

The Cape Courier

Volume 28 Number 21
Feb. 12 - Feb. 25, 2016

An Independent Not-for-Profit Newspaper
Serving Cape Elizabeth Since 1988

capecourier.com

The new library is open!

Photo by Ulla Messerschmidt

Photo by Elizabeth Brogan

Photo by Elizabeth Brogan

The Ashton family were the first patrons through the door at the "soft opening" of the new Thomas Memorial Library at 9 a.m. on Feb. 4. Clara, left, and Alora, right, (center photo) are homeschooled and Dad, Jon Ashton, said the visit was a planned field trip. "We definitely wanted to be first," he said. "I love it," said Clara, to which Alora added "This is one of the best libraries ever!" Just missing the first-through-the-door award, but no less excited, was Dan Foley, above right, who called the library not only beautiful but "a great investment." Foley likes the 9 a.m. opening time, which allows him to work out at his gym at 6 a.m. and arrive at the library as its opening. "I missed it," Foley said. "I'll be here almost every day unless I'm out of town." A formal ribbon-cutting ceremony to celebrate the library was held on Monday, Feb. 8. See page 12 for a story about the month-long celebratory events at the library.

Community Services may leave School Dept.

By Elizabeth Brogan

Cape Elizabeth Community Services may become a separate municipal department, reporting to Town Manager Michael McGovern, and no longer part of the School Department effective July 1, 2016.

McGovern recommended the move in a Jan. 1 memorandum to the Town Council. According to McGovern, Community Services, created in 1977, took on many responsibilities for the School Department, including overseeing student transportation and custodial services beginning in the 1990's and into the first decade of the 2000's, when its then-director served as liaison on large school renovation projects. "As a consequence of this school focus, the oversight of the Community Services director was moved directly under the Superintendent of Schools," with the members of the Commu-

nity Services Commission appointed by the School Board, McGovern said.

But times have changed. According to McGovern, the 55-plus segment of the population is "fast growing" and Cape's baby-boom generation is moving toward retirement. "Some older citizens, including the recent Senior Citizens Advisory Committee, have called for Community Services to do more for our aging population ... It has become more crucial than ever to provide additional focus on what Community Services can provide all citizens of Cape Elizabeth."

"The School Board and the superintendent already have much to focus on with all their responsibilities," McGovern said. "Dealing with issues involving enhancing programs for senior citizens, determining pool sched-

—see COMMUNITY SERVICES, page 14

Speech team wins seventh state title!

Cape Elizabeth High School's 40-member speech and debate team returned home from Lewiston High School the night of Jan. 23 with the team's seventh straight state speech championship. The team, led by Will Steidl, Catie O'Sullivan and Kinnon McGrath, earned the state's top honor "through strong individual performance," CEHS Theater Department Director Richard Mullen said. Students who won honors in their events include Steidl, Anya Kohan, Preston Stewart, Isabel Robertson, Blair Carpenter, Matt Fishbein, Makena Deveaux, Tony Inhorn, Brynne Kennedy, Allie Moulton, Ella Strout and Jahanara Freedman.

Verizon tries again for cell tower

By Elizabeth Brogan

Verizon Wireless submitted a second application, on Jan. 29, to install a cell tower on an 80-foot-tall decommissioned water tower at 11 Avon Road. Town Planner Maureen O'Meara said the application would be on the agenda at a Feb. 22 Planning Board meeting.

The water tower, built in 1945, has been dry since 2007 and is currently used only for antennas and equipment installed by the Portland Water District in 1985. Verizon purchased a lease on the property from the

Portland Water District in 2013.

An earlier application had been denied by Cape Elizabeth Code Enforcement Officer Ben McDougal in 2014, followed by a failed appeal to the Zoning Board of Appeals and a successful lawsuit in the U.S. District Court, which granted a summary judgment on Sept. 30, 2015 concluding that the town erred, under its zoning ordinance, in denying the company a permit.

Judge Jon D. Levy found that the Avon

—see VERIZON, page 14

Town Hall parking lot 'not a dump'

By Elizabeth Brogan

If a picture is worth a thousand words, no story describing the mess in the back of the Town Hall parking lot should be necessary — just take a look at the picture below, taken on Dec. 28, the Monday after Christmas.

Not seen in the photo: The pickup truck, loader and three employees from the Department of Public Works who had to be called in to clean the mess up, "all of our available crew on that day," said Town Manager Michael McGovern.

"Imagine if you had to clean this up and how much extra work it would be if someone plopped it down in your backyard," said Recycling Committee member Tracy Floyd, who noted the problem "has been the topic

of very frustrated conversations" among members of the committee.

The Town Hall parking lot typically has two 20-foot silver bullets for recycling, as well as a bin for cardboard, which are emptied about three times a week. "The DPW keeps them there to make recycling a bit more convenient," said Floyd. "On this particular day, there was only one bin present (not shown in the picture) because of the busy holiday weekend."

But this is not just a holiday problem. According to McGovern, Public Works is called to Town Hall to clean up a mess in the parking lot at least once a month. "It's all the time."

—see TOWN HALL, page 14

Trash left in the back of the Town Hall parking lot on Dec. 28, 2015.

The Cape Courier
 P.O. Box 6242
 Cape Elizabeth Maine 04107
 207-838-2180
 www.capecourier.com

OUR MISSION STATEMENT
 The mission of The Cape Courier is to foster a sense of community by presenting news specific and unique to Cape Elizabeth and its residents, and, whenever possible, to promote volunteerism within our community.

BOARD OF DIRECTORS
 Trish Brigham, Debbie Butterworth, Bob Dodd, Jerry Harkavy, Martha Kelley, Bill Springer, Beth Webster

Publisher: Kim Case
 info@capecourier.com

Editor: Elizabeth Brogan
 (Letters, general news)
 editor@capecourier.com

School/Community Editor: Wendy Keeler
 (Business, Neighbors, schools, religion, sports)
 communityeditor@capecourier.com

Advertising Manager: Jess LeClair
 (Display and classified ads):
 advertising@capecourier.com / 207-631-8414

Sales Manager: Arielle Betlyon
 salesmanager@capecourier.com

Bookkeeper: Dorothy Stack
 billing@capecourier.com

Proofreaders: Diane Brakeley, Suzanne Higgins, Robin Loughman, Anita Samuelsen, Sheila Zimmerman

Webmaster: Wendy Derzawiec

Photo finishing: Ann Kaplan

Distribution: Tracy Northrup

Technology Services: Chad Braley

For general information:
 info@capecourier.com / 207-838-2180

Writers: Elizabeth Brogan, Debbie Butterworth, Wendy Derzawiec, Bob Dodd, Wendy Keeler, Erika Carlson Rhile, Ellen Van Fleet

Photographers: Martha Agan, Elizabeth Brogan, Jenny Campbell, Ann Kaplan, Wendy Keeler, Joanne Lee, Patricia McCarthy, Katherine Urbanek

The Cape Courier is printed by Alliance Press in Brunswick and mailed free to residents 22 times a year. We disclaim all legal responsibility for errors, omissions or typographical errors. All reasonable care is taken to see that errors do not occur. We print corrections if notification is received in a timely manner.

LETTER & SUBMISSION POLICY
 Letters may not exceed 250 words. We reserve the right to refuse letters and to edit for length, accuracy, clarity and civility. We do not withhold names and writers may be limited to one letter per month. Petition-style letters will be declined. Letters reflect the opinion of the author, not The Cape Courier. Email letters to: editor@capecourier.com or mail to P.O. Box 6242, Cape Elizabeth, ME 04107. Please note: Letters will be acknowledged by email.

NEXT ISSUE: Feb. 26
DEADLINE: Noon, Feb. 12

SUBSCRIPTIONS
 \$21.10/year in Maine; \$25 out of state
 \$15 student (9 months)
 \$12 half year
 (These amounts include state sales tax, which The Courier is required to charge.)

Name: _____
 Address: _____
 Amount enclosed: \$ _____
 Today's date: _____

Mail to:
 The Cape Courier
 P.O. Box 6242
 Cape Elizabeth, ME 04107

Resident questions lack of public support for curbside pick-up

In the most recent issue of The Cape Courier [Jan. 22 - Feb. 11, 2016], Councilor Jessica Sullivan, a member of the Solid Waste and Recycling Long Range Committee, is reported to have stated that there is little public support for curbside pick-up of trash and recycling.

Really? Are we the only household which doesn't enjoy the weekly task of loading heavy, dirty, smelly trash into the car, driving it to the dump where we wait and wait for our turn, only to be cut off by a rude driver, then returning home to find the trunk full of whatever liquid has seeped out of the bags and even a few maggoty friends? Everyone in Cape likes doing this?

I know that the Recycling Center has this wistful reputation of being a great place to meet and greet neighbors, local politicians, etc., but honestly, this has to be the dump of a bygone era.

I'd love to see the side-by-side comparison of costs of curbside pick-up versus the town going into debt for 1.4 million dollars. I'd even be willing to pay a little more in property taxes to enjoy this service that our lucky neighbors in South Portland and Scarborough have!

Theresa Maher

Photo by Ulla Messerschmidt
 A cake from an event for donors at the library.

Thank you!

Your voluntary subscriptions and other contributions help keep this community newspaper coming to your mailbox.

Thank you to these recent generous contributors:

**Anonymous
 Jonathan & Elizabeth Brogan**

Checks made out to *The Cape Courier* may be mailed to P.O. Box 6242, Cape Elizabeth, Maine, 04107, or dropped off at *The Courier* office in the basement of Town Hall. Future contributions will be acknowledged in an alphabetical format. Please include a message on your correspondence if you prefer to remain anonymous.

Hockey team thanks community for support

The boys hockey team poses in front of its mountain of collected Christmas trees.

The Cape Elizabeth boys hockey team would like to thank the Cape Elizabeth community for their generous support during our eighth annual Christmas tree pick-up on Jan. 3.

up 298 trees for Cape Elizabeth residents. Donations provide funding for needed ice time for practices. We look forward to providing this service again next year.

This was a record year; the boys picked

Jennie Smith-Brock

The Cape Courier
 2016 reader survey is here!

Find the survey online at:
www.SurveyMonkey.com/r/Capecourier

Or fill out the printed survey inserted in this issue and **mail it to us** at:
 P.O. Box 6242 Cape Elizabeth, ME 04107

Or leave it in one of our dropboxes at Cape Elizabeth Town Hall,
 320 Ocean House Road.

We want to hear your voice!
 This is *your* community newspaper. Let us know what is important to you!

Thank You Cape! We really appreciate your feedback!
 - The Courier Staff

Neighborhood meetings on paper streets are set for Feb. 24, March 16 and 30

Neighborhood meetings to hear public comment on paper streets – streets that have been laid out in subdivision plans but never constructed or accepted by the town – have been set for the following neighborhoods: Shore Acres, Broad Cove and Hannaford Cove, on Wednesday, Feb. 24; Oakhurst and Shore Road area, on Wednesday, March 16; and Great Pond and the Mitchell Road area, on Wednesday, March 30. Maps showing the paper streets in these neighborhoods are available on the town website.

All meetings will be held at Town Hall beginning at 7 p.m.

Cape Elizabeth has 46 paper streets, roughly 3.75 miles in total length, accord-

ing to the town's 2015 paper street report. According to the town, these streets may be important because they provide access to lots, contain utilities, provide a turnaround for municipal equipment and provide pedestrian access to town open space.

For more information about paper streets, visit the town website, and look under "Hot Topics," to the left on the home page or contact Town Planner Maureen O'Meara at maureen.omeara@capeelizabeth.org or 799-0115.

The state legislature has set a deadline of 2017 for Maine communities to decide whether to retain "incipient dedication" rights in paper streets.

Real estate transfers, September - October

NEW OWNER	PREVIOUS OWNER	LOCATION	PRICE	TYPE / USE
NOVAK MICHAEL	HOAGLAND SUSAN M	65 OCEAN HOUSE ROAD	\$168,000	SINGLE FAMILY
MAGNOLI AMANDA E	WAKEFIELD LINDA C	15 DEARBORN DRIVE	\$299,900	SINGLE FAMILY
ASHBY SCOTT A	KARU CANDACE	1 ARLINGTON LANE	\$457,500	SINGLE FAMILY
FALLON RENEE M	TOURANGEAU JOANNA B	36 TRUNDY ROAD	\$694,000	SINGLE FAMILY
GAHR MATTHEW	BANK OF NEW YORK MELLON	14 SALT SPRAY LANE	\$913,000	WATERFRONT
91 OLD OCEAN HOUSE RD LLC	KELLEY LAURENCE	91 OLD OCEAN HOUSE RD	\$0	SINGLE FAMILY
CHARLTON JAMES S	MANGEL LARRY E &	40 RESOLUTION PLACE	\$175,000	CONDOMINIUM
NIEDERKORN MARY C	ELEGANT COTTAGES LLC	3 IRONCLAD ROAD	\$665,000	SINGLE FAMILY
LJM PROPERTIES LLC	CROCKETT SALLY D	4 OLD SEA POINT ROAD	\$125,000	VACANT LAND
NAPIER ERIC K	PETSINGER THOMAS C	75 SPURWINK AVENUE	\$332,000	SINGLE FAMILY
BEBER JOHN G	MALONE GREGORY J	8 CROSS HILL ROAD	\$650,000	SINGLE FAMILY
REMITZ KENNETH W	PANARACE VIRGINIA EST OF	19 OCEAN AVENUE	\$0	SINGLE FAMILY
RUGHANI ANAND	CAREY WENDELIN D	61 STONYBROOK ROAD	\$345,000	SINGLE FAMILY
OHAGAN DAVID C FORD	OUTWIN CHARLES P M &	46 MCAULEY ROAD	\$340,000	SINGLE FAMILY
WHITE HANNAH E	SPOKES JENNIFER J	13 ROCKY HILL ROAD	\$480,000	SINGLE FAMILY
WELCH MATTHEW S	CASCO BAY QUALITY HOMES LLC	12 BAYBERRY LANE	\$314,726	SINGLE FAMILY
LIU NA	GREEN FAMILY TRUST	33 CROSS HILL ROAD	\$639,900	SINGLE FAMILY
KNIGHT ERIC I	OBRIEN RORI K	15 PLEASANT AVENUE	\$255,000	SINGLE FAMILY
LAYTON MICHAEL P	HESSLER DIANE M	17 CANTERBURY WAY	\$335,000	CONDOMINIUM
SMITH BRADLEY S	SIMONDS STEPHEN	18 BRENTWOOD ROAD	\$355,000	SINGLE FAMILY
CONNELLAN ANN H	HUGHES BARBARA A EST	4 MAPLE LANE	\$0	SINGLE FAMILY
JOHNSON ERIC B	PATTERSON ARNOLD C	286 SPURWINK AVENUE	\$262,000	SINGLE FAMILY
HILL MICHAEL A	HILL MICHAEL &	FOWLER ROAD	\$0	VACANT LAND
ISRAEL SOLOMON	FITZPATRICK ASSOCIATES INC	22 PHOEBE'S WAY	\$515,280	CONDOMINIUM
BOYER MARK WILLIAMS	BRASSARD PAUL E &	333 FOWLER ROAD	\$380,000	SINGLE FAMILY
MORRIS DAVID	ESPOSITO TERESA M	11 COTTAGE FARMS RD	\$608,000	SINGLE FAMILY
NELSEN ERIN	MULLEN MARY JANE EST OF	5 GROVER ROAD	\$210,000	SINGLE FAMILY
STEVENS CHARLES R	BOLAND PETER	24 WESTMINSTER TERR	\$0	CONDOMINIUM
BOWES RACHEL C	FREEMAN DAVID W &	3 CHARLES ROAD	\$335,000	SINGLE FAMILY
PINANSKY-HOLLAND REV TR	PINANSKY THOMAS P	11 OVERLOOK LANE	\$0	SINGLE FAMILY
MURLEY THOMAS	SELLERS RONNIE &	133 TWO LIGHTS ROAD	\$1,400,000	SINGLE FAMILY
MARTELLE NEIL J	FREEMAN GERALD C LIVING TR	22 PILOT POINT ROAD	\$640,000	SINGLE FAMILY
ABRAHAMSEN ROBERT	KANE MICHELLE A	10 CROSS HILL ROAD	\$749,000	SINGLE FAMILY
EPPINGER LAUKKANEN TR	HAYES JANICE K	13 OCEAN AVENUE	\$750,000	SEASONAL
LABELLA OLGA P	MAIER JILL	47 RICHMOND TERR	\$350,000	SINGLE FAMILY
EBERLY ILKA	EDGAR CARLYN L	27 LITTLEJOHN ROAD	\$488,000	SINGLE FAMILY
MCANUFF JOHN P	MCANUFF JOHN P	65 STONYBROOK ROAD	\$0	SINGLE FAMILY
LEHNER LLC	BREWER NANCY CLARKE	36 BOAT COVE ROAD	\$2,445,001	SINGLE FAMILY
FARRELL DIANNA S	DOLAN ROGER W ESTATE OF	95 SPURWINK AVENUE	\$229,000	SINGLE FAMILY
NEWELL CHRISTINE M	LAYTON MICHAEL P	9 RAND ROAD	\$300,000	SINGLE FAMILY
PERRY MILES C	JONES KRISTIN M	18 BROAD COVE ROAD	\$321,000	SINGLE FAMILY
HENTZEL QUINCY	HARVEY JAMES B	7 OLD FARM LANE	\$532,500	SINGLE FAMILY
SMITH JASON J	HURLEY JAYNE G	20 STONYBROOK ROAD	\$590,000	SINGLE FAMILY
STEVENS CHARLES R	BOLAND PETER	24 WESTMINSTER TERR	\$353,000	CONDOMINIUM
RODRIGUES BELINDA N	WEBBER CHARLES E &	105 FOWLER ROAD	\$695,000	SINGLE FAMILY
KELLY CURTIS JOHNSON JR	EWING LOIS E ESTATE OF	8 CRESCENT VIEW AVE	\$304,000	SINGLE FAMILY
2 DENTAL AVENUE LLC	TRUSSELL DAVID W	176 OCEAN HOUSE RD	\$280,000	DENTIST OFFICE
RAINBOW CONST INC	SPURWINK WOODS LLC	25 ASTER LANE	\$40,000	SINGLE FAMILY
RAINBOW CONST INC	SPURWINK WOODS LLC	1 FRANKLIN CIRCLE	\$40,000	SINGLE FAMILY
SCHLAIR BARRY	FITZPATRICK ASSOCIATES INC	24 PHOEBE'S WAY	\$530,949	CONDOMINIUM
BOWDLER LIANA M	STEPHENSON HARRY S &	5 POND VIEW ROAD	\$205,000	SINGLE FAMILY

Republicans caucus March 5; Democrats March 6

Democrats and Republicans in Maine will be caucusing for their party's presidential nominee during the first week in March – the Republicans on Saturday March 5, at a recently changed location at Scarborough High School (11 Municipal Drive), and the Democrats on Sunday, March 6 at the Cape Elizabeth High School gym.

Maine does not hold a primary, so this is the only chance that party-registered voters will have to directly influence the nomination process.

The doors will open at 8:30 a.m. for the Republican caucus and at 1 p.m. for the Democratic caucus. The first hour will be for check-in and registration, with official caucus activities beginning an hour later.

All enrolled Democrats and Republicans who live in Cape Elizabeth may attend and participate. If you are a member of one political party, but nevertheless wish to participate in the caucus of another party, you can switch your enrollment to Democrat or Republican at Town Hall up until Friday, Feb. 19. (Note that you are only eligible to switch to Democrat if you have been enrolled in another party for at least three months.)

Cape Elizabeth Democratic Committee

Chair Nolan Reichl, and Republican Committee Chair Tim Thompson are encouraging all who wish to change party affiliation to act soon to change their enrollment. Doing so will make each caucus run more smoothly.

If you are not enrolled in any political party you can enroll as a Democrat or Republican at Town Hall any day up until the caucus, or at the gym on the day of the caucus during the first hour after the doors open. Thompson noted that a registrar from the town would be present at the Republican caucus only from 8:30 to 9:30 a.m.

Those who cannot attend the Democratic caucus in person on March 6, can request an absentee ballot at mainedems.org. Republicans must caucus in person with the exception of active duty personnel and veterans disabled during active duty (Go to mainegop.com/vetsvote for details and an application form).

Questions may be directed to the Cape Elizabeth Democratic Town Committee at capedems@gmail.com or Republican Chair Tim Thompson at tthomps1@maine.rr.com or 671-5079.

CALL US TODAY!

SALES

- Buyer Representation
- Seller Representation

HOME LEASING

- Landlord Representation
- Maintenance Coordination

(207) 767-4777

www.SantoroRealEstate.com

Louis F. Santoro
Broker / Owner

CHOOSE LOCAL, CHOOSE VRCCE

10% OFF EXAMS FOR NEW AND REFERRING CLIENTS

- General & Preventive Medicine
- Surgery • Dentistry
- House Calls • Training
- Behavior • Nutrition
- Rehabilitation with Underwater Treadmill

VETERINARY AND REHABILITATION CENTER OF CAPE ELIZABETH

207 OCEAN HOUSE ROAD
CAPE ELIZABETH, MAINE
207-799-6952 • VRCCE.COM

24 HR SERVICE
ALL calls radio dispatched

T. A. NAPOLITANO
Electrical Contractor
So. Portland, Maine

Commercial, Residential & Industrial
Call for Estimate: 799-0538

Spiritual Workers
in a Physical World, Inc.

Be kind to people, animals, and the earth!

spiritualworkers.com

Town of Cape Elizabeth Alternative Energy Committee

The Town Council Appointments Committee is accepting applications from residents interested in serving on the newly-formed **Alternative Energy Committee**. This ad-hoc committee was created to explore opportunities to provide alternative energy to municipal and school buildings and vehicles. The committee's purpose and charge is available at www.capeelizabeth.com. The report of the committee is due to the Town Council by December 31, 2016.

Questions should be directed to **Debra Lane**, Town Clerk at 799-7665 or debra.lane@capeelizabeth.org.

Applications are available online and must be submitted to Debra Lane no later than Friday, February 19, 2016.

MAINE MARITIME MUSEUM

This is Maine. The rest is history.

Salty School Break Fun Day!
Thursday, February 18, 9:30-11:30 am

FREE for kids under 12 with a paid adult

- Kids Crafts
- Sea Chanties
- Special showing of the movie *Around Cape Horn*

Celebrate school break at the museum!
February 13-20
FREE admission for kids under 12 with any paid adult

www.MaineMaritimeMuseum.org

243 Washington Street • Bath, Maine • 207-443-1316

Land Trust to offer citizen science training for phenology project on March 24

Are you interested in our changing climate? Citizen scientists interested in recording observations in their own community are needed. The Cape Elizabeth Land Trust will offer "Signs of the Seasons," citizen science phenology project training, at Thomas Memorial Library from 6 to 8 p.m. on Thursday March 24.

Phenology is the study of cyclical life events like animal migrations, insect emergence and plant leafing, blooming and fruiting.

"Scientists, naturalists, farmers, fishermen, gardeners and many others have recorded observations of seasonal changes for centuries," said Erika Carlson Rhile, CELT Edu-

cation Committee chair. "We can compare historical and recent data to identify shifts in long-term phenological trends. The timing of phenological events is important for health, recreation, agriculture, management of natural resources and conservation."

Volunteers will choose a location in their community (it could be one's own backyard) to record observations and enter them into an online database. There are several indicator species to watch for, including spring peepers, wood frogs, lilacs, maple trees, beach roses, dandelions, monarch butterflies and hummingbirds.

Please call the CELT office at 767-6040 to sign up for this program.

Cape residents can register for B2B March 10

Online registration for the 19th TD Beach to Beacon 10K road race, set for Aug. 6, will open at 7 a.m. March 10 for Cape Elizabeth residents only and March 11, for the general public. There will be a limit of 600 slots for Cape residents on March 10.

Last year, all 4,000 slots allotted to the general public were filled online in a record four minutes, 15 seconds, and hopeful registrants in 2016 should expect a similar need for speed.

A remaining 1,950 slots will be distrib-

uted by lottery from March 11 through March 20, with lottery entrants announced on March 22.

Runners will register at the race website, www.beachtobeacon.org. The race entry fee for 2016 will remain at \$50.

The race's 2016 beneficiary, to be announced later this month, as well as past beneficiaries, will make bib numbers available to runners in exchange for fundraising or support.

Please support our advertisers!

#1 Market Share

Coldwell Banker Residential Brokerage sold more homes in Cape Elizabeth in 2015 than any other real estate company.* If you are thinking about making a move, give one of our highly trained professionals a call!

Congratulations to our office 2015 Top Producers

MOLLY McGUIRE
2015 Top Producer
Sales

BRUCE & RAYE BALFOUR
2015 Top Producer
Units and Volume

Outstanding Performance
JENNIFER DeSENA

Outstanding Performance
MARY WALKER

Outstanding Performance
KATHLEEN SCOTT

Kathy Duca,
Vice President,
Managing Broker

Dan Boothby

Andrew Carr

Joe Conroy Sr.

Patrick Cooper

David Croft

Marcia Jansen

Erin Haber

Rick Keller

Susan Lelansky

Alison McCue

Audrey Patin

Kathleen Pierce

Angela Levesque
PPH Home Loans,
Senior Loan Officer

Dave Scheffler

Jennifer Sweeney

Tom Tinsman

Don Russell

Jane Barriault, Esq.
Closing Attorney
Market Street
Settlement Group, LLC

Owned and operated
by NRT, LLC. Equal Housing Opportunity

295 Ocean House Rd • Cape Elizabeth, Maine 04107 • 207-799-5000

*Based on MREIS sold data single family and condos 1/1/15-12/31/15

Snowmobilers on school lawns warned to stay off; prescriptions for meds reported stolen

Reported by Debbie Butterworth

COMPLAINTS

- 1-4 An officer met with a resident of the Broad Cove area about a possible theft. In mid-December, the complainant made arrangements to purchase an item on Craigslist. Seller did not want to use PayPal and requested the buyer wire the money to the seller's account. After not receiving the item and several attempts to contact the seller, the victim came to the police department to file a report. Case is under investigation.
- 1-6 An officer met with a resident of the Shore Road area about a bite by a leashed dog while walking along the Shore Road path.
- 1-7 An officer found a three-foot by three-foot company sign. A contact number was located and the sign returned.
- 1-7 An officer met with a resident of the Scott Dyer Road area about unauthorized charges on a credit card. A possible suspect was identified.
- 1-7 An officer met with a resident of the Broad Cove area about an assault complaint.
- 1-9 An officer met with a resident of the Fowler Road area about a possible criminal threatening complaint.
- 1-10 An officer responded to a residence in the Shore Road area for a well-being check.
- 1-12 An officer responded to the middle school for a report of snowmobiles operating on the school lawns. They left upon his arrival but were later located at a residence in the Brentwood area. They were warned to stay off school grounds.
- 1-13 An officer met with a resident of the Mitchell Road area about a possible violation of a protection order.
- 1-14 An officer met with a resident of the Mitchell Road area about the theft of paper prescriptions for medication.
- 1-15 An officer met with a resident about a child custody matter.
- 1-18 Two officers responded to a report of an assault on a taxi driver on Bowery Beach Road. They located and made contact with the cab driver and the suspect. The suspect was issued a

- summons for assault and released to a family member who paid the fare.
- 1-19 An officer met with a resident of the Eastman Road area about a harassment complaint.
- 1-21 An officer met with a subject who turned over some found property. The owner was identified and property returned.
- 1-23 An officer met with a resident at the police station about a domestic issue.
- 1-25 An officer spoke with a resident of the Longfellow Drive area who reported an abandoned silver mountain bike. The bike was returned to the police station.

SUMMONSES

- 1-5 Cape Elizabeth resident, uninspected vehicle, Mitchell Road, \$133
- 1-6 Cape Elizabeth resident, uninspected vehicle, Shore Road, \$133
- 1-6 South Portland resident, speeding (47/30 zone), Shore Road, \$185
- 1-7 Cape Elizabeth resident, speeding (67/40 zone), Sawyer Road, \$263
- 1-8 Westbrook resident, speeding (32/15 zone), Scott Dyer Road, \$185
- 1-8 South Portland resident, uninspected vehicle, Sawyer Road, \$133
- 1-8 Cape Elizabeth resident, violation of conditions of release, furnishing scheduled drugs, illegal possession of scheduled drugs, Woodland Road
- 1-9 South Portland resident, operating after license suspension, Sawyer Road
- 1-10 Cape Elizabeth resident, violation of conditions of release, operating after license suspension, Old Ocean House Road
- 1-12 Lewiston resident, uninspected vehicle, Mitchell Road, \$133
- 1-13 Cape Elizabeth resident, parking in handicap space, Cape Elizabeth Middle School, \$165
- 1-14 Cape Elizabeth resident, parking in handicap space, Cape Elizabeth Middle School, \$165
- 1-14 South Portland resident, uninspected vehicle, Shore Road, \$133
- 1-15 Cape Elizabeth resident, uninspected vehicle, Fowler Road, \$133
- 1-15 Cape Elizabeth resident, speeding

- (46/30 zone), Fowler Road, \$185
- 1-18 Cape Elizabeth resident, assault, criminal threatening, Route 77
- 1-20 Sanford resident, speeding (39/30 zone), Sawyer Road, \$119
- 1-20 Scarborough resident, uninspected vehicle, Preble Street, \$133
- 1-23 Cape Elizabeth resident, uninspected vehicle, Kettle Cove, \$133
- 1-23 Portland resident, uninspected vehicle, Shore Road, \$133

JUVENILE SUMMONSES

- 1-24 Cape Elizabeth resident, speeding (51/35 zone), Spurwink Road, \$185

ACCIDENTS

- 1-6 Nancy Beling, Janice Stockson, accident on Shore Road
- 1-12 Matthew Fleming, Duncan Strout, accident on Mountain View Road
- 1-16 Ryan Strout, accident on Spurwink Avenue
- 1-16 Shengbo Su, accident on Humphrey's Road
- 1-21 John Vallely, Eric Vanasse, accident on Westminster Terrace
- 1-22 Thomas Riddell, Alex Kerbaugh, accident on Pleasant Avenue

ARRESTS

- 1-8 Cape Elizabeth resident, violation of conditions of release, furnishing scheduled drugs, illegal possession of scheduled drugs, Woodland Road

- 1-10 Cape Elizabeth resident, violation of conditions of release, operating after license suspension, Old Ocean House Road

FIRE CALLS

- 1-6 Philip Road, carbon monoxide alarm
- 1-7 Birch Knolls, structure fire
- 1-8 Columbus Road, carbon monoxide alarm
- 1-10 Shore Road, line down
- 1-10 Davis Point Road, fire alarm
- 1-10 High Bluff Road, carbon monoxide alarm
- 1-10 Kettle Cove Road, line down
- 1-10 Hunts Point Road, tree down
- 1-10 Fowler Road, line down
- 1-10 Kettle Cove Road, line down
- 1-10 Wildwood Drive, fuel leak
- 1-13 South Portland, mutual aid
- 1-16 Mitchell Road, lines down
- 1-19 Ocean House Road, fire alarm
- 1-20 Scott Dyer Road, fire alarm
- 1-21 Maiden Cove Lane, fire alarm
- 1-22 South Portland, Mutual Aid
- 1-22 Maiden Cove Lane, fire alarm
- 1-23 Oakhurst Road, carbon monoxide alarm
- 1-23 Oakhurst Road, fire alarm
- 1-24 Farms Edge Road, carbon monoxide alarm

RESCUE CALLS

There were 35 runs to Maine Medical Center. There was 1 patient treated by rescue personnel but not transported.

**BUY LOCAL
ALL WINTER**

.....

**PORTLAND
FOOD CO-OP**

**ALL ARE
WELCOME**

OPEN TO THE PUBLIC
8am-8pm, every day

portlandfood.coop
290 Congress Street
207.805.1599

Need to lease your home? Hire the best!

**DRINAN
PROPERTIES**

30 Years' Experience • 24/7 On-Call Service
Fully staffed office & maintenance division

Leasing more homes than anyone in Greater Portland • drinanproperties.com
(207) 799-6828 or 799-0829 • mike@drinanproperties.com

Meet our LSVT Certified Clinicians

Coastal Rehab is proud to offer
LSVT BIG & LOUD®

Specialized treatment programs
for **Parkinson's Disease** and
other movement disorders

Improve your quality of life today!

Visit www.coastalrehab.me or call us at 767-9773 for details

Community Services

Cont. from page 1

ules and running nonschool youth soccer programs is better suited to municipal responsibility.”

McGovern said that Superintendent of Schools Meredith Nadeau concurred that the time was right to move Community Services out of the School Department.

The unanimous reaction of the councilors, who discussed the recommendation at a Jan. 7 workshop, was “enthusiastic,” according to Town Council Chair Molly MacAuslan, who noted that the mission of Community Services has “morphed and changed over the years,” providing an expanded range of services to the whole community, including more programming for senior citizens. MacAuslan also said that completion of the new library building would provide an opportunity for “synergy” between Community Services and the library, with joint projects “easier to accomplish if they are both under the municipal side of the house.”

The Town Council will take a vote on the proposal at its Feb. 8 meeting (after this newspaper goes to print). If approved, McGovern will present a proposed Community Services budget for fiscal year 2017 to the council concurrent with the presentation of

the municipal budget.

The proposal was also discussed at a joint meeting of the Town Council and School Board on Feb. 1. In a Feb. 2 email to The Cape Courier, School Board Chairperson Elizabeth Scifres said that while Community Services has always had its own budget, separate from the School Department “this was confusing to many.” The School Board will also vote on the proposal, at its business meeting on Feb. 9 (after this newspaper goes to print).

“We are looking to be inclusive and to gain consensus,” said MacAuslan, explaining her request that the School Board take a vote as well.

“We are jumping into the budget season,” MacAuslan added, in response to a question about the fast pace to bring the Community Services move to a decision. “We can roll this into the budget season.”

Community Services, located at 343 Ocean House Road, has a mission to “provide versatile community programs offering educational, cultural, recreational, and social enrichment opportunities to a wide segment of the citizenry,” with a commitment to “lifelong learning” to meet the “changing needs and interest of the community,” and to “enhancing and improving the quality of life for the residents of Cape Elizabeth.” (from the winter edition of The Cape Explorer.)

Verizon

Cont. from page 1

Road water tower is an “alternative tower structure” under the ordinance and that Verizon’s proposal qualifies as an “accessory use.”

Left undecided was whether the proposed antennas would be sufficiently concealed according to the standards of the ordinance.

The new application, a thick packet of documents, maps and photo simulations of the proposed facility, includes seven pages of “responses” to “approval standards” in the zoning ordinance. It states that the existing tank will be repainted and antennas installed within “shrouds” to minimize their visibility and visual impact. The application also states that the proposed facility will be installed on, and immediately adjacent to, the existing water tower, entirely within the existing fence, with limited post-construction traffic via the existing driveway, and no pedestrian access. It says noise will be

limited and within town standards, as will exterior motion-activated lighting and environmental impacts. The application is available for review at Town Hall in the Planning Office.

The water tower has been discussed as a possible site for a cell tower since at least 2004, but residents of the Shore Acres neighborhood have opposed the cell tower, citing noise, decreased property values, increased traffic, and negative visual impact in the residential neighborhood.

However, a plan for 100 percent cell coverage for the community is one of the Town Council’s goals for 2016, following its review of the town’s poor cell coverage in 2015 and a demand by many residents for improved service.

“I’m really pleased that Verizon is moving forward with an application,” said Town Manager Michael McGovern. “There’s a lot of desire in the town [for better cell coverage]. This is probably the best way to accomplish it.”

Winter at the park

The picnic table storage area on Jan. 27

Photo by Joan Carrier

A rock sculpture with the tide coming in on the Fort Williams Park beach on Jan. 25

Photo by Martha Agan

Town Hall

Cont. from page 1

Some of the mess can be accounted for by wind blowing material from the bins, but much of it appears to be intentionally left. Floyd said that trash found in the parking lot has included a television, car seats and small appliances.

“The back yard of Town Hall is not a dump,” said McGovern. “The abuse by a few residents is very disturbing. It calls into question whether or not we should have the silver bullets in unattended areas.”

Residents should just use “common sense” when disposing of recyclables, said Floyd, such as breaking down cardboard and fitting it compactly in the container, to allow more space.

“My advice is don’t come on Monday morning,” said McGovern. And “be responsible.”

www.OceansideMaine.com

Lack Of Homes For Sale In Cape Equals Sellers Market

The Impact of Monthly Housing Inventory on Home Prices

<p>LESS THAN 6 MONTHS</p> <p>SELLERS MARKET</p> <p>Homes prices will appreciate</p>	<p>BETWEEN 6-7 MONTHS</p> <p>NEUTRAL MARKET</p> <p>Homes prices will only appreciate with inflation</p>	<p>GREATER THAN 7 MONTHS</p> <p>BUYERS MARKET</p> <p>Homes prices will depreciate</p>
--	--	--

KEEPING CURRENT MATTERS

Is the market right for you? Let us help you decide!

Free Winter 2016 Seller's Guide available.

RE/MAX Oceanside
1237 Shore Road
Cape Elizabeth
Maine 04107

OceansideMaine.com
(207) 799-7600

Brahms Electric

For All Your Residential Electrical Needs
(Repairs/Remodels and New Construction)

Dependable and Affordable!
Call: (207) 749-1343

TVK Construction

ALL JOBS - Big or Small

Terry V. Keezer, Owner
Fully Insured

207.252.7375
www.TVKconstruction.net

The Cape Courier
 P.O. Box 6242
 Cape Elizabeth Maine 04107
 207-838-2180
 www.capecourier.com

OUR MISSION STATEMENT
 The mission of *The Cape Courier* is to foster a sense of community by presenting news specific and unique to Cape Elizabeth and its residents, and, whenever possible, to promote volunteerism within our community.

BOARD OF DIRECTORS
 Trish Brigham, Debbie Butterworth, Bob Dodd, Jerry Harkavy, Martha Kelley, Bill Springer, Beth Webster

Publisher: Kim Case
 info@capecourier.com

Editor: Elizabeth Brogan
 (Letters, general news)
 editor@capecourier.com

School/Community Editor: Wendy Keeler
 (Business, Neighbors, schools, religion, sports)
 communityeditor@capecourier.com

Advertising Manager: Jess LeClair
 (Display and classified ads):
 advertising@capecourier.com / 207-631-8414

Sales Manager: Arielle Betlyon
 salesmanager@capecourier.com

Bookkeeper: Dorothy Stack
 billing@capecourier.com

Proofreaders: Diane Brakeley, Suzanne Higgins, Robin Loughman, Anita Samuelsen, Sheila Zimmerman

Webmaster: Wendy Derzawiec

Photo finishing: Ann Kaplan

Distribution: Tracy Northrup

Technology Services: Chad Braley

For general information:
 info@capecourier.com / 207-838-2180

Writers: Elizabeth Brogan, Debbie Butterworth, Wendy Derzawiec, Bob Dodd, Wendy Keeler, Erika Carlson Rhile, Ellen Van Fleet

Photographers: Martha Agan, Elizabeth Brogan, Jenny Campbell, Ann Kaplan, Wendy Keeler, Joanne Lee, Patricia McCarthy, Katherine Urbanek

The Cape Courier is printed by Alliance Press in Brunswick and mailed free to residents 22 times a year. We disclaim all legal responsibility for errors, omissions or typographical errors. All reasonable care is taken to see that errors do not occur. We print corrections if notification is received in a timely manner.

LETTER & SUBMISSION POLICY
 Letters may not exceed 250 words. We reserve the right to refuse letters and to edit for length, accuracy, clarity and civility. We do not withhold names and writers may be limited to one letter per month. Petition-style letters will be declined. Letters reflect the opinion of the author, not The Cape Courier. Email letters to: editor@capecourier.com or mail to P.O. Box 6242, Cape Elizabeth, ME 04107. Please note: Letters will be acknowledged by email.

NEXT ISSUE: Feb. 26
DEADLINE: Noon, Feb. 12

SUBSCRIPTIONS
 \$21.10/year in Maine; \$25 out of state
 \$15 student (9 months)
 \$12 half year
 (These amounts include state sales tax, which The Courier is required to charge.)

Name: _____

Address: _____

Amount enclosed: \$ _____

Today's date: _____

Mail to:
 The Cape Courier
 P.O. Box 6242
 Cape Elizabeth, ME 04107

Resident questions lack of public support for curbside pick-up

In the most recent issue of The Cape Courier [Jan. 22 - Feb. 11, 2016], Councilor Jessica Sullivan, a member of the Solid Waste and Recycling Long Range Committee, is reported to have stated that there is little public support for curbside pick-up of trash and recycling.

Really? Are we the only household which doesn't enjoy the weekly task of loading heavy, dirty, smelly trash into the car, driving it to the dump where we wait and wait for our turn, only to be cut off by a rude driver, then returning home to find the trunk full of whatever liquid has seeped out of the bags and even a few maggoty friends? Everyone in Cape likes doing this?

I know that the Recycling Center has this wistful reputation of being a great place to meet and greet neighbors, local politicians, etc., but honestly, this has to be the dump of a bygone era.

I'd love to see the side-by-side comparison of costs of curbside pick-up versus the town going into debt for 1.4 million dollars. I'd even be willing to pay a little more in property taxes to enjoy this service that our lucky neighbors in South Portland and Scarborough have!

Theresa Maher

Photo by Ulla Messerschmidt

A cake from an event for donors at the library.

Thank you!

Your voluntary subscriptions and other contributions help keep this community newspaper coming to your mailbox.

Thank you to these recent generous contributors:

**Anonymous
 Jonathan & Elizabeth Brogan**

Checks made out to *The Cape Courier* may be mailed to P.O. Box 6242, Cape Elizabeth, Maine, 04107, or dropped off at *The Courier* office in the basement of Town Hall. Future contributions will be acknowledged in an alphabetical format. Please include a message on your correspondence if you prefer to remain anonymous.

Hockey team thanks community for support

The boys hockey team poses in front of its mountain of collected Christmas trees.

The Cape Elizabeth boys hockey team would like to thank the Cape Elizabeth community for their generous support during our eighth annual Christmas tree pick-up on Jan. 3.

up 298 trees for Cape Elizabeth residents. Donations provide funding for needed ice time for practices. We look forward to providing this service again next year.

This was a record year; the boys picked

Jennie Smith-Brock

The Cape Courier

2016 reader survey is here!

Find the survey online at:
www.SurveyMonkey.com/r/Capecourier

Or fill out the printed survey inserted in this issue and **mail it to us** at:
 P.O. Box 6242 Cape Elizabeth, ME 04107

Or leave it in one of our dropboxes at Cape Elizabeth Town Hall,
 320 Ocean House Road.

We want to hear your voice!
 This is *your* community newspaper. Let us know what is important to you!

Thank You Cape!

We really appreciate your feedback!

- The Courier Staff

Neighborhood meetings on paper streets are set for Feb. 24, March 16 and 30

Neighborhood meetings to hear public comment on paper streets – streets that have been laid out in subdivision plans but never constructed or accepted by the town – have been set for the following neighborhoods: Shore Acres, Broad Cove and Hannaford Cove, on Wednesday, Feb. 24; Oakhurst and Shore Road area, on Wednesday, March 16; and Great Pond and the Mitchell Road area, on Wednesday, March 30. Maps showing the paper streets in these neighborhoods are available on the town website.

All meetings will be held at Town Hall beginning at 7 p.m.

Cape Elizabeth has 46 paper streets, roughly 3.75 miles in total length, accord-

ing to the town's 2015 paper street report. According to the town, these streets may be important because they provide access to lots, contain utilities, provide a turnaround for municipal equipment and provide pedestrian access to town open space.

For more information about paper streets, visit the town website, and look under "Hot Topics," to the left on the home page or contact Town Planner Maureen O'Meara at maureen.omeara@capeelizabeth.org or 799-0115.

The state legislature has set a deadline of 2017 for Maine communities to decide whether to retain "incipient dedication" rights in paper streets.

Real estate transfers, September - October

NEW OWNER	PREVIOUS OWNER	LOCATION	PRICE	TYPE / USE
NOVAK MICHAEL	HOAGLAND SUSAN M	65 OCEAN HOUSE ROAD	\$168,000	SINGLE FAMILY
MAGNOLI AMANDA E	WAKEFIELD LINDA C	15 DEARBORN DRIVE	\$299,900	SINGLE FAMILY
ASHBY SCOTT A	KARU CANDACE	1 ARLINGTON LANE	\$457,500	SINGLE FAMILY
FALLON RENEE M	TOURANGEAU JOANNA B	36 TRUNDY ROAD	\$694,000	SINGLE FAMILY
GAHR MATTHEW	BANK OF NEW YORK MELLON	14 SALT SPRAY LANE	\$913,000	WATERFRONT
91 OLD OCEAN HOUSE RD LLC	KELLEY LAURENCE	91 OLD OCEAN HOUSE RD	\$0	SINGLE FAMILY
CHARLTON JAMES S	MANGEL LARRY E &	40 RESOLUTION PLACE	\$175,000	CONDOMINIUM
NIEDERKORN MARY C	ELEGANT COTTAGES LLC	3 IRONCLAD ROAD	\$665,000	SINGLE FAMILY
LJM PROPERTIES LLC	CROCKETT SALLY D	4 OLD SEA POINT ROAD	\$125,000	VACANT LAND
NAPIER ERIC K	PETSINGER THOMAS C	75 SPURWINK AVENUE	\$332,000	SINGLE FAMILY
BEBER JOHN G	MALONE GREGORY J	8 CROSS HILL ROAD	\$650,000	SINGLE FAMILY
REMITZ KENNETH W	PANARACE VIRGINIA EST OF	19 OCEAN AVENUE	\$0	SINGLE FAMILY
RUGHANI ANAND	CAREY WENDELIN D	61 STONYBROOK ROAD	\$345,000	SINGLE FAMILY
OHAGAN DAVID C FORD	OUTWIN CHARLES P M &	46 MCAULEY ROAD	\$340,000	SINGLE FAMILY
WHITE HANNAH E	SPOKES JENNIFER J	13 ROCKY HILL ROAD	\$480,000	SINGLE FAMILY
WELCH MATTHEW S	CASCO BAY QUALITY HOMES LLC	12 BAYBERRY LANE	\$314,726	SINGLE FAMILY
LIU NA	GREEN FAMILY TRUST	33 CROSS HILL ROAD	\$639,900	SINGLE FAMILY
KNIGHT ERIC I	OBRIEN RORI K	15 PLEASANT AVENUE	\$255,000	SINGLE FAMILY
LAYTON MICHAEL P	HESSLER DIANE M	17 CANTERBURY WAY	\$335,000	CONDOMINIUM
SMITH BRADLEY S	SIMONDS STEPHEN	18 BRENTWOOD ROAD	\$355,000	SINGLE FAMILY
CONNELLAN ANN H	HUGHES BARBARA A EST	4 MAPLE LANE	\$0	SINGLE FAMILY
JOHNSON ERIC B	PATTERSON ARNOLD C	286 SPURWINK AVENUE	\$262,000	SINGLE FAMILY
HILL MICHAEL A	HILL MICHAEL &	FOWLER ROAD	\$0	VACANT LAND
ISRAEL SOLOMON	FITZPATRICK ASSOCIATES INC	22 PHOEBE'S WAY	\$515,280	CONDOMINIUM
BOYER MARK WILLIAMS	BRASSARD PAUL E &	333 FOWLER ROAD	\$380,000	SINGLE FAMILY
MORRIS DAVID	ESPOSITO TERESA M	11 COTTAGE FARMS RD	\$608,000	SINGLE FAMILY
NELSEN ERIN	MULLEN MARY JANE EST OF	5 GROVER ROAD	\$210,000	SINGLE FAMILY
STEVENS CHARLES R	BOLAND PETER	24 WESTMINSTER TERR	\$0	CONDOMINIUM
BOWES RACHEL C	FREEMAN DAVID W &	3 CHARLES ROAD	\$335,000	SINGLE FAMILY
PINANSKY-HOLLAND REV TR	PINANSKY THOMAS P	11 OVERLOOK LANE	\$0	SINGLE FAMILY
MURLEY THOMAS	SELLERS RONNIE &	133 TWO LIGHTS ROAD	\$1,400,000	SINGLE FAMILY
MARTELLE NEIL J	FREEMAN GERALD C LIVING TR	22 PILOT POINT ROAD	\$640,000	SINGLE FAMILY
ABRAHAMSEN ROBERT	KANE MICHELLE A	10 CROSS HILL ROAD	\$749,000	SINGLE FAMILY
EPPINGER LAUKKANEN TR	HAYES JANICE K	13 OCEAN AVENUE	\$750,000	SEASONAL
LABELLA OLGA P	MAIER JILL	47 RICHMOND TERR	\$350,000	SINGLE FAMILY
EBERLY ILKA	EDGAR CARLYN L	27 LITTLEJOHN ROAD	\$488,000	SINGLE FAMILY
MCANUFF JOHN P	MCANUFF JOHN P	65 STONYBROOK ROAD	\$0	SINGLE FAMILY
LEHNER LLC	BREWER NANCY CLARKE	36 BOAT COVE ROAD	\$2,445,001	SINGLE FAMILY
FARRELL DIANNA S	DOLAN ROGER W ESTATE OF	95 SPURWINK AVENUE	\$229,000	SINGLE FAMILY
NEWELL CHRISTINE M	LAYTON MICHAEL P	9 RAND ROAD	\$300,000	SINGLE FAMILY
PERRY MILES C	JONES KRISTIN M	18 BROAD COVE ROAD	\$321,000	SINGLE FAMILY
HENTZEL QUINCY	HARVEY JAMES B	7 OLD FARM LANE	\$532,500	SINGLE FAMILY
SMITH JASON J	HURLEY JAYNE G	20 STONYBROOK ROAD	\$590,000	SINGLE FAMILY
STEVENS CHARLES R	BOLAND PETER	24 WESTMINSTER TERR	\$353,000	CONDOMINIUM
RODRIGUES BELINDA N	WEBBER CHARLES E &	105 FOWLER ROAD	\$695,000	SINGLE FAMILY
KELLY CURTIS JOHNSON JR	EWING LOIS E ESTATE OF	8 CRESCENT VIEW AVE	\$304,000	SINGLE FAMILY
2 DENTAL AVENUE LLC	TRUSSELL DAVID W	176 OCEAN HOUSE RD	\$280,000	DENTIST OFFICE
RAINBOW CONST INC	SPURWINK WOODS LLC	25 ASTER LANE	\$40,000	SINGLE FAMILY
RAINBOW CONST INC	SPURWINK WOODS LLC	1 FRANKLIN CIRCLE	\$40,000	SINGLE FAMILY
SCHKLAIR BARRY	FITZPATRICK ASSOCIATES INC	24 PHOEBE'S WAY	\$530,949	CONDOMINIUM
BOWDLER LIANA M	STEPHENSON HARRY S &	5 POND VIEW ROAD	\$205,000	SINGLE FAMILY

Republicans caucus March 5; Democrats March 6

Democrats and Republicans in Maine will be caucusing for their party's presidential nominee during the first week in March – the Republicans on Saturday March 5, at a recently changed location at Scarborough High School (11 Municipal Drive), and the Democrats on Sunday, March 6 at the Cape Elizabeth High School gym.

Maine does not hold a primary, so this is the only chance that party-registered voters will have to directly influence the nomination process.

The doors will open at 8:30 a.m. for the Republican caucus and at 1 p.m. for the Democratic caucus. The first hour will be for check-in and registration, with official caucus activities beginning an hour later.

All enrolled Democrats and Republicans who live in Cape Elizabeth may attend and participate. If you are a member of one political party, but nevertheless wish to participate in the caucus of another party, you can switch your enrollment to Democrat or Republican at Town Hall up until Friday, Feb. 19. (Note that you are only eligible to switch to Democrat if you have been enrolled in another party for at least three months.)

Cape Elizabeth Democratic Committee

Chair Nolan Reichl, and Republican Committee Chair Tim Thompson are encouraging all who wish to change party affiliation to act soon to change their enrollment. Doing so will make each caucus run more smoothly.

If you are not enrolled in any political party you can enroll as a Democrat or Republican at Town Hall any day up until the caucus, or at the gym on the day of the caucus during the first hour after the doors open. Thompson noted that a registrar from the town would be present at the Republican caucus only from 8:30 to 9:30 a.m.

Those who cannot attend the Democratic caucus in person on March 6, can request an absentee ballot at mainedems.org. Republicans must caucus in person with the exception of active duty personnel and veterans disabled during active duty (Go to mainegop.com/vetsvote for details and an application form).

Questions may be directed to the Cape Elizabeth Democratic Town Committee at capedems@gmail.com or Republican Chair Tim Thompson at tthomps1@maine.rr.com or 671-5079.

CALL US TODAY!

SALES

- Buyer Representation
- Seller Representation

HOME LEASING

- Landlord Representation
- Maintenance Coordination

(207) 767-4777

www.SantoroRealEstate.com

Louis F. Santoro
Broker / Owner

CHOOSE LOCAL, CHOOSE VRCCE

10% OFF EXAMS FOR NEW AND REFERRING CLIENTS

- General & Preventive Medicine
- Surgery • Dentistry
- House Calls • Training
- Behavior • Nutrition
- Rehabilitation with Underwater Treadmill

VETERINARY AND REHABILITATION CENTER OF CAPE ELIZABETH

207 OCEAN HOUSE ROAD
CAPE ELIZABETH, MAINE
207-799-6952 • VRCCE.COM

24 HR SERVICE
ALL calls radio dispatched

T. A. NAPOLITANO
Electrical Contractor
So. Portland, Maine

Commercial, Residential & Industrial
Call for Estimate: 799-0538

Spiritual Workers
in a Physical World, Inc.

Be kind to people, animals, and the earth!

spiritualworkers.com

Town of Cape Elizabeth Alternative Energy Committee

The Town Council Appointments Committee is accepting applications from residents interested in serving on the newly-formed **Alternative Energy Committee**. This ad-hoc committee was created to explore opportunities to provide alternative energy to municipal and school buildings and vehicles. The committee's purpose and charge is available at www.capeelizabeth.com. The report of the committee is due to the Town Council by December 31, 2016.

Questions should be directed to **Debra Lane**, Town Clerk at 799-7665 or debra.lane@capeelizabeth.org.

Applications are available online and must be submitted to Debra Lane no later than Friday, February 19, 2016.

MAINE MARITIME MUSEUM

This is Maine. The rest is history.

Salty School Break Fun Day!

Thursday, February 18, 9:30-11:30 am

FREE for kids under 12 with a paid adult

- Kids Crafts
- Sea Chanties
- Special showing of the movie *Around Cape Horn*

Celebrate school break at the museum!
February 13-20
FREE admission for kids under 12 with any paid adult

www.MaineMaritimeMuseum.org

243 Washington Street • Bath, Maine • 207-443-1316

Land Trust to offer citizen science training for phenology project on March 24

Are you interested in our changing climate? Citizen scientists interested in recording observations in their own community are needed. The Cape Elizabeth Land Trust will offer "Signs of the Seasons," citizen science phenology project training, at Thomas Memorial Library from 6 to 8 p.m. on Thursday March 24.

Phenology is the study of cyclical life events like animal migrations, insect emergence and plant leafing, blooming and fruiting.

"Scientists, naturalists, farmers, fishermen, gardeners and many others have recorded observations of seasonal changes for centuries," said Erika Carlson Rhile, CELT Edu-

cation Committee chair. "We can compare historical and recent data to identify shifts in long-term phenological trends. The timing of phenological events is important for health, recreation, agriculture, management of natural resources and conservation."

Volunteers will choose a location in their community (it could be one's own backyard) to record observations and enter them into an online database. There are several indicator species to watch for, including spring peepers, wood frogs, lilacs, maple trees, beach roses, dandelions, monarch butterflies and hummingbirds.

Please call the CELT office at 767-6040 to sign up for this program.

Cape residents can register for B2B March 10

Online registration for the 19th TD Beach to Beacon 10K road race, set for Aug. 6, will open at 7 a.m. March 10 for Cape Elizabeth residents only and March 11, for the general public. There will be a limit of 600 slots for Cape residents on March 10.

Last year, all 4,000 slots allotted to the general public were filled online in a record four minutes, 15 seconds, and hopeful registrants in 2016 should expect a similar need for speed.

A remaining 1,950 slots will be distrib-

uted by lottery from March 11 through March 20, with lottery entrants announced on March 22.

Runners will register at the race website, www.beachtobeacon.org. The race entry fee for 2016 will remain at \$50.

The race's 2016 beneficiary, to be announced later this month, as well as past beneficiaries, will make bib numbers available to runners in exchange for fundraising or support.

Please support our advertisers!

#1 Market Share

Coldwell Banker Residential Brokerage sold more homes in Cape Elizabeth in 2015 than any other real estate company.* If you are thinking about making a move, give one of our highly trained professionals a call!

Congratulations to our office 2015 Top Producers

MOLLY McGUIRE
2015 Top Producer
Sales

BRUCE & RAYE BALFOUR
2015 Top Producer
Units and Volume

Outstanding Performance
JENNIFER DeSENA

Outstanding Performance
MARY WALKER

Outstanding Performance
KATHLEEN SCOTT

Kathy Duca,
Vice President,
Managing Broker

Dan Boothby

Andrew Carr

Joe Conroy Sr.

Patrick Cooper

David Croft

Marcia Jansen

Erin Haber

Rick Keller

Susan Lelansky

Alison McCue

Audrey Patin

Kathleen Pierce

Angela Levesque
PPH Home Loans,
Senior Loan Officer

Dave Scheffler

Jennifer Sweeney

Tom Tinsman

Don Russell

Jane Barriault, Esq.
Closing Attorney
Market Street
Settlement Group, LLC

Owned and operated
by NRT, LLC. Equal Housing Opportunity

295 Ocean House Rd • Cape Elizabeth, Maine 04107 • 207-799-5000

*Based on MREIS sold data single family and condos 1/1/15-12/31/15

Snowmobilers on school lawns warned to stay off; prescriptions for meds reported stolen

Reported by Debbie Butterworth

COMPLAINTS

- 1-4 An officer met with a resident of the Broad Cove area about a possible theft. In mid-December, the complainant made arrangements to purchase an item on Craigslist. Seller did not want to use PayPal and requested the buyer wire the money to the seller's account. After not receiving the item and several attempts to contact the seller, the victim came to the police department to file a report. Case is under investigation.
- 1-6 An officer met with a resident of the Shore Road area about a bite by a leashed dog while walking along the Shore Road path.
- 1-7 An officer found a three-foot by three-foot company sign. A contact number was located and the sign returned.
- 1-7 An officer met with a resident of the Scott Dyer Road area about unauthorized charges on a credit card. A possible suspect was identified.
- 1-7 An officer met with a resident of the Broad Cove area about an assault complaint.
- 1-9 An officer met with a resident of the Fowler Road area about a possible criminal threatening complaint.
- 1-10 An officer responded to a residence in the Shore Road area for a well-being check.
- 1-12 An officer responded to the middle school for a report of snowmobiles operating on the school lawns. They left upon his arrival but were later located at a residence in the Brentwood area. They were warned to stay off school grounds.
- 1-13 An officer met with a resident of the Mitchell Road area about a possible violation of a protection order.
- 1-14 An officer met with a resident of the Mitchell Road area about the theft of paper prescriptions for medication.
- 1-15 An officer met with a resident about a child custody matter.
- 1-18 Two officers responded to a report of an assault on a taxi driver on Bowery Beach Road. They located and made contact with the cab driver and the suspect. The suspect was issued a

- summons for assault and released to a family member who paid the fare.
- 1-19 An officer met with a resident of the Eastman Road area about a harassment complaint.
- 1-21 An officer met with a subject who turned over some found property. The owner was identified and property returned.
- 1-23 An officer met with a resident at the police station about a domestic issue.
- 1-25 An officer spoke with a resident of the Longfellow Drive area who reported an abandoned silver mountain bike. The bike was returned to the police station.

SUMMONSES

- 1-5 Cape Elizabeth resident, uninspected vehicle, Mitchell Road, \$133
- 1-6 Cape Elizabeth resident, uninspected vehicle, Shore Road, \$133
- 1-6 South Portland resident, speeding (47/30 zone), Shore Road, \$185
- 1-7 Cape Elizabeth resident, speeding (67/40 zone), Sawyer Road, \$263
- 1-8 Westbrook resident, speeding (32/15 zone), Scott Dyer Road, \$185
- 1-8 South Portland resident, uninspected vehicle, Shore Road, \$133
- 1-8 Cape Elizabeth resident, violation of conditions of release, furnishing scheduled drugs, illegal possession of scheduled drugs, Woodland Road
- 1-9 South Portland resident, operating after license suspension, Sawyer Road
- 1-10 Cape Elizabeth resident, violation of conditions of release, operating after license suspension, Old Ocean House Road
- 1-12 Lewiston resident, uninspected vehicle, Mitchell Road, \$133
- 1-13 Cape Elizabeth resident, parking in handicap space, Cape Elizabeth Middle School, \$165
- 1-14 Cape Elizabeth resident, parking in handicap space, Cape Elizabeth Middle School, \$165
- 1-14 South Portland resident, uninspected vehicle, Shore Road, \$133
- 1-15 Cape Elizabeth resident, uninspected vehicle, Fowler Road, \$133
- 1-15 Cape Elizabeth resident, speeding

- (46/30 zone), Fowler Road, \$185
- 1-18 Cape Elizabeth resident, assault, criminal threatening, Route 77
- 1-20 Sanford resident, speeding (39/30 zone), Sawyer Road, \$119
- 1-20 Scarborough resident, uninspected vehicle, Preble Street, \$133
- 1-23 Cape Elizabeth resident, uninspected vehicle, Kettle Cove, \$133
- 1-23 Portland resident, uninspected vehicle, Shore Road, \$133

JUVENILE SUMMONSES

- 1-24 Cape Elizabeth resident, speeding (51/35 zone), Spurwink Road, \$185

ACCIDENTS

- 1-6 Nancy Beling, Janice Stockson, accident on Shore Road
- 1-12 Matthew Fleming, Duncan Strout, accident on Mountain View Road
- 1-16 Ryan Strout, accident on Spurwink Avenue
- 1-16 Shengbo Su, accident on Humphrey's Road
- 1-21 John Vallely, Eric Vanasse, accident on Westminster Terrace
- 1-22 Thomas Riddell, Alex Kerbaugh, accident on Pleasant Avenue

ARRESTS

- 1-8 Cape Elizabeth resident, violation of conditions of release, furnishing scheduled drugs, illegal possession of scheduled drugs, Woodland Road

- 1-10 Cape Elizabeth resident, violation of conditions of release, operating after license suspension, Old Ocean House Road

FIRE CALLS

- 1-6 Philip Road, carbon monoxide alarm
- 1-7 Birch Knolls, structure fire
- 1-8 Columbus Road, carbon monoxide alarm
- 1-10 Shore Road, line down
- 1-10 Davis Point Road, fire alarm
- 1-10 High Bluff Road, carbon monoxide alarm
- 1-10 Kettle Cove Road, line down
- 1-10 Hunts Point Road, tree down
- 1-10 Fowler Road, line down
- 1-10 Kettle Cove Road, line down
- 1-10 Wildwood Drive, fuel leak
- 1-13 South Portland, mutual aid
- 1-16 Mitchell Road, lines down
- 1-19 Ocean House Road, fire alarm
- 1-20 Scott Dyer Road, fire alarm
- 1-21 Maiden Cove Lane, fire alarm
- 1-22 South Portland, Mutual Aid
- 1-22 Maiden Cove Lane, fire alarm
- 1-23 Oakhurst Road, carbon monoxide alarm
- 1-23 Oakhurst Road, fire alarm
- 1-24 Farms Edge Road, carbon monoxide alarm

RESCUE CALLS

There were 35 runs to Maine Medical Center. There was 1 patient treated by rescue personnel but not transported.

**BUY LOCAL
ALL WINTER**

.....

**PORTLAND
FOOD CO-OP**

**ALL ARE
WELCOME**

OPEN TO THE PUBLIC
8am-8pm, every day

portlandfood.coop
290 Congress Street
207.805.1599

Need to lease your home? Hire the best!

**DRINAN
PROPERTIES**

30 Years' Experience • 24/7 On-Call Service
Fully staffed office & maintenance division

Leasing more homes than anyone in Greater Portland • drinanproperties.com
(207) 799-6828 or 799-0829 • mike@drinanproperties.com

Meet our LSVT Certified Clinicians

Coastal Rehab is proud to offer

LSVT BIG & LOUD[®]

Specialized treatment programs
for **Parkinson's Disease** and
other movement disorders

Improve your quality of life today!

Visit www.coastalrehab.me or call us at 767-9773 for details

Three Maine writers to do readings Feb. 27

Three Maine writers will read from their work from 4 to 5 p.m. Saturday, Feb. 27, during the Local Writers at the Local Buzz group's free monthly reading series. Poets Marcia F. Brown, a Cape Elizabeth resident, and Linda Aldrich co-host the events at the Local Buzz café and wine bar, 327 Ocean House Road.

Nonfiction writer Meg Wilson is the author of the 2013 novel, "Mourning Dove," selected as an Amazon Breakthrough Novel Award Finalist, and the young-adult novel, "Crappy New Year," published in 2012.

She is currently at work on her first non-fiction project, "Wander Women: What Ten Thru-Hikers Taught One Angel about Pleasure, Pain, and Pink-Blazing," which chronicles the adventures and misadventures of 10 women Wilson tracked via automobile while they backpacked from Maine to Georgia. Born into a large blended family in Boston and raised in Maine, Wilson now lives in North Yarmouth with her own blended family. She earned a Bachelor of Arts degree in English from the University of Maine and is a former secondary-school teacher and marketing professional.

Poet Lee Sharkey is the author of "Walking Backwards," which soon will be published by Tupelo Press; "Calendars of Fire," published in 2013 by Tupelo; "A Darker, Sweeter String," published by Off the Grid in 2008, and eight full-length poetry collections and chapbooks. Her work has appeared in

Crazyhorse, FIELD, Kenyon Review, Massachusetts Review, Nimrod, Pleiades, Seattle Review, and other journals. She is a recipient of the Abraham Sutzkever Centennial Translation Prize, the Maine Arts Commission's Fellowship in Literary Arts, the Shadowgraph Poetry Prize, and Zone 3's Rainmaker Award in Poetry, and is a senior editor of the Beloit Poetry Journal.

Nonfiction writer Dave Holman is the author of "Coffee Smuggler," the story of how Gabriel de Clieu smuggled coffee to the Americas. After crisscrossing America to meet with, photograph and write about rural innovators in more than 30 states, Holman co-authored "Youth Renewing the Countryside" in 2009. In 2011, he collaborated with a graphic designer to publish high-definition maps of Bolivia and of the Bolivian city of La Paz.

Holman lives in North Yarmouth with his wife Rommy, cat Patas, and four dwarf goats, Whoopie Pie, Aurora, Canela, and Silly Willy. He attended Carleton College in Northfield Minn., and holds a master's degree in business administration from the University of Southern Maine. He has written for Renewing the Countryside and The Free Press and served as outreach and communications coordinator for Safe Passage from 2011-2014. He is currently assistant director of annual giving at Bowdoin College in Brunswick.

The group's reading events are free and open to the public. Go to localbuzzcafe.com for more information.

Registration deadline for Little League is Feb. 25

Registration for the 2016 Cape Elizabeth Little League season is open at cape-ll.com through Thursday, Feb. 25. Late fees will be charged starting Feb. 26.

CELL provides T-ball, softball and baseball opportunities for Cape youth, ages 4-14.

Assessments are planned in mid-March, and team practices begin in April. Opening ceremonies are planned Saturday, April 27. The season will run through June.

Go to cape-ll.com or email president@cape-11.com for more information.

CAPE CALENDAR

By Wendy Derzawiec

Monday, February 15

Presidents Day Holiday. Town Hall, Thomas Memorial Library closed; Recycling Center open 10 a.m.-7 p.m.

Thursday, February 18

Thomas Memorial Library Board of Trustees, 6:30 p.m., Thomas Memorial Library

Monday, February 22

Planning Board, 7 p.m., Town Hall chamber

Tuesday, February 23

Town Council Ordinance Committee, 1:30 p.m., Town Hall

School Board Workshop -

Superintendent's Budget Presented, 6:30 p.m., High School Library and Learning Commons

Zoning Board of Appeals, 7 p.m., Town Hall chamber

School Board Finance Committee, 8 p.m., High School Library and Learning Commons

Thursday, February 25

Town Council Appointments Committee, 5 p.m., William H. Jordan Conference Room, Town Hall

Fort Williams Advisory Commission, 7 p.m., Public Works

Ongoing each week

Al-Anon, Regular meeting 7:30 p.m. Thursdays, at United Methodist Church, 280 Ocean House Road. Regular meeting 7 p.m. Fridays at St. Alban's Church.

Alcoholics Anonymous, 2 p.m. Saturdays, First Congregational Church, 301 Cottage Road, South Portland; 7 p.m. Wednesdays, St. Bartholomew Church; 7 p.m. Fridays, St. Alban's Church.

Cape Elizabeth Historical Preservation Society, 9 a.m.-noon Thursdays, Public Safety Building

Cape Elizabeth Lions Club, 6:39 p.m., first and third Tuesdays at the Bowery Beach Schoolhouse (except July and August), Two Lights Road

Cape Farm Alliance, third Wednesday, 7 p.m., Community Center

South Portland/Cape Elizabeth Rotary Club, each Wednesday at 6:15 p.m. Purpodock Club, Spurwink Avenue. 767-7388.

CABLE GUIDE

CHANNEL 3

School Board replay
Feb. 12 & 13 - 2 p.m. & 8 p.m.
Feb. 14 - 9 a.m.
Town Council replay
Feb. 13 - 9 a.m.
Cape Elizabeth Church of the Nazarene
Feb. 13, 14, 21 & 22 - 11:30 a.m.

Planning Board (live)
Feb. 22 - 7 p.m.
Zoning Board of Appeals (live)
Feb. 23 - 7 p.m.
Planning Board replay
Feb. 24 & 25 - 2 p.m. & 8 p.m.
Zoning Board replay
Feb. 26 & 27 - 2 p.m. & 8 p.m.

Kathleen O. Pierce
Realtor, SRES, ABR, Previews Specialist

Office: (207) 799-5000 ext. 116
Cell: (207) 232-4030 Fax: (207) 799-9226
kathleen.pierce@nemoves.com

COLDWELL BANKER 295 Ocean House Road
Cape Elizabeth, ME 04107

RESIDENTIAL BROKERAGE Owned and Operated by NRT, LLC. An Equal Opportunity Employer

Vindle Builders
Ron Spidle, owner
Custom framing to fine carpentry

Where integrity means business

207-329-9017
Fully insured
vindlebuilders.com

Invisible Fence Brand
The Brand Vets Recommend Most For Dog Safety and Freedom

Invisible Fence of Southern ME

"Your Pet is Our Priority"

207-781-2400
417 US Rte. 1 Falmouth

www.invisiblefence.com

RUDY'S

PRE-FIXE
STUFFY

VALENTINE'S WEEKEND IN CAPE

love

sexy

fun

casual

All are welcome.

517 Ocean House Road • Cape Elizabeth, Maine • 207-799-0270 • rudysme.com

Bonafide Yoga Studio

6 Wheeler Rd
Cape Elizabeth, ME

Facebook: [Bonafideyoga](https://www.facebook.com/Bonafideyoga)
www.bona-fide-yoga.com

Jordan to renew childhood baking tradition for Feb. 27 Fireman's Lobster Stew Dinner

By Wendy Keeler

Just as she did when she was a kid, Cape Elizabeth resident Caitlin Jordan is planning to don her apron for some major pie baking for the Fireman's Lobster Stew Dinner, set for Saturday, Feb. 27, at the Town Center Fire Station.

Jordan, a member of the nonprofit Cape Farm Alliance, which is reviving the tradition of the dinner held annually in town for years, plans to top the number of pies she used to bake for the event, which hasn't been held in at least a decade, she said.

"I plan to bake at least 10 pies" for the dinner, which will have seatings at 5 p.m. and 6:30 p.m. and will feature lobster caught and donated by Cape Elizabeth residents, Maine milk and cream, and Maine-made Kate's Butter, Jordan said.

The manager of Alewives' Brook Farm fondly recalls the dinners of her childhood.

"I was just 10 years old when I made my first pie for the dinner," Jordan said. "By the time I was 15 years old, I was making 10 pies for the event. I looked forward to the dinner every year and the honor of helping the firemen serve our wonderful community members who had come out to show their support of our volunteer department. It was always a welcomed challenge every year to learn all the different types of pies that had been made by the wives and even children of the

volunteer firemen. It was an incredible sense of community instilled upon me growing up and witnessing the firemen serving their community wearing their 'fancy blues.'"

CFA members decided to bring back the dinner – with some changes: They would serve dinner instead of firefighters.

"About six months ago the members of the Cape Farm Alliance were reminiscing about the good old days, and since many of our Cape Elizabeth farmers have all been a part of the fire department at some point and in some way over the years, the topic of the wonderful Lobster Stew Dinner popped up in many minds," she said. "A simple conversation of reminiscing turned into what a wonderful event the Farm Alliance could bring back to our community."

The cost is \$18, and tickets must be bought by Feb. 21 at capefarmalliance.org, alewivesbrookfarm.com, jordansfarm.com, or at Alewives' Brook Farm, 83 Old Ocean House Road. Contact Jordan at farmer@alewivesbrookfarm.com or 799-7743 for information.

The event will benefit CFA, which has a mission of ensuring Cape Elizabeth's farming future, increasing access to and raising awareness about local food sources, maintaining the town's rural character, and enhancing the economic viability of town farms and food-related businesses.

Lions' all-you-can-eat spaghetti dinner on Feb. 20

The Cape Elizabeth Lions Club plans an all-you-can-eat spaghetti dinner Saturday, Feb. 20, at the clubhouse, the old Bowery Beach Schoolhouse, located at the intersection of Two Lights and Wheeler roads.

The 5-7:30 p.m. dinner will include spaghetti, garlic bread, salad, dessert and soft

drinks. Diners may bring their own alcohol. The cost is \$10 for adults and \$5 for children younger than 12.

The event will benefit maintenance of the clubhouse and Cape Lions charities.

Contact John Ney at 767-2079 or jney@shslawfirm.com for information.

Services, support for people with Alzheimer's, dementia to be topic of Feb. 28 Triad meeting

Services and supports for people living with Alzheimer's disease and dementia will be the topic of a free community forum planned from 2 to 3 p.m. on Thursday, Feb. 18, in the Cape Elizabeth Town Hall Council Chambers at 320 Ocean House Road.

Liz Weaver from the Scarborough-based Southern Maine Agency on Aging will deliver a presentation on expanding the network of services and supports for people living in the community with Alzheimer's disease and related dementia and for their caregivers.

Light refreshments will be available at the event, to be sponsored by Triad, an or-

ganization made up of Cape Elizabeth and South Portland senior citizens, police, and community members who work together to address problems faced by older citizens.

The nonprofit Southern Maine Agency on Aging has a mission of improving the quality of life for older adults, adults with disabilities, and the people who care for them.

Parking will be at the rear of the Cape Elizabeth Fire Department at 2 Jordan Way. Contact Cape Elizabeth Community Liaison Police Officer David Galvan at 767-3323, extension 208, for more information.

CELT's nighttime owl walk planned March 10

Cape Elizabeth Land Trust volunteers Erika Carlson Rhile, Lisa Gent and Tony Owens will lead a nighttime owl walk at several places in town on Thursday, March 10.

The program will run from 7 to 8:30 p.m. and will start with a half-hour session at the CELT office at 330 Ocean House Road. There the group will view slides and listen to taped owl calls.

After carpooling to sites that will include Robinson Woods and the Crescent Beach

entrance, the group will use an audiotape of owl calls and walk quietly while trying to locate owls by sounds and sight. Participants should bring a flashlight, wear quiet walking shoes or boots, and be prepared to stand outdoors quietly for 10 to 20 minutes at a time. Participants must be 16 years or older.

The cost is \$6 per person. Register at www.capecommunityservices.org or by calling 799-2868.

Erin Grady, Broker

eringrady207@gmail.com

Cell: 207.650.4458 Office: 207.767.2224 x3
299 Ocean House Rd., Cape Elizabeth, ME 04107
www.bostwickandcompany.com

Working with buyers & sellers for over 25 years in our community. Please contact me for all of your real estate needs. I would love to work with you!

Tammaro Landscaping & Property Services

Winter Services

With not much snow out there this year it allows us to continue with the following services:

*Brush Clearing • Fallen Tree & Limb Clean-up
• Pruning • Dump Runs
Basement & Garage Clean-outs*

Call for your FREE ESTIMATE: 831-8535
Currently scheduling spring landscaping projects

539 Ocean House Road • Cape Elizabeth, ME

Michelle-Paula Jordan, the daughter of **Michael and Roberta Jordan**, has been accepted to High Point University in High Point, N.C., where she plans to major in criminal justice. A senior at Catherine McAuley High School in Portland, she is the captain of the cheering squad.

Michelle-Paula Jordan

Kayne Munson, a 2014 Cape Elizabeth High School graduate and the son of **Craig and Dawn Munson**, made the fall-semester dean's list at Villanova University in Villanova, Pa., where he is a sophomore and a Naval Reserve Officers Training Corps Navy Midshipman 3rd Class. He is majoring in biology.

Seven Cape Elizabeth High School graduates were named to the fall-semester dean's list at the University of New Hampshire in Durham. Seniors **Samuel Donnelly** and **Emily Ham**, sophomore **Anastasia Kouros**, and freshmen **Kate Bosworth**, **Andrew Kelly** and **Rachel Seekins** earned high honors. Freshman **Thomas Lalouche** earned honors.

Gabe Davis, a 1996 graduate of Cape Elizabeth High School and Grain Digital, his video production company in Amesbury, Mass., recently earned a silver Hatch Award from the Advertising Club of Greater Boston for a spot promoting the role of the Best Buddies Massachusetts and New Balance in the 2015 Boston Marathon. Best Buddies is a nonprofit organization of volunteers who create opportunities for people with intellectual and developmental disabilities.

Davis is co-founder and managing partner of the Grain Digital. Clients have included Time Warner Cable, Boston Children's Hospital and Tufts Medical Center.

Gabe Davis

A splashy 70th birthday celebration

Photo by Martha Agan

Randy Blake, back row, second from right, celebrated his 70th birthday on Jan. 30 with a splash party at the Richards Pool. With him are, family members, from left, front, holding rail, **Pam Nickerson**, **Rachael Blake**, **Lucy Blake**, **Colin Blackburn**, **Charlotte Blake**, **Peter Blake**; middle row, holding tube, **Charlie Feeman**; **Cade Blackburn**; **Katie Blackburn**; **Aly Blackburn** being held by **Randy Blake**; **Kathy Blake**, extending arms; rear, **Katherine and Devin Blackburn**.

Cape Elizabeth resident **Shelby Cogan** was named to the fall-semester dean's list at St. Lawrence University in Canton, N.Y. The daughter of **Darcy Prock** and **Bob Cogan**, she is a 2013 Cape Elizabeth High School graduate.

Abigail Hunter was named to the spring-semester dean's list at American International College in Springfield, Mass. She is a member of the Cape Elizabeth High School's class of 2013.

Cape Elizabeth resident **Tara Pinette** was named to the fall-semester dean's list, with distinction, at Catholic University in Washington, D.C., where she is a senior in the College of Business and Economics.

Cape Elizabeth resident **Georgia Morris** was named to the fall-semester dean's list at Champlain College in Burlington, Vt. A member of Cape Elizabeth High School's class of 2012, she is majoring in early childhood/elementary education.

Happy Valentine's Day!

 207.812.8058
 patriciamccarthy.com
 mccarthy@maine.rr.com

More Neighbors on pages 9,20

Dr. David Jacobson
TWO LIGHTS DENTAL
 Family | Cosmetic | Invisalign

"Cape Elizabeth's Trusted Dentist"
 TwoLightsDental.com 207.767.3241

Reading the Courier in Cuba

Cape Elizabeth photographer Ann Kaplan reads *The Cape Courier* in old Havana, Cuba, during a recent two-week cultural photographic tour of the country that included eight cities. "I wanted to see Cuba now before the influence of American investment." People to People, an organization that works to create cross-cultural connections among citizens around the world, sponsored the trip.

Caper alums score for children's cancer program

Cape Elizabeth High School alumni, from left, Matt Donovan and Andrew Dickey, Class of 2010; 2007 grad Elise Moloney; 2011 alum Emily Donovan; and 2010 York High School graduate Sam Leal took to the basketball court in the Swish-Out Childhood Cancer Challenge on Jan. 17 in Gorham. The team was runner-up in a 15-14 championship game in the tournament, which raised more than \$52,000 for the Maine Children's Cancer Program at Maine Medical Center in Portland. Moloney is the philanthropy coordinator for the M CCP.

As You Recover, Consider A Maine Bridge to Home

To help ensure the best possible day surgery outcomes and timely recovery, we at Kindred Assisted Living - Village Crossings have created a full service short-term post-surgical respite program with an affordable daily rate. We call it A Maine Bridge to Home!

Kindred Assisted Living - Village Crossings
78 Scott Dyer Road • Cape Elizabeth, ME 04107
207.799.7332 • ME TDD/TTY# 800.457.1220
www.kindredvillagecrossings.com

f t in You www.kindred.com

Anything Goes offers a multitude of property management services for Greater Portland residents and businesses.

Contact us for more details!

Allow us to assist with all of your property management needs!

207-799-2702 www.ag207.com

This year Valentine's Day is Sunday, February 14th. We will be open at 8:30 am.

Shop locally this Valentine's Day for your fresh flowers, cards, and locally made chocolate!

546 Shore Road • Cape Elizabeth, Maine
207-767-5595 • www.fiddleheadflorist.com

We are a locally owned and operated florist and deliver to the greater Portland area daily.

Past winter fun

Not a plastic saucer can be found in this undated photograph from the Cape Elizabeth Historical Preservation Society's Ephraim and Caroline Dyer collection. The Dyer family lived in a house that still stands at the corner of Ocean House Road and Spurwink Avenue. CEHPS members are at work right now digitizing items such as this photo from museum and historical society collections. The group welcomes volunteers with basic computer skills and "a curiosity about just what is hidden in the society's collections" to help with the project on Monday and Thursday mornings at the society's quarters in the Cape Elizabeth Public Safety building, member Ellen Van Fleet said. Call Van Fleet at 767-4175 for more information.

Genealogical society meeting focus: 'brick walls'

The next meeting of the Greater Portland Chapter of the Maine Genealogical Society, set for Saturday, March 5, will be devoted to "brick walls" – ancestors or documents that people are having trouble researching.

"Members will help people come up with strategies to find the answers they are seeking," GPCMGS members state on the chapter's website, gpcmgms.brakeley.org.

The group will meet at 1 p.m. at the Church of Jesus Christ of Latter Day Saints, 29 Ocean House Road.

A social time with refreshments is planned at 12:30 p.m.

The meetings, free and open to all, are held the first Saturday of every month.

Go to the website for more information.

CAPE CONNECTION

Pond Cove School

Tangible resources needed:

- Tennis balls for chair and desk legs. Email John Holdridge at jholdridge@capeelizabetschools.org.

Cape Elizabeth Middle School

Volunteers needed:

- Community member is needed to collaborate with teacher Laura Briggs on developing and facilitating a curriculum based on current migration and immigration issues. The volunteer would also meet weekly with a small group of students to facilitate an extended learning experience. Email lbriggs@capeelizabetschools.org.

Tangible resources needed:

- Old-school typewriters for a new "publishing house." Email John Holdridge at jholdridge@capeelizabetschools.org.
- Oversized atlases, including out-of-date editions. Email Deborah Casey at dcasey@capeelizabetschools.org.
- Blenders for the Cape Elizabeth Middle School art room. Contact Marguerite Lawler-Rohner at mlawler-rohner@capeelizabetschools.org.
- Tennis balls for chair and desk legs. Email John Holdridge at jholdridge@capeelizabetschools.org.

Cape Elizabeth High School

Volunteers needed:

- Volunteers are needed to swim alongside elementary and middle-school students with cognitive disabilities from 1 to 2 p.m. on Fridays. Contact Dave Croft at dcroft@capeelizabetschools.org.
- The CEHS cultural communications club needs adult drivers to transport 10 students from the high school to Portland at 2:30 p.m. and from Portland back to CEHS at 4 p.m. on Mondays and Tuesdays. The students are involved in an after-school tutoring program for middle-school-aged English language learners. Email John Holdridge at jholdridge@capeelizabetschools.org.

capeelizabetschools.org.

- A community member fluent in Japanese is needed to mentor a newly arrived student who is learning English. Contact Joni Hewitt at jhewitt@capeelizabetschools.org.
- The CEHS Student Driven Learning Program seeks community members with experience to share expertise in the following fields: neuroscience, analytics and big data, playwriting, e-commerce and entrepreneurship, documentary and fiction filmmaking, teaching, aeronautic engineering and product design. Contact John Holdridge at jholdridge@capeelizabetschools.org.
- The Fort Williams Foundation seeks volunteers with professional experience in video, audio or photographic documentary projects to work with CEHS students and foundation board to increase the foundation's collection of stock video and photography footage and record stories of veterans who served at Fort Williams. Contact John Holdridge at jholdridge@capeelizabetschools.org.

Tangible resources needed:

- Cape Elizabeth's Special Olympics team, the Cape Olympics Team, is looking for a pair of Nordic skis, poles and boots for an elementary student who wears a size 9 boot and is 3 feet 6 inches tall. Contact Karen Johnson at tjkmj@maine.rr.com.
- A guitar is needed for a student in a beginner guitar class who does not have regular access to an instrument. Contact music teacher Joanne Lee at jlee@capeelizabetschools.org about donating or selling a guitar.
- Old-school typewriters for a student-driven learning program. Email John Holdridge at jholdridge@capeelizabetschools.org.

Contact Cape Elizabeth Volunteer and Extended Learning Opportunities Coordinator John Holdridge at jholdridge@capeelizabetschools.org.

FIREWOOD

Cut • Split • Delivered
Stacking Available

Order green wood now for next year & save money!

Contact Cape Resident
Steve Murray: 233-4882

The Workroom by Design

Custom Sewing for Your Interior:
Home/Boat

Window Treatments
Slipcovers
Pillows
Outdoor/Boat Cushions

please call: 542.9164

Residential
Upholstery & Fabrics

Richard L. Morrison
799.6714
Established 1974

Carmela
Designer

Eastman "Simplified Living"

Meadows

Of Cape Elizabeth

www.eastmanmeadows.com

Only 8 Standard and 2 Moderate Income units remain of 46. Model unit For Sale with quick occupancy

Open House most Sundays

Bruce /Raye Balfour
831-0166 cell
799-8551 x7114
Coldwell Banker
Residential Brokerage

Owned and operated by NRT

♥ ♥ ♥ Please recycle this newspaper! ♥ ♥ ♥

**let us put a smile
in your heart
for valentine's**

we've made a tempting menu to feed your passions and sweets that would even make cupid blush

delivered to your table with love

celebrate all weekend

saturday night, february 13th
sunday night, february 14th
reservations only

The Good Table Restaurant
Route 77, Cape Elizabeth
799-4663
www.thegoodtablerestaurant.net

Go to www.capecourier.com
for Courier deadlines
and publication dates

COASTAL

Plumbing & Heating

New Construction
Remodeling • Service
Oil • Propane • Natural Gas

(207) 939-5822
www.coastalplumbingme.com

CASCO BAY WOODWORKS

*Specializing in residential
remodeling for over 25 years.*

John Olsson, Owner
(207) 856-2299

Additions • Kitchens & Baths
Custom Cabinetry • Repairs

Three seniors at CEHS named candidates in 2016 U.S. Presidential Scholars program

Three Cape Elizabeth High School students have been named candidates in the 2016 Presidential Scholars Program. Cape Elizabeth High School seniors Jasper G. Hansel, William D. Steidl and Natalie A. Vaughan are among about 3,000 candidates selected from current U.S. high school seniors.

The Presidential Scholars Program was established in 1964 by executive order of the president to recognize and honor the nation's most distinguished graduating seniors. Candidates are selected for exceptional performance on either the College Board SAT

or the ACT Assessment. Annually, up to 141 students are chosen to become Presidential Scholars, one of the nation's highest honors for high school students.

The White House Commission on Presidential Scholars makes the final selection of scholars, who are chosen on the basis of accomplishments in many areas: academic and artistic success, leadership and involvement in school and community. Five hundred semifinalists will be selected in early April, and the U.S. Department of Education will announce the Presidential Scholars in May.

Cape freshmen get hands-on lesson about human organs

At left, Cape Elizabeth pathologist Tarek Hammour shows a Cape Elizabeth High School student a human brain on Feb. 1 in one of Cape Elizabeth High School health teacher Nicole Carrera's freshmen health classes. Hammour and his wife, endocrinologist Rahfa Zerik, visited after a conversation on a soccer field between Hammour and John Holdridge, who coordinates the school district's Volunteer and Extended Learning Opportunities program. "Tarek and I met playing in the Cape men's soccer league," Holdridge said. "We were talking about what we do. I had just started my new position and said that one of my responsibilities is to be a connector for the school and greater community. Tarek is a parent of a second grader in Pond Cove and mentioned that he had access to human organs and a willingness to bring them into the schools if any teachers were interested. I put out the word to the high school staff about the offer and Nicole answered."

Photos by John Holdridge

Superintendent search process begins; state school subsidy could go down 29 percent

By Wendy Keeler

Cape Elizabeth School Board members have a busy period ahead. In coming weeks, in addition to searching for a superintendent to replace Meredith Nadeau when she steps down on June 30, board members will be at work developing a 2016-2017 school budget that may include a nearly \$1 million decrease in state subsidy to Cape schools.

In preliminary estimates published by the Maine Department of Education at the end of January, Cape Elizabeth's state education aid for fiscal year 2017 is projected to go down by 29 percent, or \$974,369.43. The district would receive \$2.43 million instead of this year's \$3.4 million state school subsidy.

The DOE published the preliminary figures for budget planning purposes, but subsidy amounts are not final until the Legislature enacts a budget.

"Even though it is a preliminary number, it is a concern," School Board Chair Elizabeth Scifres said on Feb. 5. "That's a dramatic swing from last year's subsidy from the state."

Nadeau is set to present her 2016-17 budget proposal to the School Board at 6:30 p.m. Tuesday, Feb. 23, at the Cape Elizabeth High School library.

Superintendent search

When The Cape Courier went to print Feb. 8, board members were planning to start advertising for a superintendent later in the week.

"Applications will be received through mid-March, and we anticipate interviewing candidates in late March and April," Scifres stated in a Feb. 4 letter printed on the school

website. "The board hopes to hire our next superintendent by early May."

The previous week, the board selected the Maine School Management Association to consult on the search for a superintendent after a recommendation by a subcommittee comprised of Scifres and board members Barbara Powers and Michael Moore.

The board "selected this organization ... based on its experience and flexibility, as well as strong administrative, process, and recruiting abilities," Scifres wrote in her letter.

The district is in good shape to search for a new superintendent, she said.

"The board has worked thoughtfully and diligently to launch this search. We are prepared for each step and confident about the process," Scifres said on Feb. 4.

The process will include input from community members.

In a survey the board plans to launch soon, Scifres said, school staff, parents, and community members will have an opportunity to rank the importance of desirable leadership qualities in the next school leader. MSMA consultants will gather similar feedback from targeted focus groups, she said.

An advisory screening committee made up of board members, administrators, teachers, parents and community members will screen candidates' applications and make recommendations to the board, Scifres said.

"The board will use this input ... to inform this very important selection process," Scifres said.

Go to supersearch.cape.k12.me.us for more information about the superintendent search.

'Worlds Afire' performances at CEHS March 1-3

Cape Elizabeth High School's one-act play, "Worlds Afire," will open at 7 p.m. Tuesday, March 1, at CEHS, with additional 7 p.m. performances planned March 2 and 3.

Playwright Paul Janeczko wrote the one-act based on his research of the 1944 circus fire in Hartford, Conn., in which nearly 200 people died and 500 were injured.

The show will be the high school's entry in the One-Act Festival. Every year, CEHS, along with 300 other New England high schools, produces a one-act. Twelve are selected for the New England One-Act Festival.

Contact CEHS Theater Director Richard Mullen at rmullen@capeelizabethschools.org for more information.

Pauline Doane Painting
Wallpaper Removal
Light Repairs
233-3632

The Cape Carpenter

carpentry • custom decks • interior/exterior painting
tile work • kitchens • bathrooms • create your own to-do list
remodeling • finish basements • clean-up garage & attics

Dependable, Honest, Affordable, Fully Insured, Excellent References, Cape Elizabeth Resident

FREE ESTIMATES Dan Tardy 767-5032

Supper Club by the Sea

Now through March 31, 2016
Three-Courses Only \$40 per person*
Sunday through Thursday

Sample menu items:
Stuffy Clams
Lobster Shrimp Dumplings
Filet Mignon
Harvest Shepherd's Pie
*Not valid on holidays.
Gift Certificates available

SEA glass
At Inn by the Sea

Reservations available at
207.799.3134
or InnbytheSea.com

Upcoming Event
February 25
Winter Wine Dinner
Four-Course Prix Fixe
Menu with wine pairings
\$75. per person
Reservations required.

40 Bowery Beach Road | Cape Elizabeth, ME 04107 | InnbytheSea.com

Month of gala events will continue at library with music, comedy and more!

By Rachel Davis

The month-long celebration of the new library's opening continues. A few of the events require advance registration, but most are open to general audiences. A complete listing with specific details about each of the following events can be found on the library's website:

*Love our library while enjoying Valentine's Day concerts throughout the day on Saturday, Feb. 13. Cape Elizabeth High School's award-winning Willie Maiden Jazz Combo, featuring Zoeth Chalet on alto sax, Declan McCormick on bass, Marcus Donnelly on guitar, Will Steidl on trombone, and Christie Gillies on drums, will perform from 10 a.m. to noon in the conference room. Women in Harmony, a community a cappella group, will perform from noon to 1 p.m. in the same room. The Russ Gershon Duo will play jazz love standards in the gallery lobby from 1:30 to 3:30 p.m. followed by Don Gooding who will perform Sinatra favorites in the gallery lobby from 3:45 to 4:45 p.m. All the while, strolling thespians will read love sonnets.

*Meet new Library Director Kyle Neugebauer for coffee, cookies, and conversation at informal meet and greets from 10 a.m. to noon on Wednesday, Feb. 17 and from 1 to 3 p.m. on Saturday Feb. 20.

*Marcia Brown and Robin Merrill, accomplished local poets and writers, will read selections from their works from 6:30 to 7:30 p.m. on Tuesday, Feb. 16.

*Jazz pianist Michael Beling will perform a variety of tunes from the Great American Songbook mixed with compositions from artists such as the Beatles and Thelonious Monk from 7:30 to 8:30 p.m. on Tuesday, Feb. 16.

The local bluegrass band, Seagrass, will perform at the library on Feb. 20.

*Have fun making simple toys for your baby or young toddler using every day materials from 6:30 to 8:30 p.m. on Thursday, Feb. 18. Advance registration is required.

*Come join us at the library for a morning of outdoor fun and games at Winter Fest from 10 a.m. to 1 p.m. on Saturday Feb. 20. Build a snowman (or a snow-less substitute), make winter art, or shoot a puck. Afterwards, enjoy a warm cup of hot chocolate!

*Local stand-up comedian Mary Irace will perform and host an evening of comedy and music from 7 to 8:30 p.m. on Saturday evening, Feb. 20 with other performers who have Cape Elizabeth roots, including singer Eliza Ruth Watson, a graduate of Cape Elizabeth High School returned from a decade of performing in New York City and abroad, and Seagrass, a popular five-piece bluegrass roots band. Admission is free!

*Bring your toddler for some fun art ex-

ploration. Part 1 for toddlers is from 10:30 to 11:15 a.m. on Monday Feb. 22 and part 2 for parents is from 6:30 to 7:30 p.m. on Thursday, Feb. 25. Parents will use their child's artwork to make beautiful and unique jewelry and other keepsakes. Advance registration is required.

*A woodblock print demonstration will be given by Blue Butterfield, one of the artists featured in this month's gallery exhibit,

from 6:30 to 7:30 p.m. on Tuesday, Feb. 23. She will discuss her work and demonstrate her woodblock print technique.

*A Wii sports play-off for all ages is set for Wednesday, Feb. 17 from 1 to 3 p.m. in our new media lab.

*Maine author Maria Padian will discuss her young adult novel "Out of Nowhere," from 3 to 4 p.m. on Wednesday, Feb. 24. This event is for teens and adults.

*"Can We Afford (Not) to Go Green?: Energy Efficient Buildings & Communities" will be presented from 9 a.m. to noon on Saturday, Feb. 27 in program room 1. Experts from a variety of fields will provide attendees with the latest practical information on efficient and renewable energy in Maine for communities and homes. Bring questions and join the conversation at this free event.

*The State Street Traditional Jazz Band will perform a free concert from 2 to 4 p.m. on Saturday, Feb. 27. Founded in 1989, the band pays homage to the joyful music that was born at the turn of the last century and heard throughout New Orleans and the Louisiana Delta. This is not Dixieland or "straw hat" music, but rather the original rhythms that birthed jazz in New Orleans. Join us for this joyful celebration of music as living history!

Popular kids' programming resumes

In addition to all of this month's special events, several of the library's regular kids' programs have resumed.

*Creativity Lab After School Program for elementary and middle school students continues on Wednesdays from 2:30 to 4 p.m. with no registration necessary.

*The library's two therapy dogs, Winston and Maddie, are back on Tuesday and Wednesday afternoons for kids who want to practice reading aloud to a lovable dog. Advance registration is required and can be done online or at the library.

*Musical Story Hour returns on a special day this month: Thursday, February 25 from 10:30 to 11:15 a.m. in the library's new community room.

*Comic book artist Jay Piscopo will teach kids 7 to 12 years old to create cartoon art during a workshop called "Draw on Your Creativity!" during February vacation week from 10:30 to 11:30 a.m. on Tuesday, Feb.

16. Piscopo will demonstrate how anyone can learn to draw and create comics. Using simple geometric shapes, Piscopo teaches kids how to build anatomy and perspective to create art that tells a story.

Piscopo is a Portland artist who is also the author and illustrator of "The Undersea Adventures of Capt'n Eli," an all-ages graphic novel series. Piscopo also co-created "The Scrap City Pack Rats," art directed the award-winning "Fizz and Martina Math Adventures," and was an animator for ABC TV's "Squigglevision."

Advance registration is required; register online at the library's website, where you can also watch a video clip of Piscopo's workshop in action.

The rest of the library's regular story times and other programs will resume in March, along with some new additions. Details will appear in the next issue of The Cape Courier, and will be posted on the library's website.

STEVE PARKHURST
Broker/Owner 523-8102

BONNIE WRIGHT
Associate Broker 523-8103

Contact Steve at sparkhurst@townandshore.com

One Union Wharf
Portland, ME 04101
207.773.0262

Fine Art & Custom Framing

Wednesday - Saturday 10 am - 6 pm
& by appointment

299 Ocean House Road
Cape Elizabeth, Maine 04107
www.oceanhousegallery.com
207-956-7422 • 207-272-4800

Enhancing Neighborhood Trees & Shrubs Since 1880.

- Complete Tree & Lawn Care •
- Quality Pruning & Removal • Deep-Root Fertilizations •
- Insect & Disease Management • Certified Arborists •

Call For a Free Estimate
207.828.0110

www.davey.com/portlandme

DAVEY
Proven Solutions for a Growing World

* Closet Upgrades! *

- ✓Carpentry
- ✓Repairs
- ✓Doors
- ✓Custom Woodwork

Dave Thibodeau * wishlisthomeimprovements.com
Call: 874-0178

2015 BEST OF HOUZZ!

www.houzz.com/pro/greathelpdave

BAUMAN ELECTRIC

Incorporated

TIPS FOR 2016

PORTABLE HEATERS

24 Hour Service
Senior/Veteran Discounts on Service Calls
baumanvolts@yahoo.com

www.trustthisbiz.com/bauman_electric Phone 207-571-4607

SERVICES

Cape Methodist parishioners make dresses for women in poverty-stricken regions

Photos by Ted Haider

Cape Elizabeth United Methodist Church members, from left, Linda Webster, Barbara Knowles and Judith Hill make dresses for the "Dress a Girl Around the World" mission, an international effort through which 300,000 dresses have been delivered to young girls living in poverty-stricken regions of the world. For Cape Methodist's three-week project to make and donate dresses to the effort, parishioners have been carting their sewing machines, along with yards of cotton fabric and packages of bias tape, to the church on Saturday mornings.

During a recent Sunday school class at Cape Elizabeth Methodist Church, Serafina Fontana, left, and Hunter Young work on pockets to be sewn onto dresses for the Dress a Girl Around the World project. Since mid-January, Sunday school students at the church have been busy cutting out designs on freezer paper and then painting the designs. The freezer-paper designs are applied to fabric with a hot iron. Each fabric piece becomes a pocket.

Cape Elizabeth Church of the Nazarene
499 Ocean House Road (Route 77)
799-3692
www.capenazarene.org
Sunday School for all ages: 9:30 a.m.
Sunday Worship Celebration: 10:45 a.m.
Services streamed live or on demand:
watch.capenazarene.org

First Baptist Church of South Portland
879 Sawyer St., South Portland
799-4565
www.spfbc.com
Sunday Morning Worship: 9:30 a.m.
Awana Clubs (Grades 3-8): Tuesday 6:20 p.m.

Cape Elizabeth United Methodist Church
280 Ocean House Road
799-8396
www.ceumc.org
Chapel Service: 8 a.m.
Sanctuary Service: 10 a.m.
Child care & Sunday school: 10 a.m.
Adult Sunday School: 9 a.m.

First Congregational Church United Church of Christ
301 Cottage Road, South Portland
799-3361
www.fccucc.org
Chapel Worship: 8:30 a.m.
Sanctuary Worship: 10 a.m.
Sunday School: 10 a.m.
Preschool childcare: 10 a.m.

The Church of Jesus Christ of Latter-day Saints
29 Ocean House Road
767-5000
Sacrament Meeting: Sunday 9-10:10 a.m.
Sunday School: 10:15-11 a.m.
Primary: 10:15 a.m.-noon
Relief Society, Priesthood: 11 a.m.-noon

Promised Land World Reach Center
536 Cottage Road, South Portland
799-3152
Sunday Prayer & Intercession: 9:30 a.m.
Sunday Worship: 10 a.m.
Family Bible Studies: Wednesday: 7 p.m.
Sermon recordings available to download

The Church of the Second Chance
641-3253
Sunday: 10:30 a.m.-12:15 p.m.
Greater Portland Christian School
1338 Broadway, South Portland

Saint Alban's Episcopal Church
885 Shore Road
799-4014
www.stalbansmaine.org
Wednesdays: 9 a.m. Holy Communion
Sundays: 8 a.m., 9:30 a.m.
Celtic Service: Sunday, 5:30 p.m.
Children's/Youth Programs: 9:30 a.m.
Nursery: Sundays at 9:30 a.m.

Congregation Bet Ha'am
81 Westbrook St., South Portland
879-0028
www.bethaam.org
Worship: Friday: 7:30 p.m.
Saturday: 10 a.m.
Family Shabbat services:
Second Friday: 6:30 p.m.

Saint Bartholomew Roman Catholic Church
8 Two Lights Road
799-5528
www.saintbarts.com
Sunday Mass: 9 a.m. and 11 a.m.
Tuesday & Thursday Masses: 8:30 a.m.

The deadline for The Cape Courier's next issue is Feb. 26

KEY SOLUTIONS REAL ESTATE

David E. Cyr
Florida REALTOR®
Cape Homeowner for Over 30 Years!

Southwest Florida REAL ESTATE

Find a **Southwest Florida** home with the ideal features and the perfect location. Call for a free consultation and to view home listings.

Serving Siesta Key, Sarasota, Venice, Bradenton, Lakewood Ranch, and surrounding communities.

Offices in Siesta Key and Lakewood Ranch
6021 Midnight Pass Road, Sarasota, FL 34242
Email: davidecyr@gmail.com
MAINE: (207) 767-4726
Cell: (941) 400-4691 Office: (941) 894-1255

COASTAL WELLNESS FAMILY CHIROPRACTIC

Briana Wood Office Manager Beth Stockwell, ND Doctor of Naturopathy Kaylee Cooper, DC Doctor of Chiropractic Sue Dancil, LMT Massage Therapist Ursula Schmidt, LAC Acupuncturist

HELPING YOU LIVE LIFE NATURALLY.

1231 Shore Road, Cape Elizabeth
207.799.9355 • www.coastalwellnesschiro.com
To learn more about our services, please call for your complimentary consultation with any of our practitioners.

the Curtainshop Need New Window Coverings?

HunterDouglas

Ask us about FREE estimates on Hunter Douglas window fashions.

Select your fabric. Select your style. The Harmony Program allows you to coordinate the look of doors and windows from top to bottom, in a single room or entire home. Exciting top treatment options, color coordinated hardware and motorization are available.

The Curtainshop of Maine

175 Western Avenue
South Portland 04106

Monday - Saturday
9:30 AM-7:00 PM
Sunday 11:00 AM - 5:00 PM

207-773-9635
www.curtainshopofmaine.com

HunterDouglas Gallery

©2008 Hunter Douglas Inc. ® and TM are trademark of Hunter Douglas Inc.

Community Services

Cont. from page 1

ules and running nonschool youth soccer programs is better suited to municipal responsibility.”

McGovern said that Superintendent of Schools Meredith Nadeau concurred that the time was right to move Community Services out of the School Department.

The unanimous reaction of the councilors, who discussed the recommendation at a Jan. 7 workshop, was “enthusiastic,” according to Town Council Chair Molly MacAuslan, who noted that the mission of Community Services has “morphed and changed over the years,” providing an expanded range of services to the whole community, including more programming for senior citizens. MacAuslan also said that completion of the new library building would provide an opportunity for “synergy” between Community Services and the library, with joint projects “easier to accomplish if they are both under the municipal side of the house.”

The Town Council will take a vote on the proposal at its Feb. 8 meeting (after this newspaper goes to print). If approved, McGovern will present a proposed Community Services budget for fiscal year 2017 to the council concurrent with the presentation of

the municipal budget.

The proposal was also discussed at a joint meeting of the Town Council and School Board on Feb. 1. In a Feb. 2 email to The Cape Courier, School Board Chairperson Elizabeth Scifres said that while Community Services has always had its own budget, separate from the School Department “this was confusing to many.” The School Board will also vote on the proposal, at its business meeting on Feb. 9 (after this newspaper goes to print).

“We are looking to be inclusive and to gain consensus,” said MacAuslan, explaining her request that the School Board take a vote as well.

“We are jumping into the budget season,” MacAuslan added, in response to a question about the fast pace to bring the Community Services move to a decision. “We can roll this into the budget season.”

Community Services, located at 343 Ocean House Road, has a mission to “provide versatile community programs offering educational, cultural, recreational, and social enrichment opportunities to a wide segment of the citizenry,” with a commitment to “lifelong learning” to meet the “changing needs and interest of the community,” and to “enhancing and improving the quality of life for the residents of Cape Elizabeth.” (from the winter edition of The Cape Explorer.)

Verizon

Cont. from page 1

Road water tower is an “alternative tower structure” under the ordinance and that Verizon’s proposal qualifies as an “accessory use.”

Left undecided was whether the proposed antennas would be sufficiently concealed according to the standards of the ordinance.

The new application, a thick packet of documents, maps and photo simulations of the proposed facility, includes seven pages of “responses” to “approval standards” in the zoning ordinance. It states that the existing tank will be repainted and antennas installed within “shrouds” to minimize their visibility and visual impact. The application also states that the proposed facility will be installed on, and immediately adjacent to, the existing water tower, entirely within the existing fence, with limited post-construction traffic via the existing driveway, and no pedestrian access. It says noise will be

limited and within town standards, as will exterior motion-activated lighting and environmental impacts. The application is available for review at Town Hall in the Planning Office.

The water tower has been discussed as a possible site for a cell tower since at least 2004, but residents of the Shore Acres neighborhood have opposed the cell tower, citing noise, decreased property values, increased traffic, and negative visual impact in the residential neighborhood.

However, a plan for 100 percent cell coverage for the community is one of the Town Council’s goals for 2016, following its review of the town’s poor cell coverage in 2015 and a demand by many residents for improved service.

“I’m really pleased that Verizon is moving forward with an application,” said Town Manager Michael McGovern. “There’s a lot of desire in the town [for better cell coverage]. This is probably the best way to accomplish it.”

Winter at the park

The picnic table storage area on Jan. 27

Photo by Joan Carrier

Photo by Martha Agan

A rock sculpture with the tide coming in on the Fort Williams Park beach on Jan. 25

Town Hall

Cont. from page 1

Some of the mess can be accounted for by wind blowing material from the bins, but much of it appears to be intentionally left. Floyd said that trash found in the parking lot has included a television, car seats and small appliances.

“The back yard of Town Hall is not a dump,” said McGovern. “The abuse by a few residents is very disturbing. It calls into question whether or not we should have the silver bullets in unattended areas.”

Residents should just use “common sense” when disposing of recyclables, said Floyd, such as breaking down cardboard and fitting it compactly in the container, to allow more space.

“My advice is don’t come on Monday morning,” said McGovern. And “be responsible.”

www.OceansideMaine.com

Lack Of Homes For Sale In Cape Equals Sellers Market

The Impact of Monthly Housing Inventory on Home Prices

<p>LESS THAN 6 MONTHS</p> <p>SELLERS MARKET</p> <p>Homes prices will appreciate</p>	<p>BETWEEN 6-7 MONTHS</p> <p>NEUTRAL MARKET</p> <p>Homes prices will only appreciate with inflation</p>	<p>GREATER THAN 7 MONTHS</p> <p>BUYERS MARKET</p> <p>Homes prices will depreciate</p>
--	--	--

KEEPING CURRENT MATTERS www.keepingcurrentmatters.com

Is the market right for you? Let us help you decide!

Free Winter 2016 Seller's Guide available.

RE/MAX Oceanside
 1237 Shore Road
 Cape Elizabeth
 Maine 04107
 OceansideMaine.com
 (207) 799-7600

Brahms Electric

For All Your Residential Electrical Needs
(Repairs/Remodels and New Construction)

Dependable and Affordable!
Call: (207) 749-1343

TVK Construction

ALL JOBS - Big or Small

Terry V. Keezer, Owner
Fully Insured

207.252.7375
 www.TVKconstruction.net

BUSINESSES & SERVICES

LEARN AUTOGENIC TRAINING
 a holistic and mindful relaxation method used to deal with all kinds of stress. As a certified and experienced Autogenic Training director I provide lessons in the comfort of your own home and tailored to your individual needs. Experience the benefits of this simple but scientifically proven German relaxation method in your everyday life! For more information visit: www.healyourself-maine.com or contact info@healyourself-maine.com

PERSONAL ASSISTANT
 References Available. Call: 207-699-6334

WISH LIST HOME IMPROVEMENTS
 Fine woodworking, general carpentry and repairs. Call Dave at 874-0178.

CAPE SENIOR CARE
 Loving care for the Greatest Generation. 20 years exp. All hours available. No job too small. Call Susan: 767-3817.

FRESH START PAINT SERVICE
 Professional painting, kitchen/bath remodeling, handyman services, fully insured. Excellent refs. 216-3131/freshstartpaintservice@yahoo.com.

FREE RECYCLING SERVICE
 with Swartz Enterprises curbside trash removal services starting at \$10/week, other discounts apply. CLYNK returnables collected. Contact Tim Swartz 809-9735. See our display ad in this issue. www.swartzenterprises.net Email: tim@swartzenterprises.net.

LUKE'S CARPENTRY
 Quality craftsmanship at a reasonable price. Fully insured. Call 217-7701.

carmela designer
 Est. 1974
UPHOLSTERY
 799-6714.

ELDER CARE SERVICES
 All aspects of care. Gentle, kind, compassionate care for your loved one. 25 years. exp. Excellent ref. Daytime or overnight. Please call 671-6966.

CAPE SNOWPLOWING & LAWNMOWING - 767-8176.

ALL JOBS BIG OR SMALL
 TVK Construction. Fully insured. Call owner Terry Keezer for a free estimate: 252-7375.

POP'S PAINTING
 Interior/Exterior - Clean, neat. Professional finish painters. Painting in Cape for 14 years. References & insured. 767-3915.

ANTIQUES, COLLECTIBLES & BOOKS WANTED! Also buying paintings & prints. G.L. Smith Books & Collectibles 97 Ocean St., South Portland; 799-7060.

SMALL WOODLOT MANAGEMENT. Improve forest health, and aesthetic value. Forest thinning, pruning, small-scale land clearing. Firewood processing, cutting, splitting, stacking. Bridges, boardwalks, tree forts, trail creation. University of Maine Forestry program graduate. Winter inquiries encouraged, very competitive rates. Call or text Jimmy @ 207-749-4676.

SPECIAL OFFER
Basement, Attic, Garage, Apartment Clean-Out Special: \$100 for 10 cubic yards SWARTZ ENTERPRISES, Tim Swartz, tim@swartzenterprises.net OR Call: 809-9735.

SPECIAL WISHES
Happy Birthday to Wendy Keeler, Beth Webster and Diane Brakeley from everyone at The Cape Courier. We wish you much joy and offer our many thanks for all your hard work!

Happy Birthday and Valentine's Day, Diane/Mom/Noonno! Your family loves you - Chuck, Dan, Jess, Matt and Gwen

Happy Valentine's Day to my Finn, you are my bright sunshine!

Love to my funny valentines: Jonathan, Aaron and Anna.

Happy Valentine's Day/Day-We-Met Matt! You are the best friend/life partner anyone could ask for. How has it been 13 years already? Love, Jess

Next deadline: Feb. 12, 2016 For Issue Date: Feb. 26, 2016

CLASSIFIED AD RATES

\$5/line		MAIL WITH PAYMENT TO:	
Checks, cash, Visa & Mastercard, PayPal. Minimum credit-card order: \$12		The Cape Courier P.O. Box 6242, Cape Elizabeth, ME 04107	
NAME	PHONE	EMAIL	
ADDRESS	ZIP Code	START DATE	**No. of ISSUES
CREDIT CARD#	EXP. DATE	3-digit SECURITY CODE	

FOR SALE

A Cape Elizabeth collection of color images taken by local photographer Martha Agan magan@maine.rr.com. Celebrate and share the year-round beauty of our hometown. Booklets and greeting cards available at Ocean House Gallery across from CE Town Hall.

Contact Ad Manager
Jess LeClair for information
about both display
and classified ads in
The Cape Courier:
advertising@capecourier.com
or CALL: 207-631-8414

MUSIC LESSONS

Piano lessons for all ages. Beginners through advanced. Sandi Palmquist: 329-8345.

Flute lessons - For beginners and intermediates of all ages. Call Kris at 767-3712.

Private oboe lessons for all levels and ages from professional oboist with more than 20 years of teaching experience. Call Cecilia at 210-6462.

FREE EVENT

Come to a free lecture titled "Black Jacks: African American Seafaring in the Age of Sail" by W. Jeffrey Bolster, author and professor of history. 1:30 pm, Sat., Feb. 27, Wishcamper Center, USM, Portland. Sponsored by Spirits Alive at Eastern Cemetery, www.spiritsalive.org.

Frank S. Strout
 Broker

1237 Shore Road, Cape Elizabeth, Maine 04107
Office: 207.799.7600 x104 **Cell:** 207.776.4245
Toll Free: 888.558.0558
Frankstrout@remax.net www.OceansideMaine.com

Each Office Independently Owned and Operated

Cape Farm Alliance Presents
Lobster Stew Dinner

February 27, 2016

Ticket must be purchased by Feb. 21

Two Seatings: 5:00 and 6:30 PM • Ticket Cost: \$18.00

Tickets can be purchased online at:
capefarmalliance.org • alewivesbrookfarm.com
jordansfarm.com

or stop by Alewives Brook Farm
 83 Old Ocean House Road, Cape Elizabeth

463 Cottage Road
South Portland, ME
799-1681
Hours by appointment

Because Schedules Are So Busy...

Daytime, evening, and weekend appointments available.

New England Family Institute

Individual, Couples and Family Counseling

871-1000 • www.NEFI.org

BOWDLER ELECTRIC INC.

799-5828
 All Calls Returned
 Mark Bowdler, Master Electrician
 Residential & Commercial
www.BowdlerElectric.com

<p>General Wiring</p> <ul style="list-style-type: none"> ✓ Circuit Breaker Panels ✓ Troubleshooting ✓ Service Calls ✓ Consulting ✓ Generators & Switches ✓ Ground Faulted Outlets ✓ Outside Receptacles ✓ New Switches & Outlets ✓ Update House Wiring ✓ Flat Screen TV Install ✓ Hardwired Smoke/CO Detectors ✓ Microwave Installation ✓ Surge Protection 	<p>Lighting</p> <ul style="list-style-type: none"> ✓ Recessed ✓ Under-Cabinet ✓ Outside Spots ✓ Post Lights ✓ Fixture Changes ✓ Bath Fan/Lights ✓ Landscape ✓ Paddle Fans <p>Add Circuits</p> <ul style="list-style-type: none"> ✓ Computers ✓ Appliances ✓ Air Conditioners ✓ Hot Tubs ✓ Etc... <p><i>Cable TV/Phone & Network</i></p>
--	--

Construction

- ✓ New Housing
- ✓ Room Additions
- ✓ Remodels

We Do It All!

GENERATORS

- KOHLER Automatic Systems
- HONDA's with Electric Start

Make sure you have reliable backup power!

Seven Cape Elizabeth students were named to the fall-semester dean's list at Tufts University in Medford, Mass. **Helen Bourdeaux** and **Vanessa Blair-Glantz** are seniors. **Emma Inhorn** and **Ben Hansel** are juniors. **Josephine Barth** is a sophomore. **Matthias Barth** and **Sterling Weatherbie** are freshmen. Helen is a graduate of Waynflete School in Portland, and the other students are Cape Elizabeth High School graduates.

Cape Elizabeth resident **Ellen Russell** recently joined the American Cancer Society as senior director for Relay for Life for Maine, New Hampshire and northern Massachusetts. Russell, who was formally with American Red Cross Blood Services, has more than 25 years of nonprofit leadership and partnership experience.

The American Cancer Society is a nationwide health organization dedicated to eliminating cancer as a major health problem by preventing cancer, saving lives, and diminishing suffering from cancer, through research, education, advocacy, and service. Relay for Life is a fundraising event of the American Cancer Society.

More Neighbors on page 8, 9

♥ Happy Birthday & Valentine's Day Noonoo! (Mom/Diane) ♥
 Much Love, your family
 February 14, 2016

CHILTON'S MID-WINTER SALE: FEBRUARY 5-28

WE'RE CHOPPING SOME CHERRY FOR PRESIDENTS' DAY

You'll find discounted pieces throughout the store—in-stock, new orders, and custom too. Several clearance items and floor models 20 to 30 percent off. Shop early for best selection!

UTILITY • QUALITY • SIMPLICITY

www.chiltons.com

SCARBOROUGH & FREEPORT, MAINE • 866-883-3366

Cape Elizabeth High School senior **Cooper Siepert** has accepted an offer to attend the United States Merchant Marine Academy in Kings Point, N.Y. Congresswoman Chellie Pingree nominated Siepert to the academy in December.

"Cooper has demonstrated an incredible commitment to serving the country and a maturity well beyond his years," Pingree said.

Cooper's brother, **Evan**, graduated from the academy in 2013. Their parents are **Michael and Mary Siepert**.

Cooper Siepert

Baby Sebastian!

Sebastian Sims

Sebastian Alexander Sims, the son of Cape Elizabeth residents, physician **Sarah Laduzenski** and **Bremont Krey Sims III**, was born Nov. 24, 2015, at Maine Medical Center in Portland.

Sebastian weighed 8 pounds, 11 ounces, and measured 20.5 inches.

Donald and Ann Marie Laduzenski, residents of West Springfield, Mass., and Cape Elizabeth, are Sebastian's maternal grandparents. His paternal grandparents, **Lil and Bremont Sims, Jr.**, traveled from Jacksonville, Fla., to meet him.

Sebastian's older brother, **Bremont David Sims**, is 21 months old.

BOUQUET OF BLOOMS

Mention this ad and receive 10% off all February 2016 orders!

Susan Betz, Floral Designer
 207.829.3862
 BOUQUETOFBLOOMS.COM
 Free Delivery to Portland, ME

Cape Chiropractic and Acupuncture
 799.9950
 Unparalleled Compassion and Professional Care

Support Jordan's Farm year round shop at our South Portland store

Butcher Shop
THE FARM STAND
 Farm Fresh Produce

Hot Soup & Sandwiches
 Dinners To-Go
 Cold Cuts / Artisan Cheeses
 Bread, Eggs & Milk
 Dried Beans / Grains
 Unique Wines & Local Beers
 Butcher / Fresh Produce

161 OCEAN STREET, SOUTH PORTLAND, ME
 1-207-805-1481

Find us on: facebook
 facebook.com/thefarmstand207 jordanfarm.com

Happy Valentine's Day
 Cape Elizabeth!