

Graduation 2016

- Piscataquis Community Secondary School
- Greenville High School
- Nokomis Regional High School
- Dexter Regional High School
- Central High School
- Foxcroft Academy
- Penquis Valley High School

**Congratulations
2016 Graduates!**

- from all of us at -

**Skowhegan
Savings**
Straight Talk. Fair Deals.

800.303.9511 • SkowheganSavings.com

Thomas College President gives advice to 2016 graduates

by Mike Lange

WATERVILLE – The first time Laurie Lachance spoke at a Foxcroft Academy commencement ceremony was in 1979 when she was class valedictorian.

She returned as keynote speaker in 2005 after serving as a state economist under three different governors.

This year, she addressed the FA Class of 2016 again, but this time as the president of Thomas College in Waterville.

"I talk about Dover-Foxcroft so much nowadays that some people think I still live there," said Lachance. "I feel that growing up there and attending Foxcroft Academy set my career path. It's a very warm, caring community."

Lachance said that after she graduated from the academy, she enrolled at Bowdoin College in Brunswick – unprepared for the "culture shock" of a small-town teenager thrust into a campus with many wealthy students. "One girl on the basketball team got a new Jaguar from her family every year," Lachance recalled. "I never even saw Jaguar until I got there."

Eventually, Lachance adapted to the rigorous schedule, graduated and later worked for Central Maine Power, the State Planning Office and Maine Development Foundation until she was appointed president of Thomas College in 2012.

"I quickly learned the value of education," she recalled. "And that's why I'm so proud of my years at Foxcroft Academy. They've been on the cutting edge of innovative education from Day One."

Lachance has also served on the board of directors for Foxcroft Academy, the Muskie School of Public Service at USM, the Margaret Chase Smith Policy Center at the University of Maine, the UM Board of Visitors and Thomas College.

She told this year's graduates that the first time she stood at the podium 37 years ago, "I was absolutely shaking in my shoes. But as I looked out over this special place, filled with classmates, my family, teachers, coaches and a supportive community – I felt tremendous excitement and pride."

Lachance said that she had an opportunity to speak informally with around

15 seniors prior to the ceremony. "I was blown away by their poise, confidence and comfort," she said. "I was impressed with their honesty and candor. I was touched by their pride in each other and their open acceptance and welcoming of the international students."

Lachance also recapped some of the history of Foxcroft Academy, which was chartered in 1823 for the promotion of "literature, science, morality and piety."

"In the first 50 years, records show that a teaching staff of 1-3 teachers

instructed 40-140 students who ranged in age from 8 to 21," Lachance told the class. "Now there's a teaching challenge!"

She capped off her address with some advice for the graduating seniors.

"I've learned that you should always take your job seriously, but don't take yourself too seriously."

"Always, always, always be honest with others and with yourself."

"Consciously find something to be grateful for in every day, every experience, every person you encounter."

"Value your friends and family, and never let them down. Life is fragile and frequently too short."

PISCATAQUIS COMMUNITY SECONDARY SCHOOL

PCSS Graduates of 2016 - Ethan Cooley, Timothy Wright, Jason Willard, Logan Woodard, Christian Mumley, Devin Ronco, Ben Morrill, Derek Todd, Shannon Tripp, Chyenne Tripp, Tjanya Flick, Jordynne Littlefield, Delani Bennett, Alanna Wilson, Lucinda Wingert, Christal Merrill, Thomas Steeves, Brandon Sanborn, Kyle Gleason, Aaron Fish, Tristan Sanborn, Cole Edes, Steven Marden, Ethan Abbott, Ashley Briggs, Sariah Harmon, Haylee Patterson, McKenzie Landry, Rylea Roberts, Courtney Deane, Michelle Weymouth, Tiffany Porter, Nathan Sears, Jordan Beane, Brandon Leavitt, Mitchell Nuite, Darren Weeks, Mercedes Murdoch, Cabrey Harris, Michael Gustin, Miranda Pomerleau, Morgan Sharron, Emily Rice, Haley Bergeron, Indira Jones, Taylore Perkins, Kristen Lapan, Danielle Glover, Megan Bergeron, Alexa Merrill. (Photo Courtesy Beth MacNeil)

Congrats to all graduates!

E. A. Bligh
Pro Painting
270-2835

Quality Work & Reasonable Rates
Call an experienced Pro for your
interior & exterior painting.

*Congratulations
Graduates!*

**Lumbra
Hardwoods Inc.**

River Rd., Milo • 943-7415

**Good Luck
Graduates!**

**Congratulations
Graduates**

**Save
a lot**
food stores
1090 W. Main St., Dover-Foxcroft
Monday-Saturday 8-7; Sunday 9-6
(207) 564-3039

CONGRATULATIONS CLASS OF 2016 MAY YOUR ROAD IN LIFE BE FILLED WITH SUCCESS

THE ROAD LESS TRAVELED

Two roads diverged in a yellow wood,
And sorry I could not travel both
And be one traveler, long I stood
And looked down one as far as I could
To where it bent in the undergrowth;

Then took the other, as just as fair,
And having perhaps the better claim,
Because it was grassy and wanted wear,
Though as for that the passing there
Had worn them really about the same,

And both that morning equally lay
In leaves no step had trodden black.
Oh, I kept the first for another day!
Yet knowing how way leads on to way,
I doubted if I should ever come back.

I shall be telling this with a sigh
Somewhere ages and ages hence:
Two roads diverged in a wood, and I—
I took the one less traveled by,
And that has made all the difference.

- Robert Frost

Mayo
Regional Hospital
Together, We're Better.

PCSS VALEDICTORIAN & SALUTATORIAN

VALEDICTORIAN JORDYNNE DAVIS LITTLEFIELD

Jordynne is the daughter of William and Kathy Littlefield of Guilford and great granddaughter of Leona Davis also of Guilford. She will be attending the University of Maine at Orono as part of the Biology program.

SALUTATORIAN HALEY ANN BERGERON

Haley is the daughter of Michelle Dutremble of Parkman and granddaughter of Mr. and Mrs. Don Dutremble also of Parkman. She will be attending the University of Maine at Orono as part of the Liberal Arts program.

*Congratulations Graduates
best wishes on a new beginning!*

1-800-242-2374

Custom Screen Printing and Embroidery

Corinna, Maine
www.bergactivewear.com

Congratulations Graduates!

Al Benner Homes

314 Main Road, Holden, ME 04429

207-989-1070

Toll Free: 800-287-1071

albennerhomes@aol.com

KIMBALL INSURANCE, L.L.C.

*A New
Beginning...*

It's never too early to
prepare for the future,
give us a call

AUTO - HOME - COMMERCIAL

Bob Kimball - Sonya Conner - Shelby Taylor - Jamie Morrison
FINANCIAL SERVICES - LIFE & HEALTH INSURANCE
Variable Annuities - Retirement Planning - Mutual Funds - IRA's - 401K - LTC

*Kamron Kimball PERSONAL IN-HOUSE SERVICE

35 Hudson Ave, Guilford ME 04443

(207) 876-9777 (877) 844-3388 Fax (207) 876-2590

www.kimballinsuranceagency.com

See our weekly Gazette Service Directory.

* Registered Representative offering securities through United Financial's Financial Services of America,
a Limited Partnership. Member FINRA, SIPC.

Goulette's

Guilford

876-2282

Congratulations to all 2016 Graduates!

Route 7, Newport Just off Exit 157 on I-95
1-800-613-3673 www.varneyford.com

Good Luck! Graduates!

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

Morrill retires after 37 years in Greenville School System

GREENVILLE - Dave Morrill, who has worked for the Greenville school system for the past 37 years, was recognized in this year's Greenville town report for his dedication and years of community service.

Morrill is retiring on July 1 after serving as interim superintendent of schools for the past two years. He will be succeeded by Jim Chasse, the former principal of Orono High School.

Morrill graduated from the University of Southern Maine with a master's degree in industrial arts education then earned a degree in guidance

counselor's education from the University of Maine in 1987.

He taught industrial arts at Greenville High School from 1979-95, served as a part-time IA teacher and part-time guidance counselor in 1995-96 and guidance counselor from 1996-2014.

In addition, Morrill has been the Greenville school system's adult education director, ATV coordinator, academic awards coordinator and treasurer of the Greenville Education Association.

Morrill has been an emergency medical technician with C.A. Dean Hospital since 1976 and a disaster mental

health volunteer, health services volunteer and a first aid/CPR/AED instructor for the American Red Cross for the past 45 years.

He was also honored as a Red Cross Volunteer Hero earlier this year for his service as a member of the Disaster Behavioral Health Response team and as one of the critical partners of the organization in Piscataquis County.

Dave Morrill (Contributed photo)

HERE'S TO A
BRIGHT
FUTURE
 Congratulations to the
 2016 Graduates
Perkco Supply
 1326 Exeter Road • 1-800-453-3337
 Monday - Friday 7 to 5, Saturday 8 - noon
 Area's largest supplier of bagged feeds **Poulin Grain**

**Good Job Graduates,
 We wish you all the best!**

Newport
Eye Care
 Ian M. Jones, O.D. | Kiran B. Jones, O.D.
You'll see the difference!
Call today! 207.355.3333
 419 Moosehead Trail | Newport, Maine | NewportEyeCare.net

*Best Wishes
 to the
 Graduating
 Class
 of 2016*

BEHIND EVERY PROJECT IS A
True Value®

TILLSON 11 Main St., Dexter
 924-7359

*Congratulations
 to all area
 high school
 Graduates!*

**COMMUNITY
 PHARMACIES**

Your Prescription for Great Service

Dexter • 37 Church St. • 924-6259
 Corinth • 689 Main St. • 285-7289
 Newport • 44 Moosehead Trail • 368-5230
 Hermon • 2402 U.S. Route 2 • 848-5020
 (Inside Danforth's Market)

Best of Luck & Success
to **Ryan Lagross**
and the Class of 2016

4 Seasons
Floral & Gifts

262C Moosehead Trail, Newport
Tim Underhill, PCF, nmjfd 368-4488

Conquer the World
in Style

H
A
I
R
Hair & Tanning
Main St., Dexter
924-7464

A
T
T
R
A
C
T
I
O
N
S

American Legion
Post 53

**GUILFORD
MOTOR COMPANY**
62 Water Street, Guilford • 876-2200
- JEFF & SANDY PETERS -

Best Wishes to
all Graduates

207-695-2104
Route 15, Greenville, Open 7 days a week
www.indianhill.com
Serving the Community Since 1978!

Best Wishes
Graduates

Newport

Congratulations to
our Graduates!

**Gerald 'Chummy'
Jackson & Son
Earthwork**

EXCAVATION, GRAVEL PADS, SEPTIC SYSTEMS,
DRIVEWAYS, SITE WORK, WATER LINES, ETC.
817 Doughy Hill Road,
Sangerville 564-8264

Congratulations to
the Class of 2016!

(207) 695-3526
beavercovemarina@gmail.com

HAT'S OFF TO OUR
GRADUATES!

Bishop Concrete

1433 Main Rd
Brownville Junction, ME
(207) 943-7939

Congratulations
Graduates!

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

*The things taught in schools and
colleges are not an education,
but the means of education.*
- Ralph Waldo Emerson

“Representing
The Industry’s Leading
Manufacturers”
7 Locations in Maine

**Gilman Electrical
Supply Co.**

53 Main St., Newport
368-4306 or 1-800-439-7937

Congratulations
Graduates!

**DEXTER
LUMBER**

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

Congratulations
Graduates!

**DEXTER
HEALTH CARE**

64 Park Street, Dexter
924-5516

Congratulations
Graduates!

GREENVILLE HIGH SCHOOL

GREENVILLE Graduates of 2016 - Anna Kronholm, Amanda Muhr, Brooke Noyes, Ava Henderson, Shelby Ward, Nicole DePhillips, Coty Lee, Chris Miller, Dakota Collins, Kaleb Redimarker, Timothy White, Matthew Carrier, Jarvis Springer.

GREENVILLE VALEDICTORIAN & SALUTATORIAN

VALEDICTORIAN BROOKE NOYES

Brooke is the daughter of Kelly and Wayne Noyes. She will be attending Saint Joseph's College of Maine with a major in nursing.

SALUTATORIAN SHELBY LEE WARD

Shelby is the daughter of Nina and Scott Patrick and Rusty and Crystal Ward. She will be attending the University of Maine in Orono to study Political Science.

Congratulations 2016 Graduates!

CA Dean offers more than you may know

CA Dean Hospital 695-5200
Greenville 695-5220 & Sangerville 876-4811
Specialty Clinic Office Line 695-5205

CA Dean & Northwoods Healthcare
 Serving Greenville, Sangerville, and Monson

- Bone Densitometry
 - Cardiology
- Chaplaincy Services
- Diabetes Education
- Emergency Department
 - General Surgery
 - Gynecology
- Imaging Services
- Laboratory Services
- Digital Mammography
 - Medication Safety
- Northwoods Healthcare
 - Nutrition Education
 - Orthopedics
 - Podiatry
- Rehabilitation Services -
 - Physical and Occupational Therapy
 - Transition Care -
- Skilled Nursing & Rehab Services
 - Urology

TOGETHER We're Stronger

NOKOMIS VALEDICTORIAN & SALUTATORIAN

VALEDICTORIAN GWENDOLYN VILES

Gwendolyn is from Athens. She will be attending Georgetown University, Department of Linguistics.

SALUTATORIAN MORGANNE ROBINSON

Morganne is from Palmyra. She will be attending University of Maine in Orono and studying Bioengineering.

Best Wishes to the Graduates

**Sebasticook
RECREATION SPORT**

166 Moosehead Trail,
Newport, ME 04953
207-368-5377
www.sebasticookrec.com

**Congratulations
Graduates!**

**Emery's MEAT
& PRODUCE**

Augusta 621-6328 • Newport • 355-0117
Tues. - Fri. 9 to 6, Sat. 9 to 4
Closed Sun. & Mon.
www.emerysmeat.com

**Congratulations
Graduates!**

**COMMUNITY
FITNESS**

GUILFORD, MAINE
24/7 non-profit fitness & community center.
31 High St. Suite A, Guilford, ME
www.comfitme.com **876-4813**

Congratulations
to the
2016
Graduates!

YODER'S SAWMILL

CEDAR IS OUR SPECIALTY
Long Lasting • Not Resistant • Beautiful
Choose from: 5/4 Decking, Fence Pickets,
1/4 Meter Siding, Capboards, Log Siding.
† 278-3539 ☎ 278-3777
16 Boldridge Rd., Corinna
www.yodersawmill.com

*"Your schooling may be over,
but remember that your
education still continues."*

— Author Unknown

**A HAIR BETTER
BY VICKI**

508 Exeter Rd Corinna
(207) 278-2563

*"Be bold, be courageous,
be your best."*

Congratulations
Graduates!

23 Palmyra Road, St. Albans, Maine

**Congratulations
to our Grads!**
From all of us at

Halls
Christmas Tree Farms

816 DOUTY HILL RD.
SANGERVILLE
Phone 564-3603

**McKenney
Machine & Tool Co.**
278-7091

Congratulations to the
Graduating Class

Congratulations
to the
Nokomis
Graduating Class

Studio 160
Hair and Nails
160 Main Street, Newport
368-4800

**Congratulations
all graduates!**

Through the Garden Gate
Greenhouses & Landscaping Services
Sonia Cianchette, MCN, MCL
341-0191
438 Exeter Rd., Corinna
Mon thru Sat 8 to 5, Sun 8 to 4

**Congratulations,
Class of 2016!**

SVH

SEBASTICOOK VALLEY HEALTH
EMHS MEMBER

447 North Main St., Pittsfield • 487-4000
SebasticookValleyHealth.org

**Congratulations!
Wishing our
Graduates
all the best!**

**Sebasticook Valley
Federal Credit Union**

Your Community Credit Union, Making A World of Difference

Pittsfield 487-5576 • Newport 368-4940
www.svfucume.com

NOKOMIS HIGH SCHOOL

NOKOMIS Graduates of 2016 - Tyler Adams, Paige Angel, Bryson Antonio, Cameron Arcidi, Breac Baker, Eli Beem, Sierra Beem, Kendra Bell, Dakota Bergine, Tiffany Black, Rosalie Bowman, Austin Bradstreet, Krista Braley, Madeline Brown, Ryan Brown, Taylor Bryson, Brock Bubar, Aleah Burke, Makenzie Burton, Sabrina Champluvier, Alexander Chipman, Brandon Colcord, Jakob Condon, Dana Cooper, Chandler Cossar, Michaela Costello, Michael Cuchelo, Cody Curtis, Cory Curtis, Olivia Curtis, Audrey Davis, Cain Davis, Lari-Bobbi DeLong, Olivia DeNicola, Samuel Drew, Jacob Duley, Elizabeth Dunivan, Lydia Elwell, Jennifer Engelhardt, Alyson Erickson, Zackary Erskine, Neesha Fatmi, Zoe Fiandaca, Jeffrey Fitzmaurice, Courtney Forrest, Kolin Fraser, Courtney Fuller, Zachary Gallison, Jared Gay, Hunter Glidden, Rylee Godsoe, Brittany Gould, BreAnna Griffith, Alycia Hall, Taylor Hand, Zebulun Harrington, MaKenzie Hewins, Hattie Hubbard, Alexander Huff-Haskell, Jean-Marie Hughes, Amelia Kelby, Jahyra Kenney, Christopher Kent-Webber, Alex Kimball, Allen Kimball, Allie Kimball, Alexandra King, Taylor Knight, Ryan LaGross, Charles LaPrade, Justin Lary, Chloe Leaman, Mathieu Levasseur, Steffn Link, Caroline Littrell, Alan Lucas, Hillary Manson, Joseph Marriner, Erin Martin, Brianna Mason, Michael Massow, Ashton McKenney, Duncan McLain, Allison Mendocna, Catlyn Mills, Dillon Moore, Drew Morris, Caitlyn Newhall, Aaron Nichols, Austin Norris, Victoria Osman, Michael Paige, Dylan Pelletier, Morgan Pelletier, Kamaryn Pendleton, Bradley Philbrick, Estue Pinkham, Krysten Pratt, Noah Prosser, Timothy Provencher, Alexis Richard, Brooke Robbins, Morganne Robinson, Theresa Robinson, Jasmine Rosenbaum, Victoria Sanborn, Jacob SeeFusen, Cody Shaw, Morgan Shaw, Tristian Shealy, Ronald Simpson Jr., Anna Smeestad, Brandon Smith, Tiffany Smith, Rachel St. Michel, Kevin Sweett, Sarah Sylvester, Kirstin Taylor, Dylan Thibodeau, Gage Thibodeau, Dylan Trask, Randy Upton, Caitlyn Verreault, Gwendolyn Viles, Ashley Wark, Jeffry Whitney, Ian Wilber, Johnathan Wilcox, Bradley Wilson, Bruce Wilson, Meghan Woodard. (Photo by Lifetouch)

2016 Graduates...

Winners are ordinary people, with extraordinary determination.

- Author unknown

Congratulations!

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

DODGE

DRHS VALEDICTORIAN & SALUTATORIAN

VALEDICTORIAN ELIZABETH HARRINGTON

Elizabeth is the daughter of Brad and Dawn Harrington of Bangor. She is planning to attend the University of Maine at Farmington majoring in Secondary Education - English.

SALUTATORIAN CELINE BEAUDRY

Celine is the daughter of Brian and Catherine Beaudry of Dexter. She is planning to attend Russell Sage College majoring in Forensic Science and Biology.

BRIGGS FARM
115 Crawford Road, Dexter
924-3456

Varney Agency
INSURANCE & BONDING
Let Us Protect What's Important to You.
Congratulations Graduates!
Personal • Commercial • Property
Dexter • 924-6994
Dexter • Kennebec • 864-8686
Greenville • 698-2435

The Crafty Space
Congratulations Graduates!
We carry a full line of crafting supplies. Lowest mark-up possible. Credit Cards accepted.
85 Grove St., Dexter
924-2854 • thecraftyspace1@gmail.com

Congratulations!
100's SUBWAY
924-7060 924-7202
91 Spring St., Dexter

Congratulations 2016 Graduates!
Town of Dexter

Congratulations 2016 Graduates!
The Town of Exeter

Congratulations to the Graduating Class!
Spring Street
Greenhouse & Floral Shop
325 Garland Road, Dexter • (207) 924-2161

Smiles For Life
Congratulations Graduates!
270-1454 • Spring St. Dexter

Congratulations Grads!
Howard Insurance Agency
THREE CONVENIENT LOCATIONS
342 Monmouth Trail, Newport 924-7184
380-2568 800-708-2568
Laver Main, Dexter 924-7461 • 800-675-7461

Wishing the Best to all of our Graduates!
K & J AUTO SALES
Dexter Rd., Corinna
924-7590/938-4136
kundjautosales.com

Bud's Shop 'n Save
• DEXTER 924-6410
• NEWPORT 368-4733
• PITTSFIELD 487-5161

Best Wishes 2016 Graduates!
HIGHT 105th ANNIVERSARY
1911 2016
Chevrolet - Buick - GMC - Ford
Dodge - Chrysler - Jeep
Skowhegan • Farmington • Madison
800.660.2438

DEXTER REGIONAL HIGH SCHOOL

DRHS Graduates of 2016 - Ashley Albair, Stacey Allen, Katherine Batron, Celine Beaudry, Dustin Belanger, Riley Bishop, Emma-Christine Nichole Blais, Jaina Dorothy Boyd, Cassidy Brown, Arielle Carlow, Gabrielle Cavanaugh, Brandon Cook, Jenna Crane, Jeremy Davis, Chester Denbow, Tanner Drinkwater, Kyle Emerson, Forrest Fanjoy, Natasha Garnett, Austin Gnaed, Cameron Gould, Bryce Greaves, Tatum Green, Katilyn Hall, Ciera-Jaede Handy, Lacey Leann Harding, Elizabeth Harrington, Jade Harvey, Mariah Lynn Hughes Korst, Dayle Iverson, Kolby Kain, Youngjai Kim, Airiell Knowlton, Connor Larson, Tiffany Jane LeClair, Ryan Thomas Lunn, David McKenney, Jason Millette, Katelyn Morgan, Emmalee Moulton, Christie Nicholas, Bradlee Northup, Kaitlyn Paquin, Rhiannon Peirce, Aaron Perkins, Isiah Phillips, Phoebe Phillips, Cameron Pratt, Joseph Qualey, Caitlin Race, Christopher Rice, Tyler Richard-Wilson, Otis Robinson, Emmitt Ross, Bryce Salsbury, Landon Shaw, Renee Simonds, Caleb Smith, Makayla Smith, Skyler Theodore, Parker Tibbetts, Libby Toothaker, Luke Tuttle, Daniel Wallace, Ashton Ward, DeAnn Watson, Emily Seavey Watson, McKenzie Weeks, Hannah Payton Wigham, Makayla Wilkins, Autumn-Mae Hunter Young. (Photo by Lifetouch)

Congratulations Graduates!
Garland Store
 (207) 924-6996

The Shirley B. Carter Post 4298 of the Veterans of Foreign Wars

Dexter Utility District

Congratulations Graduates!
Dr. Gerrard Rudmin
 OPTOMETRIST
 81 Spring Street, Dexter, ME 04930
924-3444

Dexter Municipal Golf Course
 35 Sunrise Ave., Dexter
 924-6477

Congratulations to the 2016 Dexter Graduates!
Go Tigers!
 Dexter Football Boosters

Exeter 379-2044

Job Well Done!
C.L. LANCASTER FOUNDATIONS
924-5423

CONGRATULATIONS GRADUATES!
Dexter Variety & Discount Tobacco
 171 SPRING ST., DEXTER • 924-6286
 OPEN 365 DAYS A YEAR DAILY 4:30 A.M.-11 P.M.

Awesome Job Graduates!
Dexter Laundro & Car Wash
 Self-service facility,
 open 6 am - 9 pm,
 7 days per week
 54 Main Street, Dexter
 924-4431

Congratulations Graduates from the Bailey family

DUNKIN' DONUTS
 Dexter, 81 Church St.
 Dover-Foxcroft, 1104 W. Main St.
 Palmyra, Route 100 (Inside Wal-Mart)

888.806.6920
 www.MaineHighlandsCreditUnion.com

CENTRAL VALEDICTORIAN & SALUTATORIAN

VALEDICTORIAN EMILY FRASER-READ

Emily is the daughter of Thomas Read and Elizabeth Fraser. She plans on attending Boston University for Biomedical Engineering.

SALUTATORIAN KATRINA BRADFORD

Katrina is the daughter of Richard and Donna Bradford. She plans on attending the University of Maine for Nursing.

**Steven Smith Electronics
& Computer Services**

**Congratulations
Graduates!**

23A Spring St., Dexter, Maine 04930
924-0190

S&G Construction Inc.

PO Box 219
Detroit, ME 04929

- Driveways
- Curbing
- Parking Lots
- Tennis Courts

557-4331 or 487-6674

Roundy's Paving

DRIVEWAYS • PARKING LOTS
roundyspaving.com
368-2050 or 416-3534

"Don't be afraid to take a big step if one is indicated. You can't cross a chasm in two small jumps."
— David Lloyd George

**Hats Off to the
Graduates!**

Petals Plus

FLORIST

12 Stetson Rd., Corinna
278-ROSE (2073)
petalsplusflorist.net
petalsplus@hotmail.com

Judy Richards, Owner pcf, mifid

**Congratulations
Graduates!**

**Ingraham
Equipment**

3 Knox Ridge South, Knox, ME 04086
207-588-9245 • 1-800-238-4160
www.ingrahamequipment.com

**Congrats
Grads**

M&M Automotive

239 Main Road, Brownville 965-6055

LANE'S COLLISION CENTER

100 State St., Corinna 278-2443 • Cell: 948-6014
www.lanescollisioncenter.com

Complete Auto Body & Collision Repair
New State of the Art Facility • Over 19 Years Experience
New-Official Light-Auto Repair • Tires • Oil Changes & More

**Congratulations to the
Graduating Class of 2016**

**Congratulations
Graduates!**

**TRADE WINDS
Market Place**

55 Park Street, Milo ME 04463

**Congratulations
Graduates!**

**FURNACE REPAIRS
and CLEANING**

**DOORE
Energy Inc.**

343-1781

**COUNTRY
AUTO
SALES**

143 McCall Rd.
P.O. Box 99
Garland, ME

924-3107

**JERRY'S
AUTO
SERVICE**

Full Service
State Inspections
924-3107
143 McCall
Rd.
P.O. Box 99,
Garland, ME

Newport Fireworks

"The fireworks begin today. Each diploma is a lighted match, each one of you is a fuse."
- Ed Koch

Congratulations to the grads!

Route 7, Newport
OPEN 7 days a week,
10am - 6pm
368-2488
newportfireworks.com

**Congratulations
Graduates...**

**YOU'VE
COME A
LONG
WAY!**

GERRY'S Used CARS
BUY HERE & PAY HERE

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

CENTRAL REGIONAL HIGH SCHOOL

CENTRAL Graduates of 2016 - Dylan Arnold, Alex Barry, Jessica Blood, Tiffany Bourgoing, Katrina Bowden, Shiloh Bowers, Gerald Boynton, Katrina Bradford, Eugene Branno, Matthew Brewer, Michael Bruce, Katelyn Bubbier, Jared Burnett, Emilee Burton, Carly Buswell, Taylor Buswell, Tyson Buswell, Brooke Byers, Malik Capilli, Brittany Carruso, Micayla Champlin, Heather Chandler, Ricky Clark, Victoria Clark, Quinn Clukey, Ciarrria-Rae Cookson, Katarina Corcoran, Abby Crawford, Annabelle Dunfee, Abby Elliott, Brittany Emerson, Brianna Farrington, Emily Fraser-Read, Quannah Gaitings-Harrod, Ashleigh Goodwin, Ryan Hachey, Cody Hair, Kyle Ham, Thomas Hamilton, Megan Haney, Christopher Hersey, Jade Hichborn, Zachery Hichborn, Sydney Hoover, Brandon Instasi, Keith Knight, Makayla LaBelle, Breanna Lawson, Myranda Leathers, Trevor Macomber, Ryan McCullough, Brett McIntyre, Brooklynn McKay, Kelsey Osnoe, Veronica Page, Michayla Panther, Trace Partridge, Brent Perro-Wells, Grant Poulin, Andrew Prescott, Makenzy Randall, Zachary Randall, Sydney Roberts Watson, Kiera Rush, Jessica Sawyer, Briana Smart, Alexandra Smith, Lindsey Stymiest, Tylor Sutherland, Kaitlyn Taylor, Ashley Turner, Jared Vafiades, Ryan Violette, Amanda White, Tristan Wright, Noah Young. (Rex Farris photo)

Congratulations
Grant & the
Class of 2016!

B.L. Grant & Son
Terry D. Grant • Cell: 991-8115
Jason D. Grant • Cell: 991-8116
Dozer & Excavator Service • Gravel
Screened Sand • Loans • Crushed Stone
Septic Systems Installed
207-285-7713 • Corinth, Maine

Congratulations to
all graduates.
Job well done!

Charleston church
185 Main Road in Charleston, Maine
www.charlestonchurch.com

Best Wishes to
the Graduates

Earl Gerrish & Sons, Inc.
965-2171 Office
965-3791 Garage
PO Box 630 • Brownville, Maine

Congratulations Graduates!

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

main@stream internet
Faster High Speed Internet.
Unlimited High-speed Internet connection.
Dedicated internet line to your home.
(207) 564-5000

MERL "Sam" DUNHAM INC.
WELL DRILLING
Corinth, Maine
Rotary Drilling, Statewide Service.
We drill the best and service the rest!
"Happiness in water"
285-3306
1-800-649-3307

Congratulations Graduates!

Moose Lake Market
Congratulations Area Graduates!
67 Main St., Hartland, Maine
207-938-4740

Congrats Grads!

Foxy HAIR DESIGNS
66 Main Street, Newport 368-4356

Congratulations Graduates!

Blackwell INSURANCE
311 Corinna Road, Dexter, ME
207.924.7377
575 Main Street, Corinth, ME
207.285.3254

Congratulations!

Rowe's Garage
774 Main St. Corinth, ME 04427
(207) 285-3212

To all of our Graduates we wish you all the best

HALEY CONSTRUCTION INC.
P.O. Box 339, Sangerville, Maine 04479

WHITNEY'S FAMILY SUPERMARKET
689 Main Street • Corinth, ME 04427
Phone: 207-285-7500 • Fax: 207-285-7557

Congratulations to all Graduates!

I'll miss my 'home away from home'

by Xu "Michael" Wang
Salutatorian, Foxcroft Academy Class of 2016
DOVER-FOXCROFT - The community I currently call home is Dover-Foxcroft in central Maine. It's a typical New England town where I attend boarding school.

When I first came to Dover-Foxcroft, rather than being excited about studying in a new environment, I felt somewhat shocked and disappointed.

Because I am from Shanghai, China, Dover-Foxcroft seemed

to be "desolated."

This town of 5,000 is smaller than my neighborhood back home.

Fortunately, I discovered as time went on that my initial impressions about "Dover" were unfair.

One of the local residents once told me that Dover-Foxcroft has everything that New York City has: a theater, a courthouse, a police station, supermarkets, hospitals, schools and foreigners (the boarding students, including me).

Eventually I became drawn to Dover-Foxcroft's charm.

The people here are eager to help others and are accommodating, unlike the indifference I have experienced in my hometown.

The wild forests surrounding the town provided a way to discover nature which I never had before.

The tranquil streets are lined with quaint shops. This is in sharp contrast to the crowded, boisterous avenues in Shanghai.

Besides the novelty, the

community has offered me something that has complimented my experience: close interactions with my American peers, the opportunity to perform as an amateur pianist and an appreciation for the snowy Maine winters.

After three years here, I have learned to love its peaceful, laid-back charm.

I know that as graduation looms ahead that I will miss this place that has been my home away from home.

Xu "Michael" Wang, the son of Shan Shi and Lei Wang, was born in Japan and moved to Shanghai, China, at the age of six.

team, president of the Asian Culture Club and captain of the math team.

Michael's passions are mathematics and finance, and he will attend the University of California at Berkeley where he intends to declare a math major. He hopes to one day become a financial analyst.

Xu "Michael" Wang

SALES • SERVICE • RENTALS

207-695-2020

ski-doo

can-am

SEA-DOO

© 2015 Ski-Doo, Can-Am, Sea-Doo are trademarks of Bombardier Recreational Products Inc. or its affiliates.

Michael came to Foxcroft Academy his freshman year and has participated in band, string ensemble, Key Club and the National Honor Society. He was also a member of the golf

BOUTIQUE INN ROOMS
OUTDOOR PATIO / EVENTS
MAINE ROASTED COFFEE
CRAFT BEER / WINE
SOUP/PANINIS/SALADS
5 EAST MAIN
DOVER FOXCROFT
207. 805. 8839
WWW.DFMILL.COM

Congratulations Class of 2016

*The future lies before you, like a field of driven snow,
be careful how you tread it, for every step will show.*

BROOKS TIRE and AUTO

Route 7, Corinna Road in Dexter, Maine 04930

1-800-359-7149 • 207-924-7149 • 207-924-5884

www.BrooksAuto.com

CONGRATULATIONS!

BUTTERFIELDS

EST 1950

HOMEMADE ICE CREAM

Congratulations
to all of our Graduates!

Charlotte White Center

572 Bangor Rd. Dover-Foxcroft
564-2464, 1-888-440-4158,
TTY: (207) 564-2708

KIWANIS CLUB INTERNATIONAL

SERVING THE CHILDREN OF THE WORLD

Great Job Graduates!
Kiwanis Club of Dover-Foxcroft

MILLER SIGNS & GRAPHICS

Congratulations Graduates!

308 GROVE ST. NEWPORT, MAINE
PHONE: (207) 368-5133
MILLERSIGNSANDGRAPHICS.NET
INFO@MILLERRART.COM

JOHNSON FOUNDATIONS, INC.

564-8617
FREE ESTIMATES & FULLY INSURED

Congratulations Graduates!

Lacey
Junction Home

62 Summer St., Dover-Foxcroft • 31 Elm St., Milo
564-3391
www.laceyhome.com

Piscataquis Monumental Co.
564-3391

62 Summer St., Dover-Foxcroft • 31 Elm St., Milo
Pitman Ave., Greenville
www.piscataquismonumental.com

Congratulations Graduates

Mallett Real Estate, LLC

11 North Street, Dover-Foxcroft
564-8073
www.mallettrealstate.com

Cap and gown. Books are done.
Look out world. Here you come!

The Eastern Gazette

Congratulations!
Graduates

Penquis Rental

564-2476
1123 W. Main • Dover-Foxcroft

Congratulations Graduates!

from the Piscataquis County Sheriff's Office

Congratulations to all of the Graduates

PLEASANT FIVE REALTY

Phone: (207) 588-8528
www.pleasantfive.com

PROUTY FORD INC

19 Sumner Street, Dover-Foxcroft • 564-3395
proutyfordchrysler@yahoo.com

RADRUNNER TAXI

270-2927 • 924-3083

Congratulations to the Graduating Class

Lawson's LANDSCAPE CONSTRUCTION

(207) 924-6991
www.lawsonslandscape.com

To all the graduating classes we wish you congratulations!

Sebec Country Store

Located at Sebec Corners on Route 16 • 564-8106
WE ARE YOUR COUNTRY STORE!

Best Wishes to the Graduates!

Ted's Master Cleaning
Ted Marshall
23 Green St. Dover-Foxcroft
564-2125

"From a small seed a mighty trunk may grow."
-Aeschylus

Congratulations Graduates!

The Berry Patch Greenhouse

638 Bear Hill Road, Dover-Foxcroft
9am-5pm Daily • 564-3081

Congratulations Class of 2016!

BOAT RENTALS
ALUMINUM BOAT LIFTS
DOCK SYSTEMS
MARINE SALES AND SERVICE

Marina:
6 Cotton Brook Rd.
Dover-Foxcroft
564-2917

Silvers:
45 State Park Rd.
Dover-Foxcroft
564-2165

www.boatrentals.com • http://boatrentals.com

Congratulations to all graduates!

COMPLETE Denture Center

207-735-3249
completecenterdentist@gmail.com

Congratulations!

MAINE GENERATOR & SOLAR POWER, INC.

P.O. Box 126, 2 Park St., Milo
(207) 943-5070

Kent Ladd, Owner
Web: www.maine-generator.com
e-mail: info@maine-generator.com

Maple Lane Farms

CONGRATULATIONS GRADUATES!

Dairy Farm • Hay & Silage
Game & Deer Meat Processing

224 Charleston Rd., Charleston
285-3591 • maplelanefarmsmaine.com

Congrats Grad!

MID MAINE METAL Roofing & Siding Supply, LLC

Rt 77, Newport • 278-2520
www.midmainemetal.com

Therault Property Management

PO Box 218, Rockwood ME 04475
564-7278 • 488-564-7922 • 711 for TIRTTY

Seamans Electrical Services

Residential and Commercial
Wiring and Maintenance
Major work done promptly

207-924-7466

Congratulations Graduates

shaw's

1073 W. Main Street
Dover-Foxcroft, Maine

Congratulations Graduates,

You've got something to smile about!

Steinke & Caruso Dental Care

564-3455
www.centralmainesmile.com

FOXCROFT ACADEMY

FOXCROFT ACADEMY Graduates of 2016 - Brittany Adkins, Noah Allen, Blake Arno, Antonio Ayala, Devan Baird, Callie Bates, Maurice Beauchesne, Saij Bergman, Paul Birtwistle, Raquel Bozzelli, Asrai Brainerd, Desirae Brawn, Brandon Brock, Toan Bui, Angelina Buzzelli, Zachary Caron, Avery Carroll, Madison Chadbourne, Mitchell Chasse, Kuan-Ju Chen, Yu Chen, Youjin Choi, Nathaniel Church, Jennifer Clawson, Cameron Cookson, Trevor Crocker, Vanessa Crockett, Lois Day, Alexandria Desmarais, Shawn Donlon, Jr., Ivy Dow, Ally Downey, Madison Fadley, Hannah Fairbrother, Haily Fortier, Hunter Giacomuzzi, Xinghan Gong, Denae Greenlaw, Jared Grinnell, Xuyang Gu, Jing Guo, Travis Hanners, Kimberly Hanson, Jianyu Hao, Dylan Harmon-Weeks, Brandon Hassell, Christopher Hobbs, Connor Holmes, Jiwoo Hong, Han-Yu Hsiao, Kai-Kuo Hsu, Chenqi Hu, Jun Jeong, Gabriela Johnson, Connor Jones, Ting-Chen Kang, Joon Kim, Young Kim, Minfeng Kong, Sophia Kurzius, Zongxun Liu, Kenneth Lizotte, James Loring, Samuel Lunn, Yunzheng Luo, Elisha Machado, David Mason, Man Mei, Christopher Melia, Daryna Melikhova, Alyssa Nelson, Cooper Nelson, Catera No1, Michael Pendriss, Lee Perkins, Huy Phan, Ashley Pina, Gabriel Piquette, Cameron Plourde, Liam Riehl, Blaine Robinson, Elizabeth Rumery, Alice Russo, Elena Russo, Savannah Scudder, Ahmad Selim, Weizhe Shi, Laura Shorey, Abraham Simpson, Brian Sletterink, Jr. James Smith, Judson Smith, Renee Smith, Misty Stewart, Mckenzee Stone, Cody Strout, Tanner Strout, Kendra Stubbs, Berk Tezguler, Jason Thompson, Yun-Ting Tsai, Zoe Underwood, Cassidy Vautier, Joseph Villavicencio, Rebecca Wallace, Jingzhou Wang, Xu Wang, Mikayla-Lynn Wheaton, Caleb Woodward, Connie Lu Xiao, Qingfei Yu, Yang Yu, Yunwen Zhang. (Photo by Lifetouch)

FOXCROFT ACADEMY VALEDICTORIAN & SALUTATORIAN

VALEDICTORIAN GABRIELA JOHNSON

Gabriela is the daughter of David and Tonya Johnson of Dover-Foxcroft. She will attend Westminster College to study biology, and upon graduating with a Bachelor of Science degree, she intends to enroll in medical school to pursue a career as a general surgeon.

SALUTATORIAN XU "MICHAEL" WANG

Xu is the son of Shan Shi and Lei Wang, was born in Japan and moved to Shanghai China, at the age of six. He will attend the University of California at Berkeley, where he intends to declare a math major. He hopes to one day become a financial analyst.

Congratulations!

The Town of Milo

Good Luck Graduates!

C&R GENERAL STORE
4 Cambridge Rd.
Harmony • 683-6055

Congratulations Graduates

H&R BLOCK

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

Class of 2016

Life:
80% showing up,
20% making your
momma proud

Dr. Dan

恭賀 畢業生
MOON HING
Cantonese-Szechuan-Hunan Cuisine
Dover-Foxcroft Plaza, Dover-Foxcroft, Maine

Congratulations to the Graduating Class
564-8448 • 564-8440

GOOD LUCK GRADUATES!

King's APPLIANCES & FLOOR COVERING
Rt. 7, Newport, Next to NAPA
368-2237

CONGRATULATIONS GRADUATES!

FOXCROFT ACADEMY
Foxcroft Academy
Where Knowledge is Power since 1823
975 West Main St., Dover-Foxcroft ME 04426
207-564-8351 • foxcroftacademy.org

ALL THE BEST TO OUR GRADUATES

Harris DRUG STORE
Serving the Moosehead Area Since 1896
Pritham Ave., Greenville
695-2921

HARMON'S Heating Oil

Good Luck on Your Future Endeavors Graduates!

31 Main Street, Milo
943-2561 or 1-800-564-3835

Congratulations to the 2016 Foxcroft graduates!

H.A. Higgins & Son, Inc.
FOUNDATIONS & SITEWORK
285-3404 Fax: 285-7190

Congratulations, Graduates!
The sky is the limit!

DEXTER FISH & GAME ASSOCIATION

CONGRATULATIONS!

SWEETPEAS FLORAL
198 Elm Street, Milo • 943-2670

Congratulations Graduates!

DEXTER SUNRISE KIWANIS

THRIFT SHOP
74 Grove Street, Dexter

Congratulations Graduates!
The sky is the limit!

Bob Hall's Auto Repair
55 Church St., Dexter 924-3062

SALLEY'S
943-2100
AUTO REPAIR & SALES
60 High St., Milo
"Wherever you go, go with all your heart."
—Confucius
Congratulations graduates!

Congratulations to all of our Graduates!

C&J Variety
86 Park St., Milo, ME
943-2121

Congratulations Graduates!

WYMAN FARMS
226 Medford Rd., MILD • 943-2605

Best Wishes Grads!

HERMON MOTOR COMPANY
U. S. Route 2,
Hermon Corner, Hermon
848-3531

Congrats! Hats off to you!

BARBARA'S
MAIN STREET WEST
1837 West Main Street, Dover-Foxcroft - 566-8129
admin@barbarasofeastmaine.com
www.barbarasofeastmaine.com

Graduation, the First Step in Building for Your Future!

Congratulations to the 2016 Graduates!

Puritan
HARDWOOD PRODUCTS COMPANY LLC
PURITAN MEDICAL PRODUCTS COMPANY LLC
"Companies that support its' community ... Builds for the future"
31 School Street, Guilford, Maine 04443 U.S.A.

THE WHY COMPANY
Gold Bond

Congratulations Graduates!

Weyerhaeuser
Growing Value from Exceptional Resources

Congratulations!
We wish you the best

FOXCROFT VETERINARY SERVICES, P.A.

COMPANION ANIMAL - EQUINE - BOVINE
1441 Dexter Rd., Rt. 7
564-2144
564-2144

Congratulations Graduates!

ACDelco
THE BOSS SNOWPLOW
Sold & Serviced

ROWELL'S CAR WASH SALES & SERVICE GARAGE
207-564-3434
www.rowellsgarage.com
191 E. Main St. Dover Foxcroft, ME

FLUID FILTR
Wynn's

PENQUIS VALLEY HIGH SCHOOL

PENQUIS VALLEY Graduates of 2016 - Zena Baker, Lydia Balestra, Zoe Berry, Brittini Black, Joshua Blanchard, Elijah Bragdon, Jeremy Brown, Flora Butterfield, Morgan Cavagnaro, Walker Clark, Zackary Coffey, Brianne Dillon, Kobe Durant, Lydia Farnsworth, Emily Gerrish, Davin Hainer, Mashilla Harrison, Christopher Johnson, Linsley Karpowicz, Dakota Knowlton, Zachary Lally, Zachary Lane, Hunter Lewis, Joshua Martin, Blake Morrison, Alyssa Murano, Jason Musher, Dillon Nickerson, Kara Pariseau, Dylan Pearson, Haley Pennington, Destiny Ray, Rebecca Ruge, Skylar Seavey, Peyton Spencer, Sha-Lynn Trafton, Telos Wallace, Bethany Watts, Jarod Webb, Rachel Whitten, Lauren Worster, Tiffany Young, Michael Witham III. (Shyanne Hemenway photo)

PENQUIS VALLEY VALEDICTORIAN & SALUTATORIAN

VALEDICTORIAN JAROD WEBB

Jarod is the son of Jack and Kay Webb of Milo. He will attend The University of Maine - Orono and study Education - English.

SALUTATORIAN BLAKE MORRISON

Blake is the son of Nicki Morrison & Richard Monahan of Ebeemec Township. Blake will attend The University of Maine - Orono and study Journalism.

Maine Alternative Solutions, Inc

179 Park Street Milo (207) 943-9077

We are a Qualified Efficiency of Maine Partner!
Purchase from us and you QUALIFY for a REBATE!

Offering an alternative solution to high heating and cooling costs

Congratulations Class of 2016!

Hi-SEER Wall-Mounted Systems

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

Valcyon FUJITSU

Ron Desmarais
ron@alt-solutions.net
sales@alt-solutions.net
www.alt-solutions.net

Contact us today for a no-hassle, FREE estimate!

Caring for our community
one patient at a time.

Sebasticook Family Doctors

Congratulates
the Class of 2016

Best of luck in the future!

1-866-364-1366

sebasticookfamilydoctors.org

Congratulations 2016 Graduates

We wish you the very best!

McKusick Petroleum Co.

32 Summer Street, Dover-Foxcroft 564-3406 or 1-800-564-3835

www.mckusickpetroleum.com

HARMON'S HEATING OIL

JOHNSON BURNER SERVICE

**OIL
HEAT**
The
Best Heat
for Maine

•Automatic Delivery
•Cash Prices

•24 Hour Emergency Service
•Budget Plans Available

•Convenient Payment
Schedule

Bulk LP Gas - - - Appliances, Lights, Heaters, Water Heaters