

FREE *****ECRW/SS*****
U.S. Postage Paid
Dexter ME.
Permit No. 97
Local
POSTAL CUSTOMER

Established 1853

The Eastern Gazette

1-800-287-2295 • gazette@easterngazette.com

Your HomeTown AdVantage

Volume 163 No. 5 **17,000 Circulation • Copyright 2015 The Gazette, Inc. January 30 - February 5, 2015**

Delivered by U.S. Mail to every residential and business addresses in: Abbot, Atkinson, Barnard, Beaver Cove, Blanchard, Bowerbank, Brownville, Brownville Jct., Cambridge, Charleston, Corinna, Corinth, Derby, Dexter, Dover-Foxcroft, Ebeemee, Elliottsville, Exeter, Frenchtown, Garland, Greenville, Greenville Jct., Guilford, Harmony, Kingsbury PIt., LaGrange, Lake View PIt., Lily Bay, Maxfield, Mayfield, Medford, Milo, Monson, Orneville, Parkman, Ripley, Sangerville, Sebec, Shirley Mills, St. Albans, Wellington, Williamsburg, Willimantic.

**Are there fish in Wassookeag?
Look at page 3.**

Angela Arno photo

**PINE TREE RIDE IN
PAGE 11**

The Eastern Gazette

Your HomeTown AdVantage

Page One January 30 - February 5, 2015

ObamaCare, the largest single change to tax code in 20 years, it is complex, challenging and affects ALL taxpayers! Let Our Experts Help!

- ✓ Get the BIGGEST Refund Possible!
- ✓ No Out-of-Pocket Fees!
- ✓ Year round tax specialists with over 75 years combined experience!

VOTED Best of the Best Tax Specialists 2012-2014

taxpro
INCORPORATED

800.679.5006
www.taxproinc.net

PIITTSFIELD 207.487.5006
SKOWHEGAN 207.474.2999
DOVER-FOXCROFT 207.564.8500

LISTEN UP!

What Are the Real Facts About Hearing Wellness?

According to a recent study by the Better Hearing Institute, **better hearing keeps people socially active** and can improve:

- Relationships
- Sense of humor
- Self-confidence
- Mental, emotional and physical health
- Cognitive skills
- And more...

Complete Hearing Wellness Check-up

Get a comprehensive look at your hearing wellness:

- Medical and audiological history – Let's discuss.
- Otoscopic exam – We'll inspect your ear canal and ear drum—it may be just wax!
- Hearing test – You listen for the beeps.
- Speech test – Word recognition alone and in noise.
- Review your results – They are available immediately!
- Recommendations and demo – Hear the newest technology in action.

\$200 OFF our already low priced level 10 and up Unifon hearing aids

All hearing aids have a 3 year warranty as part of the offer!

FREE to the first 25 callers

CALL TODAY TO SCHEDULE! 564-3337

LIMITED TIME
February 1-28, 2015

Dover Audiology
Chris Clutkey MA, CCC-A
859 West Main St., Dover-Foxcroft
Open Monday - Wednesday 9-5
Thursday 9-4

Mayo Regional receives \$250,000 memorial gift

DOVER-FOXCROFT - Mayo Regional Hospital CEO Marie Vienneau met with Jane Hibbard-Merrill and her husband Charles, in December to discuss a \$250,000 donation from the family to relocate and improve Mayo's Oncology Services.

The family's vision for the project includes relocating Mayo's present Oncology Services Department from the original Mayo Hospital building to within the

main hospital, remodeling for privacy, pharmacy services and physical support. Improvements would also include the addition of state of the art equipment and teleconferencing capability with out of town doctors.

The gift is in memory of Tracy Hibbard-Kasprzak, daughter of the late Gary M. Hibbard and Jane Hibbard-Merrill. Tracy died March 25, 2014 of colon cancer. Inspired by Tracy's strength and courage, Jane and Charles have committed to improving the comfort and privacy of oncology patients and their family.

reduces the need for travel for additional services.

"We are very excited to work with the architect in designing and restructuring this oncology clinic for the benefit of the entire community and surrounding area," said Jane Hibbard-Merrill.

The Mayo Regional Hospital Board of Directors was very supportive of their vision and accepted their gift of \$250,000 to initiate the plan. "We hope this gift inspires other in the community to donate to the project," added Ms. Hibbard-Merrill.

Providing a new discreet entrance, reception area and private treatment rooms along with comfortable modern furnishings would help create a homelike atmosphere, giving patients and families an improved experience to help them face the physical, emotional and spiritual challenge of cancer treatment. State of the art local cancer treatment also

Work is underway to meet with an architect and to determine the scale and timing of the project. "We are eager to work with Jane and Charles to develop this project and are immensely grateful for their generosity and commitment to providing comfort to cancer patients in our community," said Mayo Regional Hospital CEO Marie Vienneau.

Dexter Dover Area Towns in Transition (DDATT)

Helping develop local food, energy, and economic systems that support a community moving from dependence on fossil fuels.

FMI: 924-3836 or info@ddatt.org

New year. New office. New refunds. Now open.

Although our address has changed, the level of expertise you've come to expect from H&R Block has not. We sign and stand behind every return we prepare in our offices and guarantee the accuracy of returns prepared by H&R Block tax professionals! Visit our new office today to put our expertise to work on your refund.

Call today to make your appointment.

1073 West Main St, Ste 3, Dover-Foxcroft, ME 04426
207-564-2363

H&R BLOCK

If you discover an H&R Block error on your return that entitles you to a larger tax refund (or smaller tax liability), we'll refund the tax preparation fee for that return. Claims must be made during the calendar year in which the return was prepared. ©2013 H&R Tax Group, Inc.

Family Attic THRIFT SHOP
Dover Road, Dexter (Rt. 7)
1 mile from light in Dexter

SALE!
ALL CLOTHING
50% ea.
Friday & Saturday
February 6th & 7th

Hours:
Tuesday - Friday
10 am - 4 pm
and Saturday
10 am to 3:30 pm

ANTIQUES WANTED

Glass • Furniture
Books • Photography
Art • Gold & Silver
Almost Anything Old

SINGLE ITEMS TO COMPLETE ESTATES

Maynard Ross

Antiques
Rt. 7, Corinna
278-3400
Maynard & Tonya Ross

HONEST & DEPENDABLE
CALL US TODAY!

OVER 32 YEARS EXPERIENCE!

IS HEAT ESCAPING FROM YOUR HOME DUE TO LACK OF ENERGY EFFICIENCY?

CALL TODAY FOR A FREE ENERGY ASSESSMENT!

SAVE UP TO 70% ON YOUR ENERGY BILL!

PLUS GET UP TO \$1,500 IN REBATES*

Pine Tree ENERGY
EXPERIENCED INSTALLERS OF SPRAY FOAM AND CELLULOSE
717-7117

*WHILE OFFERS LAST. CALL FOR MORE INFO

EFFICIENCY PARTNER SERVING CENTRAL MAINE SINCE 2002

TRAILS

Cross Country Skiing
Snow Shoeing
Sledging Hills

**\$5 PER
PERSON**

Open to the public on weekends!

www.ExeterNatureCabins.com

Call 207-671-1260

or see website for details

Bill Staines to play at East Sangerville Grange

SANGERVILLE - One of the best-known singer songwriters from the American folk music scene is making his way to the East Sangerville Grange. Bill Staines, a Massachusetts native who hit the Cambridge scene in the early 1960s, will perform on Saturday, February 7 at 7 p.m. Staines, whose music is de-

scribed as "a slice of Americana", has appeared on Garrison Kieffer's Prairie Home Companion, Public Radio's Mountain Stage and puts on nearly 200 shows a year around the country. His

songs have been recorded by many other folk legends including Peter, Paul, and Mary.

Three more shows will follow in the series. The Press Gang will

Continued on Page 4

Northwoods Healthcare Welcomes**Dr. Galen Durose**

Dr. Durose is from Southern Ohio where he grew up on a farm. He enjoys whittling, hiking, music, films, gardening and traveling. Special Medical Interests- mind, body and spirit medicine and he has a diploma from the Academy of Integrated Health and Medicine.

What brings him to Greenville?

The great outdoors. He's excited to take advantage of all the beautiful outdoors and hiking that nature has to offer here with his wife and two small children.

Dr. Durose has been practicing rural medicine since he completed his residency in 2000 at Ohio Health-Grant Medical Center. He graduated from the University of Cincinnati College of Medicine in 1997.

Accepting new patients at our Greenville Clinic. Call 695-5220 to schedule an appointment.

**Charles A. Dean
Memorial Hospital**

EMHS MEMBER

(207)- 695-5220

364 Pritcham Ave Greenville, ME 04441

**Northwoods
Healthcare**

A Department of Charles A. Dean
Memorial Hospital

EMHS MEMBER

www.cadean.org

UNBROKEN
Friday, January 30 at 6 PM
Saturday, January 31 at 6 PM
Sunday, February 1 at 2 PM
Monday, February 2 at 6 PM
Tuesday, February 3 at 6 PM
Wednesday, February 4 at 6 PM
Thursday, February 5 at 6 PM

CENTER THEATRE
20 East Main Street
Dover-Foxcroft
564-8943 • centertheatre.org

Woolen Mill 26 Main Street
Dexter 270-1177

Primitives Open:
Tues - Sat 10-5
Sunday 10-3

Do EWE Love Someone?
We have Gift Certificates, Heart Lights,
Ornaments, Framed Stitchery, Bears,
Wreaths and so much more.

Congratulations to the Dexter Regional High School Cheerleaders 2015 Eastern Maine Champs

Front Row: Olivia Day, Jasmine Woodard, Shawna Moulton, Shayna Fogg, Sarah Vigue, Cayla Wyman, Grace Belanger, Kirsten Swimm

Back Row: Coach Brooke Haskell, Autumn Mae-Young, Lily Cummings, Autumn Nickerson, Martin Ward, Dillon Austin, Emmitt Ross, Cassidy Price, Katelyn Morgan, Coach Kacie Ladd

Maine Highlands
FEDERAL CREDIT UNION
Personal service. Shared value.

Dexter Dover-Foxcroft Guilford
Greenville Brownville
www.MaineHighlandsCreditUnion.com
1-888-806-6920

DEXTER LAUNDROMAT AND CARWASH
SELF-SERVICE FACILITY
OPEN 6 AM - 9 PM, 7 DAYS PER WEEK
54 MAIN STREET, DEXTER
924-4431

THE 2015 DEXTER FISH & GAME ASSOCIATION'S ANNUAL ICE FISHING DERBY ON LAKE WASSOOKEAG

was a fun and successful event, even with cold temperatures and rain, more than 200 people hit the ice to try their luck.

Biggest Togue – 1st Kristen Gould 3.79 lb - 2nd Troy Dyer 3.76 lb
Biggest Salmon – 1st Ryan Desjardins 3 lb – 2nd Andrew Rolf 2.89 lb

Biggest Brookie - 1st & 2nd Alicia Niles 2.76 lb & 2.64 lb

Biggest Bass – 1st Dylan Childers 3.8 lb -- 2nd Sean McCormick 3.26 lb

Biggest Pickerel – 1st Jasmine Merrill 2.36 lb – 2nd Alicia Niles 2.28 lb

Most Yellow Perch by kids under 16 years

Gage Stone with 57 & Jasmine Merrill with 34

We would like to thank all those who make the annual derby possible:
 Chris & Julie Libby for letting us use Lakeshore Lunch as our headquarters every year.

Our sponsors for the winning fish cash prizes:

Kennebec Metal Recycling
 Maine Highland Federal Credit Union
 C.M. Industrial Painting
 LD Calhoun Chimney Lining
 Mike Stevens Plumbing
 Ralph McNaughton Construction
 A.E. Robinson
 Spirit Wind Farms
 Mill Stream Storage
 MBS Heating

And all our generous donators for our raffle:

Huff's Power Sports	Trading Post
PJ's Bait Shop	Fisherman's Friend
Maries Trophies	Dunkin' Donuts
Sebasticook Fed Credit Union	Dom & Patty Pungitore
Dave's World	Sebasticook Recreation & Sports
Varney Ford	Carquest
Tillson True Value	Tom's Auto Repair
Auto Zone	Muffler King
True Textiles	Hartley's
Toots Deli	W.A. Bean & Sons
Maynard Worster	Hannaford
Gerry's Used Cars	Emery's Meat Market
Dexter Variety	Crossroad Beverage
Dexter Lumber	Angler's Restaurant
Aubuchon	All Aboard Restaurant
Yankee Goldsmith	Burger King
Motor Supply – Dexter	Paris Farms
Motor Supply – Newport	Shear Delight
Dexter Tire	

And thank you to all the ice fishing lovers who brave the cold & hit the ice every year!

TENT 23 MEETING - Elsie Bonney visited Tent #23 recently as they held their meeting in Dover-Foxcroft. Left to right are Elsie Bonney, State Department President DUV, and Carmen Smith, President Sarah Elizabeth Palmer Tent #23.

GRANGE from Page 2

play in March, Meteora will perform in April, and The Old Blues Kats will wrap up the season with a bang in May.

To reserve tickets for the February 7 show call 564-8596 or go to Bob's Home and Garden in Dover-Foxcroft to purchase in advance. Tickets will also be available at the door. For more information including ticket prices visit www.http://www.grange.org/eastsangerville177/ or look for East Sangerville Grange on Facebook and click on the Coffee House photo album.

Keep It LOCAL!

Northwoods Healthcare Welcomes

Nicole Kane, FNP

Nicole graduated in 2000 with a BSN from the University of Maine in Orono. In 2011 she graduated with a MSN with concentration as a Family Nurse Practitioner from Husson University. Special medical interest- orthopedic care, occupational medicine and family practice. Currently certified as a DOT-NCRME Medical Examiner for DOT medical examinations. She also has completed advanced training in concussion management and is proficient in most orthopedic joint injections for arthritis and tendonitis.

A graduate of Greenville High School and now calls Sangerville her home for the last 12 years. Nicole enjoys her off time watching her active children participate in sports for local teams, helping to coach basketball rec. dept. along with hiking and camping.

Seeing Patients in Greenville, Monson and Sangerville. 876-4811 or 695-5220

(207)- 695-5220 364 Pritcham Ave Greenville, ME 04441 www.cadean.org

419 Moosehead Trail, Newport, ME 355-3333
453 Main Street, Pittsfield, ME* 487-6655
NewportEyeCare.net

For The Highest Quality Of Eye Care And Surgical Needs.

FEBRUARY SPECIAL
\$30 OFF
Transitions Lenses

Exclusions May Apply. Not in conjunction with Insurances.
WE PARTICIPATE WITH THE FOLLOWING INSURANCES: Medicare • Mainecare • Anthem • Cigna • Aetna • Harvard Pilgrim Martins Point • United Healthcare • AARP • AND MANY MORE
ALSO ACCEPTING: EyeMed and VSP Vision Plans
NOW ACCEPTING: CARE CREDIT!
Call: 355-3333 or 487-6655 to make your appointment.
* Located in the Former Office of DR. FLINT REID

HARMON'S Heating Oil

31 Main Street, Milo

continues to offer automatic and will-call heating fuel services to the greater Milo, Brownville, LaGrange areas from our office here in Milo.

The Harmon's Fuel Oil business office on Main Street is open Monday through Friday, 10 a.m. to 2 p.m. for orders, payments and additional heating services.

Stop by or call:
943-2561 or 1-800-564-3835

15 YEARS
FROM AGE 18 TO AT LEAST 70 YEARS FOR ALL STATES
A MAKE ADVISABLE

Clearance! Take 20% OFF
Selected WINTER BOOTS
Columbia, kamik and more!

Clearance! Lowest
You'll Save 50% to 70% OFF
Selected Men's, Ladies' & Children's Winter Sportswear & Footwear
(all items marked to their sale price)

Clearance! Take 30% OFF
Our Already Low Prices on Selected Winter Outerwear, Jackets, Men's, Ladies' & Kids

Come on in and check out Renys for your "Big Game" snacks and souvenirs.

Fathead Wall Decals \$9.99 to \$12.99	Ortega Thick & Chunky Salsa 2 for \$3.00 Evo Reg. \$1.99 each	Green Mountain Gringo 8 Chances Tortilla Strips 2 for \$3.00 Evo Reg. \$1.99 each	Pan De Oro 7.5 Ounces Corn Chips 2 for \$3.00 Evo Reg. \$1.79 each
Kellogg's Assorted Crackers & Cookies \$1.99	Daddy Ray's Fruit Bars \$1.99 Evo Reg. \$2.49	Teagan Sheet Sets \$39.99 Queen to King Size	LifeSmart 6 Element Infrared Quartz Heater \$99.99 1000 BTU, 1500 BTU, 2000 BTU Evo Reg. \$129.99

Renys Gift Cards
a great gift, one size fits all!

Thank You for Shopping Renys!
18 great locations throughout Maine!
Bath (413)827 • Belfast (208)428 • Bangor (507)717 • Camden (208)262
Canaan (603)253 • Columbia Falls (208)341 • Cumberland Falls (208)537
Dexter (204)754 • Ellsworth (607)518 • Farmington (773)4631
Gardner (602)4012 • Hallowell (208)442 • Presque Isle (487)5821
Portland (603)936 • Bangor (603)933 • Topsham (252)342 • Wells (648)1556
Renoirville • Visit us for hours & locations at renys.com

Renys
Member of Maine Adventurer
all prices don't include tax
visit the site first
in Maine about our specialist

Photo by Bob Hays

Moosehead Lake Region Fishing Report - 1/26/15

by Tim Obrey
GREENVILLE - We wrapped up the 8th Annual Moosehead Lake Togue Derby with Ricky Craven on Sunday afternoon.

This year was a record-setter. Nathan Paradis of Biddeford brought in a 20.66 lb togue on Saturday which is a new record for the derby. The 37.5 inch fish was in terrific shape. Nathan purchased his ticket at Lucky Bait and Tackle in Greenville and that turned out to be rather prophetic because he in addition to collecting \$1,500 for the biggest fish, he also won a door prize, a guided fishing trip with Steve Cole on his boat the "Reel Affair" this summer on Moosehead Lake. Second place went to Josh Nelson of Gouldsboro with a 10.45 lb togue and third place went to Mark St. Armand of Windsor with a 5.86 lb togue.

In addition to setting the record for the biggest derby fish, ticket sales also set a new high in 2015. Ticket sales for the derby have been in the 200-300 range for the past few years. This year NREC changed the format to include obtaining sponsors, big door prizes, advertising on social media, and internet ticket sales. NREC sold just over 700 tickets to this year's derby. Sponsors like Indian Hill Trading Post, Bangor Savings Bank, and the Maine Highlands Credit Union really helped to build this derby into a great community event. It was amazing to see tickets purchased from York to Fort Kent and from Jackman to Seal Harbor. In all, around 192 towns in Maine and 8 total States were represented in this year's festivities.

NREC and the American Legion held a well-attended wild game dinner on Saturday night that was sponsored in part by Coca-Cola. After the meal, Ricky Craven was on hand to swap stories and draw the winners of the door prizes.

The first door prize was the choice of a vacation trip or cash and Justin Moore of Skowhegan was the winner. Morgan Whitten of Winter Harbor and Willie Strid of Greenville were the winners of the two firearms. Jason Crea of Brookline, NH got the call Sunday morning that he won the ice fishing package donated by Indian Hill Trading Post and he picked it up on his way out of town and Keith Palmer of Dexter won \$250 in the door prize raffle. Just over 40 participants took home door prizes this year.

We want to thank all the businesses that donated to this year's events and thanks to all the anglers that make the trip to our beautiful region to make this derby a great event.

February Grange events

MAINE - The following are Grange Events in our area for the month of February as reported by Walter Boomsma:

Friday, February 6—many area Grangers will attend the showing of "Growing Local" at the Center Theatre. This is a one-hour collection of three shorts that take a look at the upsides and challenges of producing and buying local foods. The film begins at 7 p.m. There will also be an "Informational Farmers' Market" in the lobby area before the show, so you can learn about local food options and organizations supporting local food in our area. The film is sponsored by a number of local organizations including East Sangerville Grange. For more information go to www.centertheatre.org.

Monday, February 9 Valley Grangers will meet with representatives of PCSWCD and UMaine Extension to initiate planning GrowME 2015—a series of agriculturally themed activities in local schools, grades kindergarten through six. The meeting will begin at 2 p.m. at the County Extension Office on East Maine Street. Anyone interested in volunteering is welcomed. For additional information contact Walter Boomsma at 343-1842 or visit <http://growmehelp.wordpress.com>.

Saturday, February 14—Piscataquis Pomona Grange will gather at East Sangerville Grange for a supper at 6 p.m. and meeting at 7 p.m. All area Grange members and guests are encouraged to attend and meet special guest Christine Corliss who is the Maine's State Community Service Director. Christine will share news and ideas of how Granges are supporting their communities around the state—often in low cost efforts that have significant impact. East Sangerville Grange is located on East Sangerville Road. For additional information contact Bill Bemis at 924-4123 or Walter Boomsma at 343-1842.

Friday, February 20—Valley Grange will gather for potluck supper at 6 p.m. followed by a regular meeting at 7 p.m. Topics of discussion will include the GrowME Program and upcoming spring activities. Valley Grange is located at 172 Guilford Center Road in Guilford. For additional information contact Jim Annis at 664-0820 or visit <http://valleygrange.com>

**show your support
shop local**

Northwoods Healthcare
A Testament of Charles A. Lion
 Monson Hill Hospital **EMERGENCY**

NEW, EXPANDED WALK-IN CLINICS
Northwoods Greenville:

Monday	7:00-9:00am	Thursday	2:00-4:00pm
Tuesday	9:00-11:00am	Friday	7:00-9:00am
Wednesday	8:00-10:00am		

Northwoods Sangerville:

Monday	8:00-10:00am	Friday	2:00-4:00pm
Thursday	8:00-10:00am		

ALSO- NEW, EXPANDED MONSON CLINIC HOURS

Tuesday	1:00-4:00	Gregg Christensen, PA-C
Thursday	8:00-5:00	Nicole Kane, FNP

Heat Pumps/Air Conditioners

\$500 Efficiency Maine Rebate on select units.

FREE ESTIMATES • FLAT RATES • 24 HOUR SERVICE
 15 Years Experience

Plumbing • Oil • Natural Gas • Propane
 207-949-9379
 Pittsfield, ME • www.midmaineminisplits.com

Maine Alternative Solutions, Inc

Serving you from 2 locations: 179 Park St., and 71 Main St., Milo
 (207) 943-8809 • (207) 943-3161 cell

Offering an alternative solution to heating costs.

Stay Warm this Winter & Save Money

Efficiency Maine is now offering a **\$1000** Commercial Rebate for each qualifying unit.

We are a Qualified Efficiency Maine Partner!

We offer Military & Veterans Discounts.

Hi-SEER Wall-Mounted Systems

- Energy Efficient
- Individual Zoning
- Quiet Operation
- No Ducts
- Year Round Comfort

Rt. 7 Dexter 924-5000
 Open Daily: 8 AM to 6 PM, Fridays 8 AM to 7 PM

FRESH PRODUCE SPECIALS

 Blueberries \$2.99 Each	 Mushrooms 2/\$3	 Potatoes 2/\$4
--	--	---

5 FOR \$5 SALE (OR \$1 EACH)

 Pasta Sauce 5/\$5	 Tuna 5/\$5	 Salad Dressing 5/\$5
 Tomatoes 5/\$5	 Ice Tea 5/\$5	 Applesauce 5/\$5
 Facial Tissues 5/\$5	 Dish Detergent 5/\$5	 Pot Pies & Entree's 5/\$5

DELI SPECIALS

 RUSSER Deli Sliced Virginia Ham \$4.99 Lb.	 RUSSER Wonderful Bologna \$2.99 Lb.	 GREAT LAKES White or Yellow American Cheese \$4.99 Lb.
--	---	--

Maine Winter = Comfort Foods
 LET US HELP YOU STOCK UP!

 BONELESS BEEF LOIN NY Sirloin Steaks \$5.38 Lb.	 CHAIRMAN'S RESERVE BONELESS Pork Sirloin Roast \$2.28 Lb.
 BONELESS BEEF Chuck Roast \$4.38 Lb.	 CHAIRMAN'S RESERVE BONELESS Pork Spare Ribs \$2.48 Lb.
 FRESH LEAN Ground Chuck \$4.18 Lb.	 CHAIRMAN'S RESERVE BONELESS Pork Sirloin Cuttlets \$2.58 Lb.
 FRESH Chicken Thighs \$1.18 Lb.	 BONE IN LEAN Country Style Pork Ribs \$1.98 Lb.
 FRESH Chicken Drumsticks \$1.18 Lb.	 GREAT LAKES 3 Lb. Block White or Yellow American Cheese \$9.98 Box
 BONELESS SKINLESS Chicken Breast \$1.98 Lb.	 FROZEN 5 Lb. Box Haddock Fillets \$24.98 Box

HATFIELD SPECIALS

 HATFIELD 16 Oz. Pork Roll \$3.98 Lb.	 HATFIELD Family Pack ENDS & PIECES Bacon \$2.68 Lb.	 HATFIELD JUNIOR 16 Oz. Pkg. Meat Frank \$2.68
--	---	---

PRICES GOOD FEBRUARY 1ST - FEBRUARY 7TH NOT RESPONSIBLE FOR TYPO ERRORS

Weekly Rates

*** PLEASE BRING IN YOUR USED MOTOR OIL ***

BROOKS Tire & Auto
924-7149 or 1-800-339-7149
Corinna Rd., Dexter • www.BrooksAuto.com

The Snow is Coming!

Time for shoveling and the aches and pains it brings.
Schedule an appointment with Dr. Ames to help prevent the onset of acute back pain.

Ames Chiropractic
Wellness Center
"Helping you to naturally feel and be your very best!"

110 DEXTER ROAD, CORINNA
907-AMES • 278-2292
Serving Bangor, Lincoln and Corinna
www.ameschiro.net

COUNTRY CREATIONS

117 Somerset Plaza, Pittsfield
Tues. - Fri. 10-5 Sat. 10-4

ENTIRE SELECTION OF VALENTINE CARDS .99 CENTS EA!

SHOW YOUR VALENTINE SOME LOVE WITH A PC FROM OUR SWAROVSKI LINE!

THE D.I.Y. ROOM HAS TONS OF NEW ADDITIONS!

Tired of aches and pains?

RESULTS PHYSICAL THERAPY your Health & Wellness Experts

www.resultsphysicaltherapy.com

- Many insurance companies do not require a physician script to cover physical therapy— call us, we will check for you!
- We offer **FREE** consultations to see if we can help you with aches, pains, injuries or preventative care.
- With **TWO** convenient locations, we can get you in for an appointment within 48 hours!

797 Wilson Street Brewer, ME 04412 207-992-4042

335 Corinna Road Dexter, ME 04930 207-924-0077

FETTINGER FUELS

Great fuel prices coming right to your front door!

Family run business offering automatic and will call fuel services. We know that your family works hard for their money and we want to help you get as much fuel for your dollar as we can!

1220 Stetson Road, Exeter • 379-3320
Monday-Friday, 8-5

Margolskee elected to Fellowship in the American College of Physicians

PITTSFIELD - Sebasticook Valley Health (SVH) has announced that Family Care lead physician Howard Margolskee, MD, has been elected to Fellowship in the American College of Physicians. Dr. Margolskee's achievement is the result of his efforts in ongoing professional education, active participation as an ACP member, and his leadership of SVH Family Care's staff of eleven providers.

SVH Chief Medical Officer Robert Schlager, MD, stated, "Achieving the ACP fellowship reflects Dr. Margolskee's personal integrity, superior competence, professional accomplishments and commitment to the internal medicine community."

According to its website (acponline.org), the American College of Physicians or ACP is a national organization of internists who apply scientific knowledge and clinical expertise to the diagnosis, treatment, and compassionate care of adults. Achieving the ACP fellowship represents a high level of integrity, professionalism, and scholarship in medicine, as well as clinical excellence and contributions made to medicine and to the broader community where the physician lives and practices. Since the mid-Seventies over 35,000 physicians have earned fellowships from the ACP.

Charlotte White Center three year CARF accreditation

DOVER-FOXCROFT - The Commission on Accreditation of Rehabilitation Facilities (CARF) has recently accredited the Charlotte White Center for a second consecutive three-year period for its Residential Brain Injury Services.

This is an extensive review covering over six hundred standard areas and requiring high quality performance in order to achieve a three-year certification. The Charlotte White Center has also been recognized as a leader in the field of Brain Injury Services in other State inspections and reports. The Charlotte White Center now provides residential services, care coordination, and is scheduled to develop an additional six new residential beds and new community placements this coming year.

For the last thirty-five years, Charlotte White Center's mission has been to provide quality community health and social services for adults, children and families affected by cognitive or developmental disabilities, behavioral or mental health challenges, domestic violence, or acquired brain injuries. This accreditation decision represents the highest level of accreditation that can be awarded to an organization and shows the organization's substantial conformance to the CARF standards. The reviewers noted a number of areas in which the Charlotte White Center excelled. The Survey Report notes:

"CWC is recognized for its efforts and dedication toward making organizational changes critical to the success of the program. The organization is complimented for its strong advocacy for the needs of the residents served by leadership's active role in committees and various community boards across the state. A significant number of leadership staff members serve on important statewide advisory councils and various boards of directors". The report goes on to say:

"Staff members are dedicated and creative in meeting the needs of the residents served. They are enthusiastic and exceptionally dedicated to the person-centered clinical services they provide. The organization and community are fortunate to have experienced staff members in adequate numbers to support the needs of the residents served".

Local collaboration will provide classroom activities

DOVER-FOXCROFT - While it may be difficult to think about gardening and farming in mid-January, a group of volunteers are doing just that as they are preparing a fourth year of the GrowME program. The program is offered to K-3 teachers and schools in Piscataquis County and the surrounding areas. The program is organized by a collaboration between Valley Grange of Guilford, PCSWCD (Piscataquis County Soil and Water Conservation District) and UMaine Piscataquis County Extension.

GrowME aims to utilize local volunteers who will work with teachers to schedule an agricultural activity in their classrooms during Maine Agriculture Week (March 24-28). Anna Bonstedt, Home Horticulture Coordinator for Piscataquis County UMaine Extension is particularly excited over the "hands on" aspect of the activities. "Thanks to our rural nature in Piscataquis County, we don't have the 'nature deficit' that some more urban areas experience," she said. "But that doesn't mean we shouldn't be offering our kids an opportunity to involve all their senses and get some hands on learning."

Walter Boomsma, program director for Valley Grange agrees, he visits second graders at PCES to make butter. "We have fun and the kids almost don't realize they are learning—some have even asked for instructions and then made butter at home as a family activity." Volunteers also conduct seed planting activities, apple tasting and create animal graphs. "We also spend some time just talking with the kids—many have chickens and gardens and it's fun to share experiences."

Boomsma notes that last year volunteers visited with over 60 classrooms and 800 kids "from Greenville to Dexter to Milo," but notes there should be no shortage of volunteers and resources thanks to the collaboration. "We've got master gardeners and farmers available through Extension Programs and PCSWCD includes partners and resources that are committed to good stewardship. Our continued goal is to keep this informal, local, and a true partnership between our schools, teachers, and volunteers. It's not so much that we have a program to offer—it's more about working together to make good use of our resources. Our volunteers will have the sort of agricultural experience and background to be especially relevant to students while providing insight into the importance of agriculture in our area."

The group focuses on kindergarten through third grade but is willing to consider requests from teachers of other grades.

GrowME volunteers visit for about thirty minutes and work with students on a simple, grade appropriate activity. Teachers and administrators who are interested need only furnish contact information: teacher's name-email address and grade. Interested teachers may email grange@boomsmaonline.com or call Boomsma at 343-1842. An online sign-up form is also available at <http://growhelp.wordpress.com>.

Grants available for Piscataquis County Non-profits

PISCATAQUIS - Nonprofit and public organizations seeking funding for projects that draw on the strengths of the community and foster collaboration are encouraged to apply to the Piscataquis County Fund, part of the Maine Community Foundation's Community Building Grant Program.

A volunteer committee of Piscataquis County residents and business leaders reviews grants and makes recommendations for funding. The deadline for applying is February 15. Application and guidelines are available at www.maine.org.

In 2014, the Piscataquis County Committee awarded four grants that totaled more than \$20,000. They included:

\$4,000 to the Forest Society of Maine, to develop a new strategic plan for the next five to 10 years

\$3,450 to Pine Tree Hospice, to hire a coordinator of volunteers and client services.

With grants in Ellsworth and Portland, the Maine Community Foundation works with donors and other partners to improve the quality of life for all Maine people. To learn more about the foundation, visit www.maine.org.

Obituaries

RONALD P. NADEAU

DEXTER - Ronald P. Nadeau, 80, died January 24, 2015, at his home in Dexter. He was born August 23, 1934, in Dexter, the son of Adelaar "Peter" and Laurette (Clukey) Nadeau. He graduated from Dexter High School, class of 1955. He worked for Dexter Shoe for many years until his retirement in 1996. Ronald was a communicant of St. Anne's Catholic Church in Dexter. He is survived by a son, Stephen Nadeau and his wife, and special daughter-in-law, Tina of Dexter; a daughter, Sally Nadeau of Corinna; a special grandson, Benjamin Nadeau; 3 grandchildren, Melanie, Crystal and Joey Hanscom; and 5 great grandchildren. He was predeceased by his wife of 51 years, Gloria (Daigle) Nadeau; and a sister, Patricia Reed. A Mass of Christian Burial will be celebrated 10 AM, Thursday, February 5, 2015, at St. Anne's Catholic Church in Dexter, with the Rev. Fr. Joseph Cahill officiating. Spring burial will be in the Mt. Pleasant Cemetery in Dexter. Arrangements by Crosby & Neal, Dexter. For an online guest register, go to www.CrosbyNeal.com.

MERVILLE M. WEBBER

PARKMAN - Merville M. Webber, 90, died January 26, 2015 at a Dover-Foxcroft nursing home. He was born November 7, 1924 in Carmel, a son of Ivery and Susie (Parsons) Webber. He served in the U.S. Army during World War II in the Philippines and New Guinea. Merville was well known for his mechanic work and was employed at Guy Clark's Chevrolet in Dexter and Hartley's Chrysler Plymouth in New York. He owned and operated Webber's Garage & Salvage Yard in Garland. He also had his own dairy farm in Dexter for many years. He is survived by his children, Sandra Brockway of Newport, Bryant Webber of Lake Wales, FL, Merville "Gus" Webber of Tampa, FL, Bette Stackpole of Palmyra, Kathy Lupo of Smithfield, Robert Webber of Mechanic Falls, Judy Burke and Janice Brown, both of Greenville; brothers, Ivery Webber of Monson, Manfred and wife Nora Webber of Willimantic, Forrest and wife Charlene Webber, Glenwood and wife Kathy Webber, all of Garland, Gardiner and wife Dody Webber of Dexter, Leroy and wife Barbara Webber of Newfoundland, Canada, Alton and wife Wanda Webber, and William Webber, all of Garland; a sister, Rilla Burgess of Charleston; numerous grandchildren, great grandchildren, nieces and nephews. He was predeceased by his wife Frances (Hustus) Webber; 3 children, Jerry and James Hustus and Joyce Davis; siblings, Barbara Kazaskas, Ruby Stuart, Gordon, Vermie, Renview, Harland, and Allen Webber. A spring graveside funeral and committal service will be held at the West Garland Cemetery with his brother Ivery Webber officiating. Arrangements are by Crosby & Neal, Dexter. Those who wish may leave written tributes at www.CrosbyNeal.com.

COMPASS

COMPASS is primarily intended as a free of charge listing of special events sponsored by local volunteer civic, literary, fraternal, service and religious organizations. Listings should be 30 words or less. E-mail items to compass@easterngazette.com; or mail to The Eastern Gazette, 97 Church Street, Dexter ME 04930; or drop them off at our Dexter office. The DEADLINE FOR COMPASS ITEMS IS MONDAY at 5 pm.

SATURDAY, JANUARY 31

DOG DAYS OF WINTER & DOG SLED RACE - Railroad Ave., Brownville. 10 AM race start.
SUNDAY, FEBRUARY 1

CHRISTIAN COMMUNITY CHURCH - Dexter. Bible Study 9 AM, Fellowship 9:30 AM, Service 10 AM. "The Source of Christian Joy." Pastor Robert Herring.

1ST UNIVERSALIST CHURCH OF DEXTER - Next to Bud's. 10 AM. Rev Mary Edes.

UNITARIAN UNIVERSALIST CHURCH OF SANGERVILLE & DOVER-FOXCROFT - Corner Church & Main St., Sangerville. 9:30 AM. Rev. Scott Jones & Musician Jason Curran.

TUESDAY, FEBRUARY 3

MT. KATAHDIN SENIOR CITIZENS MEETING - Brownville Community Church Hall. Noon. Bring valentine.

WEDNESDAY, FEBRUARY 4

RIPLEY TRAIL RIDERS SNOWMOBILE CLUB MEETING - Ripley School House. 7 PM.

SATURDAY, FEBRUARY 7

OLD FASHIONED AMERICAN BOILED DINNER - LaGrange Full Gospel Assembly, Linda's Food Cupboard. 6 PM. By donation. Seldon Wheeler 974-6653.

FATHER DAUGHTER DANCE - Sedmocha school, Dover-Foxcroft. 7 PM. Pre K - Grade 12. \$15/one daughter, \$20/multiple daughters. SSO@sedmocha.org

FRIDAY, FEBRUARY 13

DDATT FREE MOVIE - Abbott Memorial Library, Dexter. 6 PM. 277-4221 or 924-3836.

SATURDAY, FEBRUARY 14

CONTRA DANCE - Dexter Universalist Church. 7 - 10 PM. \$7/singles, \$12/families. Jim Bunn 924-3925 or Georgia Prickett 277-3961.

HEART FUND BAKE SALE - Cambridge Town Hall. 8 AM - Noon. Support American Heart Association in Maine.

COMPASS is sponsored weekly by:

Mayo
Regional
Hospital

Your partners in better health

897 West Main Street
Dover-Foxcroft ME 04426

564-8401

www.mayohospital.com

\$25 per hour for two men

We handle painting, flooring (including laminate), sheetrock and spackling, insulating, decking, window and door replacement, roofing & more.

Everything to do with your home.

Free estimates and references available.

Call Steve 924-0143

Expecting a Refund?

We have a nice selection of New & Used Furniture

DUNHAM'S FURNITURE LIQUIDATION

183 Spring St., Dexter • 924-3066

Mon. - FRI. 9-5 • Sat. 10-4

Petals Plus FLORIST

12 Stetson Rd., Corinna • 278-ROSE (7673)
petalsplusflorist.net • petalsplus@hotmail.com
Judy Rich, Owner pcf, mmfd - Tim Underhill, pcf, mmfd

FREE Delivery to Funeral Homes in Dexter, Corinna & Newport.

Delivery available to all other surrounding towns for small fee.

Your Feelings...

Our Flowers

MARDEN'S surplus & salvage

The ice is ready and the fish are hungry!

<p>WHAT'S NEW AT</p> <p>MARDEN'S PRICE w/only! \$6.99 Each</p> <p>Arctic Ice Xtreme Tip-Up</p> <p>Department Store retail \$11.99</p> <ul style="list-style-type: none"> Lubricated for no freeze-up Ultra smooth trip system Folds up for easy storage 	<p>Ice Master Gold Tip-Up</p> <p>Guaranteed against freeze-up</p> <p>MARDEN'S PRICE \$6.99 Each</p> <ul style="list-style-type: none"> Multiple trip settings Lubricated with thermo-lube ensuring smooth operation. <p>Department Store retail \$11.99</p>
---	--

Innovation Tip-Up

- 500 foot spool capacity
- Glow in dark trip bar with orange reflective
- Easy lock line guide
- Guaranteed against freeze-up
- Special Thermal tube
- Adjustable telescoping flag
- Department Store retail \$29.99
- MARDEN'S PRICE **\$11.99** Each

TITAN MAX GRIP

14' Ratchet Tie Down

- 1000LB load capacity
- 14" long x 1" wide high quality heavy duty webbing
- Great for securing motorcycles, jet skis, snowmobiles and more!
- MARDEN'S PRICE **\$9.99** Each

CAMO 4-PC Ratchet Tie Down Set

- 1500LB capacity
- Rubber coated ratchet handle and "S" hooks
- Polyester fibered webbing with reinforced edges
- MARDEN'S PRICE **\$16.99**

Store Hours - M-F 9-9, Sat 9-5, Sun 10-5
564 Wilson St., Brewer, 207-989-1750

REMEMBER OUR 30 DAY NO FUSS MONEY BACK GUARANTEE WITH RECEIPT
We reserve the right to limit quantities and correct errors. Prices are for in-store purchases only.

TIRES

**We Sell for Less,
Make Us Prove It!**

Call BROOKS 924-7149 • 1-800-339-7149

Emergy's MEAT & PRODUCE

Monmouth 933-8010 • Augusta 621-6382 • Newport • 355-0117

Tues. - Fri 9 to 6, Sat 9 to 4, Closed Sun. & Mon.

FAMILY OWNED AND OPERATED • emergy.com

Freezer Package #1

3 lb of each \$123 5 lb. of each \$213.95
10 lb. of Each \$406.55

Boneless Pork Bacon Ground Chuck
Roast Boneless Pot Roast
Boneless Pork Chicken Breast Stew Meat
Chops Chicken Thighs Chicken Nuggets
Sliced Slab London Broil

We Accept EBT Cards and Food Stamps Welcome

Fresh Fish Fridays Haddock Scallops - Salmon

Call ahead for prices
and availability.

NEWPORT GENERAL RENTAL

Laugh at the Cold!!

We rent and repair most models
of kerosene heaters.

Propane Culvert Steamers
Electric Pipe Thawing Units

800-540-5771 80 MOOSEHEAD TRAIL, NEWPORT

Hair Country

**\$5 OFF hi-lites
with Amy only.
Starting at \$40**

Call 391-8601 and schedule
your appointment today.

Jeff's Classic TAXIDERM

Buying Coyote & Fox
Unskinned Average Price \$35

JEFF VENABLE • Award Winning Taxidermist
Full-Time / Professional / 30 Years

342 Range Rd., Atkinson, ME • 564-3679

**10% off purchases of \$20
or more with this coupon**
Valid thru Feb. 28
Limit one coupon per customer

Quality Local Glass Pipes
Graffiti pipes
Parts and Accessories

888 Main Street
Corvallis, Maine
888-3360

Wild Berry Incense
Bajas, Bags
T-Shirts
More

Mon.-Fri. 10-7/Sat. 12-8/Closed Sunday
www.facebook.com/theneonpipe

Invasive Forest Insect Training in Greenville

GREENVILLE - The Piscataquis County Soil and Water Conservation District (PCSWD) will host representatives from the Maine Department of Agriculture, Conservation and Forestry (Maine DACF) as they conduct an Invasive Forest Insect Outreach Volunteer Training at the Greenville Town Office on Wednesday, February 11 from 10 a.m. - 2:30 p.m.

The focus of this free workshop is to train people to recognize, report and to spread awareness about key pests such as the Asian longhorned beetle (ALB), the emerald ash borer (EAB), hemlock woolly adelgid (HWA) and other invasive tree pests. These invasive tree pests pose serious threats to the trees and forests of Maine. Although ALB and EAB have not been found in Maine, the emerald ash borer has been found in New Hampshire, 35 miles from the Maine state line. HWA is established in coastal locations in Maine. The best defense for our trees and forests is early detection by people who work with trees, those who enjoy the outdoors and those involved in community education. This training will prepare folks with the necessary tools and information to help protect our forests from these invasive pests.

Anyone interested in learning how to recognize invasive tree pests and who are interested in protecting our natural resources should consider attending this training. This training would be valuable for residents working in the wood products industry, including but not limited to foresters, mill workers, loggers and landowners. Participants who attend this training will also learn how to effectively disseminate information to the public to help spread awareness. All information, materials and guidance will be provided by the Forest Pest Outreach Project coordinators.

Lorraine Taft and Karen Coluzzi of the Maine DACF, and Allison Kanoti, Maine Forest Entomologist with the Maine DACF, will be presenting this training to participants. Training topics will include the potential impact of ALB, EAB and HWA in the state of Maine, current management activities, pest and infestation identification, pest life cycles, infestation reporting, host tree identification and Community Response Planning. Free credits for licensed foresters and pesticide applicators will be available for attending this valuable training.

People interested in attending this training are strongly encouraged to pre-register by contacting the Piscataquis County Soil and Water Conservation District at 564-2321 ext. 3 or by sending an email to info@piscataquisswd.org.

Project Linus Blanket Day, April 25

DOVER-FOXCROFT - The annual Community Project Linus Blanket Day will be held on April 25 at The Penquis Higher Education Center on Mayo St. in Dover-Foxcroft from 9 a.m. to 3 p.m. The Dover-Foxcroft Congregational Church Women's Fellowship group will be serving coffee, snacks and lunch by donation. Bring your sewing machine if you are planning to sew. They will have plenty to do for those that do not sew with a sewing machine.

For more information contact Judy - Piscataquis Co-Coordinator at 564-2246 or email projctlinusforme@yahoo.com or Barbara - Piscataquis County Co-Coordinator at 564-2281 or Merlene - Penobscot/Kennebec Coordinator at 561-9225 or email mainelinus@yahoo.com.

"The mission of Project Linus is to provide love, a sense of security, warmth and comfort to children who are seriously ill, traumatized, or otherwise in need through the gifts of new, handmade, washable blankets and afghans, lovingly crafted by volunteer blanketers," said a spokesperson.

Anyone who can learn to tie a square knot is invited to join anytime between 9 a.m. and 3 p.m. "Community involvement is vital to the success of this event, and it is hoped that as many people as possible will come and help make these blankets". The goal is to make 100 quilts to distribute in Piscataquis and Penobscot counties. They will have lots of fabric, orphan quilt blocks, quilt tops that need to be put together, so bring your sewing machine, scissors or just your energy and help put some quilts together.

Milo Free Public Library

by Rochelle Williams

MILO - We have a new class in our library regarding genealogy which was held on January 9 at 4 p.m. It was a free introductory class to genealogy research by John F. Balser. The session covered the basics of how to research your family history using ancestrylibrary.com on the library computers. This class will be offered throughout the year. Mr. Balser also wrote an article about the class and posted it on the library's web page which is www.milo.lib.me.us. Anyone interested can contact us at the library.

Kathy's pick for the January/February theme is: A Long Winter's Night. Very appropriate, don't you agree!

This display features a variety of authors. Perhaps you can discover a new one. Ongoing Book Sale - There have been many more books added to our books for sale. Paperbacks are still 10 cents and hardbacks are 25 cents or five for a dollar. Who can beat that price?

New Books that have arrived:
The Assassination Option by W.E.B. Griffin, Robert B. Parker's Bridge by Robert Kent, Tom Clancy's Full Force & Effect by Mark Greaney, Rain On The Dead by Jack Higgins, No Fortune Sun by Brad Taylor, Die Again by Tess Gerritsen, Hush by Karen Robards, Saving Grace by Jane Green, The Last Boyfriend by Nora Roberts, Balance by Darlene Vendelboe, Winter Street by Hilderbrand, Elin, The Beekeeper's Ball by Susan Wiggs, Revival by Stephen King, Betrayed by Lisa Scottoline, Flesh and Blood by Patricia Cornwell, The Job by Janet Evanovich, The Burning Room by Michael Connelly, The Cinderella Murder by Mary Higgins Clark, The Escape by David Baldacci, The Girl Next Door by Ruth Rendell, Hope to Die by James Patterson, Private India: City on Fire by James Patterson.

More new books are on their way. Call 943-2612 or e-mail us at milibrary@trcmaine.org. Winter hours are in effect: Monday, Wednesday and Friday 1 - 7 p.m., Saturday 10 a.m. - Noon.

Try-County Technical center FAFSA Lab

DEXTER - Tri-County Technical Center (TCTC) in Dexter in conjunction with the Finance Authority of Maine (FAME) will be holding a FAFSA Lab on Thursday, February 5 starting at 5 p.m. with a buffet dinner. All TCTC seniors, seniors from Dexter Regional High School, Foxcroft Academy, Greenville High School, Penquis Valley High School, Piscataquis Community Secondary School, and their families/guardians are invited to attend to fill out the FAFSA form. Students and parents/guardians will be assisted through the process with the help of TCTC and FAME staff. Computers will be provided so that participants will be able to fill out and complete the FAFSA application on-line.

For a more detailed list of financial information needed to be brought to the lab and/or to sign up, call TCTC at 924-7670.

Customer Appreciation Sale

2 Days Only: Fri., Jan. 30 and Sat., Jan. 31

20 to 50% Off EVERYTHING IN STOCK
(CASH 'N CARRY ONLY)

Harmony HOME DECOR
Route 7 • 96 Newport Rd. • Corinna • 278-2782

Let EVERYONE Know
Use The Eastern Gazette

Maine Economic Forecast 2015 and Beyond

Maine's Economic Future Depends on Urban, Not Rural, Jobs; on Immigrants, Not Baby Boomers

Editor's Note: The following article by Christine Parrish ran in the Jan. 15 issue of *The Free Press* (Rockland Maine) and is reprinted here with their permission.

The forecast for Maine's economy in the short term looks good, with jobs coming back to pre-recession levels by the beginning of 2016, according to University of Southern Maine economist Charlie Colgan. The long-term economic forecast for Maine is much more troublesome, with storm clouds ahead that the state would be wise to prepare for, said Colgan.

"Breakfast with Charlie," Colgan's annual economic forecast for the state, is a popular New Year's tradition held for the business community at USM every January.

This will be his last annual forecast. Colgan is retiring from the Muskie School of Public Service at USM to become the Chief Economist for the Center for the Blue Economy in Monterey, California, National Oceanic and Atmospheric Administration (NOAA).

Colgan has a knack for interpreting economic data so that it is easy to understand, often throwing humor in his discussion and not sparing policy makers in the process. His forecast for 2015 was no exception.

The Maine Economy in 2015: Not Bad

Colgan predicted the state will be back to pre-recession levels of employment by the beginning of 2016 and can look forward to a good tourist season next summer as a result of lower gas prices, said Colgan. Maine employment has continued to go up slowly, with the number of jobs in the state now at two-thirds of what they were before the recession (620,000 jobs in 2008) and job growth expected to continue a steady, slow climb to almost pre-recession levels by the first quarter of 2016, said Colgan. He predicted 7,000 more people working by the end of 2015.

The U.S. Bureau of Labor jobs report, released Friday, January 9, showed jobs continued to grow nationwide, with unemployment falling to 5.6 percent, the lowest it has been since 2008; however, as Colgan predicted, wages weren't going up. Instead, wages fell by two-tenths of a percent — perhaps as a result of people who have been working part-time jobs being more desperate for stability, making it easier for employers to keep wages low, said Colgan.

Even with the recovery, Maine will still lag behind the rest of the country in job growth.

"That is our historic pattern over the last three recessions," said Colgan. Maine loses fewer jobs in lean times and is slower than the rest of the country to get the jobs back that it lost. Most added work will be in urban areas, including Portland, Lewiston-Auburn, and Bangor. Only three major sectors are pulling their weight in Maine's recovery: education and health care, leisure and hospitality, and financial services.

Construction is actually in the negative numbers and manufacturing will continue to be depressed, having been heavily affected by the loss of 1,000 jobs at the paper mill and in related business in Bucksport.

"The closure of Verso is a major hit for Hancock County," said Colgan. "When you are only growing 7,000 jobs a year that is real damage."

Tourism Looks Bright for 2015

Some of those downward numbers will be balanced out in the short term by lower gas prices.

"The huge drop in gas prices is comparable to what we saw in 2008 when it went down to \$1.45 a gallon," said Colgan. "The difference now is that we are not in a recession."

"People are less likely to put the money in the mattress," he said.

The drop in prices is due in part to more fuel supplies available, price controls put in place by OPEC to keep the price low, and the drop in demand in China, according to Colgan.

Gas prices may go up in the next few months, but are likely to remain low enough, long enough to encourage tourists to come to Maine for the summer. Colgan predicts a good tourism season this year, rather than the trend that has continued for the past six years, during which one year was just barely better than the one before.

The Energy Puzzle in Maine

Maine produces 21 percent of the New England electric supply, which comes from renewable energy and the natural gas sent to the New England grid. That compares to the 5 percent, combined, that New Hampshire and Vermont contribute.

However, that doesn't benefit Maine in terms of energy costs, largely because of lack of in-state access based primarily on the lack of natural gas pipelines, said Colgan.

"In Maine, there is too much demand and not enough supply available and what happens then is that prices go up," said Colgan.

The current fuel infrastructure in the New England region is tailored towards natural gas, he said. The lack of in-state access translates into higher electricity prices on hot days in the summer and on cold days in the winter.

Colgan said Maine would benefit from increased pipeline capacity over the next 10 to 15 years as it shifts more toward renewables and to increased conservation.

Overall, Colgan is optimistic about 2015. His long-term forecast is not so rosy.

The Maine Long-Term Forecast: Change or Die

Economists don't really know how market forces will shift, or by how much, in the digital and high-tech economy of today, but they do know they will. The winners will be those who are able to adapt to embrace those changes, said Colgan.

So far, Mainers have resisted adapting. Colgan said that needs to change if the state wants to thrive in the next three decades.

"We need a shift in our heads more than we need a shift in the economy," said Colgan.

Colgan said Mainers need to address the following long-held beliefs and prepare to change their minds: "The first belief is that Maine is a rural state. The second is that there are too few jobs and too many people. And the third is that economic policy is solely about growth."

Urban Maine has grown from 66% in 2001 of the Maine Economy (GDP) to 69% in 2013

"We are an urban economy."

"We are still thinking of ourselves, as we have in the past, as a rural state protecting ourselves from the onslaught of rural America," said Colgan.

Except it isn't true.

"In 2001, Maine's metro areas in Portland, Bangor and Lewiston-Auburn accounted for 66 percent of the economy in Maine, measured by GDP. In 2013, it was 69 percent. By the end of this decade, it will probably be about 72 or 73 percent of the Maine economy."

"You cannot afford to think of a place that has 70 percent of its economy as rural, when, in fact, these are functioning urban spaces."

The situation is serious in rural Maine, said Colgan.

"From 2000 to 2010, the population in 158 of Maine's 500 towns declined," he said. "And this was the decade when Maine's total population grew by 4.5 percent."

Colgan said most Maine town boundaries were essentially determined two centuries ago by how far you could get by horse in a day.

"At some point there won't be enough population to run the towns and so deorganization of much of rural Maine and the transformation of our 18th-century government structure will follow," he said.

This is not to say that rural Maine is doomed; but it is unlikely to be the engine of economic growth that it has been from the industrial age forward to the 1970s or 1980s.

"The jobs now are in professional and business services, education and health, leisure and hospitality, and in finance. Those are urban jobs. They are jobs that take place in cities, and so the first paradigm is to shift away from this idea of Maine as a rural state."

There Will Soon Be More Jobs in Maine Than People to Fill Them

The second big shift is away from the idea that there are too few jobs for too many people in Maine. Soon, it will be exactly the opposite: not enough people for the jobs.

Once we bring the labor force back to pre-recession levels, there will not be enough people in the economy, since the jobs that population is growing, but not enough to fill the jobs that will go vacant as Baby Boomers move to retirement.

"The net growth in people over the past five years shows we are up 500 people," said Colgan.

On top of this, in 2015 the number of deaths in

Maine will be higher than the number of births, a trend that will continue for decades.

"This is the fundamental paradigm shift. Maine is used to thinking of itself as too few jobs and too many people," said Colgan. "We are about to shift into a world where there are too many jobs and too few people, and that's a very different problem."

Currently, the immigrant population is the only slice of the Maine population that has a lot of young people that will age into the workforce. Even combined with Baby Boomers working longer, more rural dwellers driving to work in urban centers, and more handicapped people working, it does not add up to enough of a labor force to spur economic vitality. The result? A flat economy.

The answer, said Colgan, is to get more people to migrate to Maine, and that will require an increase in wages.

"We are not going to be able to attract and retain labor at current wages," said Colgan. "This is an ongoing problem. We pay 20-percent-lower wages in Maine than across the U.S. as a whole."

Even in the region, Maine wages lag 20 percent behind neighboring New Hampshire, which has the same aging demographic that Maine does.

"Those wages are unlikely to sustain a growing in-migrant labor pool," said Colgan. "One way or the other, labor is going up. The question is whether production will come with it."

Maine and New England are test-beds for these questions because of our older populations, said Colgan.

Fighting Over Scraps Rather Than Trying to Solve Problems Together

The middle class has had no real gains in income for over 30 years, and it's only getting worse. Since the recovery began four and a half years ago, all income growth has gone to the top 10 percent of the population, resulting in the U.S. having the most unequal distribution of wealth of any of the major industrialized countries, said Colgan.

The inequality remains an uncertainty that economists rarely address, said Colgan.

"We don't really know the effects of this, but it has to show up in the economy," he said.

One of the best examples of the impact of hoarding one's wealth and investing in a personal stock portfolio, instead of investing in the country as a whole, is how legislators decided to fund highway and bridge repairs, said Colgan.

Roads are funded by gas taxes, but when faced with a bankrupt federal highway fund, no one wanted to raise taxes.

"They decided instead to change a pension accounting scheme in the federal income tax in order to raise the money," said Colgan. "Don't raise taxes! The government will waste it, anyway. Take it away from our pensions."

"And that was the Democrats," he said.

The Long Road Back

And in some ways that kind of thinking is reasonable, said Colgan, given that the vast majority of people have seen no increase in income or efficiency in public services for decades.

"The problem is not that people are being irrational, but that they are being rational," said Colgan. "And that's when we get in real trouble: when the rational road leads us to disaster."

"The belief that each of us, rich or poor or middle, are so put upon by society that we must arrange our public policies so that somebody else pays the cost has to change," said Colgan.

That shift is not to the future, but to the best part of our past — a shift back to the idea that the benefits of economic growth have to be broadly distributed.

"The key to Maine's prosperity is to address our fear of radical change in how we see our state and to change anyway, he said. And work together, not against each other, to get it done."

INSPECTIONS

**AUTO - BIG TRUCKS - TRACTORS
TRAILERS - MOTOR HOMES
MOTORCYCLES**

BROOKS TIRE and AUTO
Call 1-800-339-7149 • 924-7149 • 924-5884
www.BrooksAuto.com

Make Your Vehicle Last Longer

**ASK US ABOUT OUR
POWERFUL UNDERCAR RUST
& CORROSION PROTECTION**

BROOKS TIRE & AUTO
1-800-339-7149 • 207-924-7149 • 207-924-5884
www.BrooksAuto.com • Route 7, Corinna Road in Dexter

**Now Open In Downtown Dexter
RIVERSIDE MEAT MARKET**

"In The Old Gazette Building"

**Smoked Meats and Cheeses
Handcrafted Sausages - Beef Jerky**

Monday through Saturday 9 a.m. - 5 p.m.
924-5255 Matthew Secich Family

KIWANIS CITIZENSHIP AWARD - Seth Blais was awarded the Kiwanis Citizenship Award at a recent Dexter Sunrise Kiwanis meeting. Seth is a graduate of Dexter Regional High School and is currently a student at Marshall University in Virginia. Presenting the award is Denise Dinsmore, Kiwanis member and past president of the club.

Sebasticook Valley Health welcomes Men's Health Physician

William A. Sturrock, MD

to SVH Specialty Physicians
72 North Road, Detroit
487.4040

For information about
scheduling an appointment,
please call today

487.4040

A graduate of Dartmouth Medical School with over thirty years experience caring for Maine residents, Dr. Sturrock provides non-surgical treatment options for a wide range of male health issues, like frequent or painful urination.

Board certified in family practice,
Dr. Sturrock welcomes new patients to
SVH Specialty Physicians in Detroit.

SVH
SEBASTICOOK VALLEY HEALTH
EMHS MEMBER

72 North Road, Detroit
SebasticookValleyHealth.org

NEWS IN EDUCATION

Eastern Maine Community College Fall 2014 Dean's List
MAINE - The following students in the Eastern Gazette's coverage area were named to the Eastern Maine Community College Dean's list for the Fall Semester:

Abbot: Sarah L. Perigo.
Atkinson: Sarah F. Warren.
Charleston: Jill M. Spurr:Corinth: Patrick J. Commeau, Whitney E. Farnham, Adam P. Oko, Brooke L. Speed, Joel L. Trask, Mariah F. Ward.
Dover-Foxcroft: Amanda R. Curtis, Christina M. Tirrell.
Greenville: Katherine R. Gauthier.
Guilford: Caleb B. McGuire.
Lagrange: Taylor J. Severance.
Mile: Michael R. Cocchiario Sr., Theresa M. Karpowicz, Peter A. Morse, Benjamin C. Webb, Liru Wu-Mangum.
Monson: Marilou D. Ranta.
Newport: Brock C. Beckett, Jared M. Seamans.
Palmyra: Ashley M. Malmquist, Shelby L. Pratt.
Penobscot: Thomas E. Ingram II.
Pittsfield: Ethen K. Jordan, Zack M. Littlefield, Patrick C. Noonan.
Ripley: Hunter W. Martin.
Saint Albans: Dustin A. Kent.
Sebec: Douglas B. Ayoub, David W. Welsh.
Wellington: Benjamin J. Merry.

Eastern Maine Community College Fall 2014 President's List
MAINE - The following students in the Eastern Gazette's coverage area were named to the Eastern Maine Community College President's List for the Fall Semester:

Corinth - Heather L. Hathaway, Alexander D. Tomasik.
Dexter - Sarah J. Murray.
Dover-Foxcroft - Christina M. Tirrell.
Newport - Brock C. Beckett, Conner G. Higgins, Mark J. McCue.
Parkman - Matthew S. Ronco.
Sangerville - Kristina M. Miller.

42nd Annual Dysart's Snowmobile Ride-in to Benefit

Pine Tree Camp

Every summer, more than 650 Maine children and adults with disabilities arrive at Pine Tree Camp and their lives are transformed. Driving down the camp road, campers enter a world that is barrier-free, leaving behind the confines of their disability thanks to our 285-acre fully-accessible campus, committed and well-trained staff and peer support.

At Pine Tree Camp, campers make friends for the first time; friends who understand what they are going through. Campers actively participate in all the activities for which Maine is famous – kayaking, boating, fishing and hiking – experiencing freedom and independence. In addition, Pine Tree Camp provides their families with much needed respite.

Since 1945, Pine Tree Camp has welcomed all who could benefit regardless of their ability to pay the \$1,900 tuition. All proceeds from the Snowmobile Ride-in directly support Pine Tree Camp's Campership Fund.

Enjoy the Pine Tree Ride-In

MOOSEHEAD TRAIL VETERINARY HOSPITAL
622 Moosehead Trail, Newport, Maine 04953
Phone: (207)368-4076 • Fax: (207)368-4078

MID MAINE METAL Roofing & Siding Supply, LLC

Rt. 7, Newport • 278-2520 • www.midmainemetal.com

Proud supporter of the
Pine Tree Ride-In

Welcome to the 42nd Annual
Pine Tree Ride-In for Charity

King's
APPLIANCE &
FLOOR COVERING
Sales & Service

Rt. 7, Newport
Next to NAPA
368-2237

Ride on over
and warm up
with us!

Proud Supporter of the
PINE TREE RIDE-IN

The
A.E. ROBINSON
OIL COMPANY

Count On Us To Keep You Warm!!
Observing our 65th Year in Business in 2015

Dover-Foxcroft • 564-8131
Dexter • 924-5242
Greenville • 695-3566

or call 1-800-640-8131
www.aerobinson.com

Stop by our A.E. Robinson Convenience Stores located in:

- Brownville
- Corinna
- Dexter
- Dover-Foxcroft
- Corinth
- Guilford
- Monson
- Pittsfield
- Sangerville

Open 7
Days
A Week

42nd Annual Pine Tree Ride-In Schedule of Events

Saturday, January 31

Pancake Breakfast and Spaghetti Dinner: Get pumped for the Ride-in and enjoy delicious food all day long at Dysart's Broadway Restaurant. A portion of the proceeds will benefit Pine Tree Camp!

Dance at Millennium: Dance your heart out to the music of the Dime Store Heroes! Jerry Lee Lewis. Creedence Clearwater Revival. Toby Keith. You name it; they play it. Doors open at 7 p.m. and the band plays 8 p.m. to midnight. Suggested donation: \$5.

Friday, February 6

Live Auction: Auction preview begins at 5 p.m., with the live auction beginning at 6 p.m. Food concessions available. Newport Recreation Center, Newport.

Saturday, February 7

All You Can Eat Breakfast Buffet: Join us as we kick off the Q106.5 Egg Ride with an all you can eat breakfast. Enjoy eggs, pancakes, home fries, Texas toast, doughnuts, fruit, coffee, milk and juice provided by the Hungry Hollow 76er's Snowmobile Club, Horseback Road, Levant. For more information, contact Steve Galen at 884-8340.

Q106.5 JJ West Memorial Egg Ride for Pine Tree Camp: The Egg Ride is a wild and zany Ride-in tradition. Before making the trek from Levant to Newport, our riders stuff raw eggs down their snowmobile suits. Why, you ask? Each egg represents a \$50 pledge from Q106.5 listeners! Riders will leave Hungry Hollow 76ers Clubhouse in Levant at 9 a.m. and arrive at the Newport Recreation Center at 11 a.m.

Chicken Barbecue: Courtesy of P&L Market, 11 a.m. - 1 p.m. Newport Recreation Center.

Beauty Pageant: 1 p.m., Contestants must pre-register. The registration fee \$15. Call Chris Ayer at 368-2058. Newport Recreation Center.

Rave X Outer Limits Freestyle Show: 2 p.m. Newport Motorsports, 1604 Main Street, Palmyra. A high-flying, gravity-defying snowmobile stunt spectacular not to be missed! Concessions available, including hot and cold drinks, burgers and chowder from Anglers Restaurant.

Whoopie Pie Contest: 3 p.m. Do you have the best Whoopie Pie around? Let our judges decide! Cash prizes: 1st Place \$100, 2nd Place \$50, 3rd Place \$25. \$5 entry fee. Entry time 11 a.m. - 2:30 p.m. For more information, call Belinda at 426-8586.

Public Supper: Cost is \$6 per person (\$4 per child under 12). Includes main entrée, salad, roll, dessert, and drink. Hosted by Bud's Shop 'N Save. 4:30 p.m. - 6 p.m., Newport Recreation Center.

Fireworks Show: 6:15 p.m. at the lake in front of The Rec Center.

Sunday, February 8

"Hooked on Fishing" Kids' Ice Fishing Clinic: Join Maine Inland Fisheries and Wildlife as they host a clinic for kids to introduce them to the sport of icefishing. All kids are welcome whether it's their first time ice fishing or not. This will be held from 9 - 11 a.m. at the Durham Bridge Road end of Sebasticook Lake.

Support the Pine Tree Camp
Attend the public supper at the Community Recreation Center in Newport on **Saturday, February 7 from 4:30 to 6:00.** Includes entree, salad, roll, dessert and drink.

Adults \$6
12 years and under \$4.

Supper Sponsored By
Bud's

Shop 'n Save
SUPERMARKETS
DEXTER • PITTSFIELD • NEWPORT

Hartley's

Jeep DODGE RAM

We Extend A Warm Welcome To All Of The Participants And Supporters Of The

2015 Pine Tree Camp Snowmobile Ride-In

Just Off I-95, Exit 39, Newport - 25 Min. North of Waterville
368-5751 or 1-800-244-5563

GO PINE TREE RIDERS! HAVE FUN!

We appreciate your commitment to the Pine Tree Camp for Kids

Sebasticook Valley Federal Credit Union
Your Community Credit Union, Making A World of Differences

Local Service, Local Decisions
Pittsfield - 487-5576 • Newport - 368-4940
Membership Eligibility Required

www.svfccu.com

GO PINE TREE RIDERS! HAVE FUN!

Newport Eye Care
419 Mooshead Trail, Newport, ME 355-3333
453 Main Street, Pittsfield, ME 487-6655
NewportEyeCare.net
For The Highest Quality Of Eye Care And Surgical Needs.

Proud to support the 42nd Annual Pine Tree Ride-In

WE PARTICIPATE WITH THE FOLLOWING INSURANCES:
Medicare • Mainecare • Anthem • Cigna • Aetna • Harvard Pilgrim
Mariners Point • United Healthcare • AARP • AND MANY MORE

ALSO ACCEPTING: EyeMed and VSP Vision Plans
NOW ACCEPTING: CARE CREDIT!

Call: 355-3333 or 487-6655 to make your appointment.
* Located in the Former Office of DR. FLINT REID

SEBASTICOOK FAMILY DOCTORS
Welcomes Snowmobilers!

1-866-364-1366
sebasticookfamilydoctors.org
Medical, Dental, Behavioral Health Services, Prescription Assistance, and Sliding-Fee Scale

Your participation helps to make the 2015 Pine Tree Camp Snowmobile Ride-In a great success

Plum Creek
Growing Value from Exceptional Resources

Enjoy the Pine Tree Ride-In!

dexter print

271 Number Ten Road
PO Box 108
Dexter, Maine 04930
Phone: 924-0028
Email: dexterps@myfairpoint.net

Your Local Source For:
Carbonless Forms, Business Cards, Raffle Tickets, Newsletters, Letterheads, Envelopes, Brochures, Menus, Flyers

Emery's MEAT & PRODUCE
Monmouth 933-8010 • Augusta 621-6382 • Newport - 355-0117
Tues. - Fri. 9 to 6, Sat. 9 to 4, Closed Sun. & Mon.
FAMILY OWNED AND OPERATED - emerysmeat.com

Stop in for some great deals!
Fresh Fish Fridays
Haddock, Scallops and Salmon
Call ahead for pricing and availability

We Accept EBT Cards and Food Stamps Welcome

Welcome to the 2015 Pine Tree Ride-In!
Stop by while you're in the area!

Foxy HAIR DESIGNS
66 Main Street, Newport 368-4356

Ride Safely at the Annual
Snowmobile Ride In
to benefit Pine Tree Camp

YODER'S SAWMILL, LLC
16 Bolstridge Rd, Corinna • www.yoderssawmill.com
278-3539

Supporting the
42nd Annual Dysart's
Snowmobile Ride-in
to benefit
Pine Tree Camp

The Crafty Space

85 Grove St., Dexter • 924-2054

thecraftyspace14@gmail.com Find us on Facebook

**We've got the vehicle you
need to haul your
snowmobile to the Ride-In!**

K&J auto
sales

Dexter Rd., Corinna • kamjautosales.com

924-7590/938-4136

100% Bumper to Bumper Warranty

We now offer financing from several banks and Credit Unions

**Have Fun at
the Pine Tree
Ride-In**

from

The Town of Exeter

Harvey Farm Equipment LLC
1251 Bangor Road • 564-7561 • Dover-Foxcroft

**Enjoy the
Ride-In**

119 Newport Road, Corinna
278-2901

www.cnbrown.com

*Proud to Sponsor the
42nd Annual Pine Tree Ride In*

Stop in for some Chester Fried Chicken
or Fresh Pizza from our deli!

Serving Our
Community For
Over 28 Years

DOVER AUTO PARTS

27 Summer St., Dover-Foxcroft
564-3353

GUILFORD AUTO PARTS

5 Elm St., Guilford 876-3594

S&L AUTO PARTS

10 Park St., Milo 943-2636

Proud to be a
Supporter
of the Annual
Pine Tree Ride In

**Let Us Protect What's
Important to You.**

Personal • Commercial • Property

Have fun and ride safely at the Pine Tree Ride-In

**Varney
Agency**
Insurance & Financial

Dexter • 924-6894
Dover-Foxcroft • 564-8686
Greenville • 695-2435

Proud supporter of
the 42nd Annual
Pine Tree Ride In
Have fun, be safe

Call Lea at 270-0211

**BERKSHIRE
HATHAWAY**
Home Services

24 Main Street
Dexter • 924-3300
158 Main Street
Newport • 368-4400

OFFICES IN BANGOR, ELLSWORTH, FREETOWN, SEASIDE, WATERVILLE, WESTBROOK, AUGUSTA

*Proud to
Support the
Pine Tree
Ride-In*

1-800-242-2374

Custom Screen Printing and Embroidery

Corinna, Maine
www.bergactivewear.com

Proud to be
a Sponsor of
the
2015 Annual
Pine Tree Ride In

**DEXTER
HEALTH CARE**

64 Park Street, Dexter 924-5516
Outpatient/Inpatient therapy
speech/physical/occupational, Skilled nursing,
Hospice, Respite, Long-term Care

HUFF POWERSPORTS

284 North Road
Detroit, ME 04929
Tel: (207) 487-3338

Mon. thru Fri. 8 to 5, Sat. 8 to 1
huff@midmaine.com • www.huffpowersports.com

**Proud supporter of the
42nd
Pine Tree Ride-In**

TOWN OF DEXTER

**WELCOME TO THE PINE TREE CAMP
SNOWMOBILE RIDE-IN!**

DEXTER LUMBER
21 Jennings Hill Rd., Off Rte. 94, Dexter 924-6408
YOUR COMPLETE HOME BUILDING CENTER

*Have Fun & Stay Safe at the
42nd Annual Pine Tree Ride-In!*

**YOUR FULL SERVICE
CAR CARE CENTER**

"Where we treat your car or light truck like it's our own."

DEXTER SALES & SERVICE
CHURCH STREET • 924-8830

**Sebastcook
RECREATION SPORT**

Welcome to the
42nd Pine Tree
Ride-In

166 Moosehead Trail • Newport • 207-368-5377
www.sebasticookrec.com

**Have Fun at the
42nd Annual Snowmobile
Ride-In to Benefit
The Pine Tree Camp**

314 Main Road, Holden,
ME 04429
207-989-1070
Fax: 207-989-1574
Toll Free: 800-287-1071

Send E-Mail to albennerhomes@aol.com with questions or comments.

**All Aboard
RESTAURANT**

Rt. 7 North, ITS 85, Dexter
207-270-6112
Open 7 Days a Week

Have fun at the 2015 Snowmobile Ride-In!
In the area? Passing through?
Stop by and try out our specials,
or call ahead for carry out.

Ingraham Equipment

3 Knox Ridge South, Knox, ME 04986
207-568-3245 • 1-800-236-4160
www.ingrahamequipment.com

welcomes everyone to the 42nd
Annual Pine Tree Camp Snowmobile Ride-In.

HAVE FUN - SAFELY

Ames Chiropractic Wellness Center
"Helping you to naturally feel and be your very best!"

Have fun during the 42nd annual
Dysart's Snowmobile Ride-in
to benefit Pine Tree Camp

Rickie L. Ames D.C.
Serving Bangor, Lincoln and Corinna
110 DEXTER ROAD, CORINNA 278-2292
www.ameschiro.net

**Have a great time during the
42nd Annual
Pine Tree
Ride-In**

Barb's Village Square
15 Stetson Road, Corinna 278-2799

**Welcome to the
42nd Annual
Pine Tree Ride-In**

BUY HERE & PAY HERE
for as little as \$500 Down and \$40 A Week!

Time for a
new vehicle?

**GERRY'S
USED CARS**

266 Newport Rd., Corinna • 278-2205
• Oakland - 465-9566 • Skowhegan - 474-6700
• Veazie - 990-2206

Full Service Department

"Representing The Industry's Leading Manufacturers"
Gilman Electrical Supply Co.
 7 Locations in Maine
 53 Main, Newport
 368-4306 or 1-800-439-7937

Our Thanks To All Of The Participants
 And Supporters Of The 42nd Annual
 Pine Tree Camp Ride-In

Enjoy the 42nd annual
PINE TREE RIDE-IN

ROWELL'S
 SALES & SERVICE
GARAGE

191 East Main St., Dover-Foxcroft
 207-564-3434 • 1-800-564-1264
 www.rowellsgarage.com

Enjoy all of the festivities at
 the 2015 Pine Tree Ride-In!

**EXETER
 Country Store**

Exeter • 379-2044

Have a Fun & Safe Ride!
 Your participation means a lot to the
 Pine Tree Camp for children

PROUTY AUTO BODY

1-800-464-8353 26 Summer St., Dover-Foxcroft

Enjoy the Ride-in!

shaw's

1073 W. Main Street
 Dover-Foxcroft, Maine

GMC HIGHT

Chevrolet Buick GMC

29 Madison Avenue • Skowhegan
 800-660-2438

437 Wilton Road • Farmington
 800-273-2438

Ford Mercury

242 Madison Avenue • Skowhegan
 (207) 474-3334

Dodge Chrysler Jeep

Route 201 • Madison
 (207) 474-7171

CHRYSLER

Since 1911 - One Family Name
 Now With 4 Locations

We welcome
 everyone
 to the
 42nd
 Annual Pine

Tree Camp Snowmobile Ride-In.
HAVE FUN...BE SAFE

**BROOKS TIRE
 and AUTO SALES**

Rte. 7 Corinna Rd DEXTER
 1-800-339-7149 • 207-924-7149 • 207-924-5884
 www.BrooksAuto.com

Enjoy the 42nd Annual
 Pine Tree Ride-In!

**FOXCROFT
 VETERINARY SERVICES, P.A.**

COMPANION ANIMAL - EQUINE - BOVINE

1441 Dexter Rd., Rt. 7
 564-2144

Enjoy the Pine Tree Ride In

WEBB'S TATTOO Company
 * 368-5560 *

Newport

Have fun during the Snowmobile Ride-In!

BEHIND EVERY PROJECT IS A TrueValue **TILLSON TrueValue**
 924-7359 • 11 Main Street, Dexter • Open 7 Days A Week

Perkco Supply
 1326 Exeter Road, Exeter
 379-2900 • 1-800-453-3337
YOUR BIRD FEEDING HEADQUARTERS

Have a fun and safe ride!

Area's largest supplier of bagged feeds

Poulin Grain

PLEASANT RIVER LUMBER
 MADE IN THE USA

Phone (207) 564-8520 Fax (207) 564-8259
 info@pleasantriverlumber.com www.pleasantriverlumber.com

Proud to support the 42nd Annual Snowmobile Ride-In to benefit the Pine Tree Camp

Newport Fireworks

Enjoy the 42nd Annual Pine Tree Ride-In!

- ★ Flash
- ★ Crackers
- ★ Fountains
- ★ Aerial Cakes
- ★ Roman Candles
- ★ Smoke Bombs
- ★ Sparklers
- ★ Re-Loadable Mortars
- ★ 300 Gram Repeaters
- ★ 500 Gram Repeaters
- ★ 20" Fuse
- ★ Novelties and so much more!

751 Moosehead Trail, Newport
 Hours: Mon. - Sat. 10 to 6
 368-2488
 newportfireworks.com
*Check your local and state laws

VARNEY CHEVROLET

384 SOMERSET AVE., PITTSFIELD
 487-5111 • 1-800-427-5115

Proud to be a supporter of the 42nd Annual Pine Tree Ride-In for Charity

Thanks for supporting the 2015 Pine Tree Camp Snowmobile Ride-In

VARNEY FORD

ROUTE 7, NEWPORT
 1 Mile North of Triangle On Rt. 7
 368-4300 • 1-800-613-FORD (3673)

WE'RE BETTER. WE'RE PROVING IT. AND WE WANT YOU TO BE THE JUDGE.

Abbott Hill Apartments

278-2205

Have fun at the 42nd annual Pine Tree Ride-In!

The Eastern Gazette

Your HomeTown Advantage

Classified DEADLINE is Monday at 5:00 P.M.

THE CLASSIFIEDS...\$6 PER WEEK FOR 20 WORDS

Our office, located at 97 Church Street, is open Monday through Thursday, 9 am - 5 pm.

Telephone: 1-800-387-2295
Email: ads@easterngazette.com
Gazette/AdVantage Classifieds
97 Church Street, Dexter, ME 04930

PLUS 18 CENTS FOR EACH ADDITIONAL WORD
If paying with Visa, MasterCard, or Discover
Credit Card # _____
Expiration Date _____

RENTALS

CHARLESTON - 1 and 2 bedroom apartments starting at \$600/month, everything included. Also includes internet and cable. 631-8371.

POSITIONS AVAILABLE

LPN's & RN's

Full-Time/Night Shift
Benefits Available

Please contact:

Dexter Health Care
Kim Phillips, RN, DON
64 Park Street,
Dexter, ME 04930
(207) 924-5516, Ext. 202

POSITIONS AVAILABLE

Kitchen Aide

Part-Time Weekends
Day/Evenings

Please contact:

Vicki Haskell
64 Park Street,
Dexter, ME 04930
(207) 924-5516, Ext. 209

POSITIONS AVAILABLE

CNAs & Part-Time Nurse

Day and Evening Shifts

Please contact:

Dexter Health Care
Kim Phillips, RN, DON
64 Park Street,
Dexter, ME 04930
(207) 924-5516, Ext. 202

RENTALS

FOR NEW IN-TOWN DEXTER APT TENANTS - 50% off 1st month, 10% off for next 5 months. One and Two Bedrooms. All utilities included. NO PETS. Call now for more information. 924-6867.

DEXTER - 2 bedroom apartment available. Stove, refrigerator and heat included. No pets. 876-3713.
DOVER-FOXCROFT - 2-bdrm trailer located on a private lot on the Shaw Rd. Newly renovated, \$550/mth. 1st and security. Water and sewer included. No pets. References required. Ask for Ed. 965-5565 or 943-2055.

RENTALS

ST. ALBANS - 5 Papoose Lane. 2 bdrm oil and wood heat. New ranch style home with log siding, heats easy. \$600/month plus deposit. References required. Call 924-5052.

DEXTER - Quiet location, newer 2 bedroom apartment. Heat included. Plenty of parking. Washer/dryer hookup. Small pets OK. Security deposit and lease. Call 924-5763.

DEXTER - Single apts. No pets no smokers. Security deposit. Bryant Apartments. 924-3371. Please speak slowly & leave clear message.

TOWN OF DEXTER

PUBLIC HEARING NOTICE

Notice is hereby given that the Dexter Town Council will hold a Public Hearing on Thursday, **February 12, 2015 at 7:00PM** in the Town Council Chambers to consider the following:

1. Application for Spirituous, Vinous, and Malt Liquor License for Adrian Cronkhite dba Factory One, 80 Water Street
2. Application for Special Amusement Permit for Adrian Cronkhite dba Factory One, 80 Water Street
3. Application for Victualer's License for Adrian Cronkhite dba Factory One, 80 Water Street
4. Application for Pool Room License for Adrian Cronkhite dba Factory One, 80 Water Street
5. Application for Victualer's License for Matthew Seichin dba Riverside Meat Market, 21 Main Street

All persons may appear to comment on the above matters dated at Dexter, Maine this 30th day of January 2015.

Kim M. Hughes, Town Clerk

Screenprinter

Screenprinter. TAKING APPLICATIONS Looking for motivated Organized Individual To do Screen printing of T-Shirts & Sweatshirts. 3-5 YEARS EXPERIENCE A MUST. Core draw and vector graphics experience a plus. Looking for "Jack of all trades" 401 K. 40 hours per week, 50 weeks per year. Please apply in person to:

BERG ACTIVEWEAR
852 Dexter Rd., Corinna, ME 04928
1-800-242-2374

Office/General Help Wanted

Taking applications for office/general help. Looking for a motivated/cooperative individual that is a team player and willing to help co-workers when needed. Phone skills are a must and computer skills are also a must. Experience with QuickBooks, excel, word etc. is a plus. 2-3 years' experience preferred but not necessary. Please apply in person to:

BERG ACTIVEWEAR
852 Dexter Rd., Corinna, ME 04928
1-800-242-2374

Embroidery Machine Operator

Taking applications for an embroidery machine operator. Experience must. We use Tajima machines. Must be a motivated/cooperative individual that is a team player and willing to help co-workers in a fast pace environment. Please apply in person to:

BERG ACTIVEWEAR
852 Dexter Rd., Corinna, ME 04928
1-800-242-2374

Downeast Horizon's

Children's Workers Needed

Join a growing team who are making a difference in the lives of children with Autism & Cognitive Disabilities in community and group settings.

Immediate need in the Dover-Foxcroft and surrounding area. \$10-\$13 per hr starting wage, paid training, mileage reimbursement. Up to a \$250 sign-on bonus.

For more information call 207-945-0068 or 207-667-7464
To apply, please visit our website at: www.dehi.org

E.O.E.

Help Wanted

Sangerville: Woman in wheelchair needs a personal assistant. Duties to include, lifting and transfers, errands, household chores, personal care, and valid driver license required.

Thursday & Friday, 8am to 5pm, \$9.00/hr.
Serious inquiries call at 876-3749.

TOWN OF CAMBRIDGE

The town office schedule for the week of Feb. 2 will be as follows: **closed on Feb. 2**
Feb. 4 open 8-noon and 1-5PM
Feb. 5 open 2-8PM.
Feb. 6 open 8-noon

Please accept apologies for this inconvenience.
Carol Laplant, Administrative Assistant

TOWN OF CAMBRIDGE

PUBLIC HEARING

There will be a public hearing for the floodplain management ordinance on **February 12th at 7 pm** at the Cambridge Town Office.

TOWN OF PARKMAN

PUBLIC HEARING NOTICE

Notice is hereby given that a public hearing will be held on Thursday, February 12, 2015 at 6:00p.m. in the lower level of the Parkman Town Office. This hearing is to discuss the proposed amendments to the "Planning Board Ordinance." Copies are available at the Parkman Town Office.

Brenda J. Hartford
Town Clerk

TOWN OF MILO

NOTICE OF SALE BY BID

The Town of Milo has the following property for sale: Map #6, Lot #3-1-1: 4.65 Acres on Sunrise Ridge with no minimum bid.

Map #21, Lot #5: .18 Acres with a house shell at 4 Daggett Street with no minimum bid.

All properties may be subject to other liens (including federal and state liens) that would be the responsibility of the new owner. Selection have the right to accept highest bid or reject all bids. Additional information is available at the Milo Town Office or by calling 943-2202 during business hours.

All bids MUST be received by 2:00 PM on February 13, 2015.

RENTALS

DOVER-FOXCROFT - 2 bdrm house on 2 acres. \$600/mth plus deposit, references & credit checks. No pets. 270-0888.
DOVER-FOXCROFT - 1 bdrm apartment for rent. \$560/month. Includes all utilities. Coin-op washer and dryer on site. 876-2012.

SPA & HOT TUB

HOT TUB AND SPA SERVICE. We repair all brands of spas and hot tubs. We also repair steam and sauna. Call 277-3540. Please leave a message.

HELP WANTED

DOVER-FOXCROFT AREA beef operation looking for diesel mechanic/hand equipment operator full time and some weekends are required. Pay based on experience. Call 319-4473.

WANTED

Contractor looking to give cash for unwanted old barns and salvage buildings in any condition to disassemble. Barns can be falling over or tilting, as long as the boards are sound. Looking in all locations and will travel. Call or text Wade, at (717) 363-0385.

MAINE GENERATOR & SOLAR POWER, INC.

A local Maine company specializing in generator sales and service since 1997.

We service most makes and models. Factory Trained Sales & Service for Kohler, Generac & Cummins Generators.

P.O. Box 126, 2 Park St., Milo (207) 943-5070
Kent Ladd, Owner
Web: www.maine-generator.com
e-mail: info@mainegenerator.com

SWAMPED BY DEBT?

Do you dread answering your phone? Are you hounded by creditors? Upcoming court appearances? Or do you just need a fresh start... If so you might wish to consider **bankruptcy**.

Austin Law Offices, P. C. is providing friendly and confidential bankruptcy services to the Penquis and Somerset area.

AUSTIN LAW OFFICES, P. C.
86 Church Street Dexter, Maine
Call 924-7316 for appointment
Evening appointments available.

We are a debt relief agency. We help people file for bankruptcy relief under the bankruptcy code.

If your finances are just fine, we can also help with Real Estate, Probate and Estate Planning, Landlord and Corporate matters.

SERVICE DIRECTORY

CORINNA AUTO BODY
Rt. 7, Corinna • 924-6464

- Trained Technician
- Commercial Truck Painting & Equipment
- Complete Auto Body Repair & Refinishing
- 4 Hc. Tinting FREE for Goldfinch Customers
- Chassis Liner, Frame Alignment • DuPont Paint
- Enterprise Rentals Available

Grants & Prays
Septic Service and Construction
Pumping • Tank Replacements
Tank Risers & Septic System Installations
Ask for Carrie
564-8037 • 327-1205 • 1-800-380-8037

Van Johnson, Electrician
511 Moosehead Trail
Dixmont, ME 04932
234-1177
924-7994

YODER'S SAWMILL, LLC
GEM 18 OWN SPECIALTY
Choose from: S/D Decking, V-Match Siding, Clapboards, Log Siding. Also available in Pine, Hemlock Dimensional Lumber.
Stop by the Mill or Give Us a Call
278-3539
16 Boltrope Rd, Corinna • www.yodersawmill.com

WYMAN CONSTRUCTION
Excavation • Gravel
Septic Systems
Land Clearing
Dexter - 924-5902

RE Raymond Construction LLC
Remodeling • New Construction • Siding
Barns • Windows • Trim • & Much More
Free Estimates - Insured
Call Ron @ 876-1063 or 944-2225
info@reymonddconstructionllc.com

George's Painting
Interior - Exterior
Some Carpentry, Drywall repairs
Free Estimates - Fully Insured
207-416-3027

PHOTOGRAPHY
Tressa Folsom at Fawley-Photo's
Cambridge, Ph. 683-5051
Robert Partridge,
Corinna, Ph. 278-7376
Engagements, weddings,
portraits, and senior portraits

C.L. LANCASTER FOUNDATIONS
924-5423
FOUNDATIONS, FLOORS & SLABS

Free estimates - Fully Insured

FURNACE REPAIRS and CLEANING
DOORE Energy Inc.

343-1781
1x1/3 Months/\$120
1-800-287-2295

Foster Painting Co.
25 years of Quality and Reliability
LEAD CERTIFIED
INTERIOR - EXTERIOR
FULLY INSURED
(207) 368-5078

S-H ELECTRIC
Residential • Commercial
Industrial • Wiring
Garland, Maine
924-3405

BILL HASKELL & SONS, INC.
Water Wells
Complete Pump Installation
Water Softeners
Call DOUG
876-4580
Free Estimates SANGERVILLE

Gustin's Services
Lawn Care, Lawn Cleanups
Fully Insured • Free Estimates
924-6863
Residential & Commercial

J.K. Electric
RESIDENTIAL • COMMERCIAL
Jeff Kucharski
Master Electrician
270-0524 277-3196

FETTINGER FUELS

Great fuel prices coming right to your front door!
1220 Stetson Road, Exeter
379-3320 • Monday-Friday, 8-5

FIFTH GENERATION LOGGING
Selective Cutting Specialist,
25 years experience
Many Referrals
Top Prices Paid

Sebec, ME
564-3384 Home
343-1377 Cell
Jacob Bardin Owner - Operator

PAGE'S BUILDING
David 924-5142
Garages, Siding, Roofing
General Carpentry
Camps - Insured

CROUSE BUILDERS
Building Quality Homes for Over 30 Years
Reliable References - Insured
876-2783 Sangerville
631-9587 Cell

UPHOLSTERY Furniture Marine
It's cheaper to reupholster than buy new!
207-745-3509
r1944marin@gmail.com
http://www.marineupholstery.com

JD Raymond Timberlands
- Land Clearing - Competitive Stumpage
- Timber Harvest - Lump sum Payments
- Grinding - Advance payments
Certified Logging Professionals
Licensed Professional Forester
(207) 564-2186 or (207) 717-2901
www.jdraymond.com

MARK WILLHITE HOME IMPROVEMENT
28 Years Experience
SIDING, WINDOWS, DECKS, ADDITIONS, SHEETS,
HOME BUILDING, REMODELING, ROOFS, AND MORE.
FREE ESTIMATES 592-7354

Kennedy Plumbing
277-3733

FIREWOOD
UNSEASONED \$225/CORD
KILN DRIED \$275/CORD
CUT, SPLIT & 2 CORD LOADS DELIVERED FREE IN LOCAL AREA.
GOOD WOOD, CERTIFIED MEASURE.
DOUG THOMAS • 277-3017 • firewood@tds.net

KIMBALL INSURANCE, L.L.C.
AUTO • HOME • COMMERCIAL
• LIFE & HEALTH • FINANCIAL SERVICES •
35 Hudson Ave., Guilford ME 04443
(207) 876-9777 (877) 844-3388
* Registered Representative offering securities through United Planners' Financial Services of America, a Limited Partnership. Member FINRA, SIPC.

Accommet ACCEPTED!
RESIDENTIAL AND COMMERCIAL
LICENSED AND INSURED
Greg & Casey Macomber
Dexter, Maine • (207) 907-6849

Specializing in Hazardous and Hard to Access Trees

Blue Water Tree & Lawn Inc.

State of Maine
Licensed Arborist
Locally Owned
Fully Insured

RESIDENTIAL & COMMERCIAL
SALTING & SANDING
-RAPID RESPONSE-
SNOWPLOWING
564-7400
Robert Goodwin, Owner
bluewater@tds.net

FIREWOOD
Green Hardwood \$220 CORD
Seasoned Hardwood
CUT • SPLIT • DELIVERED
16" Hardwood Slabs - 2 Cord Loads
Unseasoned
Don Reynolds 938-3649
LI HEAP CUSTOMERS WELCOME

ARROW TREE SERVICE
Snow Plowing
Dover Area
Accepting New Customers
717-TREE (8733)
Proud Veteran

SANTOS BUILDERS
Home Building & Remodeling

- Decks
- Additions
- Siding
- Roofing, etc.

Call us for all your construction needs!
FULLY INSURED

Frank Santos
Over 35 yrs experience
Call 876-3713

HELP WANTED

REFERENCES A MUST. Caring, responsible lady for errands and appointments, good pay. Dover, Milo, Brownville area. Please no calls without references. 965-8631.

HELP WANTED

CORINTH - Website geek wanted. Great opportunity to show off your skills. 207-433-0347.

FOR SALE

DEXTER - Mobile homes are all ready to move-in. Will owner finance. Homes stay in the park. Call 207-946-2085 or visit us online at www.ericsoncountrymhp.com.

FIREWOOD

FIREWOOD - sawed, split and delivered \$200 per cord. Beech, rock maple, yellow birch and white ash. Seasoned rock maple \$250 per cord. Limited supply. Call 717-4964.

NOTICES

2 Timothy 1:7 God has not given us the spirit of fear, but of power, and love, and a sound mind. New Beginnings Bible Church, Silvers Mills Road, Dexter, Sunday School 9:30 am, Church 10:30 am.

APARTMENTS FOR RENT

DEXTER: 36 Main St. 1BR apt, second floor. \$555/mo. Heat, hot water & trash removal included.

SPACIOUS 1BR ground floor apt. \$510/mo. Heat & trash removal included.

DEXTER: 79 Maple St. cozy 1BR upstairs apt. \$540/mo. Heat, hot water & trash removal included.

CORINTH: Skilled labor. 1BR downstairs. \$600/mo. Heat & trash removal included.

DOVER-FOXCROFT: 109 Pleasant St. 1BR, first floor apt. \$595/mo. Heat, hot water & trash removal included.

MIL0: 3BR house for rent. Tenant pays for all utilities. \$575/mo.

One year lease, references and security deposit required. \$200 move-in bonus when you mention this ad!

Call 343-1447
email: rentals@maineprop.com

Featured Property

Dexter \$38,000

The first floor has been updated and has a new ceiling and nice pine paneling. The second floor is ready to be completed. The backyard has a fire pit and great place for a cocktail. Property has views to the south. House is at the end of the road. Formerly a 2 unit. Great location, close to town but with country setting.

Let us find your ideal property. Agents in Dexter & Bangor. **Maine Properties Realty**
864 Church Street, Dexter, Maine 04930
(207) 924-6600
www.maineprop.com
Opening available for skilled agent.

FIREWOOD

DEXTER - Firewood. No we are not out of business. Sawed, split & delivered. Call for prices. Stan White d/b/a M & S Firewood. 924-6217.

Apartments

1&2 bedroom apts.
Eastville Village
Newport

Ask about Rental Assistance

NOTE: Must meet certain income guidelines.

C.B. Mattson, Inc.

360 Main Ave., Farmingdale

P.O. Box 10, Gardiner, ME 04345-0010

1-800-244-2297

Dial 711 for TTY/STDS

An equal opportunity provider and employer

Accepting Applications

Park Street Village
Milo

1&2 Bedroom Apts.

Ask about Rental Assistance

NOTE: Must meet certain income guidelines.

C.B. Mattson, Inc.

360 Main Ave., Farmingdale

P.O. Box 10, Gardiner, ME 04345-0010

www.cbmattson.com

1-800-244-2297

Dial 711 for TTY/STDS

An equal opportunity provider and employer

WANTED

FIDDLES (VIOLINS) for the new fiddle classes to be offered in the Guilford schools, grades K through 12. We will take fiddles of any size and in any condition call 876-2919.

BUYING attic, shed, cellar, camp and barn contents, old signs, and buttons. Items with words Esso, Veedol, Tydol, Socony, Dekalb, Delaval on them. Old barber shop items. Will travel. 685-6031.

NAMI

DOVER-FOXCROFT - NAMI (National Alliance on Mental Illness) Family and Friends Support Group meets on the 1st and 3rd Tuesdays of every month from 6:30 to 8:00 PM in the Borestone Room, Mayo Regional Hospital, Dover-Foxcroft. For more information call Beth at 924-7903 or Debbie at 564-2393.

AL-ANON

MIL0 - Mondays, 7-8 p.m. United Methodist Church, Park St.

HILLSIDE PARK APARTMENTS, DEXTER

2 Bedroom Vacancies.

Rent is 30% adjusted monthly income, plus utilities. Heating with new energy efficient Heat Pumps!

Preference given to very low income: for 1 person - \$19,250; 2 - \$22,000; 3 - \$24,750; 4 - \$27,450.

Higher incomes may also qualify.

View property and print application at

www.mainedevelopment.com

or call 207-947-6795 TTY 711

The property managers of

Sunshine Village in Corinna, ME 04928

Subsidized and Non-Subsidized

Corinthian Manor in Corinth, ME 04427

Cedar Meadows in Stetson, ME 04488

296-2106

Now accepting applications for, and waiting list for, 1 and 2 bedroom apartments for 62 year old or older handicapped/disabled.

Rentals based on income, subject to

Rural Development guidelines

*In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability (Not all prohibited bases apply to all programs). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800)785-3272 (voice) or (202)735-6882 (TDD).

PROPERTIES BY NORM COOKSON REALTY

175 SPRING ST., DEXTER 924-7902 OR 924-3594

www.NormCookson.com Or E-mail us at norm@normcookson.com

Also check our window display for listings or come in for a FREE Catalog.

Is your property on the internet? It is if it is listed with Norm Cookson Realty!

WORTH PROVISION REALTY

Older mobile home in excellent condition. 3 bedrooms, 1 1/2 baths, plus additions & 2 outbuildings. Ready to move into. Close to town. Just bring your toothbrush!

5183G DEXTER \$47,500

3 bedroom, 2 bath, 44x28 mobile home with drilled well and private septic. Sits back from the road on 2.8+ acres of land. In excellent condition.

5149S ST. ALBANS \$52,500

14x70 remodeled in-town mobile home with excellent. Replacement windows, 3 bedrooms, full bath, deck and much more. Take a look.

RETICED

2784W DEXTER \$32,900

Well kept older mobile home w/full length addition & lg deck. 3 bedrooms, 1 1/2 bath, full basement. FHA & wood heat w/gas backup. Lg yard. Small shed on property. 1 1/2 acres of land out of the country. \$19,900

5122F PALMYRA \$109,900

Nice 3 bedroom mobile home on 7.2+ acres of land with 2 story hunting camp on the property. Come live and hunt on your own piece of paradise.

5162C STETSON \$59,000

26x38 doublewide w/12x38 addition on 2.5+ acres of land. 3 bedrooms, 2 bath, lg 2 bay garage located @ 2 workshops. Lg garden spot. Situated at end of road on 100% open mobile tract. Great hunting and lots of privacy.

5140G CORINNA \$99,900

HOURS: MONDAY - FRIDAY 9 - 5, SATURDAY 9 - 12, SUNDAY BY APPOINTMENT

Sanger Davis Realty of Maine

341-0140 (cell) or e-mail: sangerdavis@1818.com

Patty Thomas
341-4354 (cell)
or e-mail at pattys@homes.com

118 Moosehead Trail Suite 1, Newport, ME 04953 • www.realtyofmaine.com

Waterfront
MLS# 1129942 Corinna: 200x104 mobile in private location on 2.5 acres. 2 car garage with white. Newly maintained and move in ready. \$81,900. Call Sanger

Waterfront
MLS# 1123662 Dexter: Beautiful waterfront home with 300x200 ft home in great condition. Home sits on full walk out foundation. One car garage and paved. Nice view over pond or seasonal home. \$135,000. Call Sanger

Waterfront
MLS# 1200410 Newport: Comfortable 3 car w/2 and 2.5 ba. Lg master suite w/walk-in shower. Private Seaside. Home has new jumps for AC & supplemental heat. Fireplaces between kitchen and 2 car garage. Short walk to tennis courts, beach, & boat launch. \$170,000. Call Sanger

Waterfront
MLS# 1200416 Newport: Comfortable 3 car w/2 and 2.5 ba. Lg master suite w/walk-in shower. Private Seaside. Home has new jumps for AC & supplemental heat. Fireplaces between kitchen and 2 car garage. Short walk to tennis courts, beach, & boat launch. \$170,000. Call Sanger

Waterfront
MLS# 1125726 Dexter: Raised ranch with 3 bedrooms, 1.5 baths, family room in the home. Roof and furnace have been replaced. newer kitchen. Large bedrooms. Home sits on a slab deck on the front. Paved rear lawn. \$E 95 is at the end of the driveway in a living room. \$18,900. Call Patty

Waterfront
MLS# 1201446 Palmyra: Excellent location between Newport and Phipps with easy access to full interchange of I-95. 300x104 ranch. New metal roof. \$82,000. Call Sanger

Waterfront
MLS# 1152579 Dexter: 3 bedroom cape modded in 2007, has hardwood floors. Very private 60 acres. Garage with storage over head. \$139,000. Call Patty

Waterfront
MLS# 1201446 Dexter: Very well maintained 2002 2 bed/2 bath, 1 1/2 car detached mobile home. Roof and furnace have been replaced. newer kitchen. Large bedrooms. Home sits on a slab deck on the front. Paved rear lawn. \$E 95 is at the end of the driveway in a living room. \$18,900. Call Patty

Waterfront
MLS# 1190505 Dover-Foxcroft: 2 bedroom ranch, open floor plan. Freshly painted, nice dining area. Freshly painted, solid stone floor in the property. \$204,000. Call Patty

Waterfront
MLS# 1106887 Hartland: 2008 doublewide 20x72, 4 lg bedrooms, 2 full baths, family room w/fireplace, dining area in kitchen. Granite master bedroom & masterbath. Bath in closet. Fresh in backyard w/pond. 2.5+ acres. Just outside of town. \$109,900. Call Patty

ELDERLY AND FAMILY RENTAL APARTMENTS**SUBSIDIZED RENTAL ASSISTANCE**

- OAK RIDGE APTS. - GUILFORD
- HEBRON HEIGHTS APTS. - MONSON
- DEAN PARK APTS. - GREENVILLE
- FAIRWAY KNOLLS - DEXTER

To Apply: Call 534-7379
TOLL FREE 1-888-244-7072
Dial 711 for TTD/TTY

Elderly applicants must be 62 years of age or older. Handicapped/disabled applicants may be under 62.

Theriatul Property Management
PO Box 215, Rockwood ME 04478

We are an Equal Opportunity Provider and Employer

AL-ANON

HARTLAND - Wednesdays 7-8 p.m. at Irving Tanning Community Center, Hartland. For information, call 938-3163.

ALCOHOLICS ANONYMOUS

"A.A." 24 HOUR HOTLINE:

1-800-737-6237

SUNDAY

DOVER-FOXCROFT - 11 a.m. Dover-Foxcroft Group @ Library, Rt. 15 - D/O

HARTLAND - 7 pm Graceland UM church - O/D

MONDAY

MILO - 7 p.m. Milo Discussion Group @ Methodist Church, Park St. - SP/D/O

NEWPORT - 7 p.m. Methodist Church, Main St. - O/D/A

TUESDAY

DEXTER - 7 p.m. Dexter Tuesday Night Group @ First Free Baptist Church, Spring Street - D

SANGERVILLE - Women's AA Discovery Group 12&12 @ Unitarian Universalist Church, 5:30-6:30pm

PITTSFIELD - 6 p.m. Congregational Church, Somerset Ave. - BB/O/A

WEDNESDAY

CHARLESTON - 6:30 p.m. Top of the Hill Group @ Charleston Cor-

rectional Facility, Rt. 15 - D/CF/ST/O/noCR

NEWPORT - 7 p.m. Methodist Church, Main St. - O/D/A

GREENVILLE - 7 p.m., Union Church, BBO

THURSDAY

ABBOT VILLAGE - 8 p.m. Abbot Thursday Night Group @ Abbot Village Town Hall - D/O

CORINNA - 7 p.m. Morse Corner Baptist Church on Exeter Road. Open Discussion Meeting. O/D/A

PITTSFIELD - 7 p.m. Congregational Church, Somerset Ave. O/D/A

PARKMAN - 6:30 p.m. There is a Solution, Parkman Town Office, rear. BBO.

**Buying Salvage Vehicles
PAYING TOP DOLLAR**

Call Mert anytime at
924-7933
or **717-3939**

PROUTY AUTO BODY
1-800-464-8353

*Servicing our customers for over 30 years
*ALL Collision Repairs Guaranteed
*We work with ALL Insurance Companies
*We work on ALL MAKES & ALL MODELS
*Enterprise rental cars

Will your car ever be the same? If it's repaired at Prouty Auto Body it will.
We have the Knowledge & Equipment to GUARANTEE IT.

26 Summer St., Dover-Foxcroft

**PAYING CASH
\$500 to \$1500 and Up
for Runable/Fixable
Cars & Trucks 924-7400
Ask for Don or John**

Dexter Discount Tire
139 Spring Street, Dexter • 924-7400

Quality Service Low Prices

**New Plows and Sanders Have Arrived
See us for special pricing**

Your Authorized Fisher®
Snowplow Dealer
SALES & SERVICE

For more info go to www.FisherPlows.com
Need Work Done On Your Fisher Plow?
Bring it in for professional
Fisher Flow service.

DETROIT MOTORS 17 South Main St., Detroit. **257-2629**

A-PLUS MOTORS

2841 BENOCH ROAD, ALTON
356-2588 • 394-3533
OPEN MONDAY - FRIDAY 9 TO 5, SATURDAY 9 TO NOON
WWW.APLUSMOTORS.ME

2006 Ford Focus
Only 80,000 Miles **\$5,488**

2011 Dodge Avenger
Only 101,000 Miles **\$7,988**

EXPECTING A TAX REFUND?
Looking for a Quality Used Vehicle at a Reasonable Price?

LOOK NO FURTHER!

- BUY HERE • PAY HERE
- AS LITTLE AS \$500 DOWN/\$40 WK
- 2 YEAR 30,000 MILE WARRANTY
- FULL SERVICE DEPARTMENT \$45/HR.

GERRY'S USED CARS
266 Newport Rd., Corinna • 278-2205
Oakland - 465-9566 • Skowhegan - 474-6700 • Veazie - 990-2206

LANE'S COLLISION CENTER
www.lanescollisioncenter.com
186 Exeter Rd., Rt. 43 Corinna **278-2435** • Cell: **949-6069**
Kevin Lane, Owner • Mon.-Fri. 8-5, Sat. 8-12

Complete Auto Body & Collision Repair
New State-of-the-Art Facility - Over 17 Years Experience
Now offering: Light Auto Repair • Tires • Oil Changes & More

ICAR CERTIFIED
Free Estimates
Rentals Available
All Insurance Companies Honored

Spray On Bedliners

H.A.Higgins & Son, Inc.
FOUNDATIONS & SITEWORK
ONE CALL - WE DO IT ALL

FULLY INSURED
FREE ESTIMATES

CONCRETE
Foundations • Floors
Slabs • Frost Walls

SITWORK
Excavation • Driveways
Septic Systems
Gravel • Loam • Stone

285-3404
Fax: **285-7190**

SCOOTERS
Used Cars and Service Center

**EXPECTING A TAX REFUND?
SPEND IT WISELY.**

09 CHRYSLER T&C
Loaded, 80K, Southern Cor
\$10,995

94 SATURN SC2
No Rust
\$1,995

99 SATURN SL2
PW, PL
\$1,995

11 FORD FOCUS
PW, PL
\$6,995

8X10 STORAGE UNIT AVAILABLE \$50 MONTH

180 Summer St. **564-2780** Dover-Foxcroft

**BAD CREDIT?
NO PROBLEM!**

REBUILD YOUR CREDIT
All you need is
\$1500 Income
Proof of Residence
Proof of Employment

Call Marcus
487-5111

VARNEY CHEVROLET

384 Somerset Avenue, Pittsfield
Visit us on the web at
www.varneychevrolet.com

**Piscataquis County's ONLY
New Car & Truck Dealer!**

PROUTY FORD INC.

'12 Jeep Liberty 4WD
V-6, Auto, PW, PL,
32,000 Miles
\$18,495

'12 Ford Focus SE
5 Door,
23,000 Miles
\$13,995

'12 Ford Escape Limited
4x4, Leather, Moonroof,
Fully Loaded
\$21,995

'13 Ford Escape SEL AWD
25,000 Miles, Remaining of Factory
Warranty
\$22,995

19 Summer Street, Dover-Foxcroft • 564-3395
proutyfordchrysler@yahoo.com
LOCAL TRADES • FORD PROGRAM VEHICLES

384 Somerset Avenue, Pittsfield
1-800-427-5115 • (207) 487-5111
Shop 24-7 @ www.varneychevrolet.com
Just Off I-95 - Exit 150

VARNY
CHEVROLET

Browse our Inventory at www.varneyvalue.com
Hours: Sales Mon.-Fri. 8 AM-6 PM, Sat. 8 AM-5 PM
Service/Parts Mon.-Fri. 8 AM-5 PM

FIND NEW ROADS™

New

2014 Chevrolet Silverado Double Cab 4x4

#14017, 5.3 V-8, Sale Price - **\$4,245**
A/C, Power Windows, Rebate - **\$,250**
Power Locks, Tilt, HD GM Loyalty - **1,000**
Tow, MSRP \$36,935 Trade Bonus - **2,000**

Varney Price

\$27,995

2014 Chevrolet Silverado Crew 4x4 LT Z71

#14047, V-8, Auto, Sale Price - **\$4,745**
All Star, PW, PL, PS, Rebate - **\$,750**
HD Tow, Rear Camera, Trade Bonus - **2,000**
Remote Start, MSRP \$46,505

Varney Price

\$35,995

2015 Chevrolet Silverado 3500 4x4

#14152, 2-3 Yard Dump, 6.0 V-8, PW, Sale Price - **\$42,745**
PL, Snow Plow Prep, Rebate - **1,750**
Belt Dump Body, GM Loyalty - **1,000**
MSRP \$46,660

Varney Price

\$39,995

2014 Chevrolet Silverado Reg LT Z71

#14031, 4x4, 5.3 V-8, Sale Price - **\$37,245**
PW, PL, PS, Remote Start, Rear Camera, Rebate - **\$,250**
HD Tow, GM Loyalty - **1,000**
MSRP \$41,285 Trade Bonus - **2,000**

Varney Price

\$30,995

2015 Chevrolet Silverado 2500 Reg

#1291, 6.0 V-8, Sale Price - **\$35,745**
Snow Plow Prep, HD Tow, Remote Start, Rebate - **1,750**
Style Mirrors, MSRP \$37,345 GM Loyalty - **1,000**

Varney Price

\$32,995

Used

2005 Toyota 4Runner 4x4 Sport

P2562A, V-6, Auto, Sunroof, PW, PL, Tilt, Cruise

Varney Price

\$13,995

2014 Kia Sorento AWD

P2524, 4cyl, Auto, PW, PL, Tilt, Cruise

Varney Price

\$19,995

2014 Chevrolet Camaro RS LT

P2559A, V-6, Auto, Sunroof, PW, PL, PS, Tilt, Cruise

Varney Price

\$21,995

2014 Chevrolet Traverse AWD LT

P2567, V-6, Auto, PW, PL, PS, Tilt, Cruise

Varney Price

\$28,995

2013 Chevrolet Sonic LT

P2554, 4cyl, Auto, PW, PL, Tilt, A/C

Varney Price

\$12,995

2013 Kia Optima

P2471, 4cyl, Auto, PW, PL, Tilt, Cruise

Varney Price

\$14,995

2014 Chevrolet Silverado Crew LT

P2541, 4x4, 5.3 V-8, PW, PL, Tilt, Cruise, HD Tow, 20" Wheels

Varney Price

\$33,995

2013 Chevrolet Malibu LT

P2558, 4cyl, Auto, PW, PL, Tilt, Cruise

Varney Price

\$15,995

2013 Chevrolet Tahoe 4x4 LT

P2543, V-8, Auto, Leather, PW, PL, PS, Tilt, Cruise, HD Tow

Varney Price

\$30,995

All prices include rebates, business and dealer incentives. Tax and Title not included.

Just off Exit 157 on I-95

Every Vehicle Sold Under Invoice!!!

We Care About You Before and After The Sale

Visit us at www.varneyford.com

VARNY
FORD

368-4300 • 1-800-613-3673

All New 2015 Ford F-150 S/Crew XLT

11208, 4x4, 5.0 V-8, Power Windows, Power Locks, Tilt, Cruise, Rear View Camera, Satellite Radio, Chrome Package, Tow Package, Loaded, MSRP \$45,500

Come Check it Out

2014 Ford Escape Titanium 4WD

87760, AM/FM, Active Park Assist, Nav., Power Windows, Power Locks, Tilt, Cruise, Plus More!! MSRP \$36,165

You Save \$6,170

Varney Price \$29,995

2014 Ford F-150 Supercab XLT 4x4

11152, Tailgate Step, Off Road Pkg, Chrome Pkg, HID Head Lamps, Rear Camera, Sat. Radio, +More!! MSRP \$44,435

You Save \$10,940

0% Financing Available
Price Includes Trade Assist
Varney Price \$33,495

2014 Ford Flex AWD SEL

87820, Alloy Wheels, Power Windows, Power Locks, AM/FM, Tilt, Cruise, Plus More!! MSRP \$34,745

You Save \$4,750

Varney Price \$29,995

2014 Ford Edge AWD SE

87830, AM/FM, Power Windows, Power Locks, Tilt, Cruise, Alloy Wheels, MSRP \$30,945

You Save \$4,950

Varney Price \$25,999

2014 Ford Fiesta SE

30394, Heated Seats, Power Locks, Power Windows, AM/FM, Tilt, Cruise, Plus More!! MSRP \$18,385

You Save \$2,390

0% Financing Available
Varney Price \$15,995

ASK ABOUT 0% FINANCING AVAILABLE ON MOST NEW MODELS!!!

2012 Ford Explorer XLT 4WD

1022, PW, PL, Tilt, Leather Seats, AM/FM, Cruise, +More!!

VARNEY PRICE \$22,995

2010 Ford F-150 Raptor 4x4

10524, S4, 4cyl, Raptor Leather Seats, Graphics Pkg, Upgrade Wheels, Low Miles, Hot Sell

VARNEY PRICE \$34,995

2010 Ford F-150 S/Cab LX 4x4

87708, Auto, F8, Tow Pkg, Fresh Clean, Low Miles

VARNEY PRICE \$19,995

2014 Toyota Camry SE

10487, Auto, Air, Climate, PW, PL, PS, Sync, Alloy, +More!!

VARNEY PRICE \$16,995

2013 Cadillac CTS AWD

10322, Leather Heated Seats, Bose Sound System, Cruise Control, Alloy, Hot Sell

VARNEY PRICE \$27,995

2008 Buick Enclave AWD

10274, PW, PL, Tilt, Cruise

VARNEY PRICE \$15,995

2014 Jeep Cherokee

83298, PW, PL, Tilt, AM/FM, Cruise, Alloy Wheels, Only 1800 Miles

VARNEY PRICE \$17,995

2009 Mercury Milan Premier

30524, V-6, Auto, Air, Sync, Moonroof, Leather Seats

VARNEY PRICE \$11,995

2011 Ford F-150 S/Crew XLT

10222, V-6, PL, CD, Eco-Boost, Alloy, CD, Cruise, +More

VARNEY PRICE \$26,995

2006 Ford Escape XLT 4WD

10320, PW, PL, +More!! AM/FM, Tilt, AS IS

VARNEY PRICE \$5,995

2008 Dodge Caravan

30285A, Power Locks, Power Windows, AM/FM, Tilt, Cruise, Plus More!

VARNEY PRICE \$8,995

*Prices subject to change without notice. Price includes all applicable incentives. For trade assistance must trade 95 or new car, truck or SUV. Must qualify for incentives. Tax and Title extra. See Dealer for complete details.

Hartley's

Jeep

RAM

WINTER CLEARANCE PRICES

2013 KIA RIO

AUTO, LOCAL TRADE
STOCK #50161A

ONLY 9K MILES!

HARTLEY'S PRICE
\$12,855

2012 FORD FIESTA

AUTO, ALLOYS, CLEAN!
STOCK #1453S

ONLY 25K MILES!

HARTLEY'S PRICE
\$13,333

2013 DODGE DART SXT

AUTO, ALLOYS
STOCK #5107A

LOCAL TRADE!

HARTLEY'S PRICE
\$14,888

2009 TOYOTA CAMRY

SUNROOF, AUTO
STOCK #50160B

LOCAL TRADE!

HARTLEY'S PRICE
\$11,777

2012 JEEP WRANGLER RUBICON 4X4

SOLD NEW - ONE OWNER TRADE,
6 SPEED, STOCK #50200A

ONLY 26K MILES!

HARTLEY'S PRICE
\$27,555

2011 JEEP WRANGLER SAHARA

AUTO, EXTRA CLEAN,
STOCK #14101A

ONLY 20K MILES!

HARTLEY'S PRICE
\$25,888

2010 JEEP WRANGLER SAHARA UNLIMITED

AUTO, HARD TOP, TRADE-IN
STOCK #14243AA

READY TO GO!

HARTLEY'S PRICE
\$23,888

2012 JEEP PATRIOT

"Altitude Edition"
SHARP, GREAT SHAPE! STOCK #1479S

LOW MILES!

HARTLEY'S PRICE
\$16,555

2010 CHRYSLER TOWN & COUNTRY

VERY CLEAN,
STOCK #1465S

ONLY 48K MILES!

HARTLEY'S PRICE
\$16,981

2010 CHRYSLER TOWN & COUNTRY

NEW VAN TRADE,
STOCK #14141A

ONLY 30K MILES!

HARTLEY'S PRICE
\$17,825

2010 CHRYSLER TOWN & COUNTRY

LOCAL TRADE
STOCK #14142AA

ONLY 43K MILES!

HARTLEY'S PRICE
\$16,774

2010 DODGE GRAND CARAVAN

ONE OWNER, LOCAL TRADE
STOCK #14144A

ONLY 55K MILES!

HARTLEY'S PRICE
\$15,555

MEET
HARTLEY'S
SALES
TEAM

Steve Hartley
Owner

Adam Pined
Sales Manager

Anna Stone
Sales Manager

Shawn Richards
Sales Representative

Tim Merda
Sales Representative

Tony Peadar
Sales Representative

368-5751 • 1-844-714-5751
www.hartleyscountry.com

All prices include all rebates and incentives to dealer when Chrysler Capital assistance is applicable.

Switch and get THE BEST PLAN in wireless.

Get 4 lines and 10GB for only \$130 a month.
Plus we'll pay off your old contract.

\$**0** down

Samsung GALAXY S5
New Retail Installment
Contract and Shared Connect
Plan required. 0% APR; 20
monthly payments of \$33.

**DAVE'S
WORLD**

Dover-Foxcroft
16 Summer St., 207-717-2784

CALL FOR STORE HOURS.

Things we want you to know: New Retail Installment Contract and Shared Connect Plan required. Credit approval required. Regulatory Cost Recovery Fee applies (currently \$1.82/line/month); this is not a tax or grant, required charge. Add. fees, taxes and terms apply and vary by svc. and eqmt. Offers valid in-store at participating locations only, may be fulfilled through direct fulfillment and cannot be combined. See store or uscellular.com for details. **\$130 Price Plan** based on \$50/mo., 10GB Shared Connect Plan plus 4 lines with discounted \$10 Device Connection Charges each. Retail Installment Contract required to receive discounts; otherwise, regular Device Connection Charges apply. Other discounts available for additional Shared Connect Plans. Limited-time offer. **Contract Payoff Promo:** Offer valid on up to 6 consumer lines or 25 business lines. Must port in current number to U.S. Cellular and purchase new Smartphone or tablet through a Retail Installment Contract on a Shared Connect Plan with Device Protection+. Enrollment in Device Protection+ required in all markets except North Carolina. The monthly charge for Device Protection+ is \$8.99 for Smartphones. A deductible per approved claim applies. You may cancel Device Protection+ anytime. Federal Warranty Service Corporation is the Provider of the Device Protection+ ESC benefits, except in CA and OK. Submit final bill identifying early termination fee (ETF) charged by carrier within 60 days of activation date to www.uscellular.com/contractpayoff or via mail to U.S. Cellular® Contract Payoff Program 5591-61; PO Box 752257; El Paso, TX 88575-2257. Customer will be reimbursed for the ETF reflected on final bill up to \$350/line. Reimbursement in form of a U.S. Cellular Prepaid Card is issued by MetaBank® Member FDIC; additional offers are not sponsored or endorsed by MetaBank. This card does not have cash access and can be used at any merchant location that accepts MasterCard® Debit Cards within the U.S. only. Card valid through expiration date shown on front of card. Allow 12-14 weeks for processing. To be eligible, customer must register for My Account. **Retail Installment Contract:** Retail Installment Contract (Contract) and monthly payments according to the Payment Schedule in the Contract required. If you are in default or terminate your Contract, we may require you to immediately pay the entire unpaid Amount Financed as well as our collection costs, attorneys' fees and court costs related to enforcing your obligations under the Contract. Upgrade your handset after 12 consecutive payments made on the Contract. **Kansas Customers:** In areas in which U.S. Cellular receives support from the Federal Universal Service Fund, all reasonable requests for service must be met. Unresolved questions concerning services availability can be directed to the Kansas Corporation Commission Office of Public Affairs and Consumer Protection at 1-800-662-0027. Limited-time offer. Trademarks and trade names are the property of their respective owners. Additional terms apply. See store or uscellular.com for details. ©2015 U.S. Cellular Promo_1A_BSS_Print_01_7_5x10