.m. and Friday Art Workshop at 9 a.m. FMI, Liz 892-0299. Friday Pickle Ball at 9:30 a.m. - beginners welcome.

CONTINUED ON PAGE 17

SHARE YOUR COMMUNITY NEWS WITH US!
EMAIL: GORHAMTIMES @GMAIL.COM

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

Community Business Directory

BARBER SHOP

BARBER SHOP
230 Main St. Gorham, ME
Monday to Friday 9-6
Saturday 9-4
Phone 839-4759

PROPERTY 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

AC YARD 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

SHAW EARTHWORKS!
Now Hiring Laborers with CDL
Screened Loam & Reclaim
Delivered or Loaded
839-7955
www.shawearthworks.com

HEALTH & WELLNESS

Permanent Hair Removal
Safe • Gentle • Affordable
Free consultation
Denise Kelley Perkins
Electrologist
32 Harding Rd., Gorham 839-5731

Licensed Massage Therapist
SUZANNE L. WHITE
749-8417
Specializing in Manual Therapy & Massage
An Integrated Approach to Pain & Rehabilitation
E-Mail: swhite04038@yahoo.com
A.M.T.A.

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

KATHY WALLACE, MS, LMFT
WOMEN'S ISSUES
STEP FAMILIES
COUPLES & INDIVIDUALS
SAND TRAY THERAPY
147 COUNTY ROAD
GORHAM, ME 04038
(207) 839-6291
LICENSED MARRIAGE AND FAMILY THERAPIST

PHOTOGRAPHY

Photography
by Manuela dos Passos
671-0585 | www.dospassosphotography.com
Find Us on Facebook

Amanda Landry Photography
(207)807-1487
alandryt@maine.rr.com
Families, Children, Seniors
Pets, Sports, Weddings
amandalandryphotography.smugmug.com

FINANCIAL

You Belong.
Safe and Secure.
CASCO
FEDERAL CREDIT UNION
Gorham | West Gorham | Westbrook
839-5588 • www.cascofcu.com
• Personal Accounts
• Business Accounts
• Loans
• Online Services

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

WANTED: YOUR ADVERTISEMENT!

We have been bringing the news to all of Gorham for the past 20 years. We value our advertisers who will help us spread the news for another two decades!

Starting a new business? Let us help you tell the whole town! Recently expanded? We can help you reach your potential customers.

You can't beat the value of *The Gorham Times!* (207) 839-8390

DENTISTS

American Denturist
Mark D. Kaplan
Licensed Denturist
Specializing in Dentures, Repairs and Relines
Making home visits
Gorham, Maine
207-839-2008
americandenturist@comcast.net | www.americandenturist.com
Denture home care with a gentle and personalized touch.

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.

SUPPORT OUR ADVERTISERS!
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!**

UNDER CONTRACT

GORHAM \$214,900 - Antique Cape w/ HW floors throughout. 4 BR, 2 ba home w/ high end kitchen. New deck & attached barn for storage.

NEW LISTING

STANDISH \$299,900 - Views of Seabago Lake & 4 ROWs to the water! Recently renovated home w/ wood flrs, finished daylight basement, granite & SS kitchen & new windows.

SOLD

42 SAMANTHA DR \$279,900 Stand-alone condo offering one floor living. 3 BR, 1.5ba, full bsmt & 2car garage. Over 1800sqft of living space plus a screened porch.

NEW LISTING

GORHAM \$139,900 - Just listed 7.5 acre lot in the Narragansett Development District. A wide range of non-residential uses allowed.

UNDER CONTRACT

BUXTON \$259,900 - 2274sqft full dormered cape with 3BR & 2.5ba. Beautiful & level 1.14 acre lot conveniently located just 3.9 miles to Gorham Village.

NEW LISTING

WESTBROOK \$219,000 - Unique Bungalow condo w/ 3BR, 1.5ba. Your own yard, but none of the maintenance worries. HW floors throughout, 1st flr laundry, farmers porch, mud room & full bsmt.

NEW LISTING

GORHAM \$279,900 - In the heart of Gorham Village! 2 unit or single family home w/ 6BR, 2.5ba, 3912sqft of living space. Lovely 0.71 acre village lot with a detached carriage house.

NEW CONSTRUCTION

SACO \$340,000 - Look no further! 28x34 colonial w/ 3BR, 2.5ba, granite kitchen, tile & HW, rear deck & sunny open concept! 2.19ac lot. Morrill Estates neighborhood.

SOLD

85 GROVEVILLE RD- \$54,500 Another short sale sold, in 63 days! 3BR, 2ba doublewide on 1 ac. Call today if you need help w/ your hardship. Even if you have a foreclose date, it's not too late.

NEW LISTING

STANDISH \$369,900 - Beautiful post & beam home w/ gorgeous exposed beams & southern yellow pine floors. Offers 3-4 BR, 3ba w/ 2958sqft on 1.5ac in Standish Village.

RESERVE NOW

GORHAM Starting at \$275,000 New Woods Edge 55+ community. 5 Sold, 8 Under Contract, 1 Reservations, 8 Available. Reserve yours today!

UNDER CONTRACT

GORHAM \$259,900 - Like new built in 2008. Awesome 28x46 heated garage/workshop with a 2BR, 2ba home above. All this w/ gorgeous landscaping on 5.28acres.

**39 Main Street
Gorham**

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

Sellers Wanted!

**8 Tamarack Lane,
Scarborough \$474,900**

**Shady Run Lane,
Gorham \$299,000**

**29 Barnfield Lane,
Gorham \$89,900**

**WILLIS
REAL
ESTATE**

willisteam@willisrealestate.com

www.willisrealestate.com

**Call the Willis Team
839-3390**

Keith Nicely
207.650.2832
352 Main Street
Gorham, ME 04038
keith@keithnicely.com
realestatedonenicely.com

Real Estate Done Nicely

**Fully Approved 5 Unit
Sub Division in Gorham**

Commercial/Residential
3 Condominium Units
off Garden Avenue
2 Commercial Units
at 366 Main Street
with 2 Residential Above
\$295,000

**THE Maine
REAL ESTATE
NETWORK**

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.

USM EVENTS

The Boston band Skordalia will perform the music of Greece and Asia Minor at a benefit concert on Sunday, August 21 at 7:30 p.m. in the Corthell Concert Hall on the USM Gorham campus. Sponsored by The Hellenic Society of Maine, the concert proceeds will help fund a humanitarian shipment of medical supplies to the Mytilene Hospital in Lesvos, Greece. \$20. FMI, 892-9831 or 775-3607.

CLOSE TO HOME

Maine's only full time professional silhouette artist, Ruth Monsell of Artful Heirlooms, will offer freehand cut profiles at the Annual Dorcas Society Artisan and Craft Show on the grounds of the Brewster Mansion in Helen Bruce Park, Saturday, August 20, Tory Hill, Buxton, from 9 a.m. to 3 p.m.

The Olden Days in North Gorham, White Rock, & Windham: Take a look back in time with Warren Gilman's glass slides collected by his father Bert Gilman in the 1930s. This presentation is narrated by Warren; DVDs of the presentation will be available. Program begins at 7 p.m. on Monday, August 22 at the Windham Historical Society, 234 Windham Center Rd., Windham. Suggested donation \$5. FMI, 650-7484.

Lakeside Quilters Quilt Show "A Salute to the Red, White, and Blue" to be held on Saturday, August 27 from 9 a.m. to 3 p.m. Standish Congregational Church, 25 Oak Hill Road, Standish. FMI, (207) 272-4542.

Distracted Driving CONTINUED FROM PAGE 13

phones each and every day – to send an email, check the weather, snap a picture of our children, even to shoot a quick video. Shockingly, these are exactly the behaviors that are now happening behind the wheel. In fact, seven in 10 people admit to engaging in smartphone activity while driving. This is an issue that affects all of us.

Recent research by AT&T data scientists revealed that states with statewide anti-texting laws have lower rates of texting while driving – at a statistically significant level. More specifically, the AT&T data scientists believe that the 4 states without a full statewide ban

have a roughly 17 percent higher rate of texting while driving than the 46 states with statewide bans. Fortunately, Maine has a statewide anti-texting law in place, which has helped to drastically reduce the number of distracted driving-related incidents over the last year.

We are renewing our commitment to stay safe behind the wheel, and we encourage all Mainers to pledge to do the same. Please join us and sign the pledge to keep your eyes on the road, not on your phone, by visiting www.ItCanWait.com. Your text or email can wait, but this effort to save lives cannot. Together, we can make our roads a safer place.

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

OFF THE PAGE

A Recommendation after the Summer Hiatus

JAN WILLIS

Many book clubs take the summer off. People have gone to camp, on vacation, or they are entertaining out of town guests. Before we know it, summer will be just a memory, and all of you book club members will be looking for that next great read to recommend to your group. May I suggest “Homegoing” by Yaa Gyasi? This is a debut novel by a young woman who was born in Ghana and grew up in Alabama. She did her undergraduate work at Stanford and earned an MFA from the prestigious Iowa Writers’ Workshop. She currently lives in California.

I had both the hardcover book and the CDs from the library. While I loved listening to the reader as I drove from place to place, I found it very helpful to return to the family trees at the front of the book that helped me to keep everyone’s place in this family saga that spanned nine generations. When I mentioned this to my friend, she looked nervous. How many pages is this book? The answer is 300 pages which always seems to be acceptable.

The novel begins in Ghana where two half-sisters are raised in different villages. Effia is “married off” to a white slaver named James Collins and goes to live with him at the Cape Coast Castle. Her sister Esi (who she has never met) is kidnapped into slavery and kept for a time in the dungeon of the castle before being shipped off to America to be sold as a slave. James has a wife and children back in England, but he seems to love the beautiful Effia, and she bears him a son. Esi gives birth to a daughter named Ness. The chapters alternate between the descendants of these two women. My only complaint

was that some chapters seemed too short. The author made me truly care about her characters, and I wanted to know more. Family members in Africa struggle with the slave trade and the British while the characters in America survive slavery, coal mining, and drugs. Reading groups will find so much to discuss, and the book is very timely for Americans.

Early in the novel Maame tells Esi, “You want to know what weakness is? Weakness is treating someone as though they belong to you. Strength is knowing that everyone belongs to themselves.”

Generations later Abena is advised by her father, “There should be no room in your life for regret. If in the moment of doing, you felt clarity, you felt certainty, then why feel regret later?” Much later Yaw is told by his mother, “There is evil in our lineage. There are people who have done wrong because they could not see the result of the wrong....Evil begets evil. It grows. It transmutes, so that sometimes you can not see that the evil in the world began as the evil in your own home....When someone does wrong, whether it is you or me, whether it is mother or father, whether it is the Gold Coast man or the white man, it is like a fisherman casting a net into the water. He keeps only the one or two fish that he needs to feed himself and puts the rest in the water thinking that their lives will go back to normal. No one forgets that they were once captive, even if they are now free.”

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.

Better Homes and **THE MASIELLO GROUP**

“Your Full Service Realtor.”

Donna J Aikins, Broker
Century 21 First Choice Realty

380 Main St., Gorham, ME 04038
(207) 329-0753 cell
(207) 839-3062 fax
donna.aikins@century21.com

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

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

Commercial/professional/office space available on Rt 25 in Gorham. 700 sq ft consists of 2 offices, reception area for 2 tellers, bathroom, room for an outside ATM with plenty of parking. A perfect spot for a bank, tax preparation office, contractor office, real estate office, law office or can be remodeled to accommodate any small business. Call for more information...839-6273.

Cook's Hardware

Your Local
Hardware Store

Cook's Sales August 1-31!

**ACE 20# Wild
Bird Food**

\$6.00

SKU: 81995

**Ball Pint Mason
Jar 12 Pack**

\$7.00

SKU: 62295

**Homz 64 Quart
Storage Tote**

\$8.99

SKU: 6161087

**Ball Quart
Mason Jar**

12 Pack

\$10.00

SKU: 62299

**Ball Mason Jar
Lid 12 Pack**

\$1.99

SKU: 62303

**Homz 31
Quart Storage
Tote**

\$5.99

SKU: 6162309

**Ball Wide
Mouth Jar
Lids 12 Pack**

\$2.99

SKU: 62304

**Homz 112
Quart Storage
Tote**

\$12.99

SKU: 6164123

**Homz 15.5
Quart Storage
Tote**

\$3.99

SKU: 6165195

**Homz 18
Gallon Storage
Tote**

\$6.99

SKU: 6250617

Plus More Great Deals

in Our Store!

Propane Exchange always 20.00 Bucks!

57 Main St. Gorham, Me.

Monday-Friday: 7-7

Saturday 7-6, Sunday: 8-5

the *Courtesy of the Gorham Police Department* blotter

OUCH!

Main St. caller reported being harassed and assaulted. The assault was a wedgie where the elastic band was ripped off his underwear.

Young male called 911. His grandparents were talking about fixing a car and being loud. There was no emergency.

Gray Road man was advised to call back when his neighbor is disturbing him.

Trash was reported spilled all over Rt. 112 at Rt. 25. Office moved much of the trash out of the road. Trash came from a home on Rust Road. Woman said her husband had taken trash to work and it must have fallen out of his truck. She could not clean it up as she had kids in the house. Officer picked it up and returned it to her house.

Four people shooting off fireworks were advised of state law and town ordinances and moved along.

Officer went to Dingley Spring Road to keep the peace while the Fire Inspector and the Code Enforcement Officer conducted an inspection of the property.

Longmeadow Drive caller complained about noise. Caller was advised that town noise ordinance does not apply to lawn tractors.

Officer stopped vehicle on Fort Hill Road. Driver was charged with OUI, issued a summons for failure to produce evidence of insurance and for failure to stop at a stop sign.

Officer noted a vehicle parked off Main St. away from gas pumps with its lights off. Officer checked on subject in vehicle and arrested driver for possession of a scheduled drug.

Driver of a pickup truck reported to be driving erratically was charged with OUI.

Officer spoke with a man on Main St. who was bothering customers in a business parking lot and harassing them for money. He later did the same thing at another business. He was warned for disorderly conduct and sent home.

Officer checked woman pulled over on Gray Road. She had a stomach bug but no signs of impairment.

Officer talked with a Libby Ave. man who

had dropped off two mattresses. Officer advised he would not charge him with illegal dumping if he got rid of them the next day. Man agreed to do so.

Officer stopped man on River Road. Man said he had looked at his phone but was not impaired. Guy behind him was mad since he had gotten in front of him at work. Driver had pulse of 100 and bloodshot eyes which he said were from throwing up.

Pedestrian walking on New Portland Road told officer he had come from Portland, had been in an argument and was walking to girlfriend's house in Gorham.

Man was having verbal argument with his fiancée on Maryann Drive. Both parties agreed to be civil for the rest of the night.

Following a report of a disturbance on Dingley Spring Road, three parties were issued summons for assault, disorderly conduct and criminal mischief.

Suspicious person was reported on Mighty St. near the snowmobile clubhouse. Officer located vehicle and driver advised he went to the clubhouse and used the woods as a bathroom.

Officer checked on woman on Tink Drive. He told her she was not in trouble, he was just making sure she was okay. She got out of vehicle, walked into house and locked the doors.

Officer found oil truck on New Portland Road which was unlocked and with hazard lights on. He turned lights off and locked truck.

Two people sitting in a car talking were moved along from Fort Hill Park. Officer later moved them along from Morrill Ave.

Driver parked on South St. was waiting for his son to wake up so he could go visit him.

Dingley Spring Road caller reported someone pulled into a business at 12:59 a.m. Business closed at 1 a.m. She called Police to report customers were still inside at 1:03 a.m. When officer called back, she reported they had left at 1:05 a.m.

Woman acting suspicious at credit union and walking into traffic was taken to the hospital.

Man was stopped on State St. and charged with OUI.

Man walking on New Portland Road towards Westbrook told officer he did not need a ride, he could hitchhike.

Caitlin Drive caller reported multiple credit cards had been opened in his name. He closed them. He was advised to do a credit freeze and file a police report.

Man stopped on Bernard Rines Highway was charged with OUI, operating without a license and speeding.

Burnham Road caller told officer he was fed up with people going through the parking lot to avoid the stop sign.

Numerous people reported calls purportedly from the IRS.

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

CALENDAR

THURSDAY, AUG 11

- Art in the Park: Draw and paint outside 10:30 a.m.-12 p.m. Bring a lunch to eat while your art to dries. All ages. Baxter Memorial Library.
- The Baxter Museum open 10 a.m.-1 p.m. or by appointment. Boyhood home of James Phinney Baxter, the museum has artifacts from Gorham residents and pieces from the Baxter family. Free, donations welcome. FMI, 839-3878.

FRIDAY, AUG 12

- Minute to Win It: Can you complete tasks in one minute or less? Try your hand at these fun games that test your dexterity. Geared toward ages 10-18. Baxter Memorial Library, 1-2 p.m.

SATURDAY, AUG 13

- Greater Gorham Farmer’s Market, 8:30 a.m.-12 p.m., 71 South Street (Public park adjacent to Baxter Memorial Library). May through October.
- North Gorham Chess Club, North Gorham Public Library, 2 Standish Neck Road, Gorham, 10:15-11:30 a.m. Drop-in sessions open to players of all ages and skill levels. FMI, libng@north-gorham.lib.me.us or 892-2575.
- Yard Sale Benefit for Gorham Food Pantry, Aug 13 from 9 a.m. to 2 p.m., Galilee Baptist Church, 317 Main St., Gorham.

TUESDAY, AUG 16

- Gorham House Itsy Bitsy store, 1:30-3:30 p.m., Gorham House lobby. FMI, 839-5757.
- The Baxter Museum open from 10 a.m.-1 p.m. or by appointment. Boyhood home of James Phinney Baxter, the museum has artifacts from Gorham residents and pieces from the Baxter family. Free, donations welcome. FMI, 839-3878.

WEDNESDAY, AUG 17

- Story Time, birth-3 years old, 10-10:30 a.m., North Gorham Public Library.
- Town of Gorham Senior Lunch Program, St. Anne’s Church, Gorham. Opens at 11 a.m. Lunch served promptly at 12 p.m. \$4. FMI, 839-4857.

THURSDAY, AUG 18

- The Baxter Museum open 10 a.m.-1 p.m. or by appointment. Boyhood home of James Phinney Baxter, the museum has artifacts from Gorham residents and pieces from the Baxter family. Free, donations welcome. FMI, 839-3878.

SATURDAY, AUG 20

- Greater Gorham Farmer’s Market, 8:30 a.m.-12 p.m., 71 South Street (Public park adjacent to Baxter Memorial Library). May through October.
- Bean-Hole Bean Supper, North Gorham Church, corner of North Gorham and Standish Neck Road, 4:30-6 p.m. \$8/\$3.

SUNDAY, AUG 21

- Skordalia Benefit Concert, 7:30 p.m. in the Corthell Concert Hall on the USM Gorham campus. \$20. FMI, 892-9831 or 775-3607.

MONDAY, AUG 22

- The Olden Days in North Gorham, White Rock, & Windham: Presentation narrated by Warren Gilman. View glass slides collected by his father Bert Gilman in the 1930s. Program begins at 7 p.m. Windham Historical Society, 234 Windham Center Rd., Windham. Suggested donation \$5. FMI, 650-7484.
- The Gorham Republican Committee meets at 6:30 p.m. All registered Republicans are welcome. FMI, call 415-2673.
- North Gorham Public Library Book Club meets the fourth Monday of each month at 11 a.m. Discuss “Jeeves and the Wedding Bells” by Sebastian Faulks. Everyone is welcome, even if you haven’t finished the book! North Gorham Public Library, 2 Standish Neck Road, Gorham. Free. FMI, 892-2575 or www.north-gorham.lib.me.us.

TUESDAY, AUG 23

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

WEDNESDAY, AUG 24

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

Welcome to NAIL XPERTS

Regular Pedicure & Manicure \$33
Shellac Manicure \$22
Shellac Pedicure \$33
Deluxe Spa Pedicure \$43 (free shellac)
OFFER GOOD FOR TUESDAY, WEDNESDAY & THURSDAY ONLY!

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

CLASSIFIEDS

FOR RENT

OFFICE FOR RENT IN GORHAM VILLAGE. One large office with small waiting area, shared restroom, off street parking and utilities included. FMI call (207) 839-2923.

FOR SALE

BLUEBERRIES U-PICK. No insecticides used. Open daily in Cornish, Maine. FMI www.pleasantviewblueberryfarm.com or (207) 625-3719.

PAINT-UNOPENED. Overestimated Job. S. Williams "Duration Home" Interior Latex Satin. Five-1 gallon cans, #6943 Intense Teal. Original price \$59/gal, sale price \$14/gal. Five gallon bucket, #7531 Canvas Tan. Only \$70. Call Steve in Gorham at 423-413-5763.

CHERRY ENTERTAINMENT CENTER. Excellent condition. Two 6' cabinets w/ lighted glass door sections & shelves, solid bottom slide-out media cabinets, adjustable bridge to 70", lighted top piece. Only \$99. Call Steve in Gorham at 423-413-5763.

FOR SALE. Two Huffy bikes, never used. 26" Men's Alumina 8000 6 spd. Ladies 26" Causeway 6 spd. \$45 each. BBQ Grill, 6 burner, sear side burner, stainless steel w/ 32" side table. Set for natural gas but can also work with propane. Good condition, \$75. TV stand, wood/black, 27" W, 22"D. Blk, smoked glass front cabinet w/shelves, side cabinet storage. Good condition, \$15. Call Steve in Gorham at 423-413-5763.

MUSIC LESSONS

EXPERIENCED PIANO TEACHER. New to Gorham. Reasonable rates for lessons. FMI call Cecile at 207-332-6117.

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

SERVICES

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

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

TUTORING K-6 for success and confidence in literacy and math. 31 years teaching experience and currently tutoring. Call Sue Small 207-839-5925 or email suesmalltutoring@gmail.com.

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

DELIVERY PERSON NEEDED

The *Gorham Times* is seeking a delivery person for the West Gorham area. Join a great team of people who bring the news to all of Gorham! For more information, email gorhamtimes@gmail.com.

Book Clubs 20% off

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

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

Joe Wyman has been doing auto body and collision work for over 50 years and at the same Gorham location for over 35 years.
I-Car Certified • ASE Certified • Major Collision • All vehicle types • 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**

2 bedroom, 1.5 bath duplexes

1 & 2 bedroom apartments

**For rental information: Call 207-883-3753
or Email cherylh@mepropllc.com
www.cresseysapartments.com**