

Gorham Times

Your Community Paper

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

Volume 23 Number 17 | September 7, 2017

A FREE, Non-profit, Biweekly Community Newspaper since 1995

David Cole Retires

SHERI FABER
Staff Writer

During his twenty-three years as Town Manager, David Cole has seen Gorham grow and overtake Waterville as the 15th largest town in Maine. In 2014, the federal census bureau rated Gorham as the fastest growing community in Maine. This growth has meant a lot of new buildings over the years such as a new Public Works building, several new schools, a new Public Safety facility, additional athletic fields as well as additional equipment all while maintaining a reasonable tax rate, one that is about average for this area.

Cole said this is a team effort and credits both good elected officials as well as good Town employees with accomplishing these improvements. He added that the Gorham Times has been a real help in keeping people informed about issues that have come up; something that is more of a challenge today where social media can quickly spread incorrect information.

Cole “hopes he is leaving Gorham as a better place than he found it when he started and believes being elected to the Town Council or School Board is an honorable and rewarding way to serve the community for those who are doing it for the right reasons.”

He notes that going forward, there will always be issues that will need to be addressed as communities are always changing for better or for worse. Cole anticipates it will be an ongoing challenge to deal with the issues that arise from growth and making sure our infrastructure can handle growth at a cost that is still reasonable for our citizens. The need to expand Gorham High School is one major challenge currently facing the Town.

Cole officially retired on September 1 but looks forward to still being involved in public life after retirement.

Photos courtesy Roger Marchand

David Cole spoke at his retirement gathering on Sept. 1 which was attended by department heads, several retired heads, current and former Town Councilors and current legislators. Cole thanked his staff for the many years of support and welcomed the new Town Manager, Ephrem Paraschak (below).

Rep. Andrew McLean along with Sen. Amy Volk (far left) and Rep. Maureen Terry presented Cole with a proclamation from the Legislature honoring his years of service.

Paraschak Is On the Job

SHERI FABER
Staff Writer

Ephrem Paraschak, our new Town Manager, began on September 5 and is looking forward to his work in Gorham. He was born and raised in Naples and currently lives there with his wife. He plans to remain there for the time being.

Paraschak is a graduate of Syracuse University, College of Arts and Sciences, with a major in political science and history. He received a Master's degree from the Muskie School at USM in Public Policy and Management.

His first job after college was working for the Town of Gorham as the compliance co-coordinator. He went on to become the Town Manager of Denmark for six years and for the past three years, he has been the Town Manager in Naples.

“Without a doubt, Gorham will be facing many challenges in the coming years and I think the town will be able to address any issue that it is presented with. At this point I'd defer on commenting on any of those issues as I've yet to have more in depth conversations with Gorham's elected officials, staff and citizens.”

Happy Healthy Living – Are You In?

SCOTT LOVAAS & KIM ARENA
HHG Co-Directors

This past May, a community based health initiative to make Gorham ‘The Happiest and Healthiest Town in Maine’ was launched. The Happy Healthy Gorham (HHG) initiative pulls together and draws upon the distinctive talents, resources, and expertise of Gorham businesses, volunteer organizations, and local government around positive attitudes and practices.

In 2017-2018, there will be four, weeklong themes. The first will take place from September 24-30. Each of these weeks will feature a wide variety of events and opportunities to promote, educate, and elevate happy, healthy living in Gorham. The themes are: Moving Naturally—September 2017, Kindling Kindness—November 2017, Growing Gratitude—February 2018, and Eating Well—April 2018.

Recently, a Danish twin study demonstrated that only 25% of how long we live is dictated by genes, a full 75% is determined by our lifestyle. Dan Buettner, a National Geographic Fellow and New York Times bestselling author, helped develop the concept of Blue Zones. Blue Zones are those areas around the world where people and/or communities live measurably longer, healthier, and happier lives. From his own research, Buettner documents and highlights nine lessons he learns from these various cultures. His first lesson: people will live longer and better lives if they move naturally.

People who live measurably longer move all day long. These folks engage in moderate, regular physical activity. They move naturally—they move up and down, they walk back and forth. They are up and down, 30-40 times a day, they take the stairs, they tend to walk. If they do exercise it is something they like to do. They tend to have a garden, they move every 20 minutes.

Moving naturally should be a source of joy. Sitting, standing, walking, and bending are all natural because our bodies were meant to be active and in motion. When we are physically healthy, our minds will also be healthy and active.

Happy Healthy Gorham has organized dozens of events for the community to move naturally during the week of September 24-30. These free events are meant to nudge people to get out and see and experience all that Gorham has to offer. From walking, biking, dancing and trail walks to learning how to play pickle ball, practice yoga and Tai Chi, to Gorham history walks and presentations, Happy Healthy Gorham—Moving Naturally week has something for everyone. From North Gorham, to Fort Hill to Robie Park, to the Village, from USM and various neighborhoods, schools, and businesses there will be activities for all ages.

Please check the next issue of the Gorham Times for a list of dates, activities and other important information. You can also visit our website, happy-healthygorham.com, and our Facebook page <https://www.facebook.com/happy-healthygorham> for more details.

Check Out More Back to School Photos on Page 8

Carson (grade 10), Conor (grade 12), and Hayden Battaglia (grade 7)
Photo Credit Kellie Battaglia

inside the Times

14 Blotter

15 Calendar

15 Classified

12 Community

4 Living

5 Municipal

8 School

6 Sports

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.

Making the Classroom a Priority

SEN. AMY VOLK

With Labor Day behind us, students all across Maine are back to school. While many kids spent the summer beside the water, gathering with friends and family and enjoying some of the best activities Vacationland has to offer, legislators were hard at work, crafting a budget with them in mind.

The result was an historic investment of \$160 million to finally fund education above the 55 percent level for the first time, within existing resources, without raising a single new tax on hardworking Mainers. Included with this investment were a number of reforms to ensure that our dollars are wisely spent to ensure quality educational opportunities for all students, regardless of where they attend school.

Maine's student population has long been declining with a net loss of 10,000 students over the last six years, yet in that same time administrative costs have increased by 14 percent. Looking to the future needs of our students, we have implemented reforms that will begin to right-size administrative costs and direct funding into the classroom.

This goal is achieved by facilitating inter-local agreements to allow districts to collaborate on a regional basis, saving money on administrative costs while providing better services for students. The budget provided additional funds for the construction of regional schools with

integrated career and technical education, as well as higher education partnerships. We also created school management and leadership centers to train administrators and facilitate the sharing of extracurricular or co-curricular programs.

In simpler terms, Maine students, especially in rural areas, will have increased access to a variety of opportunities, including band, sports and foreign language classes. We have also included reforms to better target tax dollars where it matters the most – in the classroom.

For every dollar the State spends on education, only 59 cents is spent on instruction-related costs, compared to 66 cents in New Hampshire and 67 cents in Massachusetts. This is largely due to our growing administration costs.

To ensure that the classroom is our priority, we enacted reforms to reallocate \$87.5 million dollars to economically disadvantaged school districts by eliminating the Title I penalty, repealing declining enrollment and adding additional funding for special needs students.

School districts will need to reprioritize and shift funding toward classroom instruction by setting a benchmark of 70 cents on every dollar dedicated to instruction-related costs and adjust the student/teacher ratios to support smaller class sizes in the lower grades where it has been proven that students benefit.

Providing college and career skills was also a top priority. It is critical

that Maine's K-12 education system adequately prepares our students to take the next step upon high school graduation – whether that is continuing education, practicing a trade or joining the workforce.

To accomplish this we expanded access to career and technical education to students at a younger age by offering programs to middle school students beginning in grade 6. We also provided funding for high school students to enroll in early college programs through the Maine Community College System and the University of Maine System.

Last year alone, more than 2,400 students across Maine racked up 16,889 college credit hours, a 93% increase over the previous year. This amazing program is made possible by our state university system forgoing \$4.5 million in tuition revenue, matched by the Department of Education, over the last three years.

A strong economy relies on a good education system. We can't have one without the other; hopefully through greater investment and these meaningful reforms, we can accomplish both. I wish you and/or your students a wonderful year of learning!

(207) 287-1505,
(800) 423-6900,
amy.volk@legislature.maine.gov

Around Town

The Brock Group is planning to lease 13,000 sq. ft. in the building at 9 Laurence Drive in the Gorham Industrial Park to warehouse scaffolding. Another business is also in negotiations for the remaining space in the building. If both businesses go through with their plans, the Industrial Park will be fully rented.

Grit & Grace CrossFit, in the old iSpoon location, will hold a grand opening on Sunday, September 10, from 11:30 a.m.-1:30 p.m.

Spire 29 can help with your fundraiser!

With the community's help over \$200,000 has been raised at Spire 29 through fundraisers.

SPIRE 29

ON THE SQUARE

Contact us to see how we can help with your next fundraiser.

207-222-2068 - info@spire29.com

29 School Street, Gorham

Letter to the Editor

Letters to the Editor must be fewer than 300 words, signed with a first and last name, typed or e-mailed and include a phone number. The Gorham Times reserves the right not to publish letters that include personal attacks or inflammatory language. 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 Editor,

It is highly probable that readers of the Gorham Times already have enormous respect for local police officers. If the readers will attend a Police Academy class with Chief Dan Jones, Sergeant Ted Hatch and company, that respect will likely increase to awe, as in 'I had no idea' about the training, professionalism, procedures, complexities and stress as well as the risks, oh and paperwork. Despite of and because of these 'awes' the camaraderie among our Gorham Police officers is awesome and heartening.

The 10-week curriculum is detailed and includes patrol procedures, juvenile justice, ethics, traffic stops including OUI procedures, defensive tactics, courts, probation, crime scene processing and more. Good stuff.

The Police Academy is about understanding just how fortunate we are in Gorham to have a professionally committed law enforcement agency with far more training in specialties, responsibilities, burdensome limitations and awe-some skills than is commonly known.

A significant, perhaps primary objec-

tive of the training of officers is to make sure the officers come home without injury, alive, day after day. Life threatening encounters are rare in Maine but officers must be prepared to survive. Plus, there is an emphasis in training to take and keep control of a situation, immediately, to be the coordinator of the resolution of a problem, not the reactor.

The public might see a police action as excessive use of force but the reality is the more time given for the accused to think, to react, to escalate from cooperative to resistive to assaultive, the higher level of force necessary to control the situation. The officers are trained to make dozens of observations while the public might make a few, thus the officers take action based on extensive training and real world factors.

Dedication, commitment, professionalism, we can be proud of Gorham Police and we can thank them for their service.

Brian C. Jones

Editor's Note: To read Brian Jones' full article which includes a thorough summary of the Citizens Police Academy, please visit the Gorham Times Facebook page.

BRINGING THE NEWS TO ALL OF GORHAM
PO Box 401
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 gtsportseditor@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 Bruce Hepler
Editor Leslie Dupuis
Business Manager Stacy Sallinen
Advertiser Coordinator Stacy Sallinen
Social Media Coordinator Karen DiDonato
Design/Production Shirley Douglas
Digital Content Manager Bailey O'Brien
Staff Writers Jacob Adams, Kathy Corbett, Sheri Faber
Features Chris Crawford
Photographers Amanda Landry, Roger Marchand
Public Service Karen DiDonato
Sports Hal D'Amico
School News Andrea Morrell
Webmaster Judi Jones
Distribution Coordinator Russ Frank
Distribution Jim Boyko, Janice Boyko, Scott Burnheimer, Chris Crawford, Dan Fenton, Janie Farr, Russ Frank, Joe Hachey, Chris Kimball, Kris Miller, Bob Mulkern, Krista Nadeau, John Richard
Interns Matilda McColl, Lydia Valentine, Abbie vanLuling, Marie Walton, Erin Wentworth, Bruce Wyatt

BOARD OF DIRECTORS
Michael Wing (President), Shannon Phinney Dowdle (Secretary), Alan Bell, Tom Biegel, Katherine Corbett, Carol Jones, Mike Richman, George Sotiropoulos and Michael Smith

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

GORHAM TIMES DEADLINES	
Ad Deadline	Publication
Sept. 13	Sept. 21
Sept. 27	Oct. 5
Oct. 11	Oct. 19
Oct. 25	Nov. 2

Chem Quest: A Greener Manufacturer

KATHY CORBETT
Staff Writer

Among the national brands of cleaning products on the shelves at Hannaford, shoppers will find one identified as “local.” Incredible Pink is a “green” all purpose cleaner produced in Gorham by Chem Quest, a company owned by Jeff Long and his father, Earl. Their cleaner is also available at local hardware stores.

A turn off route 25 into the Gorham Industrial Park leads to an expanding area of small businesses and to the Chem Quest office where Long and his small staff make a variety of cleaning and restoration products that are distributed throughout the northeast. The Longs founded the company in 1993 using cleaning product formulas Earl Long had acquired from years in the business. They blend, package, and label a variety of products used for automobile reconditioning and in the marine industry, most of which are sold under private labels.

Jeff Long’s mission is to make products that are environmentally sensitive or “green,” but are still effective in performance. At times, this balance has been difficult to achieve in the industry. Long believes he has found the right formula for the new Incredible Pink, and is hoping his loyal customer base will welcome the improved, “greener” version of the original cleaner and degreaser.

Photo credit Kathy Corbett

Jeff Long displays his company’s best selling product, Incredible Pink.

Long is an enthusiastic supporter of the environmental movement. He approves of regulations that make products safer for people and the environment, but is concerned that too often there is not enough implementation or follow-up. The global economy will make issues of international consistency increasingly important. He believes too that some requirements, for example date stamping on products that do not expire, should be reevaluated.

A small business owner with far-reaching ideas and concerns, Jeff Long is committed to running a company that is both profitable and environmentally responsible.

GHS GRAD NEWS

If you, or your son or daughter is a GHS graduate, we would like to share your achievements in the Gorham Times Of Interest section or in a Where Are They Now feature. Submissions should include the year of GHS graduation and should be no longer than 75 words. Contact Chris Crawford at ckck5@maine.rr.com, Kathy Corbett at ktcorbett@aol.com or Cindy O’Shea at coshea2@maine.rr.com.

Wendy Brown O’Neil: Jimmy Fund Walk Hero

KIM MEGGISON
Contributing Writer

If you happen to be following a silver Volvo through Gorham with the license plate FTG BRN, you might just be in a ray of sunshine. With Wendy Brown O’Neil (GHS ’80) at the wheel, optimism and positive energy are the driving forces.

Diagnosed with brain cancer in 2010 and with no neuro-oncologists in Maine at the time, O’Neil sought the “best of the best” at the Dana-Farber Cancer Institute in Boston. After her initial surgery in May of 2010, she received radiation through the Maine Medical Center Cancer Institute. She also participated in a clinical trial, enduring not only the normal course of chemotherapy, Temodar, but an experimental treatment with SAHA, which she credits with saving her life.

O’Neil chuckles as she describes how the chemotherapy pills would arrive at her home via a special FedEx truck, in a biohazard bag labeled “Caution: Radioactive Material.” She needed weekly trips to Dana-Farber. “My husband, Tony, and sister, Wanda Brown Malpass (GHS Class of 1983), did much of the driving to Boston.” A second surgery followed in 2013. When asked how she remembers all the details of her treatment, her response was, “How do I forget?”

O’Neil is proactive and looks for opportunities to learn, share, and educate others. Her neuro-oncology nurse at Dana-Farber, Deb LaFrankie, calls her the “Ambassador of Hope.” She participates in a cancer support group each month at Dana-Farber and is active in supporting the Jimmy Fund. She has participated in the Jimmy Fund Walk for the last six years, and has been a Pacesetter for the past four years, raising over \$1500 annually. O’Neil has also participated in the Jimmy Fund Radio Telethon.

Nominated by her neuro-oncology nurse, O’Neil has been selected as a

Photo credit Jimmy Fund

Wendy O’Neil (center) her husband, Tony, and a co-walker Hero, Susan, were paired for the Jimmy Fund Walk.

“Boston Marathon Jimmy Fund Walk Hero” for 2017. On September 24, thousands of walkers and volunteers will participate in the 26 mile walk, following the course of the Boston Marathon. For each half mile, a Jimmy Fund Hero will be honored. O’Neil will, once again, walk the 5k from Dana-Farber to the finish line at Copley Square as part of Team Neuro from Dana-Farber, raising funds dedicated to brain cancer research. Friends and family will walk with her, including her husband, Tony, their daughter, Tommi, “bonus daughter” Kaileigh, and her son Cameron and boyfriend, Ben. Each team member donates at least \$50 toward O’Neil’s team, and they receive “Team Wendy” T-shirts.

Supported and promoted by the Red Sox, the Jimmy Fund was established in 1948 by Dr. Sidney Farber. A pioneer in chemotherapy, Dr. Farber was treating a pediatric patient from northern Maine, Einar Gustafson, who longed for a TV set to watch the Boston Braves baseball team. According to the Jimmy Fund website, the young boy was dubbed ‘Jimmy’ to protect his privacy. Gustafson was selected to speak

CONTINUED ON PAGE 4

Home Instead
SENIOR CARE
To us, it's personal.

Family Caregiver Workshop

Thursday, September 21

5:30 p.m.

Baxter Memorial Library, Gorham

Family, friends, and caregivers of those living with Alzheimer’s and other forms of dementia are invited to join us for a free training.

For questions, contact Home Instead Senior Care
207.839.0441

Crops, Crafts and Music Aplenty

Photo credit Beth Orlando

Gorham Farmer's Market vendors and customers (even the littlest ones) enjoyed the musical offerings of Gorham School of Music's own local talent, Savage Gnome, on August 26. Megan Wentworth (on drums) and Amelia Yawhak of Gorham with James and Nathan Fletcher of Portland performed both covers and original music under the direction of Jim Svendsen to a welcome audience highlighting Gorham's passion to support local talent and businesses. The Farmer's Market is open every Saturday from 8:30 a.m.-12:30 p.m., rain or shine, through October. For more information about vendors and upcoming events, please visit <https://www.facebook.com/Greater-GorhamFarmersMarket/>

Wendy Brown O'Neil CONTINUED FROM PAGE 3

on Ralph Edwards' national radio program, 'Truth or Consequences,' which was broadcast from the boy's hospital room on May 22, 1948. Braves players crowded into the hospital room, and listeners sent in over \$200,000. Boston athletes, physicians, and New Englanders have continued to support the Jimmy Fund and cancer research ever since.

O'Neil's healing journey and FTG BRN continue. She has routine blood work, MRIs, and physical and occupational therapy. She advocates for herself and others through the cancer support group, Jimmy Fund work, and has been invited to speak to a

group of UMASS medical students, helping to personalize diagnosis, care, and treatment. When asked, "What's next?" O'Neil is very clear: She wants to see her daughter, Tommi, graduate from GHS in 2018. In 2010, she asked Dr. Eudocia QuantLee, her oncologist at Dana-Farber, to give her 10 years. With her natural optimism and dedication, that 10 years will surely roll into many decades, and O'Neil will continue to be a hero, reading Jimmy Fund stories to her grandchildren. To access O'Neil's story on Care Pages, please visit www.carepages.com/carepages/wendysbraintumor

Wanna go for a ride in a new car??!

Get Behind the Wheel of a New or Used Vehicle with Low Rates & Flexible Terms

Receive .25% off your auto loan rate with direct deposit and a Casco FCU Checking Account! It's easy to apply. Call, or visit us online or in person!

CASCO

FEDERAL CREDIT UNION

www.cascofcu.com
(207) 839-5588
Gorham | West Gorham | Westbrook

*APR is annual percentage rate. Member eligibility and credit worthiness apply. See institution for details.

GARDENING PLEASURES

Fall Grooming

LINDA TREWORGY FAATZ

Looking at our gardens from a summer prospective we can enjoy what we have accomplished and look forward to another season of new and interesting plants. A visit to other gardens or talking with other gardeners can often give you an idea for a new combination of colors, plants or an interesting design to incorporate in your garden. September is a good time to plant for the coming season and the prices of perennials are better than in the spring. Do you need tall plants for the garden background or low growing for the front of the border? Remember ground covers will help to cut down on the weeding in areas on slopes, in the front borders or around a shady tree.

Let's talk a little about fall grooming and planting. Dig up those plants that just do not work or suit your taste. Check the bare spaces in your garden. Weed the planting areas if necessary... roots and all means that you may have to dig deep. Prepare the soil by amending it with compost. Evaluate the sun and shade before you choose the plants for your selected spot and match the plant with the appropriate light requirements. Also consider bloom times.

Here's a general light formula:
Full sun means 6 full hours of direct midday sun, 10:00 a.m. to 4:00 p.m.
Part sun/part shade means 3 to 6 hours of sunlight each day. Some relief is needed from the blazing midday sun.
Shade/dappled shade generally means some light filtering through the trees or shadows part of the day. Early morning light or late afternoon sun is adequate.

Deep shade means very little if any light.
Baby your plants. Transplant or plant on an overcast day, a rainy day or when you know it will rain. Dig a substantial hole, add compost, fill with water then plant. Because it has been so dry, be sure to deeply water regularly. Even covering them for a few days after trans-

planting will help them survive. Some plants will need to be cut back at this point. Do not fertilize now because plants will soon go into dormancy. Perennials do not generally bloom all summer but the foliage of many can be enjoyed throughout the growing season. Take that into consideration when you select varieties you like. The textures, colors, shapes and size of a plant make a difference in the visual landscape. We move all too quickly through a garden sometimes not appreciating the cycle of a plant from early spring greens to the muted shades of fall color.

There are some perennials that have very attractive seed heads. Leaving them on to mature can also attract birds. This has been a banner year for bees and butterflies. Planting more native species will attract these insects. The bees surely love the Liatris and Globe Thistle. Beebalm, asters, asclepis, tuberosa all attract insects. Alliums, which can survive any drought, are now blooming in profusion and are covered with bees.

A wide variety of interesting perennials have been potted up from local gardens and will be on sale at the Gorham Garden Club's annual plant. (See the Calendar section for more info.) Proceeds help fund the gardens at the Middle School, at Baxter Museum, and the Founders' Garden as well as the monthly meetings held throughout the winter on the last Tuesday of the month at the First Parish Church meeting room.

The public is always welcome to attend monthly meetings. Watch for a notice of the meetings in the Gorham Times. Gardeners are forever learning from each other and our meetings prompt lots of new ideas.

Linda Treworgy Faatz, a passionate gardener for many years, lives in her family home at Friend's Corner and cares for the extensive Treworgy gardens.

GORHAM GARDEN CLUB

PLANT & BAKE SALE

Perennials | Baked Goods | Gently Used Garden Items

Saturday, September 16, 2017
8:30 am to 12:30 pm
71 South Street (next to Baxter Library)
Gorham, Maine

SCHOOL IS OPEN.

DRIVE SAFELY.

Leaving Your Employer? Understand Your 401(k) Options.

At Edward Jones, we can explain options for your 401(k), including leaving the money in your former employer's plan, moving it to your new employer's plan, rolling it over to an Individual Retirement Account (IRA) or cashing out the account subject to tax consequences.

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

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

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Student Live-In Program Proves Beneficial

KATHY CORBETT
Staff Writer

After attending classes during the day, Alex Vida goes home at night to an apartment above Gorham's Central Fire Station. The Southern Maine Community College (SMCC) undergraduate is one of 20 students who live in the town's six fire stations and who receive extensive training in fire-fighting from the department. Along with keeping the trucks and apparatus clean, they get the equipment ready to move when a nighttime call comes in. Like Vida, most are enrolled in the SMCC fire science or para-medicine programs, but some attend the University of Southern Maine or St. Joseph's College.

Two other SMCC students are living at the Gorham/Standish fire station in North Gorham. Nicholas Daigle from Madawaska and Adam Vinning from Poland have completed the course in Fire Science and are continuing their studies in criminal justice and para-medicine at the college while maintaining the fire trucks, answering calls, and keeping the station clean. Daigle, who is in his second year at the station, said that his father is a firefighter back home, but he wants to make his career in southern Maine where there is more opportunity. Like all the students living in Gorham fire stations, Daigle is both a student and a vital member of the community.

Gorham and Scarborough fire departments started the program 27 years ago. Today, other towns now have students living at their stations as well. Of Gorham's current resident students, six live at the Central Station and the others are at White Rock, West Gorham, North Gorham/Standish, South Gorham/Scarborough, and Little Falls/Windham.

Two of the town's first students were Mike Nault, Gorham Police Department lieutenant, and Mike Kusma, the deputy fire chief who died on duty in 2014. Although there have been female students in the past, this year all Gorham students are men.

Students apply for the competitive program, and once accepted, commit to being at the station from 10 p.m. to 7 a.m. Sunday through Thursday nights. They have a rotating schedule for weekends. Each is required to take two weeks of extensive training, and must be certified to operate at least one truck. When they perform tasks such as shoveling hydrants, they are paid the same as the regular on-call company staff.

Photo credit Kathy Corbett

Alex Vida is a second year student who is living at Central Fire Station.

According to Chief Robert Lefebvre, the program is extremely successful with failure to maintain passing grades the main reason for most of the few dismissals. He said that in addition to the services they perform, "another benefit is that lots of kids from out of state end up living in Gorham and staying with the department."

Vida is one of those students from away. He comes from Vermont, and was encouraged to enroll in the SMCC fire science program by a family friend. This is his second year in the live-in program. "I really appreciate getting the hands-on experience from the Gorham Department," he said. An opportunity to learn on the job and to build relationships with other firefighters are pluses too. When asked who does the cooking for the six residents of Central Station, he replied, "me and one other are the best cooks, so we do most of it."

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

Clerk's Corner

LAURIE NORDFORS
Town Clerk

Hope everyone had an enjoyable summer! Now that school is back in session, it is time to think about fall. Nomination papers are still available for the November 7, 2017 Annual Municipal Election. There are two upcoming vacancies for the Gorham Town Council, three upcoming vacancies for the Gorham School Committee (3-year term), and one upcoming vacancy for the Gorham school committee (1-year term). There is also a vacancy for the Portland Water District. Candidates are required to obtain at least 35 and not more than 50 signatures from registered Gorham voters and then submit their nomination papers to the Town Clerk no later than Friday, September 22, 2017 at 1 p.m.

Absentee ballot request forms for the November 7 Annual Municipal Election and State General/Referendum Election are now available and can be obtained several ways. 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 office to request an absentee ballot be sent to you.

You can also download and print an absentee ballot request form from our website at www.gorham-me.org. From the homepage, go to "Town Departments" then go to "Town Clerk" and click on the button for "Election and Voting Information" then "Upcoming Elections". Completed request forms can be mailed to the Municipal Center at: Town of Gorham, Town Clerk's Department, 75 South Street, Gorham, ME 04038.

Lastly, you can 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 the absentee voting process, please stop by the town office or call us at 222-1670.

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

Have a new grad? Gorham Times subscriptions make a great gift!

FAMILY FUN POOLS

Dan Levesque
Owner

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

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

Ernest Lawry Manderson was born on July 28, 1937 and died on August 19, 2017. He moved to Gorham in 1968 with his wife Helen, where they raised their family. Ernest taught English for four years in New Hampshire and then for four years at Gorham High School. He practiced law in Westbrook and Gorham until he retired in 2015 at the age of 78.

A Celebration of Life Open House will be held at Spire 29, 29 School Street, Gorham on Sunday, September 10 from 2 - 4 pm.

Food Mobile Visits Gorham on September 12

GORHAM TIMES STAFF

Good Shepherd Food Bank has partnered with the Gorham Food Pantry to bring its Food Mobile to Gorham again this year on Tuesday, September 12, from 9-10:30 a.m., in the St. Anne's Church parking lot at 299 Main Street in Gorham. The GSFB Food Mobile has refrigerated bays and is filled with many types of fresh and non-perishable food items. The goal of the Food Mobile is to enhance access to nutritious food for area residents. Anyone in need

of food assistance is welcome to attend. There is no cost. Diane O'Neill, representing the GFP Board of Directors, said "the variety, quantity and quality of foods given to local residents at last year's event was impressive and very well received by all in attendance." Patrons are asked to bring their own shopping bags and boxes. Food quantities are abundant and will be distributed on a first-come, first-serve basis while supplies last. For more information about GSFB's Food Mobile, go to www.gsfb.org.

Sports Etc.

The Stephen G. Ward Memorial Scholarship fundraiser 5K Run/Walk will be held this Sunday, September 10. The event will take place at Gorham Recreation Department Ball Park Road beginning with a Kids' Fun Run at 8:30 a.m. For more information, visit <https://www.facebook.com/911Memorial5K>.

Email your sports news to: gtssportseditor@gmail.com

USM Fall Sports Hosted Huge Intercollegiate Weekend. The USM 2017 fall intercollegiate sports season kicked off in a big way. All eight of the Huskies fall teams competed between Friday, September 1 and Sunday, September 3. USM geared up and hosted 17 contests in Gorham during this period. The fall teams include golf, men's and women's soccer, women's tennis, volleyball, men's and women's cross country, and field hockey. For schedules and sports news, see www.southernmainehuskies.com.

Restaurant Hours

Sun-Thurs:
11 am to 11 pm

Fri & Sat:
11 am to 12 am

GORHAM HOUSE OF PIZZA

839-2504

"Serving Gorham Since 1981."

We serve pizza, pasta, salads, calzones, wraps & more!

View our site online: www.ghop.me

Follow us on Twitter: [ghopme](https://twitter.com/ghopme)

Like us on Facebook

2 State Street • Gorham, ME 04038

Fall Varsity Sports Preview

COMPILED BY HAL D'AMICO
Sports Editor

Field Hockey: Coached by Becky Manson-Rioux, the Lady Rams carried experience on the bus August 30, when they opened at Marshwood. Coming off 2016 with an 11-3-2 record, Manson-Rioux commented: "Gorham varsity field hockey looks to reload this season with 13 returning players from last year, including 9 seniors. With speed and depth the Rams look to consistently play at a high level." Athletes to watch: Grace DeWitt, Grace McGouldrick, Vanessa Berrill, Jessica Dusseault, Faith Dillon, Sarah Stevens, Haley Lowell.

Football: Coach Andy Hager was counting on experience when the Rams kicked off 2017 at Mt. Ararat on September 1. The Rams kept it close but lost the season opener, 14-13. Coming off a tough 2016 (0-8), there a lot of reasons for optimism regarding a turnaround this season. Hager listed key matchups as Mt. Ararat, Nobel, and Medomak. He offered that, "The Rams return a number of three-year starters who look to help Gorham reestablish its football roots in southern Maine." Key returning players: Jack Niles (QB/DB), Ben Eichner (WR/DB), Hunter Poitras (RB/LB), Adam McKenney (RB/DB), Devin McCaffrey (DE/TE), Cam Caron (TE/DE). Key newcomers: Ethan Stump (C/LB), Nate Burchill (OL/DL), Zach Davis Brown (RB/DE), Peyton True (TE/DE).

Girls' Soccer: The Lady Rams, coached by veteran Jeanne Zarrilli, graduated a number of players from the extraordinary 2016 run and dramatic

finale (16-1-1 overall). However, as the Portland Press Herald wrote, "They took (preseason favorite) Scarborough to penalty kicks in a tournament game over the summer, proving that it's never safe to underestimate Gorham." Zarrilli said, "Our returning players combined with tremendous talent from all four classes should make us highly competitive this fall." The veteran starters who left it all on the field in the nail-biter OT loss to Camden Hills in the state final are more than ready and refreshed. The returning starters are: Courtney Cushing, Lexi Fotter, Hallie Shiers, Emma Forgues, Maddie Hinchey, Avery Germond, Caitlin Callahan and Michelle Rowe (who has moved into the net for her senior year).

Boys' Soccer: Coach Tim King enters his 18th year with excellent returning on-field leadership and talent. Look to early tests against Westbrook, Deering, South Portland, Portland and Scarborough (now in the SMAA). Remember, the 2016 Rams went 13-0-1 in the 2016 regular season, finishing out at 16-1-1. The epic final against Bangor on penalty kicks following two overtimes is in the books. A new chapter begins with a strong transition. King said, "Several players gained valuable experience and the Rams hope to maintain a high level of play and make a deep run in the tournament. A deep sophomore class will push the upper-classmen and create needed competition during practice sessions. Senior leadership will be a key to carrying the Rams to another successful season."

CONTINUED ON PAGE 11

We know drinking is risky for young people.

Help them avoid risky situations & temptation:

- #1 Be mindful of who can access the alcohol.
- #2 Keep tabs on your alcohol and how much you have.
- #3 Most importantly, talk to your young person about why it's best to wait.

The judgment center of the brain is still "under construction". When alcohol is added it means less ability to make decisions and control urges.

It also impacts how well the brain is built, potentially causing permanent changes.

This explains how someone who starts drinking earlier is more likely to have a problem with alcohol later in life.¹

1 Grant, B.F., and Dawson, D.A. Age at onset of drug use and its association with DSM-IV drug abuse and dependence: Results from the National Longitudinal Alcohol Epidemiologic Survey. Journal of Substance Abuse 10:163-173, 1998. PMID: 9854701

MAINE PREVENTION SERVICES
Maine Center for Disease Control & Prevention
Department of Health and Human Services

Refrigerator, cooler, or cabinet: If alcohol is accessible to you, it's accessible to young people.

Gorham Youth Track Wins Nine Events at State Championship

JEFF PIKE
Contributing Writer

Forty-five athletes from the Gorham Youth Boys' and Girls' Summer Track Team qualified for the Maine USA Track & Field (15-and-under) State Championship, August 12, at Massabesic High School in Waterboro. Even heading into the meet, it was already a banner year for the team. 74 athletes came out to compete, the highest number in recent years.

Those participating in the state meet helped Gorham finish a combined third out of 36 teams. Separately, the girls finished third while the boys finished seventh. Among the age-group competitions, the 13-14 girls' team finished first to take their team state championship.

Gorham also won seven individual events and two relay events. Leading the way was Andrew Farr, who finished first in the 100, 200 and 400 meters for the 13-14 boys' group. Farr also broke the 100 meter state record with a time of 11.76. He participated in four events, including a relay, and he won every time.

The following individuals were crowned state champions:
Andrew Farr - 100, 200 and 400 meters (13-14 boys)
Delaney Hesler - 800 meters (13-14 girls)
Alyvia Caruso - long jump (13-14 girls)
Sydney Connolly - triple jump (13-14 girls)
Griffin Gammon - high jump (9-10 boys)
Rowan McDonald - 800-meter racewalk (9-10 boys)
Jakub Jastrzebski - 100-meter hurdles (15 boys)

Photo credit Hal D'Amico

Sydney Connolly (right) hands off the baton to Emma Green as part of the 4x100 mixed relay team that took first place at the State Championship in the 13-14 age division.

First-place relay teams included the mixed 4x100 meters (ages 9-10): Riley Dever, Emily Fadrigon, Brooke Stevens and McDonald; and the mixed 4x100 meters (ages 13-14): Nate Smith, Connolly, Caruso and Farr.

Other top-three finishers in individual events included Daniel Smith, second in the 800-meter racewalk (8 boys); Julia Pendleton, third in the 100 meters (9-10 girls); Meseret Day, second in the 800-meter racewalk (11-12 girls); Emmaline Pendleton, third in the 3000 meters (13-14 girls); Caroline Bishop, third in the

1500-meter racewalk (13-14 girls); Nate Smith, second in the high jump (13-14 boys); Hesler, second in the 1500 and 3000 meters (13-14 girls); Gammon, second in the shot put and third in the 200 meters (9-10 boys); Jastrzebski, second in the javelin (15 boys); and Connolly, second in the long jump (13-14 girls).

Other top-three finishers in relay events included the 4x100 11-12 girls, who finished third—Summer Gammon, Allie Sutton, Ella Novak, Samantha Hutchinson and Natalie Smith; and the mixed 4x100 (11-12) team of Cruise Labrie, Kyla Piacitelli, Nate Rorer, Hannah Bickford and Natalie Smith.

"Our season went really well," says head coach Todd Bickford. "The older kids strived to achieve their personal goals while the younger kids came in and worked hard with the coaches to learn their events. They all improved every week—that's what we stressed... along with having fun!"

Gorham Family Continues to Support Jimmy Fund

Photo courtesy of Scott Burnheimer

The Burnheimer family of Gorham recently delivered a check for \$12,000 to the Jimmy Fund. The money was raised largely through the 3rd annual Julie P Burnheimer Golf Tournament held on July 15 at the Gorham Country Club. On that day, 33 teams made up of friends and community members participated in a golf scramble. Mike Arsenault, Mike Arsenault Jr., Craig LaPiere and Spencer LaPiere emerged as a winning team with a gross score of 49. Scott Nevers, Shayne Nealey, Pat McCordle and Shari Casey also were a winning team with a net score of 49.4. Sponsors included Key Bank, Moody's Collision Centers, Dr. Kyra Chadbourne of Falmouth Dentistry and Poland Springs Water of Hollis who donated eighteen cases of water through their charitable donation program. In the three years that this tournament has been held, \$34,000 has been donated to the Jimmy Fund. For the last two years, two \$500 scholarships have been given to GHS students annually. Pictured above (left to right) is Amanda Miller (John's fiancée), Scott Burnheimer, John Burnheimer and Sara Burnheimer presenting the check to the Jimmy Fund on August 16 outside of Fenway Park.

In the Zone

Catherine Wilson of Gorham will be competing in the ITU World Triathlon Grand Final in Rotterdam. Competing for Team USA in the sprint distance on Sunday, September 17, the recreation coordinator at the Westbrook Community Center is the only Mainer headed to this elite event. Stay tuned for a post-event update.

Oct 2017

FRI	SAT	SUN
		1
6	7	8
13	14	15
20	21	22
27	28	29

H&R

BLOCK

OBTP#B13696 ©2017 HRB Tax Group, Inc.

IT'S TIME
TO FINISH
YOUR
TAXES.

Extension deadline:
Oct. 16, 2017

Whether we filed your extension or not, bring your tax information to H&R Block and let our tax professionals ensure you get every deduction and credit you deserve. The tax filing deadline is Oct. 16 and our offices are open by appointment to assist you.

Don't wait to file your tax return and risk penalties for missing the deadline! Make an appointment now and put our expertise to work for you.

Visit hrblock.com or call 1-800-HRBLOCK to schedule your appointment today.

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

ACE

The helpful place.

SEPTEMBER
RED HOT
BUYS

Now through September 30

Buy This: SALE \$19.99

Squirrel-Proof Bird Feeder 8123697

Get This FREE: Birders' Blend® Bird Seed, 8 Lb. 8062614...\$12.99 Value

Buy This: \$9.99

Ace Wild Bird Food, 20 Lb. 81995

Get This FREE: Kaytee® Premium Songbird Seed, 7 Lb., 81053...\$12.99 Value

The best tools for saving money.

ACE Rewards

Apply Today!

Visit www.acerewardsvisa.com/36964 or see your local participating Ace Rewards retailer for more details.

The credit card is issued by Visa U.S.A. Inc. and the card is available to United States residents only.

Proud Partner of Children's Miracle Network Hospitals

Helping Local Kids

Visit acehardware.com for store services, hours, directions and more...

FIND US ON: f t y i g

Prices good through September 30, 2017.

Gorham Ace Hardware

57 Main Street, Gorham • (207) 839-4856

Convenient evening hours:
Mon-Fri 7-7 • Sat 8-5 • Sun 9-5

Ace stores are independently owned and operated. The prices in this advertisement are suggested by Ace Hardware Corporation, Oak Brook, IL. Individual retailer regular and sale prices may vary by store, which may impact actual savings amounts in either direction. Except for Red Hot Buys, which extend through the end of the month, and except as otherwise stated, prices advertised in this circular are valid at participating stores through September 30, 2017, while supplies last. Sale and Instant Savings dates set forth herein are national dates suggested by Ace Hardware Corporation and may vary by local retailer. See local retailer in-store signage for details. Offers, Ace Rewards® benefits, product selection/color, sale items, clearance and closeout items, Ace everyday low prices, return and rain-check policies, and quantities may all vary by store, as well as from acehardware.com. Some items may require assembly. Ace is not responsible for printing or typographical errors.

September 2017

SCHOOL

It's Back to School Time!

1. Shane Webber (age 9, grade 4), Ms. Tibbitts, Great Falls
Photo Credit Jackie Webber
2. Anna Faatz (age 7, grade 2), Village
Photo Credit Sarah Faatz
3. Josh Faatz (age 10, grade 5), Village
Photo Credit Sarah Faatz
4. Emerson and Ethan (grade 6) and MacKenna Homa (freshman at GHS)
Photo Credit Carlye Homa
5. First day of school for Oliver and Harrison Connolly (grade 2 and 3)
Photo Credit Heather Connolly
6. Ambrosia Moore (grade 8)
Photo Credit Chrissy Moore
7. Larissa Moore (grade 3), Narragansett
Photo Credit Chrissy Moore
8. Quinn McAdams (age 5), starting Kindergarten at Great Falls
Photo Credit Haley McAdams
9. Dylan (grade 2) and Devon Paulsen (grade K), Village
Photo Credit Katie Paulsen
10. Aiden Cahill (age 9, grade 4)
Photo Credit Rebecca West
11. Benjamin Cahill (age 6, grade 1)
Photo Credit Rebecca West
12. Olivia Hopkins (grade 7)
Photo Credit Patricia Barth
13. Bode (age 12, grade 7) and Zoe Coleman (age 11, grade 6)
Photo Credit Stacey Coleman
14. Nevaeh (age 8, grade 3), Addison (age 7, grade 2), and Paysleigh Spiller (age 5, grade K), Great Falls
Photo Credit Mary Homer Spiller
15. Destiny Lewis-Keller (grade 3) and Bentley S. Cousin (grade K), Great Falls
Photo Credit Danielle Lewis
16. Isabelle Perkins (grade 2), Narragansett
Photo Credit Sara Perkins
17. Lillian King (grade 1), Narragansett
Photo Credit Laurie Lessor Sinnett
18. Deklyn Rollins (age 5, grade K), Great Falls
Photo Credit Lacey Rollins
19. Hailey (age 13, grade 8) and Dylan Edwards (age 11, grade 6)
Photo Credit Kristyn Harmon Edwards
20. Carter (age 6, grade 1), Narragansett and Jack Sprague (age 4, pre-school), Childhood Adventures
Photo Credit Jamie Sprague
21. Jayne Rowles (age 5, grade K), Mrs. Lyford, Narragansett
Photo Credit Leisha Rowles
22. Atticus Wells (age 5) waiting for the bus to Great Falls - Photo Credit Ernie Wells
23. Mateiah (age 8, grade 3) and Larissa Asali (age 7, grade 2), Village
Photo Credit Aimee Campbell
24. Owen (age 10, grade 5) and Logan Spera (age 8, grade 3), Village
Photo Credit Aimee Campbell
25. Allen Acres Neighborhood front row (l to r): Gavin Reed (grade 1), Mia Johnson (grade 1), Robbie Johnson (younger brother), Logan Hall (grade 1), and Liam Norton (grade pre-K). Back row (l to r): Tessa McNally (grade 4), Audrey McLellan (grade 4), Cabot Pepper (grade 4), Colby Drew (grade 3), Jocelyn Pepper (grade 2), and Julia Reed (grade 5).
Photo Credit Kelly Reed
26. Lily Burgos (age 8, grade 3), Narragansett
Photo Credit Sara Burgos
27. Hawkes Farm Crew headed to Narragansett (l to r): Everett Rovin, Lucy Nappi, Roxy Rovin, Ben Fredette and Lauren Fredette - Photo Credit Amy Beth Starr
28. Jocelyn and Myles Clark (grades 4 and 3), Narragansett - Photo Credit Emily Aldrich Clark
29. Kylie Martorano (grade 3), Great Falls
Photo Credit Susanne Martorano
30. Mikayla Martorano (grade 8) and Olivia Falagario (grade 8) - Photo Credit Susanne Martorano

Moody's
CO-WORKER OWNED ESOP

Gorham Scarborough Biddeford
Portland Sanford Lewiston
So. Portland Windham Augusta

www.moodyscollision.com

"Like us" on

New Staff in Gorham Schools

ANDREA MORRELL
School News Editor

The Gorham School Department has approved the hiring of the following staff to its schools for the start of the 2017-18 school year.

Mary Ellen Blodgett is a one-year 4/5 social studies teacher at Gorham High School (GHS), created by Amy Smith moving from 5/5 to 3/5 and Shauna Dunn moving from 5/5 to 2/5. She received a B.S. in secondary education from University of Maine at Orono (UMO).

Trisha Cherry is a guidance counselor at GHS, replacing Kim Bedrosian. She received a A.A. in liberal arts from the University of Southern Maine (USM), a B.S. in leadership and organizational studies from USM, and a M.S. in counseling from USM.

Christina Cifelli is an assistant principal at GHS, replacing Kim Slipp who retired. She received a B.A. in sociology from Bates College and a M.S. in counselor education from USM.

Brianna DiDonato is teaching special education at Gorham Middle School (GMS) and GHS, replacing Meghan Holden. She has a B.A. in liberal arts from USM and a M.S. in science in teaching and learning from USM.

Rachel Dunbar is a guidance counselor K-5 in a new position at the K-5 level. She received a B.S. in rehabilitation services from University of Maine at Farmington (UMF) and a M.Ed. in counselor education from UMO.

Benjamin Ely is a math/social studies teacher at GMS, replacing Adam Parvanta who went to GHS as a technology integrator. He received

a B.A. in history from University of Vermont, a M.S. in business administration from USM, and a M.Ed. – ETEP from USM.

Erin Eppler is a grade 2 teacher at Village Elementary, replacing Anna Rudolf who retired. She received a B.S. in elementary education from Northern Arizona University and a M.Ed. in educational leadership from Northern Arizona University.

Jaimie Frailey is a grade 4 teacher at Village, replacing Gigi McAllister who is moving to take the literacy/math lead teacher position vacated by Mary Patterson. She received a B.A. in psychology from Denison University and a M.Ed. – ETEP from USM.

Brian Garrity is a 4/5 English teacher at GHS, replacing Jason Simpson. He received a B.A. in English from West Chester University and M.Ed. – ETEP from USM.

Lori Gurney is a grade 2 teacher in a new position at Narragansett Elementary. She received her B.A. in elementary education from University of Central Florida.

Bei Ju is a 3/5 Mandarin teacher in a new position at GHS. She received a B.A. in engineering from University of Shanghai, a M.Ed. in engineering from Shizuoka University, and a teacher insurance program from Ohio State University.

Patricia Kaczmarek is a 1/5 art teacher in a new position at Great Falls Elementary. She received an A.A. in liberal arts from University of Mass at Amherst and a B.A. in art education from USM.

Delainey Kein is a grade 1 teacher in a new position at Great Falls. She

received a B.S. in elementary education at UMF.

Diana Phillips is a grade 1 teacher at Village Elementary, replacing Karen Carlson who retired. She received her B.A. in human development from Connecticut College.

Kristina Pontibriand is a 1/2 occupational therapist in a new position in the district. She received a B.A. in recreation and leisure studies from USM and a M.Ed. in occupational therapy from USM.

Brandon Poulin is a grade 3 teacher at Village, replacing Kathy Delahunte (who is on a 1 year unpaid leave). He received a B.S. in elementary education from UMF and a M.Ed. in educational technology from Lesley University.

Brooke Proulx is a social worker 4-8 at GMS, replacing Cynthia Grover who went to GHS. She received a B.A. in sociology from Saint Anslem College and a M.Ed. in social work from Boston College.

Kaitlin Richwalder is a special education teacher in a new position at Great Falls. She received her B.A. in history from Elmira College and a M.S. in childhood and special education from the College of Saint Rose.

Sara Sinnott is a grade 1 teacher in a new position at Great Falls. She received a B.A. in music education from UMO and a M.Ed. – ETEP from USM.

Rachel Webster is a grade 2 teacher in a new position at Narragansett. She received a B.S. in elementary education from UMO.

Special School Committee Meeting

KATHY CORBETT
Staff Writer

At an August 16 special meeting, the Gorham School Committee voted to request \$150,000 in seed money from the Town Council at the September 8 council meeting. These funds would be used to hire an architectural firm to work with the School Committee and administrators to complete designs for the Gorham High School renovation project.

According to Superintendent Heather Perry, “this request will be made with the understanding that we may need to come back for more, up to the \$250,000 threshold that would require a voter referendum.”

Completed designs for the GHS project would be brought to the voters as the basis for approval of a local bond issue. Funds would be included in the bond request to pay back the seed money if voters approved the bond.

Perry would like have a June 2018 referendum date for the capital construction bond, but recognizes that fall 2018 may be more realistic. “We are hoping for the earlier date if we can swing it,” she said.

COME ON IN...

Check out our state-of-the-art Rehab Center!

Our staff is trained to maximize resident independence in an effort to return each person home as quickly as possible.

GORHAM HOUSE
A COMPREHENSIVE LIVING CENTER

207.839.5757 | 50 New Portland Rd, Gorham, ME
info@gorhamhouse.com | www.gorhamhouse.com

VILLAGE
PHYSICAL THERAPY

KEEP IT LOCAL AND CONVENIENT

Mike Smith, MSPT, ATC
Owner
24 years experience

Did You Know?

- YOU make the CHOICE on where you want to go for physical therapy.
- We provide ONE on ONE Care in a small, comfortable and friendly atmosphere.
- We get you better faster by individualizing your treatment to achieve your goals.
- Medicare and most commercial insurances allow you to directly refer to PT. That means you can call us directly! You don't need to see another provider first.

839-9090 | 381 Main St., Suite 1, Gorham

Chris Burton

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**

BUXTON \$274,900 - Offers 4-5BR, 2ba, gigantic game room & updated systems. Lovely setting on 1.1 acres just steps to the Saco River.

**UNDER
CONTRACT**

BUXTON \$172,500 - Affordable 2 bedroom 26x40 ranch built in 1996 on 2.75 acres. Ideal location just minutes to Gorham Village.

GORHAM \$359,900 - Brand new colonial nearing completion offers 3BR, 2.5ba, 2car garage, 1.56 acre lot and public water. Spacious 2048sqft floor plan.

SOLD

128 Water St \$35,000 - Open floor plan in this Newfield Contemporary home. Short sale being sold 'as is'. Conditions of systems are unknown.

**UNDER
CONTRACT**

SANFORD \$44,900 - 4-building lots to choose from in Desirable Ridley Ridge Subdivision. Lot sizes range from 1.27 acres to 2.89 acres. Survey & soils available.

**UNDER
CONTRACT**

WESTBROOK \$214,900 - Charming 2BR, 2ba cottage style home with hardwood floors throughout. Original owners & very well maintained.

BUXTON \$319,900 - 3BR/2.5 ba Colonial on a private 3.25ac lot. Close to Gorham line. Potential for more living space over the 2 car garage and the daylight bsmt.

SOLD

5 Summerfield Court \$426,905 - 3BR/2.5ba 2075sqft townhouse. Public utilities & sidewalks to Gorham Village. Pheasant Knoll where every unit is an end unit!

SOLD

11 Joanna Drive \$329,900 - 28x30 colonial w/3BR, 2.5ba, granite kitchen, tile & HW flrs, rear deck & sunny open concept! Great Saco neighborhood location.

**UNDER
CONTRACT**

GORHAM \$109,900 - Thinking of going tiny? This 656 sqft 1BR/1ba Ranch is your perfect opportunity & is also close to trails & the Presumpscot River.

HIRAM \$229,000 - Atop the banks for the Saco River w/ water access & river views. This 3BR home offers pine floors, exposed beams & cathedral ceilings.

**UNDER
CONTRACT**

HOLLIS \$249,900 - Brand new! Colonial w/ 1728sqft. Offers HW flrs, tiled baths, granite kitchen, private master suite w/bath. Relax on the farmer's porch or deck.

**39 Main Street
Gorham**

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

OWN & LIVE IN GORHAM FOR LESS THAN \$715/MONTH

25 NEW PORTLAND ROAD, GORHAM, ME | \$219,900

SPECIAL FINANCING AVAILABLE

Your actual rate, payment, and costs could be higher.
Get an official Loan Estimate before choosing a plan.

25% Down

Loan Amount: \$164,925
Down Payment: \$54,975
Term: (months) 360
Rate: 4.250%
*APR: 4.431%
Closing Cost/
Prepays: \$6,500
Cash to Close: \$61,475
Monthly Payment: **\$350

VA 30 YR Fixed

Loan Amount: \$224,605
Down Payment: \$0
Term: (months) 360
Rate: 3.875%
*APR: 4.184%
Closing Cost/
Prepays: \$6,500
Cash to Close: \$6,501
Monthly Payment: **\$595

FHA 30 YR Fixed

Loan Amount: \$215,916
Down Payment: \$7,697
Term: (months) 360
Rate: 3.875%
*APR: 5.014%
Closing Cost/
Prepays: \$6,500
Cash to Close: \$14,198
Monthly Payment: **\$703

**The Payments Displayed Factor in the \$800 Rental Income you will be receiving from the other unit in the building.

TO SEE THIS OR OTHER FINE PROPERTIES PLEASE CONTACT:

Deja Lett
Keller Williams
439 Main Street
Saco, ME 04072
Office: 207-415-8204

**FOR FREE PREQUALIFICATION OR
INFORMATION PLEASE CONTACT:**

**HARBOR VIEW
LENDING**

A Subsidiary of MegaStar Financial Corp

Jackson Brown
NMLS# 121700
Harbor View Lending
439 Main St., Suite 101
Saco, ME 04072
Office: (207) 571-8034
Mobile: (207) 332-4198
jbrown@harborviewlending.com

HARBOR VIEW LENDING | NMLS# 121700 | WWW.HARBORVIEWLENDING.COM

Fall Sports Preview CONTINUED FROM PAGE 6

Key returning players: Kyle King (Sr. Forward, 2-time SMAA All-Star), Sam Burghardt (Sr. moving to forward from wing), Andrew Rent (Soph. moves to midfield after starting at back as a freshman, 1st Team SMAA All-Star), Garrett Higgins (Sr. Back: "Skilled player who can shut down opposing forwards and then key counter attacks," said King), Nick Sturtevant (Sr. Midfielder: "who will be a playmaker and defensive presence in midfield" reported the coach), and Aaron Farr (Sr. Defender: "who will lead and organize the defense for a second straight year," according to King).

Volleyball: Coach Emma Tirrell exclaimed, "This team is so strong and energetic! They have so much potential and team pride. The season has a very positive outlook with lots of success individually and as a team." Although a few key players from 2016 graduated (10-6 overall, 7-5 league), there's a solid squad taking the court. Key returning players: Meg Perry, Katie O'Donnell, Isabelle Kolb. Key newcomers: Evelyn Kitchen, Haley Burns, Colette Romatis. Key matchups: Scarborough, Biddeford and Deering.

Golf: Scott Nevers takes the coaching helm for the defending Class A State Champions (7-3 overall, winning States in a tiebreak using the fifth player's score). Key returnees include Lucas Roop and Ryan Kaczmarek, both qualifiers for the Maine State Individual Championship Tournament in 2016. Nevers reported that, "They (Roop and

Kaczmarek) will look to lead the team this season with some new players on varsity." With the team continuing their reputation for hard work, Nevers added, "We lost a handful of seniors, but have 15 returning players, and 17 new golfers this season. We have high expectations — as our goal for the season is to compete in every match, and to qualify for States at Natanis (Golf Course in Vassalboro)." The Gorham Times welcomes Scott Nevers to his new role.

Girls' Cross-Country: Coach Jason Tanguay reported that, "Many of our girls got in some good mileage this summer so they are excited to see if they can be a top contender in the league this season. As long as we can keep our top runners healthy, it could be a successful season for the girls' team." The Rams continue to carry talent, experience and hard work to the course (11-5 in 2016). Key returning runners: Anna Slager, senior; Iris Kitchen, sophomore; Kate Tugman, sophomore; Meadow Fortier, senior; Sarah Johnson, senior. Key newcomers: Sierra Lumbert, senior; Carson Battaglia, sophomore.

Boys' Cross Country: Coach Jason Tanguay said, "Some of the boys logged good mileage this summer, so we are hopeful to be more competitive in the league this year." (2016 overall record 7-9). He added, "A good goal for this team will be to qualify for states as one of the top half of the teams who compete at regionals."

Key invitational meets for the boys' and girls' cross-country teams: Southern Maine Classic at Narragansett; Festival of Champions in

Belfast; Regionals at Twin Brook. Cheering preview unavailable at press time.

366 Main Street, Gorham

Mixed Use Opportunity to Develop

1.37 Acres on Main St.

Residential with Office and up to 4,000 s/f of Retail.

TMREN

COMMERCIAL

REAL ESTATE BROKERAGE

Ed Herczeg

Cell: 207-653-6773

Email: edherczeg@gmail.com

Keith Nicely

Cell: 207-650-2832

Email: Keith@KeithNicely.com

Real Estate Done Nicely

Keith Nicely

207.650.2832

352 Main Street | Gorham, ME 04038

keith@keithnicely.com | realestatedonenicely.com

Your Friend in Real Estate

Tammy Ruda
TOP PRODUCING BROKER

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

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

TAMMYRUDA.COM

Helping Paws Rescue
rescue • rehab • re-home

www.helpingpawsme.org

REALTOR® Kelley's PUP OF THE MONTH

5% of all my real estate commissions generated from this ad will be donated to Helping Paws Maine.

LITTLE RED

Kelley Skillin-Smith, Assoc. Broker
380 Main Street, Gorham, ME • 207-632-0813
kskillinsmith@maine.rr.com • #kellsells

Must Mention This Ad For Donation
Go to www.helpingpawsme.org to see all available dogs for adoption

BUXTON- New Listing! This delightful New Englander features a wrap-around porch, inviting backyard with pool and many recent updates. \$275,000 **Call Lynn Hall 229-9592**

Your house could be next! Call me and your house could be listed here. Maybe you've been thinking about buying? I can help with that too! **Call Patrick Luizzo 740-6708**

SO. PORTLAND- SOLD! Cynthia had this charming 3 BR Cape **under contract in just 3 days!** If you want an agent who really knows the market **call Cynthia Card 939-3795!**

LOOKING FOR A DUPLEX?
Let me help!
Call me today!
Todd Lyons
233-0900

PORTLAND- SOLD! Beautiful 3 BR, 1 BA Cape with HW floors, 1 car garage and attractive landscaping. **Don't wait any longer to list, call Candi Ingalls today! 776-8827**

GRAY- Lovely 8.35 acre lot in convenient location with enough land to split off a buildable lot. Use your builder or ours! \$66,500 **Call Susan Moore 615-1390**

Like us on Facebook! facebook.com/RealEstateGorham

341 Main Street, Gorham, Maine 04038

Office independently owned and operated.

A Maine Based Mystery

BRUCE BISHOP
Contributing Writer

Mystery novels intrigue us and motivate us to find who did what. “Beneath the Depths” by Bruce Robert Coffin is one to get our attention. The novel is set in Portland, Maine with the Portland Police Department being the major organization the book focuses on. Coffin was a member of the PPD and retired as Detective-Sergeant of Major Crimes, lending the book his knowledge of police investigation.

The story opens with a lobsterman who is having difficulty pulling up one of his traps due to its weight. Police are notified when a body is retrieved bringing Detective Sergeant John Byron and Detective Diane Joyner to the scene - a cove off Peaks Island. While an accidental drowning is first suspected, a gunshot wound to the head is discovered and the detectives quickly realize they have a murder on their hands.

The body is fully clothed and upon a further search for identification, the deceased is found to be attorney Paul Ramsey, a prominent trial lawyer who was unpopular with many of those who had come into contact with him. In fact, the newspaper publishes a story on the day that Ramsey’s body is found detailing his recent loss in a multi-million case and the murder investigation begins.

Ramsey’s reputation makes the investigation a difficult one as there are many potential suspects who would like to see him disappear. There are many unanswered questions. Ramsey’s face showed bruises indicating he had

been in a fight. He had been drinking in a bar in the Old Port and had words with another customer the evening prior. Byron and Joyner not only look into his actions that evening, but also research other recent Ramsey cases. One particular case involves a contractor who had lost to Ramsey. Could he be a suspect? A couple who lost their son due to malpractice, and further lost a settlement after heeding the advice of Ramsey are considered. Are they guilty?

Ramsey’s automobile was found near the Portland-Falmouth line off the road near the water. Why was the car not in the Old Port? Ramsey is heavy into drugs. Was there an altercation with his dealer? Ramsey’s wife bought him a boat which she never went aboard. It was moored at DiMillo’s but seldom used. Why? Ramsey had a relationship with a stripper as well as the wife of a partner. Did someone want revenge? Creating problems for the investigation is a young reporter who has inside contacts with the PPD and a local law office. So many possibilities.

Coffin has written a mystery that readers will find very informative. The procedures followed during this investigation are educational as Coffin was involved in similar investigations during his 27 years in law enforcement. It’s a well written book that is difficult to put down. Who was the murderer? Coffin leaves it to the end and readers will be surprised. Good luck unraveling this mystery.

Editor’s Note: The Gorham Times welcomes readers’ book reviews. Please email editorgorhamtimes@gmail.com for more details.

CONQUER YOUR CRAVINGS and restore your health!

Safe, natural solutions to restore health and energy!

Nutrition presentation for vitality, weight loss and healthier lifestyles, September 20, 2017, 6:30pm at 164 Main Street.

Kerwin Chiropractic & Nutrition

Dr. Joseph M. Kerwin

164 Main Street, Gorham
kerwinchiro.com • 839-8181

PLUM TREE SERVICE

Complete, year-round tree service:

- Removals
- Pruning
- Cabling
- Lot clearing
- Consultation

Owned & operated by Gorham resident, Matt Plummer

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

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

207.653.5548 plumtreeservice@gmail.com

COMMUNITY

DEAN’S LIST

James Biegel, Merrimack College, North Andover, MA
Colby Sturgis, Bryant University, Smithfield, RI (fall 2016 and spring 2017 semesters)
Casey Weed, University of Maine School of Law, Portland, ME

PRESIDENT’S LIST

Lauren Carter, LIM College, New York, NY

OF INTEREST

Louie and Linda Huard

recent transplants to Gorham from Winslow, Maine, recently volunteered to spruce up the landscaping in front of the Recreation Department. Louie is a master gardener and has created a beautiful array of plants and shrubs for all to appreciate.

The couple also plant and take care of the gardens at St. Anne’s Church and are on the Landscaping Committee at Morrill Place Condo Association where they live.

Photo credit Bob Porell

The Stephen G. Ward Memorial Scholarship fundraiser 5K Run/Walk will be held this Sunday, September 10. The event will take place at Gorham Recreation Department Ball Park Road beginning with a Kids’ Fun Run at 8:30 a.m. For more information, visit <https://www.facebook.com/911Memorial5K>.

Gorham Memorial Post 10879, Veterans of Foreign Wars meets on September 14 in the Gorham Fire Department training room, 270 Main St. at 7 p.m. All interested veterans are welcome.

Local gardeners are encouraged to share their summer harvest with neighbors in need by dropping off fresh produce on Wednesday evenings from 6 to 7 p.m. at the Pantry. Fresh produce drop off hours are every Wednesday evening from 6 to 7 p.m. beginning July 5 through late-September. Last year, local residents and farms donated over 1,600 pounds of fresh produce. For regular updates of items most needed, visit www.facebook.com/Gorham-Food-Pantry-Friends.

Ryan Weed’s short titled “What My Friends Do on A Saturday Night” was recently shown at The Maine International Film Festival (MIFF) in Waterville and accepted in the Online New England Film Festival and MIFF by the Sea in Bar Harbor.

A guided hike at Tannery Brook Preserve will be held on September 16 at 10 a.m.

Learn about native and non-native plants found in Gorham, see and learn about the history of the old dam at Tannery Brook. Lend a helping hand with your own hand pruners to widen the trails while we explore. Trails are easy to moderate on this 1.5-mile walk. Open to all ages. Sponsored by The Presumpscot Regional Land Trust, the Gorham Conservation Commission, and Gorham Adult Education. The event is free but an RSVP is required at <https://www.prlt.org/>.

Presumpscot Regional Land Trust will hold its annual meeting at Randall Orchards, 1 Randall Road, Standish on September 17 from 5 to 6:30 p.m. Come early to pick apples and enjoy the sweeping views of this 500-acre forever conserved farm and forest. The event is free and open to the public. RSVP is required at <https://www.prlt.org/>.

The Gorham Garden Club’s annual plant sale will be held September 16 from 8:30 a.m. to 12:30 p.m. on the lawn at Baxter Memorial Library.

First Parish Church, 1 Church Street, will hold a Chicken Pie Supper on September 9 from 5 to 6:30 p.m. \$10 adults / \$5 children under 12. FMI, 839-6751

Home Instead Senior Care is hosting an Alzheimer’s Learning Day on Thursday, September 21, at 5:30 p.m. at Baxter Memorial Library, 71 South St. This free dementia training is for families of loved ones living with dementia. FMI, 839-0441.

ON-GOING EVENTS

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

The Lakes Region Senior Center, located at the Little Falls Activity Center, 40 Acorn Street, is open Monday through Friday from 9 a.m. to 1 p.m. Join them daily for coffee, tea and socializing. Ongoing daily activities include Mahjong on Mondays - beginners welcome. FMI, Diane 892-9529; Tuesday crafts and card games. FMI, Avis 892-0298; The Memoir Writing Group meets the 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, 892-0299.

Community Business Directory

DENTISTS

Ronald L. Seekins DDS Andrea M. Taliento DMD

**Now Welcoming
New Patients**

MAPLEWOOD
DENTAL ARTS
Comprehensive Family Dentistry

405 Main Street Gorham ME 04038 207 839 6266

American Denturist

Mark D. Kaplan
Licensed Denturist

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

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

americandenturist@comcast.net | www.americandenturist.com

HEALTH & WELLNESS

Licensed Massage Therapist

SUZANNE L. WHITE
749-8417

Specializing in
Manual Therapy &
Massage

An Integrated Approach to
Pain & Rehabilitation

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

Liz Berks
Massage Therapist

12 Elm Street
Gorham, ME 04038

20 Years Of Practice 653-8148

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

DANCE LESSONS

ATLANTIC
DANCE ARTS

Where friendships are formed and talents are nurtured

★ **29 SCHOOL ST. GORHAM** ★

WWW.ATLANTICDANCEARTS.COM

f i t 671-5161

FINANCIAL

How much will you need
to retire? Let's talk.

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

Edward Jones
MAKING SENSE OF INVESTING

Member SIPC

You Belong.

Safe and Secure.

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

- Personal Accounts
- Business Accounts
- Loans
- Online Services

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.

GorhamTimes.com

HOUSE DECOR

Budget
Blinds

Shades • Shutters • Draperies
Call today for your free in-home consultation

625-7902

Each franchise independently owned & operated. Copyright 2017 Budget Blinds, Inc. All Rights Reserved.

LAWYER

THE LAW OFFICES OF
BRUCE W. HEPLER

Bruce W. Hepler, Esq.
Attorney at Law

75 Pearl Street, Portland, Maine 04101
p: 207-772-2525 f: 207-772-2111 c: 207-522-5955
bhepler@maine.rr.com

MARKETING

InfoHarbor LLC
Getting caught in the 'net?
We can free you.
Online Marketing & Website Development

Judi Jones

(207) 839-7795
judi@infoharbor.biz

www.infoharbor.biz

PHOTOGRAPHY

Amanda Landry Photography

(207)807-1487
alandry6@maine.rr.com
Families, Children, Seniors
Pets, Sports, Weddings

amandalandryphotography.smugmug.com

PROPERTY SERVICES

SHAW
EARTHWORKS

**Now Hiring
Laborers
with CDL**

Screened Loam
& Reclaim

Delivered or Loaded

839-7955

www.shawearthworks.com

REAL ESTATE

THINKING OF BUYING OR
SELLING YOUR HOUSE?

CALL DEMETRIA TODAY!!!
207-839-5122

OR E-MAIL
Demetria@GoDemetria.com

www.GoDemetria.com

DEMETRIA'S TEAM - THE REAL ESTATE GROUP

ELECTROLOGIST

**Permanent
Hair Removal**

Safe • Gentle • Affordable

Free consultation

Denise Kelley Perkins
Electrologist

32 Harding Rd., Gorham 839-5731

THE GORHAM TIMES
ADVERTISE WITH US TODAY.
gorhamtimes@gmail.com

Finest Quality - Locally Made Products

United Maine Craftsmen's 16th Annual Fall Festival of Arts & Crafts

Smiling Hill Farm
781 County Rd (Rt 22), Westbrook

September 9th
10am - 4pm

Rain Date: September 10

Lunch Vendors ~ Free Parking ~ No dogs please

Admission is \$2 for adults, kids under 12 free

207-621-2818 ~ unitedmainecraftsmen@gmail.com

www.unitedmainecraftsmen.com

Bring this ad for \$1 off admission

Courtesy of the Gorham Police Department

the blotter

POINTING OUT THE OBVIOUS

Officer showed parents a "no jumping from bridge" sign on Hurricane Road and advised them that kids should not jump from bridge.

Officer observed a vehicle occupied by a male and a female parked behind Village Mall. No criminal activity was observed and subjects were asked to move on.

College Ave. subject was upset about a vehicle that nearly struck her while she was in the crosswalk.

Officer was flagged down by a man reporting a threatening issue at his home in Windham. Windham PD was notified.

Officer gave subject a ride to his home on Huston Road.

Caller reported a fight in progress on Blue Ledge Road. Man and woman in a truck told officer they were not fighting, just messing around. Both were in good spirits and no one was injured.

Officer checked on a vehicle half off the road with its lights off. They were looking at the stars. They were advised to move to a safer location.

Deering Road caller wanted police to find two bikers who were riding in the middle of the road and not moving over for vehicles. Officer searched the area but did not locate them.

Officer talked to the driver of a car on the side of Fort Hill Road with its hazard lights on. Owner had pulled over to make a call.

School St. man had gone for a walk without his walker and needed assistance in getting home. Officer gave him a ride.

Several vehicles were pulled over to the side of Mosher Road with their hazard lights on. They had just finished changing a flat tire and were on their way.

Officer checked on Narragansett St. resident. Phone had been left off the hook.

Dow Road caller reported a feral cat. She was advised to contact Friends of Feral Felines.

Officer advised a School St. caller that he could shoot his paint gun on his property.

Hemlock Drive caller reported unwanted calls. Called advised as to how to block numbers to stop future calls.

Officer was dispatched to calls of pigs and piglets running in the road. Officer was not able to locate pigs.

Parties in verbal argument on Narragansett St. were given a disorderly conduct warning.

Caller reported two pedestrians who were too young to be out at that hour. They were located walking from the store to a girl-friend's house.

Community CONTINUED FROM PAGE 12

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.

Join a confidential family support group through NAMI Maine for family members, friends and individuals affected by mental illness challenges. The group meets every second and fourth Monday of the month from 6 to 7:30 p.m. at the Massabesic Lions Club, 813 Main St., Waterboro. FMI, Call or text Dan, 298-0664.

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/gorhamtimes or email us at gorhamtimes@gmail.com. Several readers correctly guessed that the photo in the August 24 edition is the bench outside of TD Banknorth on Main Street.

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

LADY DAY
AT EMERSON'S
BAR & GRILL
BY LANIE ROBERTSON
SEPT 19 - OCT 15

Lanie Hogan

PORTLANDSTAGE
The Theater of Maine

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

CALENDAR

THURSDAY, SEPT. 7

- Baby and Me (birth-18 months), 9:30-9:50 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.
- Toddler Time (18-36 months), 10-10:30 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.

SATURDAY, SEPT. 9

- Greater Gorham Farmer’s Market, 8:30 a.m.-12 p.m., 71 South Street (Public park adjacent to Baxter Memorial Library).
- 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.
- Chicken Pie Supper, First Parish Church, 1 Church St., 5-6:30 p.m. \$10/adults; \$5/children. FMI, 839-6751.
- Lego Club, Baxter Memorial Library, 71 South St. FMI, 222-1190.

TUESDAY, SEPT. 12

- Preschool Story Time (ages 3-5), 9:30-10:15 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.

WEDNESDAY, SEPT. 13

- Gorham Food Pantry Fresh Produce Drop Off, 6-7 p.m., 299 Main St.
- Toddler Time (18-36 months), 10-10:30 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.

THURSDAY, SEPT. 14

- After School Board Games with Crossroads Games: Games will be provided or bring your favorite. North Gorham Public Library, 2 Standish Neck Road, 3-4:30 p.m. Free. FMI, 892-2575 or libng@north-gorham.lib.me.us.
- Gorham Memorial Post 10879, Veterans of Foreign Wars will meet in the Gorham Fire Department training room, 270 Main St. at 7:00 p.m. All interested veterans are welcome.
- Baby and Me (birth-18 months), 9:30-9:50 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.
- Toddler Time (18-36 months), 10-10:30 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.

SATURDAY, SEPT. 16

- Greater Gorham Farmer’s Market, 8:30 a.m.-12 p.m., 71 South Street (Public park adjacent to Baxter Memorial Library).
- Bean-Hole Bean Supper serving beans baked overnight in the ground, homemade pies and brown bread, hotdogs, coleslaw, potato salad. Serving from 4:30-6 p.m., UCC at North Gorham, 4 Standish Neck Rd.
- A Rosary Rally event will be held with Bishop Deeley and Father Lou Phillips on the lawn of St. Anne Parish at 12 p.m. FMI, 615-0575.
- Guided hike, Tannery Brook Preserve, 10 a.m. Trails are easy to moderate on this 1.5-mile walk. Open to all ages. The event is free but an RSVP is required at https://www.prlt.org/.
- The Gorham Garden Club’s annual plant sale will be held from 8:30 a.m. to 12:30 p.m. on the lawn at Baxter Memorial Library, 71 South St.

SUNDAY, SEPT. 17

- Faith Formation Classes begin for grades K-8 at St. Anne’s Church, 299 Main St., from 9:30 to 10:20 a.m. Coffee and donuts will be served after the mass. FMI, or to receive registration information, contact the office at 839-4857.
- Annual Meeting for the Presumpscot Regional Land Trust at Randall Orchards, 1 Randall Road, Standish, 5-6:30 p.m. Come early to pick apples and enjoy the sweeping views of this 500-acre forever conserved farm and forest. Free and open to the public. RSVP is required at https://www.prlt.org/.

TUESDAY, SEPT. 19

- Gorham House Itsy Bitsy store, 1:30-3:30 p.m., Gorham House lobby, 50 New Portland Rd. FMI, 839-5757.
- Gorham Lions meeting, Old Elmwood School House on South Street (Rte. 114), 6:30 p.m. New members always welcome. FMI, 929-9182.
- Preschool Story Time (ages 3-5), 9:30-10:15 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.

WEDNESDAY, SEPT. 20

- Early Release, Gorham Schools
- Gorham Food Pantry Fresh Produce Drop Off, 6-7 p.m., 299 Main St.
- Toddler Time (18-36 months), 10-10:30 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.

THURSDAY, SEPT. 21

- Baby and Me (birth-18 months), 9:30-9:50 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.
- Toddler Time (18-36 months), 10-10:30 a.m., Baxter Memorial Library, 71 South St. FMI, 222-1190.

NEXT GORHAM TIMES AD DEADLINE:
SEPTEMBER 13TH

CLASSIFIEDS

MUSIC LESSONS

PIANO LESSONS Experienced, patient teacher. Free trial lesson. Call Peggy at 839-6141.

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

CUSTOM HOME SEWING- Free labor and fabric estimates. Specializing in re-upholstery, slipcovers, and custom home décor. Creative Home Sewing Shop 839-7300. Homesewing75@gmail.com

YARD SALE

MULTI-FAMILY YARD SALE Sat, Sept. 9, 9am-2pm. Rain date Sun, Sept. 10. Pheasant Knoll Condos, Ridgefield Drive, 1/2 mile from center of town. Follow signs.

Real Estate Holdings, LLC

We are currently looking for an individual with accounting experience, proficiency in Quickbooks is required. The position would be up to 10 hours per week with an emphasis on flexibility. The work will include preparing all payables, receivables as well as maintaining the balance sheet and other duties / projects assigned. Real Estate experience or knowledge would be preferred.

Please email or drop off your resume at Moody’s care of Danielle Moody: daniellemoody@moodyscollision.com.

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

Joe Wyman has been doing auto body and collision work for over 50 years and at the same Gorham location for over 35 years. I-Car Certified • ASE Certified • Major Collision • All vehicle types • Sandblasting Free Pick-up and Deliveries within a 15-mile Radius. Free loaner cars. ALL WORK WARRANTIED

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

25% OFF!*

Our 2017 Fall Sale is going on now!

Fall is a great time for planting and O'Donal's has a great selection of trees, shrubs, and perennials for you to choose from.

Buy your plants now and give them a head start for the coming spring.

Visit our website for more information.

Only 5 minutes from Maine Turnpike exit 46, just follow Route 22 west. Open 7 days!

O'DONAL'S NURSERY

Great Plants. Great People. Great Advice.

Like us on Facebook
www.facebook.com/odonals

*Some exclusions apply. This sale cannot be combined with other discounts.

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

**STOP THE TEXTS.
STOP THE WRECKS.**

**THE GREATER PORTLAND
SCHOOL OF
Jukado**

**WESTBROOK'S
AWESOME**

After School & Summer Camp Programs

PRESENTS...

**A FUN, SAFE AND
EXCITING PLACE
FOR YOUR
CHILDREN TO BE ALL
YEAR LONG!**

Gorham – Village, Narragansett, Great Falls
Westbrook – Canal, Congin, Saccarappa

821 MAIN STREET WESTBROOK, MAINE
207-854-9408
www.WestbrookAfterSchoolProgram.com

FREE Transportation from
the following schools...

TNT Holds Grand Re-Opening

Photo courtesy of Kerri Bickford

TNT Quickstop officially opened its doors with a formal ribbon cutting ceremony with elected officials, state and town officials, business leaders, family and friends on August 24. Owners Todd and Kari Flannery lost their property to a fire May 2016. Todd Flannery addressed the crowd sharing the story of the fire and the rebuild, as well as thanking the community and those in attendance for their patience and support during the construction. "We had a choice on whether to start over again and the people of Gorham were an important consideration," he said. Town Manager David Cole spoke, thanking the Flannerys for their commitment to the community and continued dedication to operating a business in Gorham. Tom Ellsworth, Gorham Economic Development Director, also shared some words of appreciation, specifically addressing the positive economic impact that TNT Quickstop brings to the Gorham community.

Small Deed Makes a Big Difference

Photo credit Roger Marchand

Abby Bartlett, daughter of Phil Bartlett of South St., and her cousin Adria Byther, set up a lemonade stand on August 30 to raise money for the Red Cross and help residents of Houston, Texas who were affected by Hurricane Harvey. Bartlett, 10, attends Mast Landing School in Freeport and Byther, 11, goes to Massabesic Middle School. The girls raised \$386.87 directly from their stand but continued raising money. On September 1 they presented a donation of \$1,000 to the American Red Cross.

Kelly Services in Partnership with Stanley Black & Decker

Manufacturing Associates – Gorham, ME

Manufacturing Associates: machine operation, packaging products, and preparing/inspecting inventory for shipping. Multiple positions available. All shifts, 1st, 2nd and 3rd available.

Requirements

Manufacturing Associates must be able to:

- Stand for up to 12 hours per shift.
- Lift up to 40 lbs.
- Read and comprehend moderately complex instructions, short correspondence, and memos in English.
- Perform basic math functions.
- Other duties as assigned.

**Don't miss the opportunity to join this growing team!
Ask about our \$50.00 referral bonus! Apply today!**

Why Kelly? At Kelly Services®, we work with the best. Our clients include 95 of the Fortune 100™ companies, and more than 70,000 hiring managers rely on Kelly annually to access the best talent to drive their business forward. If you only make one career connection today, connect with Kelly.

About Kelly Services® As a workforce advocate for over 70 years, we are proud to directly employ nearly 500,000 people around the world and have a role in connecting thousands more with work through our global network of talent suppliers and partners. Revenue in 2016 was \$5.3 billion. Visit kellyservices.com and connect with us on Facebook, LinkedIn and Twitter. Kelly Services is an equal opportunity employer including, but not limited to, Minorities, Females, Individuals with Disabilities, Protected Veterans, Sexual Orientation, Gender Identity and is committed to employing a diverse workforce. Equal Employment Opportunity is The Law.

KELLY

Mobilize your job search.
kellyservices.com/kellyjobsapp

StanleyBlack&Decker

**207-774-9809
3011@kellyservices.com**

Celebrating 65 years in the heart of Gorham!

**Dance Studio of Maine is
now accepting registrations
for the 2017 - 2018 Season!**

**Come see what makes us Maine's
leading dance school!**

Professional, Trained Dance Educators

Class for ages 2yrs-adult

Convenient Location

**All Gorham School Buses drop
your dancer safely at our studio**

6 School Street, Gorham, ME 04038 • www.dancestudioofmaine.com • 207.839.6161

