
Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 1--
POSTAL PATRON ECRWSS

NONPROFIT ORG.
 U.S. POSTAGE

PAID
HAMPDEN, ME
PERMIT NO. 2

(Please turn to page 2)

Sponsorship campaign underway to support
future athletic facility maintenance, enhancements

Drama Club bringing ‘Radium Girls’ to PAC stage December 6-7-8

(Please turn to page 3)

(Please turn to page 2)

RSU 22 to begin
development of
2019-20 budget

RSU 22 • Hampden • Newburgh • Winterport • Frankfort 24 Main Road North, Hampden, ME 04444 Fall 2018

(Please turn to page 9)

Presenting Sponsor locations: directly underneath the scoreboards at (l. to r.) the Turf Field, the HA gym, and Bordick Field.

RSU 22, EA22 agree on
new Teacher Collective
Bargaining Contract

HA hosts 10 MPA fall playoff games on new turf field

	 A sponsorship campaign is underway in RSU
22 to encourage area businesses to partner with
the district in support of future athletic facility
enhancements through the School Athletic Facil-
ity Capital Reserve Fund.
	 Sponsorships will allow businesses to feature
their business name and logo on signage at the
Multi-Purpose Turf Field, the Hampden Academy
Gymnasium, and Bordick Park.
	 Informational letters will be distributed to area
businesses to introduce the signage initiative and
provide information related to it.
	 An Ad Hoc Committee has been meeting to
guide the introduction of the campaign to the

RSU 22 community and to encourage businesses
to participate.
	 The idea for the signage sponsorship campaign
was born as questions arose about the district
saving more toward future athletic facility reno-
vations and replacements.
	 Assistant Superintendent Regan Nickels said the
sponsorship revenue would be targeted to ensure
that funds are available for future athletic facility
maintenance and enhancements.
	 Sample signs and registration packets will be
available at Hampden Academy home basketball
games starting December 8th.

	 The Hampden Academy Drama
Club will present Radium Girls,
an unusually intense drama, on
Thursday, Friday, and Saturday,
December 6, 7, and 8, at the HA
Performing Arts Center.
	 Show time is 7 p.m. on all three
nights. Tickets are $8 for adults and
$5 for students.
	 Radium Girls, which was written
in 2000, follows the story of the wom-
en who were hired to paint watch and
clock dials in the 1920s with lumi-
nous paint made from radium.
	 At the time, no one knew that ra-
dium posed a health threat, but when
the women started coming down with

cancer, the company tried to push
back and said it wasn’t at fault and
didn’t have any financial or moral
responsibility for the women.

	 “It’s really the story of the wom-
en’s fight for justice—their fight to
be heard and to have their stories
told,” says Drama Club advisor Jenn

Guare, who is directing the play.
“Radium Girls tells an important
story—one which I hope resonates

	 RSU 22 and the EA22 Education Association
have reached agreement on a two-year Teacher
Collective Bargaining Contract that covers the

2018-19 and 2019-20 school years.
	 The contract provides salary
increases for teachers of approxi-
mately 4.45% per year, or about 9%
over the two years.
	 Health insurance for the teach-
ers remained the same—100% of
the cost of single coverage under
the Anthem Blue Cross/Blue Shield
Standard 500 plan, and 70% of the
cost of dependent coverage.
	 Superintendent Rick Lyons said
the increases in teacher salaries
were designed to bring the bottom
of the scale higher, making RSU 22
more attractive to new teachers.
	 Further, he said the new contract
eliminated the wellness incentive and
the personal leave incentive, allowing
those funds—about $75,000—to be
shifted to the salary scale.
	 The contract included three other
adjustments:
	 •	 An increase in the supplement for

	 A total of 10 Maine Principals
Association playoff games, including
the Class B and Class C state cham-
pionships for both boys and girls
soccer and the Class C and Class
D regional football championships,
were held at the RSU 22 Multipur-
pose Turf Field at Hampden Acad-
emy this fall.
	 The playoff schedule included:
	 •	 October 25, 3 p.m.—Girls
Soccer Class C North quarterfinal:
Penquis Valley 2, Dexter 0.
	 •	 October 25, 5 p.m.—Central HS
Girls Soccer, Class C North quarterfi-
nal: Central 1, Sumner 0 (2OT).
	 •	 October 26, 1 p.m.—Boys Soc-
cer Class C North quarterfinal.

The cast rehearses the courtroom trial scene in Radium Girls.

(Please turn to page 9)

Foxcroft Academy (maroon jerseys) vs. Bucksport in the Class D North Regional Cham-
pionship game on November 10. Foxcroft won, 43-26.

	 RSU 22 has begun the early steps for the
2019-20 school year budget development.
The Budget Committee met twice this fall
to discuss the budget-building process and
the scheduling of meetings. The following
schedule has been drafted to ensure thorough
public discussion of each budget category.
	 Meetings to discuss specific budget
articles will be held in the Hampden
Academy Library on the following dates:
	 •	 Tuesday, January 22, 4 p.m.—
Articles 9, 10 and 11 (Facilities, Debt
Service, Nutrition)
	 •	 Tuesday, February 12, 4 p.m.—
Article 4 (Other Instruction: Athletics/Co-

Turf rentals benefit playoff
teams, RSU 22 community

Page 2 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

is published by Maine Regional School Unit No. 22 for the citizens
of Hampden, Newburgh, Winterport, and Frankfort.

Richard A. Lyons, Superintendent of Schools
David C. Wollstadt, Editor (www.SchoolNewsletters.net)

Maine Regional School Unit No. 22
24 Main Road North, Hampden, ME 04444

207-862-3255 www.rsu22.us

(Continued from page 1)

Edythe Dyer Library, RSU 22, Cyr Bus partnering in ‘Books on the Bus’ program

(Continued from page 1)

Platinum Sponsor locations: the fence facing the grandstand at the Turf Field, and the outfield Fence at Bordick Field.

“Books on the Bus” seat covers hold books for kids
to read—and if they wish, take home.

	 Sponsorship opportunities vary
based on the size and prominence of
the signage.
	 The sponsorship levels are:
	 •	 Presenting Sponsors (total of
5): Signs located immediately under-
neath the scoreboards at the Multi-
Purpose Turf Field (2 signs, approxi-
mately 4’x10’), the HA Gymnasium (1
sign, 20.5”x8’), and Bordick Field (2
signs, approximately 4’x12’)
	 •	 Platinum Sponsors (total of 90):
4’x4’ signs located on the fencing facing
the grandstand of the Multi-Purpose
Turf Field (46 signs) and on the out-
field fence at Bordick Field (44 signs).
	 •	 Purple Sponsors (total of 18):

3’x5’ signs located on the HA Gym-
nasium wall above the bleachers.
	 •	 White Sponsors (total of 14):
2’x2’ signs located at the side of the
scoreboards at the Multi-Purpose
Turf Field, the HA Gymnasium, and
Bordick Field.
	 •	 Friends of Hampden Academy
Athletics Sponsor (no limit): Spon-
sor signs will be 4”x25.5”, located
on a sandwich board near the ticket
booths for all home contests.
	 Presenting Sponsors, Platinum
Sponsors, and Purple and White
Sponsors will receive public recogni-
tion at all home games and recog-
nition on the Hampden Academy
athletic web site and in home game

programs.
	 Friends of Hampden Academy
Athletics will receive recognition in
home game programs and on the
HA athletic web site.
	 Sponsorship costs are as follows:
Presenting Sponsors—$3,000 for
one year (or $5,000 for 2 years or
$6,000 for 3 years); Platinum Spon-
sors—$2,500 for one year (or $4,200
for 2 years or $5,100 for 3 years);
Purple Sponsors—$2,000 for one
year (or $3,400 for 2 years or $4,200
for 3 years); White Sponsors—$1,500
for one year (or $2,600 for 2 years or
$3,300 for 3 years); and Friends of
Hampden Academy Athletics—$500
for one year (or $800 for 2 years or

$900 for 3 years).
 Businesses who would like more in-
formation should contact HA Athletic
Director Fred Lower. Sponsorship
levels and locations will be awarded
on a first-come, first-serve basis.
 As 2019 approaches, the commit-
tee’s goal is to secure contracts as
early as January. Sponsorship signs
will then be in place at the multi-
turf field, gymnasium, and stadium
locations for the basketball and
spring 2019 seasons.
	 Mrs. Nickels says the sponsor-
ship campaign is directed primarily
at area businesses, but individual
sponsorships will be accepted at any
level.

	 •	 October 26, 7 p.m.—Football
Class C North Quarterfinal: Hermon
41, Washington Academy 0.
	 •	 November 3—MPA Sponsored
Class C & B Girls and Boys Soccer
State Championship Games (4
total) on Nov. 3rd
	 —10 a.m., Class C Girls: Fort
Kent 1, Maranacook 0.
	 —12:30 p.m., Class C Boys:
Wayneflete 3, Fort Kent 1.
	 —3 p.m., Class B Girls: Cape
Elizabeth 2, Presque Isle 1.
	 —5:30 p.m., Class B Boys--
Presque Isle 3, Freeport 2.
	 •	 November 10, 1 p.m—Football
Class C North Regional Final (Big
11 Conference Championship):
Nokomis 13, Hermon 6.
	 •	 November 10, 7 p.m.—Football
Class D North Regional Final (LTC
Championship): Foxcroft Academy
43, Bucksport 26.
	 Rental fees and related expenses
were paid by the participating school
or league, or by the Maine Principals
Association, depending on who made
the rental request	
	 Rental of the RSU 22 athletic turf
for such events is encouraged, as the
quality surface can easily withstand
the playoff use, and field rentals
provide benefit to the community.
	 Additional games were rescheduled
to the turf due to significant rain
events experienced in the region,
which prevented play on other fields.
	 Area businesses enjoyed customers
attracted by attendance at the playoff
games, and the Hampden Academy
Athletic Boosters benefited from
tournament proceeds at the concession
stands. Community television and
radio broadcasts included favorable
comments about the turf field.

	 Starting sometime this winter, at
least one school bus in RSU 22 will
have seat covers with pockets filled
with books that students can read—
and then take the books home if
they like them.	
	 The books will be provided by the
Edythe Dyer Community Library,
either through a grant or from
books donated by other sources.
	 The “Books on the Bus” pro-
gram was proposed by Elizabeth
Houghton, a library staff member
who read about a similar program
involving the Patten Free Library
and the Bath School Department
in the Maine Humanities Council’s
summer newsletter.
	 Elizabeth brought the idea to Mela-
nie Michaud, manager of the Hampden
Division of John T. Cyr & Sons, which
operates school buses for RSU 22.
	 “She said the library would be ap-
plying for a grant to help cover the cost
of the seat covers and the children’s
books to fill them,” Melanie said.
	 The details are still being worked
out, but Ms. Michaud said they’ll
probably start with one or two buses

	 The District Safety Committee
has been continuing its emphasis
on school safety issues by practicing
event training using a tabletop model.
	 The committee, which is chaired
by Assistant Superintendent Regan
Nickels and Wellness Coordinator

Brittany Layman,
has been holding

after February vacation.
	 The books will have stickers say-
ing that “Books on the Bus” is spon-
sored by the Edythe Dyer Library.
The hope is that the students will
read the books and return them to
the seat cover pocket, but if some of
them go home, that’s OK, too.
	 Ms. Michaud said Cyr Bus might

outfit one bus with seat covers
for books, describe it as the
“book reading bus,” and rotate
it among the various school
bus routes within RSU 22.
	 The current plan is for
the seat covers to be made
at the Cyr Bus garage in Old
Town at an estimated cost of
$65 each. The books will be
provided by the Edythe Dyer
Library, either through a
grant or donations.
	 “We’re hoping to have a
grant, but the books will be
there,” said library director
Debbie Lozito. “We’ll have
them. Don’t worry.”
	 The inspiration for the
Books on the Bus program

came from similar programs institut-
ed by the Topsham and Bath school
departments. The Topsham program
has book bags that are controlled by
the bus driver. The Bath program, on
the other hand, has seat covers with
pouches where books are available to
students who wanted to look at them
and maybe take them home.

Safety Committee using tabletop exercises to practice event training
tabletop exercises using a different
scenario each month.
	 “The exercises have encouraged
leadership and staff to think about im-
portant safety decisions they need to
consider prior to an actual emergency
occurring,” says Mrs. Layman.
	 Great care has gone into the
development of the scenarios, which

are quite realistic.
	 “The feedback has been very
positive,” Mrs. Layman says. “The
nursing staff will be expanding the
tabletop exercises to the individual
school level. We will also be ad-
dressing medical emergencies that
staff may encounter.”
	 In addition to Mrs. Nickels and
Mrs. Layman, the District Safety
Committee includes building prin-
cipals, school nurses, and SRO Dan
Stewart—about a dozen people.
	 The monthly agendas also include
immediate safety issues that are so-
licited from the schools, so that they
can be addressed as they come up.
	 These include traffic safety issues,
event planning, and facilities usage
by outside groups. The committee
also monitors trips and falls and
safety drills at each of the schools.
	 “The committee is working well,”
says Mrs. Nickels. “We feel like we
have good communication through-
out the district.”

RSU 22 seeks sponsors to support future athletic facility enhancements

Hampden Academy hosts
10 MPA fall playoff games
on new turf field

Purple Sponsor locations: the HA Gymnasium wall.

	 “We don’t want to make any extra
work or responsibility for the bus
drivers,” said Ms. Lozito, director of
the Edythe Dyer Library. “We just
want the students to be able to read
good books.”

Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 3--

NEASC accreditation team to visit Hampden Academy March 10-13

Holiday Giving Tree
in Main Office at
Hampden Academy

‘Radium Girls’ coming to PAC December 6-7-8
(Continued from page 1)

teachers, administrators, and lead-
ership groups.
	 “They’ll be trying to get a sense
of what Hampden Academy is all
about,” Mr. Tracy says. “They’ll also
be trying to verify what we’ve put
in our report—to see if we’re actu-
ally doing the things we say we’re
doing.”
	 Mr. Tracy says the main focus for
Hampden Academy is students.
	 “We’re a student-centered and
student-focused school, so we’re
going to try to involve as many stu-
dents as possible in this process,” he
says. “At the welcoming reception
on Sunday, instead of the Steering
Committee chair and the principal
getting up and talking about Hamp-
den Academy, we’ll have students
do that. We want students to wel-
come the visiting team and escort
them around the school.”
	 Mr. Hills says the visiting team
“will look at us with an outside lens
and determine where we fall on the
rating scale for the seven standards.
If past performance prevails, we’re
going to be tougher on ourselves
than they will. We hold ourselves
to a pretty high standard.”
	 Mr. Hills says the primary
benefit of the accreditation pro-
cess is that we find out where our
strengths and weaknesses are.
	 He says the visiting team isn’t
coming to Hampden to play “got-
cha,” and Hampden Academy isn’t
trying to win a prize.
	 “It a chance to get an indepen-
dent opinion about what we’re doing
well and and how we can get bet-
ter,” he says. “It’s nice to be able to
compare ourselves against a stan-
dard and see where we are.”
	 At the end of the visit, the
NEASC team will write a report,
which will be made public, and
Hampden Academy will have to
respond with a two-year report and
then a five-year report.

	 Hampden Academy’s 10-year
accreditation process will reach a
climax March 10-13, when a team
of educators appointed by the New
England Association of Schools and
Colleges (NEASC) will visit the
school and determine how well it
performs with respect to NEASC’s
seven standards for accreditation.
	 For the past year and a half, the
school has been going through a
lengthy self-evaluation, with faculty
and staff divided into groups to
discuss the each of the standards.
	 A Steering Committee to over-
see the process has been led by
co-chairs Joel Hills, social studies
teacher at HA, and Todd Moore,
technology education teacher.
	 “It’s been a really intensive look
at the school,” Mr. Hills says. “The
entire faculty has been involved, di-
vided into seven teams that worked
on the different standards.
	 The teams were asked to gather
as much evidence as they could to
show that HA is in the process of
meeting the standards.
	 One of the things the Steering
Committee had to do at the begin-
ning of the process was to compile
responses to a survey (the Endicott
Survey) that went to parents, the
school board, RSU 22 employees,
and community members.
	 As a result, when the faculty
groups were writing their reports on
the seven standards, they were able
to cite concrete evidence from the
Endicott Survey.
	 “We couldn’t just make things
up,” Mr. Hills said. “We had to base
our report on the feedback that we
received.”
	 All of the in-service days during
the 2017-18 school year, as well as
some staff time, were devoted to the
accreditation reports, according to
Principal Bill Tracy.
	 The end result was a 138-page
report filled with evidence on how

Hampden Academy
Bill Tracy, Principal
862-3791

well the school performs in relation
to the seven standards. At the first
in-service day of the year in August,
the faculty approved each of the
seven reports. Then it voted to ap-
prove the overall report and certify
that it is factually accurate and a
good representation of Hampden
Academy’s strengths and weak-
nesses.
	 The faculty also voted to rank the
school on a scale of 1 to 4 on each
of the seven standards—not meet-
ing, partially meeting, meeting, or
exceeding the standard.
	 In addition to Mr. Hills and Mr.
Moore, the Steering Committee
included Heidi Corliss, Core Values,
Beliefs, and Learning Expectations;
Sara Ballard, Curriculum; Bryan
Campbell and Dick Balentine, In-
struction; Ben Johnson, Assessment
of and for Student Learning; Val
Maurais, School Culture and Leader-
ship; and Leslie Rosenblatt, School
Resources for Learning; Jill Kenney,
Community Resources for Learning;
Barbara Parent, Site Prep; and Rob
Kissinger, Report Writing.
	 This is the second time that Mr.
Hills has co-chaired the accredita-
tion Steering Committee at HA.
	 Ten years ago, he co-chaired with
Barb Parent. He has also been on
NEASC visiting teams at other
schools in Maine.
	 He says the accreditation process
10 years ago played a role in get-

ting approval from the State Board
of Education for construction of the
new Hampden Academy.
	 “One of the standards was in-
frastructure, and the old Hampden
Academy had some noticeable defi-
cits in that area,” he said. “When
we submitted our application for
major capital improvements, we
were able to say that NEASC has
identified us as having a substan-
dard building.”
	 Mr. Tracy says that looking at
the seven standards, he doesn’t see
anything obvious like the condition
of the building 10 years ago. He
says the visiting team may look at
class size and staffing, as well as
suggesting that HA do more co-
teaching and more integrating of
the curriculum in different areas.
	 “What I love is having another
set of eyes—12 to 16 people—look at
what we do and telling us how we
can do it better,” he says. “Or they
may tell us that we’re doing it as
well or better than other schools.”
	 The NEASC visiting team will
arrive on Sunday and come to HA
for part of the afternoon. Steering
Committee members will give them
an introduction to the school, some
student groups will be available,
and the staff will be in the building
for interviews.
	 Then the team will be in the
school Monday, Tuesday, and
Wednesday, meeting with students,

Phoebe Wagner, Mallory Parks, Denali Eyles, Andrew Barrett, Aidan Babbitt, Grayson Koelbl,
and Garrett Donovan rehearse a boardroom argument in “Radium Girls.”

	 Hampden Academy will host a
Holiday Giving Tree to provide gifts
for children in families who need
help this Christmas.
	 School Nurse Barb Parent said
letters were sent to all parents with
a form to fill out if they feel unable
to give gifts to their children this
year and would like some help.
	 The forms need to be returned to
Hampden Academy by December 3.
	 The Giving Tree will be in the
Main Office, decorated with mit-
tens that list gifts that parents have
requested for their children.
	 “We invite community members
to come in and take a mitten,” says
Mrs. Parent. “We ask that people
bring the gifts back to the Main
Office by December 13. The gifts
should be wrapped, with the mitten
on it so we know who it goes to.”
	 The school will then distribute
the gifts in time for the holidays,
with everything done anonymously.
	 Mrs. Parent says the Holiday
Giving Tree should be fully decorat-
ed with mittens, ready for commu-
nity members, during the first week
of December.

with the audience. It takes
place in the 1920s, but many of
the themes are very relevant
today.
	 Ms. Guare says the students
have been having a lot of fun
meeting the challenges that
Radium Girls presents.
	 “We’ve never done a
straight drama before—and
this one is tragic,” she says.
“These women went through
enormous amounts of pain
and suffering that the stu-
dents are having to grapple
with, including the feeling
that no one is listening to you
or acknowledging what’s hap-
pening to you.
	 “It’s a completely different
challenge for us. We’ve done
comic dramas and straight
plays before, but never any-
thing that has been quite this
serious and tragic.”
	 The cast includes seniors Aidan
Babbitt, Jaden Clewley, Zoe El-
lingwood, Tonia Gonzalez, Eleanor
Prescott, and Teresa Rebelo; juniors
Andrew Barrett, Teodora Blejeru,
Garrett Donovan, Denali Eyles,
Sarah Gass, LillyAnne Keeley,
Grayson Koelbl, Adrien Sholes, Emi

Verhar, Phoebe Wagner, and Matt
Yost; sophomores Jessica Dobson,
and Caroline Pickering; and fresh-
men Madi Baude, Emma Camp-
bell, Grace Farrar, and Mallory
Parks.	
	 The backstage crew includes
seniors Isaac Anderson and Andrew

Tilley; juniors Alaura Hink, Ryan
Scott, and Zach Scott; sophomore
Gracie Demchak; and freshman
Jaiden Hanson.
	 The set is being built by the
members of the Introduction to the
Performing Arts Center class, under
the direction of Rob Kissinger.

Page 4 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

Matt Dunlap (standing at left) spoke for two class periods with Lisa Scofield’s College Reading class and Jason Dorr’s Modern Governmental Perspectives class.

Maine Secretary of State Matt Dunlap visits HA classroom for 2 periods

Maine Secretary of State Matt Dunlap.

	 Maine Secretary of State Matt
Dunlap spent a very enjoyable hour
and a half at Hampden Academy
on November 7, talking with Lisa
Scofield’s College Reading class and
Jason Dorr’s class on Modern Gov-
ernmental Perspectives.
	 Mr. Dorr has known Mr. Dunlap
since he was a 17-year-old working
summers at the University Dining
Service serving meals at the camps,
and Mr. Dunlap was part of the
Dining Service crew.
	 He said he was surprised that
Mr. Dunlap could come to Hampden
Academy so close to the election.
	 The result was a wide-ranging
discussion about Mr. Dunlap’s expe-
riences in Augusta, and his observa-
tions about the political process.
	 Mr. Dunlap opened his talk by
noting that the Bangor Histori-
cal Society is housed in a mansion
that was built by Thomas A. Hill, a
banker and speculator who lost ev-
erything—including the house—in
the Panic of 1837.
	 “I never heard of the Panic of
1837, so I looked it up,” he said.
“People were speculating in land
out west—the idea was to borrow
money, buy land at $10 per acre,
and then sell it for $100 per acre.
	 “What happened was beyond
anyone’s control—two years of crop
failures in England that meant
food had to be import. Bankers in
England noticed that their reserves
were dropping rapidly, dangerously,
so they raise interest rates. Since
the Pound was the reserve cur-
rency of the world, raising interest
rates sent a shock wave around
the world. Money became very
expensive, loans were called in, and
the result was a 7-year economic
collapse in the U.S. that caused Mr.
Hill to lose his house.”
	 At that point, Mr. Dunlap paused
and took out a $1 bill out of his wal-
let, and showed it to the class.
	 “You know what this is, correct?
A $1 bill,” he said. “The dollar bill
was created during the Civil War
so the U.S. soldiers could be paid.
The U.S. government needed to pay
soldiers. Before the dollar bill was
created, all the banks had was coin,
called specie. In 1837, because the
banks didn’t have sufficient re-
serves, they suspended specie pay-
ment. There was no paper money.
Banks issued their own bank notes,
which were basically IOUs. You
could not go to a bank and get paper
money like we can today. This
caused runs on banks. There were
a lot of panics and crashes during
the 19th and 20th centuries.

* * *
	 Q--Can you tell us about the
relationship between politicians

and the media?
	 Mr. Dunlap: I’ve always had good
relations with the media. My basic
policy is if you ask me a question, I
answer it. If I don’t know the answer,
I tell you I don’t know the answer.
	 We [the Secretary of State’s
office] had a situation where the
Maine Dept. of Human Services--
sent confidential patient informa-
tion to their clients, but put stuff in
the wrong envelope. 	
	 A TV station from Portland
decided to come up to Augusta with
a camera crew and see how sloppy
things were in handling personal
information. They went behind the
records center, where we keep all
the non-permanent records. Then,
in very dramatic fashion, a reporter
snapped on rubber gloves, saw the
lock hanging off the hasp in an
unlocked position. He slide it open,
reached in, and pulled out docu-
ments loaded with SS numbers.
	 I was asked to comment on this.
We had a press guy at the time who
had worked for one of the TV sta-
tions and was used to being on the
other side of the camera. He was
paralyzed with fear when he came
in to talk with me.
	 I said, look,we own this. There’s
nothing I can say or do that makes
me not own this.
	 The reporter came in and asked,
‘Well, Mr. Secretary, what’s your
response to this profound breach of
security?
	 I said, ‘First of all, I’d like to
thank WGME for finding this
before any real harm was done. I
explained what happened. When
the reporter asked who is going to
be disciplined, I said, ‘Nobody. I’m
responsible. I apologize. I’m the
one that’s accountable.”
	 The story ran that evening, but
it was out of the news in six hours,
because I wasn’t denying it, I wasn’t
going to promise an investigation, I
just owned it.
	 I have always had a very good rela-
tionship with the press. When some-

thing goes really well, it’s because I
have a lot of very smart people work-
ing for me. When things go wrong,
it’s on me. What that provides me is
employees who will throw themselves
on hand grenades to protect me.

* * *
	 We have three rules of engagement
[in the Secretary of State’s office].
	 First, the world stops for kids.
If you have a school group coming
through, treat them well.
	 Second, don’t BS people. They’re
going to figure it out. If you never
tell a lie, you never have to remem-
ber what you told somebody.
	 Third, do it now. I actually
banned Post-It notes from the office
for a while. In the time it takes to
write yourself a reminder, you could
have gotten it done. A Post-It note is
a tombstone of someone else’s priori-
ties that you don’t think is important
enough to work on right now.
	 It’s amazing—when someone calls
and say they need help with some-
thing, they’re stunned when we give
them a call back the same day.

* * *
	 Q. What do you think of nega-
tive campaigning?
	 Mr. Dunlap: When I ran for
Governor [in the Democratic pri-
mary in 2012] we debated in the
campaign on how to respond. I
didn’t want to respond, because I
don’t believe in going negative.
	 However, the reality is that nega-
tive campaigning works. In the run
up to the June 2018 primary, Janet
Mills was up by 20 points—then the
negatives kicked it, and she only
won by five or six points. It does
have an impact.
	 Whether we want negative
campaigning or no, the reality is
that their are differences between
people. Someone on You Tube made
a video of simulated TV ads based
on newspaper attacks during the
Jefferson-Adams campaign in 1800.
Holy cow!. You want to talk nega-
tive? It was unbelievable.
	 Negative campaigning does have
an impact; you have to respond to it.
And the stakes are rather high.
Vince Lombardi said, “Show me a
good loser, and I’ll show you a loser.”
Whether we like it or not, negative
campaigning has an impact—it’s
how you influence voters.

* * *
	 Q-is there anything that we
as voters can do to lessen the
influence of extremism today?
	 Mr. Dunlap: Punish people for
it. Don’t vote for them.
	 One of things that those of us in
the political area often do is sell vot-
ers short. Voters are pretty smart.
They can see through a lot of this.

* * *

	 Mr. Dunlap said he thought
voters generally liked the idea of
ranked-choice voting, but he af-
firmed that the Maine Constitution
would have to be amended to allow
ranked-choice voting for governor.
	 The reason, he said, was that
Maine had a three-way race for
governor in 1879. The Greenback
Party fielded a candidate, Joseph
Smith, who polled about 4% fo the
vote, with the Democrat and Repub-
lican candidates tied at about 48%
each. Constitution at the time said
that if no candidate got 50% of the
votes plus 1, the Legislature would
determine the winner.
	 Mr. Dunlap explained that the
Secretary of State didn’t run the
election in 1879; elections were run
largely by local political commit-
tees. There were many allegations
about ballot-box stuffing and voter
intimidation, and a lot of Legislative
races were overturned, resulting in
a change in the balance of power in
the Legislature. As a result of the
uncertainty, people formed militia
companies and marched on Au-
gusta. Republicans, Democrats, and
Greenbacks all had militias. Joshua
Chamberlain was called out of retire-
ment to command the state forces to
prevent an insurrection. They put a
cannon in the front door of the state
house. put snipers on the rooftops.
After about 12 days, the Legislature
finally seated Dan Davis, the Repub-
lican nominee, as Governor.
	 After this, the public decided that
whoever got the most votes on Election
Day should be declared the winner.

* * *
	 Q (from Mrs. Scofield): Could
you speak to the value of the clas-
sics? 	
	 Mr. Dunlap: They’re absolutely
critical. People used to laugh at me
when I was working as a chef at the
University of Maine or at Pat’s Pizza
in Orono. In my view, [the classics]
are where you find the fundamental
underpinnings of a lot of what we’re
talking about. There’s no end of dis-
covery. Here I am, I’m 53 years old,
and I had never heard of the Panic of
1837, which helped shape our entire
country—and which helped shape the
way we formed our monetary policy.

* * *
	 Mr. Dunlap: One question that
didn’t come up—if I decide to enter
politics, what should I be prepared
for? The answer is, be prepared to
be disappointed.
	 People—especially younger peo-
ple—come into the political arena
energized and active and they be-
come part of an organization. And
then they lose. If you’re going to be
in politics, you have to be prepared
to lose, as well as to win.

Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 5--

Michele Metzler one of 48 Global Learning Fellows on South Africa trip

Mrs. Metzler was taking a selfie with this elephant (behind the
wire fence) when the elephant surprised her by trumpeting. “It
was a really loud noise and I wasn’t prepared for it,” she said.

Hampden Academy Homecoming

	 Michele Metzler, social studies
teacher at Hampden Academy, was
one of 48 teachers from around the
U.S. who participated in the NEA
Global Learning Fellowship for
2017-18, which included a two-week
trip to South Africa last July.
	 The goal of the fellowship pro-
gram was to help develop skills for
integrating global competency into
the curriculum.
	 “We want to globalize our class-
rooms so that students can under-
stand ideas on a global scale,” said
Mrs. Metzler. “We’re not educating
kids for jobs that exist today; we’re
educating them for jobs that haven’t
been invented yet. We want to provide
them with the knowledge, foundation,
and skills to interact in a world where
they’re going to be much more inter-
connected than ever before.”.
	 Mrs. Metzler applied for the NEA
fellowship in February 2017 and
was accepted in May. The program
started in the fall with a two-day
seminar in Washington, DC, fol-
lowed by monthly webinars from
November 2017 through June 2018.
	 The South Africa trip in July was
the second time that all 48 teachers
saw each other in person.
	 During their two week stay in
South Africa, the teachers spent
much of their time in public schools
and looking at the education sys-
tem. They also visited a lot of cul-
tural landmarks, including the new
Constitutional Court building.
	 They split their time between
South Africa’s two capital cities,
Capetown and Johannesburg.
	 Mrs. Metzler said she talked with
a lot of people in South Africa who
remember the old apartheid system
which was in place when they were
younger.
	 “They talk about ‘the dawn of de-
mocracy’ and some of the struggles
they’re having with the end of apart-
heid,” she said. “The big question is
how they’re going to acknowledge
that phase of their country’s history.
They’re still working on that.”
	 While in Washington, the teachers
met with Fernando Reimers, a profes-
sor from Harvard, and helped him
write a book with lessons that teach-

	 Powder puff football, a giant bon-
fire, and school spirit competitions
were among the activities scheduled
during Homecoming Week, which
culminated with the traditional pep
rally on Friday, September 21.
	 On Wednesday, teams of fresh-
man, sophomore, junior, and senior
girls played powder puff football.
	 Fred Lower and Todd Moore
served as referees for the games.
Afterwords, HA students celebrated
with a giant bonfire.
	 School spirit competitions includ-
ed a dress-up theme for each day of
the week.
	 At the Pep Rally on Friday,
teachers modeled cardboard outfits
created by the HA art department.
	 Staff members competed to see
who could come up with the best
decorations for their classroom
doors. The winners were:
	 •	 The Learning Center, which
had Broncos hanging in the window.
	 •	 The entire math department,
where each door represented a
decade through history, with photos
of staff members and things that
happened during the various the
decades.
	 •	 Mrs. Vickerson’s room, where
the door was transformed into a gi-
ant Starbucks latte.
	 The Hampden Academy Leader-
ship Group came in on the week-
ends before and after Homecoming

SPORTSMANSHIP AWARD—The Hampden Academy field hockey team were
presented with the Northern Maine Class A Sportsmanship Award during ceremo-
nies at the state championship game in Portland on November 3. The award was
voted on by the teams and coaches in Class A North, who were asked to nominate
three teams in their division for the award. Coach Amanda Grove, who teaches
math at Wagner Middle School, said she was really proud of her girls. She noted
that the team experienced a lot of adversity throughout the season—sickness,
injuries, and young players and new players stepping into new roles. “The team’s
record was not indicative of its success this fall.”

ers of all grades and content areas can
use to globalize their classroom.
	 The book, Twelve Lessons to Open
Classrooms and Minds to the World,
was published in September 2018
and is available on Amazon. Mrs.
Metzler and the other NEA Global
Learning Fellows are listed as con-
tributing authors.
	 At the end of the trip, many
of the Global Learning Fellows,
including Mrs. Metzler, elected to
go on an optional 4-day safari to
Kruger National Park.
	 The safari included two trips
each day—from 8 to 11 in the morn-
ing and 3 to 6 in the afternoon.
Most of the animals in the park
aren’t active at mid-day.
	 “We would drive around the park
looking for animals,” Mrs. Metzler said.
“We saw all of the ‘big five’—lions, a
leopard, rhinos, elephants, and Cape
buffalo, as well as giraffes and hippos.
We heard the leopard kill a warthog;
that was the only thing that could have
caused the noise that we heard.”
	 On the last day of the safari,
poachers had killed a rhino, leaving
the carcass where the teachers could

week to
set up and
clean up.
	 “They
did a
great job
decorat-
ing,” said
English
teacher
and Lead-
ership
Group ad-
visor Rob
Kissinger.
“They
worked
very hard.
When
people
come into
Hampden
Academy,
they’re

see it. They saw two male lions from
one pride chase off a third male lion

from a different pride. They also got
to watch the female lions and cubs.

surprised at how big this building
is. One effect is that it is very dif-
ficult to decorate a building of this
size to give it that Homecoming feel.
	 “It is a very tricky thing to do,”
he added. “The kids put giant pur-
ple “Broncos” banners on the wall,
and placed astroturf in the lobby
to simulate a football field when
people first walk in the building.
And every player of every sports
team had their name on the wall
somewhere in the school.”

An elephant in Kruger National Park.

A rhinoceros in South Africa.
The Global Learning Fellows
contributed to this book.

Mrs. Libby’s cardboard
fashion for Homecoming.

Page 6 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

Amelia Reinhardt, English
	 Amelia Reinhardt, who student
taught at Hampden Academy with
Rob Kissinger
and Jenn Guare
last year, is a new
English teacher
at Hampden
Academy.
	 Ms. Reinhardt
graduated from
the University of
Maine with her
B.S. degree in
Secondary Education. She spent the
first semester of her junior year as
an exchange student in Santiago,
Chile, studying Spanish and the
history of Chile.
	 She grew up in St. George, ME,
near Rockland, and graduated from
Oceanside High School.
	 Ms. Reinhardt lives in Brewer. She
enjoys downhill skiing, hiking, and
reading, particularly dystopian fiction.
	 She started skiing at the Camden
Snowbowl, but her favorite slopes
are at Sugarloaf and Sunday River.

Mat Allen, Math
	 Mat Allen, who graduated from
the University of Maine last spring
after student
teaching at Ban-
gor High School,
is a new math
teacher at Hamp-
den Academy.
	 A native of San-
ford, he graduated
from Sanford High
School.
	 He is a musi-
cian and played the baritone in the
University of Maine Marching Band.
	 He now lives in Hampden.

Adele Drake, Art
	 Adele Drake, who taught art
at Leonard Middle School in Old
Town for six
years, is the new
art teacher at
Hampden Acad-
emy.
	 Mrs. Drake
and her husband
Bill live in Win-
terport with their
two children, who
are students (a
senior and freshman) at HA.
	 “I’m really happy to be working
with high school students,” she
said.
	 Both Mrs. Drake and her hus-
band are in a Master of Fine Arts
program at the University of Maine
in Intermedia—using different
types of media to achieve artistic
effects. Mr. Drake is enrolled full
time; Mrs. Drake is close to com-
pleting the degree requirements,
but is taking the semester off to
focus on her new job at HA.
	 Prior to taking the job in Old
Town, Mrs. Drake taught art at
Husson University in Bangor for
two years and at Waterfall Arts
in Belfast. Before that, she was a

LeAnne Dunham, Special Ed
	 LeAnne Dunham is a new special
education teacher at Hampden
Academy.
	 She comes to
HA from Leonard
Middle School in
Old Town, where
she was a special
education teacher
for six years.
Before that, she
taught at Caravel
Middle School in
Carmel.
	 A native of Farmington, NH, just
outside of Rochester, she received
her B.S. degree in Special Educa-
tion from the University of Maine at
Farmington.
	 She lives in Orono with her hus-
band Steve and their two sons, ages
2½ and 7 months.
	 Steve graduated from the Uni-
versity of Maine and stayed to get
his Master’s degree, “so we stayed
here and never left,” she said.
	 Mrs. Dunham says she loves any-
thing outside—hunting, running,
going for walks.
	 She also loves sports. She
coached track and cross country
before her sons were born, but she
also enjoys football and especially
college hockey.
	 Her favorite teams are the Red
Sox and Patriots. Growing up in New
Hampshire, her family had season
tickets to UNH hockey, and she
became a Wildcats hockey fan. She
still wears her UNH jersey to Maine
hockey games at the Alfond, but her
husband wears his UMaine gear.

Jeff Keating, Special Ed
	 Jeff Keating, who was a special
education teacher at Mt. View High
School in Thorndike for 21 years,
is a new special
education teach-
er at Hampden
Academy.
	 Mr. Keating,
a native of Long
Island, said he
moved to Maine
because the
job market on
Long Island was
tough—with sev-
eral hundred applicants for a single
teaching job.
	 “I liked the winter and the ocean,
so I moved to Maine,” he said.
	 His first job in Maine was at Kids
Peace in Ellsworth. Then he taught
special education in the Ellsworth
school system for 1½ years before
moving to Mt. View High School.
	 Mr. Keating graduated from
Valley Stream Central High School
on Long Island and received his
Bachelor’s degree at SUNY Cort-
land. He also has a Master’s degree
in Special Education and a Certifi-
cate of Advance Studies from the
University of Maine.
	 Mr. Keating lives in Freedom
with his wife Stacy. They have
three college-age children—a
daughter who is completing her
graduate program in athletic train-
ing at the University of Maine, a
daughter who is studying nursing
at Kennebec Valley Community
College, and a son who is studying
education at KVCC.
	 Mr. Keating has a maple syrup
company that has about 1,200 taps
that produce about 400 gallons of
syrup per year.
	 “We’re adding more taps every
day,” he says.
	 He says he cuts firewood on the
side because he has to keep the forest
thinned to produce more maple syrup.
	 He typically works as a carpenter
during the summer.

Chris Hink, Math
	 Chris Hink, who spent the last
three years teaching middle school
math at a charter school in Clare-
mont, FL, is a
new math teacher
at Hampden
Academy.
	 He’s teach-
ing Algebra 1,
Geometry, and 3
sections of Alge-
bra 2, including
regular Algebra 2
and College Prep
Algebra 2.
	 Mr. Hink said his family went
to Florida because his wife wanted
warmer weather and palm trees. Then,
his oldest daughter wanted to come
back to Maine for her junior and senior

Gloria DeRedin, Health
	 Gloria DeRedin, who taught
middle school and high school
health at RSU 25 in Bucksport for
the past 13 years,
is now teaching
health at Hamp-
den Academy.
	 She started
teaching in
Bucksport as a
substitute for five
years. Before that,
she worked for the
YMCA in Ells-
worth and Bangor from 1990 to 2000.
	 Previously, she served as the
aquatic director for Rockford Com-
munity Education in Rockford,
Mich. She grew up in the “thumb”
area of Michigan and earned her
B.S. degree in Recreational Leader-
ship and Management from North-
ern Michigan University in Mar-
quette, MI.
	 She met her husband, Glenn, a
Maine native, when he was in the
Air Force, stationed at K.I. Sawyer
AFB in Marquette. They now live
in Bucksport. They have two sons,
Billy, 25, and Carter, 21, a senior at
Maine Maritime Academy.
	 The DeRedins enjoy camping,
boating, and baseball. Both Billy
and Carter played high school and
Legion ball for Bucksport High
School and the Brewer Falcons.

Alisa Libby, Math
	 Alisa Libby, a Maine native who
has spent the last 24 years travel-
ing around the U.S. and the world
as a Navy wife,
is now teaching
math at Hamp-
den Academy.
	 Last year, she
lived in Rhode
Island, while her
husband, Capt.
Todd Libby, USN,
served as director
of the Naval Staff
College at the Naval War College,
in charge of 62 foreign officer stu-
dents from 55 different countries.
	 Mrs. Libby spent the next year
helping the incoming families ad-
just to life in a different country.
	 Prior to that, Capt. Libby was
stationed in Colorado, where Mrs.
Libby taught math for three years.
	 Mrs. Libby grew up in Greene,
graduated from Leavitt Area H.S.,
and then attended the University of
Maine, where she received her B.S.
degree in Chemistry with highest
distinction and a minor in second-
ary education.
	 She also has a M.S, degree in
Biomedical Research with a concen-
tration in cancer gene therapy from
Eastern Virginia Medical School.
	 Her husband, a Naval Flight
Officer, grew up in Newburgh and
graduated from Hampden Academy.
	 Mrs. Libby says the family is
returning to Maine because her hus-
band is finally retiring from the Navy.
	 “We are building our forever
home in the town of Newburgh,
where he grew up,” she said.
	 The Libbys have three daugh-
ters—a 9th grader at Hampden
Academy, an 8th grader at Reeds
Brook Middle School, and a 2nd
grader at McGraw School.
	 Mrs. Libby enjoys spending time
with her family. She particularly
loves bird hunting with her hus-
band and doing anything out-
doors—snowmobiling, 4-wheeling,
fishing, hiking, and landscaping.
	 “I also love, love, love to read,”
she says,

NEW STAFF AT HAMPDEN ACADEMY

LeAnne Dunham

Gloria DeRedin

Jeff Keating

Adele Drake

Chris Hink

Amelia Reinhardt

Mat Allen
Alisa Libby

stay-at-home mom for 8 years.
	 Mrs. Drake move to Maine from
Philadelphia, where she was an art
teacher for 8 years.
	 “My husband’s dad was origi-
nally from Bath, and they had a
summer home on the New Mead-
ows River where we used to go,”
she said. “When I had my son, we
talked about where do we want to
live, and we decided on Maine.”
	 Mrs. Drake is a native of Phila-
delphia. She received her B.A. in
Art from Gettysburg College and
her Master’s degree in Painting
from University of Pennsylvania.
She also has her art certification
from Moore College of Art in Phila-
delphia
	 In addition to painting, Mrs.
Drake enjoys hiking, gardening,
and studying reiki. She’s also
taught at several art camps.

years of high school, so they did.
	 “We’re coming back to our roots,”
he said.
	 Mr. Hink is now in his 18th year
of teaching. Before moving to Flori-
da, he taught at Belfast High School
for a year, Mt. View High School
for 13 years, Georges Valley High
School for a year, and Mt. Blue High
School for a year. He also served as
a long-term sub at Wilton Middle
School before moving to Mt. Blue.
	 Mr. Hink grew up in South Port-
land, moved to Cornish, ME at age
11, and graduated from Sacopee Val-
ley High School. He studied mechan-
ical engineering at the University of
Maine for one year and then trans-
ferred to the University of Maine at
Farmington, graduating four years
later with a B.S. in Education.
	 The Hinks just closed on a house in
Hampden on the Winterport-Hamp-
den line. Previously, they were living
with grandparents in Searsport.
	 They have two daughters, a
junior at HA and a 7th grader at
Wagner Middle School.
	 Mr. Hinks loves sports, theater
(he used to perform, but now sup-
port his children’s involvement in
the theater), movies, camping, hik-
ing, and game night with the kids.

Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 7--

Endangered
animals subject
of 5th grade
science project

Club volleyball in action.

Dorothy Dawson, 5th Grade
	 Dorothy Dawson has joined the
staff at Weatherbee School as the
new 5th grade teacher.
	 Ms. Dawson
comes to RSU 22
from RSU 34, where
she was a gifted/
talented teacher
for seven years,
including the last
four at Leonard
Middle School in
Old Town.
	 She coached the elementary
and middle school Robotics Teams
at LMS for seven years, including
a trip to California for the world
championships last June.
	 She says she’s looking forward to
building capacity in robotics in RSU 22.
	 Prior to teaching in Old Town, Ms.
Dawson spent four years as an English
teacher in Hiroshima, Japan, teaching
English to Japanese students.
	 “I was the only English speaker in
the school,” she said. “It was super

Pamela Thompson

Dorothy Dawson

NEW STAFF AT WEATHERBEE SCHOOL GEORGE B. WEATHERBEE SCHOOL
Jennifer Cyr, Principal

862-3254
fun, so I didn’t realize how challeng-
ing it was until I stopped doing it.”
	 Before Japan, she spent five years
in Manitoba, Canada, getting her
law degree from the University of
Manitoba and then practicing family
law. At that point, she changed her
career focus to education because
she decided she needed to do some-
thing where more of her day was
positive rather than negative.
	 Ms. Dawson grew up in Ontario
and graduated from the University
of Windsor with a B.S. in Psychol-
ogy. For several years, she worked
for a human services agency that
provided adult foster care for people
who are handicapped and can’t
legally take care of themselves.
	 Ms. Dawson lives in Carmel
with her husband, Lloyd Hall, and
their son Stirling Hall, who is a 7th
grader at Reeds Brook.

Pamela Thompson, 3rd Grade
	 Pamela Thompson is the new 3rd
grade math and writing teacher at

Rogan Lord: Przewalski’s horse are the
only true wild species of horse. They are
native to the Gobi desert.

Anna Napolillo said she chose red pan-
das because they are less well known
than Great Pandas.

Gracie LeVasseur and her model of the
endangered river dolphin

	 Students in Dorothy
Dawson’s 5th grade class
at Weatherbee School did a
project on endangered ani-
mals at the end of October
and beginning of November.
	 They had to select an en-
dangered animal and create
a model showing the ani-
mal’s habitat and how how it
gets the basic necessities of
water, food, and shelter.
	 Then the model had to
show how the animal is be-
ing threatened and how it
might be protected.
	 The 5th graders started
presenting their models in
class on Friday, November 2.

Weatherbee School.
	 She is part of a two-person team
with long-term
sub Ashlee Arse-
nault\.
	 Mrs. Thompson
has been teach-
ing for 25 years,
mostly in SAD 31.
She has taught
grades 1 through 7
and was the math
specialist/Title I
coordinator for SAD 31 for six years.
Her most recent teaching assignment
was 1st grade at Enfield Station
School in SAD 31.

	 She graduated from the Univer-
sity of Maine with a B.S. in Child
Development/Family Relations. She
lives in Howland with her husband
Craig and their three children. Her
oldest son is a senior at Husson
University, her daughter is a fresh-
man at the University of Maine,
and her youngest son is a freshman
at Penobscot Valley High School in
Howland.
	 Mrs. Thompson says math has al-
ways been a love of hers, but in the
past few years, she has expanded
her expertise in the area of literacy.
	 She enjoys fishing, 4-wheeling, and
spending time at the family camp.

Carol Lynn Mooers, Spanish
	 Carol Lynn Mooers has joined the staff of
RSU 22 as a Spanish teacher at Weatherbee
School, Smith School, and
Reeds Brook Middle School.
	 She is a native Spanish
speaker who grew up in San
Antonio, TX. Spanish was
spoken at home, as her grand-
parents were from Mexico.
	 Before coming to Hamp-
den, she taught high school
and middle school art in
Corinth for three years. She
also taught high school art and worked as an
elementary school guidance counselor for nine
years in San Antonio.
	 Mrs. Mooers spent eight years in the U.S.
Army, stationed at Ft. Sam Houston in San An-
tonio. Her primary job was maintaining medical
records for soldiers returning from Iraq. She
met her husband, Rodney, who was also in the
Army, stationed at Ft. Bliss in El Paso, TX.
 	 The Mooers live in Corinna with their two
children, ages 14 and 12, who attend Sebasti-
cook Middle School in Newport.
	 Mrs. Mooers said the family moved to Maine
“because we wanted to give our children a new
experience.”

By Brittany Layman
Club Volleyball Coach
	 What a great inaugu-
ral season! 			
	 The student-athletes
made great gains during
the two months that we
were together. The team
has established a founda-
tion, and we are excited
to build on that founda-
tion and improve our
skills and team play next
year.
	 Our seniors will be
missed, as they brought
great athleticism to the
team, plus some very
solid volleyball skills.
	 Next year we will be
running a JV schedule,
and we’re hoping to host
many home games.

HA Club Volleyball has great inaugural season

	 To build up excitement for the season, we will
host an information session this spring, along
with middle school play days at Wagner Middle
School. We are also hoping to run a session over
at the Rec Department between the winter and
spring sports seasons.
	 Athletes will also be able to participate in a

summer volleyball camp at Brewer High School
at the end of June. The clinic will be run by Rich
Nutter (head coach at Brewer High School and
former volleyball coach at Woodland High School,
where his teams won three state championships),
Sue Medley (my former Division 1 coach), and
myself. We are already looking forward to it.

NEW STAFF IN RSU 22

Carol Lynn Mooers

Page 8 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

McGraw students shuck corn.

	 We also will be receiving a box of
organic seeds and a year’s worth of
Organic Valley Dairy coupons.
	 We are very honored and excited
about this opportunity!

‘5-2-1-0 Let’s Go!’
	 All of our schools are participat-
ing in the “5-2-1-0 Let’s Go!” pro-
gram that promotes healthy eating
and physical activity.
	 We have received a bit of funding
for taste testing in Winterport and
for some equipment to help “spice up”
the cafeteria. We are excited to be
partnering with this organization.

Orchards and Gardens
	 Everything is put to bed for the
gardening season and we will be
starting back up in March.
	 We are always looking for vol-
unteers to help with our garden
program, and if anyone is interested
please reach out to Brittany Lay-
man at blayman@rsu22.us.
	 Our orchards have been cleaned
up and are ready for the winter
weather.
	 Our new orchard at Smith is doing
very well and we hope to expand in
the spring. Our 2nd, 3rd, and 4th
grade students became Orchard
Stewards in the fall. They performed
all of the required maintenance along
with cleaning out the garden.

Maine Agriculture in the
Classroom Awareness Grant
	 We have all heard of farm-to-ta-
ble and maybe even know about the
concept “lunch and learns.” Have
we ever thought about combining
the two ideas at the Pre K level?
	 Here in RSU 22 we are set to do
that with our innovative program
called “Farm to Pre K: Exploring Lo-
cal Foods with Lunch and Learns.”
	 Students will be able to eat a
family style meal or snack that is
prepared using fresh local ingredi-
ents. While they enjoy their meals,
they will learn what it takes to grow
the produce that makes their meals
healthy and beautiful.
	 We had our first taste test/local
meal on November 8, where the
preK students enjoyed a homemade
biscuit and Hampden Academy
honey. This was our first in a series
,with our next product being Fisher
Farm carrots, followed by Wild
Maine Blueberries. We are excited
to watch our youngest students
enjoy new tastes and flavors.

‘Fuel Up to Play 60’ Grant
for Weatherbee Elementary
	 RSU 22 has joined the organi-
zation “Fuel Up to Play 60” in an
effort to encourage healthy eating
and play.
	 We received enough funding for

Nutrition Grants and other Health and Wellness news
By Brittany Layman, Health and Wellness Coordinator, RSU 22

A student enjoying honey during
a preK taste test.

	 It’s been a busy fall in school
nutrition with events and increas-
ing our use of local items. We’ve
als collaborated with the Wellness
program on food events, including
taste testings of Hampden Academy
Honey, Fisher Farm carrots and a
large variety of Maine Apples.

	 Harvest Week, celebrating
the harvest of Maine, was held in
September. Menu items featured
products from over 10 farms and
Maine companies. Students helped
out the kitchens by shucking the
fresh corn. Recipes included baked
potato bars, mashed potato bowls,
homemade baked French toast with
blueberries, roasted root veggies,
and Albies of Maine BBQ pork on
Bangor Rye Bakery kaiser rolls.
	 Salad bars featured peppers and
tomatoes from our school gardens,
along with yummy watermelon and
apples from local farms.
	 Farmers and businesses who par-
ticipated in Harvest Week included
Chase Stream Farm, J & C Family
Farm, Noah Weaver Family Farm,
Pineland, Green Thumb, Wyman’s,
Backyard Farms, Lakeside, Albie’s

of Maine, Brick Oven Bakery, Ban-
gor Rye, MSAD 1, and the RSU 22
school garden.

	 Applefest, celebrating apples
of Maine—Featuring apples from
Rowe’s Orchards and the MSAD #1
Orchards, we were able to offer over
15 varieties of Maine apples.

	 Grandparents Day at Smith
School—Smith School celebrated
Grandparents Day, feeding over 550
people at the annual luncheon.

	 Veteran’s Day Breakfast at
Wagner Middle School—Students
served breakfast and held a pro-
gram for Winterport area Veterans.

New Recipes
	 Asian Noodles, Roasted Root Veg-
gies, New Tacos using homemade
taco seasoning, ground Beef Stroga-
noff, Minestrone Soup, Cheeseburg-
er Soup, Homemade Baked French
Toast, Quiche, Homemade Baked
Ziti, and new “grab-and-go” salads
at Hampden Academy.
	 Fresh Fruit and Salad bars are
offered daily at all schools—they

Applefest at Hampden Academy

Students managing the orchard at Smith

five or six taste-testing sessions and
materials to promote outdoor play
during the winter months. We will
be working with our Student Leaders
group to harness their energy as out-
door and taste-testing ambassadors.
	 We have had two taste testing ses-
sions with students trying carrot chips
with dill dip and Hampden Academy
honey. The honey was a great suc-

cess....the carrots not so much!
	 Students vote on the prod-
ucts being tested, and if the
vote is favorable, we try to
incorporate it into the menu.

Farm to School “Take
Action Pledge”
First Runner Up
	 RSU 22 took the pledge
to promote farm-to-school

activities during Farm-to-School
Month in October.
	 We were selected to receive a Cap-
tain Planet Foundation Project Learn-
ing Kit, which includes lesson kits with
supplies for standards-based garden
lessons and a mobile kitchen (complete
with a Vitamix Blender), which will be
going to the Wagner School.

A busy fall for School
Nutrition in RSU 22

By Kathy Kittridge, School Nutrition Director, RSU 22	

allow us flexibility to try new things
and offer a variety of items. Specific
items are not listed on the menu as
we look for fresh offerings weekly.

	 Sustainability—RSU 22 food
service is moving to no straws,
reducing plasticware. We are also
piloting a compost program at
Hampden Academy

School Meal Accounts
	 Please help us keep costs down
by keeping student meal accounts
up to date.

	 Applications for school meals can
be filled out anytime during the
school year.

Looking for subs
	 We are looking for school food
service subs and are willing to
train. Check with the Superinten-
dent’s office to apply.

Questions or concerns?
	 Please contact Kathy Kittridge,
School Nutrition Director, 862-3543,
kkittridge@rsu22.us.

Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 9--

(Continued from page 1)

Mary Giard

Curriculum Office Update
By Mary Giard, Director of Curriculum, Instruction, and Assessment, RSU 22

We are excited to announce the beginning of K-5 coding and
 robotics for this school year. Our technology integrators will
 be training students and their teachers in basic computer
 coding and then moving on to coding to manipulate our new
 Wonder robots. Stay tuned for more information as the
 program gets underway!

Math Coaching Program offered through the Univer-
sity of Farmington in the summer of 2019
	 3.	English is examining current course offerings,
RTI (Response to Intervention) course design, Junior/

Senior year offerings to better align with our UTC
schedule. English also uses the NWEA scores to help
identify and meet student needs.

	 Spring 2018 State Assessment Results have been
released. See charts below to see an overall picture of
RSU 22’s results.
	 First you will see below overall English Language
Arts (ELA) and mathematics results for grades 3-8
all across the district.

	 Each category is represented by a color. Gray repre-
sents scores above the state’s expectations. The green bar
represents scores that meet state expectations. Yellow
shows the percentage of students below expectations
and, finally, the red indicates the percentage of students
who are scoring well below the state expectations.

	 Our results were stronger than Maine’s state aver-
ages for both ELA and mathematics. As a result of
reviewing the most recent test scores, each building
has set some goals for the 2018-2019 school year.

Weatherbee School:
	 1.	 Increase our overall attendance percentage and
continue to build awareness around positive attendance.
	 2.	Continue to implement our math curriculum.
	 3.	Continue to refine our RTI (Response to Inter-
vention) data collection that monitors connectedness
to school and attendance.

Smith School:
	 1. Focus on our population of students who move
in and out. We have implemented an attendance pro-
tocol to support our students and parents (constant
communication).
	 2. Our Special education students struggle. The
majority of our significantly below students are also
identified as special education students. This work
needs to be a focus for us.

Wagner School:
	 1.	Reviewed and revised our English Language
Arts standards to ensure more rigor
	 2.	Continue to implement our middle level math
curriculum and have secured some extra support due
to Title I available funds
	 3.	Increasing our time for science instruction

Reeds Brook:
	 1. 	Aligned teachers to their strengths and certifica-
tion areas. For instance, only teachers who have con-
centrations in mathematics are teaching mathematics.
	 2. 	Increased the amount of science time that a
student receives during the week. We have moved
from 75 minutes every other day to 50 minutes daily.
	 3.	Identified students who are below expectations,
cross-referenced the data with NWEAs and are in
the process of giving students extra assistance where
time is available.
	 4.	Instituted a peer tutoring club last year and we
are in the process of starting it up again this year.

Hampden
Academy:
	 1. 	Science is adjusting
course design & structure,
integration of content,
graduation requirements,
pathways & incorporat-
ing released items for the
Junior year MEA Science
Augmentation.
	 2.	Math has adjusted
current schedule this year
to have Pre Algebra &
Algebra 1 as 40 minute
classes everyday for the
year, instead of 80 minute,
every other day for the
year. A math teacher will
begin participation in the

(Continued from page 1)

RSU 22 to begin
development of
2019-20 budget

RSU 22, EA22
agree on new
teacher contract
teachers who are National Board Certi-
fied from $2,000 in 2017-18 to $3,000 in
2018-19, and $4,000 in 2019-20.
	 •	 A limit of 9 credit hours per year
for college course reimbursement.
Under the previous contract, the limit
was 12 credit hours per year.
	 •	 A reduction in the number of
additional sick days teachers are
allowed if they participate in the
district’s sick leave pool. A teacher
in the previous contract could draw
from the sick leave pool four times
the accumulated value; the new
contract limits the number of sick
days that can be drawn to three
times the accumulated value.
	 Mr. Lyons said there were 17 nego-
tiating sessions, starting on February
8 and concluding on September 17.
He said the negotiations were “very
professional and very cordial, with
good discussions from both sides.”
	 The negotiations were done in-
house, with six teachers negotiating
for EA22 and one Board member
Scott Cuddy, Mr. Lyons, and Assis-
tant Superintendent Regan Nickels
negotiating for RSU 22.

Spring 2018 State Assessment Results

K-5 coding and robotics coming to RSU 22

English Language Arts and Mathematics, Grades 3-8

SAT Data for Hampden Academy

Curricular)
	 •	 Tuesday, March 5, 4 p.m.—
Articles 1 and 2 (Regular and
Special Education Instruction)
	 •	 Tuesday, March 26, 4
p.m.—Articles 6 and 7 (System and
Building Administration)
	 •	 Tuesday, April 9, 4 p.m.—
Article 5 (Student & Staff Support:
nurse, guidance, library)
	 •	 Tuesday, April 30, 4 p.m.—
Article 8 (Transportation)
	 The final steps for approval of
the 2019-20 budget will occur at a
series of meetings in May and June.
	 On Tuesday, May 7, at 4 p.m.,
the board will meet in the HA
Library to hear the final overall
budget presentation.
	 On Wednesday, May 15, at 7
p.m., a Special Board Meeting will
be held in the HA Library for the
Budget Ratification Vote.
	 On Tuesday, June 4, a Public
Forum on the budget will be held at
the HA Library, starting at 6 p.m.
	 On Thursday, June 6, RSU 22
voters will vote on the budget at the
District Budget Meeting, which will
be held at 7 p.m. in the Hampden
Academy Gym.
	 The budget that is approved by
the voters on June 6 will be voted on
again in the District Budget Refer-
endum on Tuesday, June 11. The
polls will be open on from 8 a.m. to
8 p.m. at the Hampden Municipal
Building, Newburgh Elementary
School, Wagner Middle School, and
Frankfort Elementary School.
	 Public participation is encouraged
at all steps in the process.
	 “The more people tell us what
they want and what their priorities
are, the better job the Board can
do in constructing a budget that
meets the needs of the district
and our students,” said Assistant
Superintendent Regan Nickels.

Page 10 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

RB Student Council wrapping gifts for Project Gift Box

Lisa Theoharidis, School Nurse
	 Lisa Theoharidis, who spent the
last 10 years as the school nurse at
George Stevens Academy in Blue
Hill, is now the
school nurse at
Reeds Brook
Middle School.
	 Previously, she
served for seven
years as the school
nurse at the K-12
school on Deer
Isle, and for 10
years as an OB nurse at Maine Coast
Memorial Hospital in Ellsworth.
	 A native of Cape Cod, she re-
ceived her associate’s degree in
nursing studies from Lasell Junior
College (now Lasell College) in
Newton, MA. When she became a
school nurse at Deer Isle, she went
back to school and got her B.S. in
Nursing from St. Joseph’s College.
	 Mrs. Theoharidis and her husband
Steven have four adult children. They
recently moved to Orono after raising
their children in Sedgwick
	 Mrs. Theoharidis enjoys hiking,
golfing, kayaking, camping, and go-
ing to the beach.
	 She also enjoys card-making and
reading, especially Elin Hilder-
brand, who writes about Nantucket.

Patricia Hafener, Librarian
	 Patricia Hafener, a teacher and
former lawyer, is the new librarian
at Reeds Brook Middle School.
	 Ms. Hafener
moved to Hamp-
den last year with
her husband and
two children.
After taking a
year off to settle
her family into a
new house, new
schools, and a
new community, she is excited to be
back working with students.
	 She previously taught 2nd grade
in Windham for two years after
getting her teaching certificate from
the University of New England in
Biddeford.
	 Before becoming a teacher, she
practiced law. She received her
law degree from American Univer-
sity’s Washington College of Law in
Washington, D.C. and has practiced
in both Washington D.C. and the
Portland area.
	 Ms. Hafener said she switched
to teaching because she wanted
a career where she could have a
meaningful impact on the lives of
others. A lifelong learner herself,
as a teacher, Ms. Hafener hopes to
encourage students to dream big
and reach their full potential.
	 Originally from Long Island,
New York, she received her B.S.
in Speech Pathology from Hofstra
University on Long Island.
 	 Ms. Hafener is an avid reader.
Right now, she’s reading a lot of mid-
dle-school and young adult books,
along with several cookbooks. She
loves talking to students about books
and one of her goals as the RBMS
Librarian is to foster a lifelong love
of reading in all students.

Miriam Lobo, Spanish
	 Miriam Lobo, a native of Brooks,
ME, who spent a year in Spain as
a high school exchange student,
is now teaching
Spanish at Reeds
Brook Middle
School.
	 She is married
to Danny Lobo
Leon, who teaches
Spanish at Wag-
ner Middle School.
	 The two met
while they were teaching Spanish
at a 7-12 charter school in Massa-
chusetts. They were married in 2016
and then took a year off from teach-
ing so they could spend five months
traveling on their honeymoon (for
details, see the story on Señor Lobo’s
appointment on page 13).
	 They decided to make their home
in Brooks, but when they moved
to Maine, they learned that the
Department of Education wouldn’t
accept their Massachusetts teach-

	 Reeds Brook students celebrated
Veterans Day a couple of days early
on Friday, November 9, with an
extended homeroom period at the
start of the day followed by an as-
sembly that was attended by about
a dozen veterans and active duty
military personnel.
	 The theme of the day, which was
organized by history teacher David
Haggan and social studies teacher
Kim Haggan, was to “understand
the meaning of Veterans Day and
to honor our veterans and active
military guests.”
	 One of the highlights was a video
by 1st Lt. Nathan Ackerman, a
Blackhawk helicopter pilot for the
Maine Army National Guard who is
on an 18-month deployment to Af-
ghanistan. Nathan is the husband
of Kim Ackerman, speech patholo-
gist for RSU 22.
	 Brittany Layman’s husband,
Alexander, participated in the
ceremonies through a live feed
from Afghanistan. Sgt. Layman
is a Healthcare specialist/Flight
paramedic in the same Maine Army
National Guard as Nathan. In

civilian life, he is a paramedic and
firefighter.
	 Also participating in the ceremo-
ny was Specialist Cameron Libbey,
a former student at Reeds Brook.
He is a Helicopter Mechanic in the
Maine Army National Guard and a
qualified Guardian Angel—a person
who provides security to flight
crews during MEDEVAC opera-
tions. In civilian life, he is an RN at
St. Joseph’s Hospital in Bangor.
	 Mr. Haggan welcomed the veter-
ans and active duty personnel and
led a standing ovation at the end of
the introductions.
	 Student Council members Bella
McLaughlin, Ryan Hafener, and
Natalie Bethony thanked the visi-
tors for their service on behalf of the
student body.
	 The program concluded with a
video showing Lee Greenwood per-
forming “Proud to be an American.”
	 As the students left the gym,
they stood in line to shake hands
with the veterans and active duty
personnel and thank them for what
they have done or are doing to keep
America free.

	 For the third year in a row, the
Reeds Brook Middle School Student
Council will support Project Gift
Box—the school’s Christmas giving
project—by making stockings for
each of the kids receiving gifts.
	 Project Gift Box is organized by
Guidance Counselor Ann Moody,

who puts together a board with tags
listing items that students would
like to get at Christmas.
	 The tags list the gift items, but
the recipients remain anonymous.	
	 During the beginning of Decem-
ber, students, parents, or communi-
ty members take the tags and bring

Miriam Lobo

Lisa Theoharidis

Patricia Hafener

NEW STAFF AT
REEDS BROOK MIDDLE SCHOOL

REEDS BROOK MIDDLE SCHOOL
Don Roux, Principal

862-3540

ing credentials.
	 As a result, Señora Lobo worked
at Chase’s Daily, a farm-to-market
restaurant in Belfast, while she and
her husband took the courses and
tests they needed to become certi-
fied to teach in Maine.
	 Señora Lobo graduated from
Belfast Area High School and then
attended Tulane University in New
Orleans for two years, the Culinary
Arts School of Cambridge (Massachu-
setts) for one year, and Smith College
in Northampton, MA, for two years.
She studied Spanish, Portuguese, and
French in college, graduated from
Smith with a Bachelor’s degree in
Romance Languages and a major in
Portuguese and Brazilian Studies.
	 Señora Lobo says she enjoys trav-
eling, and she’s been to 22 countries
so far.
	 “I love seeing beautiful places
and making connections with people
in other countries,” she says.
	 The most beautiful place she saw
on her honeymoon was Kefalonia,
an island off the coast of Greece on
the Italian side. She also has special
memories of Penang, and island
city off the coast of Malaysia, which
has immigrant populations that
have been in place for hundreds of
years while retaining their separate
cultural traditions.
	 “You can find Hindu temples,
mosques, Anglican churches (from
the days of the British Empire), and
Buddhist temples all on the same
street,” she says. “It’s a wild combi-
nation of architecture and food.”

in the presents.
	 Kelsey Stoyanova, Student Coun-
cil co-advisor, said when Project
Gift Box was first announced, the
Student Council was planning to
take some tags and buy gifts, but
the Reeds Brook community came
together and bought all the gifts off
the board.
	 Student Council members then
asked what they could do that
would add a little extra to Project

Gift Box.
	 “The students came up with the
idea of making stockings so the
kids would have a little extra joy
at Christmas,” Ms. Stoyanova said.
“Now, it’s become a tradition.”:
	 Sometimes gifts are provided to
siblings, as well.
	 “It’s not necessarily just Reeds
Brook students, but Reeds Brook
families who need extra help during
the holidays,” Ms. Stoyanova says.

	 The Reeds Brook Student Council
sponsored an American Red Cross
Blood Drive that resulted in enough
donations to help 66 people.
	 The drive was the first one
hosted at Reeds Brook.
	 The blood drive was initially pro-
posed last year by Ellie DeRosby,
who is now an 8th grader at Reeds
Brook.
	 “She wanted to have the drive
not only to encourage blood dona-
tions, but to help bring the com-
munity into the school,” said Kelsey
Stoyanova, Student Council advisor
at Reeds Brook. “It was a year in
the making.”
	 Ellie was one of a dozen Reeds
Brook students who volunteered to
help out with the drive, which was
held on Thursday, October 4th, about
the time Hurricane Florence was
wreaking havoc in the Carolinas.
	 “The Red Cross coordinator told

Ellie that the blood drive was the
equivalent of getting sandbags
ready for the hurricane or doing a
food drive in North Carolina,” Ms.
Stoyanova said. “It made Ellie feel
like the Student Council was mak-
ing a positive contribution.”
	 Blood donors have to be at least
16 years old, so no Reeds Brook stu-
dents could donate. However, they
were very active as volunteers.
	 “It was really cool to see the kids
stepping up for the blood drive,” Ms.
Stoyanova said. “They had to learn
how to use the Red Cross computer
system to check in participants for
the blood drive. After donors donat-
ed blood, the students had to escort
them over to the table and offer
them snacks, then sit and chat with
them. It was really impressive to
see these middle school volunteers
display the maturity needed to host
such a big event.”

RB students celebrate Veterans Day
with video, live feed from Afghanistan

Student Council sponsors blood drive
with enough donations to help 66 people

Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 11--

Alexander Bruce, Gwyneth Rand, and
Kolby Norris

Nature Club members enjoy the Reeds Brook trails.

	 A group of 14 students at Weath-
erbee School were able to enjoy
the school’s Nature Club this fall,
thanks to an 8th grader at Reeds
Brook Middle School who came back
to run it.
	 The 8th grader, Skyler Manhart,
said she enjoyed Nature Club so
much when she was at Weatherbee
that she wanted current Weath-
erbee students to have the same
opportunity.
	 Skyler worked during the sum-
mer to plan Nature Club activities
and recruited her father, Hampden
Academy English teacher Sam
Manhart, to help out.
	 Mr. Manhart says Skyler provid-
ed the inspiration and did all of the
work.
	 “I was just the adult in the
room,” he said. “Skyler did all the

	 Seventh graders in Michele Free-
man’s Life Science class have been
focusing on ecosystems this fall,
and one of their projects has been
to gather evidence about the pres-
ence of several invasive species near
Reeds Brook Middle School.
	 The exciting thing is that when
they find evidence of invasive spe-
cies or on near the school grounds,
they report it to a team of real
scientists at the Gulf of Maine Re-
search Institute who are running a
program called “Vital Signs.”
	 The students have been looking
for four invasive species—Oriental
Bittersweet, Japanese Barberry,
Purple Loosestrife, and the Com-
mon Buckthorn.
	 They go outside and, working in
teams, they try to find specimens,
identify them, and collect evidence.
The locate the sites with a GPS
tracker, and they used their cell
phones to take pictures of the evi-
dence—leaves, stems, flowers, and,
especially in the fall, seed pods and
berries.
	 When the students return to the
classroom, they fill out data sheets
and write reports, using a “claim/
evidence/reasoning (CER)” formula.
	 “We want to develop their skills
as a science report writer,” says
Mrs. Freeman.
	 The first step in CER reporting is
to make a claim: “I found a Japa-
nese Barberry on the Reeds Brook

Nature Club students look for items in nature to draw.

planning and organizing; I just
unlocked the door.”
	 The Nature Club was an after-

school activity that met every
Wednesday at 3 p.m. for six weeks
in the fall. Skyler went to cross

country practice at Reeds Brook
from 2 to 3 p.m. and then walked
over to Weatherbee.

	 Activities included:
	 •	 Nature walks in the woods on
the Reeds Brook Trails.
	 •	 A scavenger hunt where the
students had to find such things as
something round and a leaf with
different colors—and then had to
draw them.
	 •	 Planting seeds in the art room
at Weatherbee and tracking their
growth in their nature journals.
	 Skyler said she enjoyed the expe-
rience, and she’s planning to do it
again next fall. She said the got the
idea for Nature Club activities from
the nature journals she kept when
she was a student in the Nature
Club at Weatherbee.
	 Skyler and Mr. Manhart thanked
art teacher Angeli Perrow, who
allowed the Nature Club to use the
art room for club activities, and
Principal Jennifer Cyr, who was
extraordinarily supportive of Sky
and the club.

Trail on October 15, 2018.” Then,
the writer supports the claim with
evidence—the shape of the leaf,
the color of the berries, etc.—either
writing it down and taking pictures.
Then they explain their reasoning—
how they are able to conclude that
the plant they found is actually a
Japanese Barberry.
	 Working as a team, the students
fill out an on-line website report;
scientists at GMRI will either
confirm the report or say that they
need more evidence. This feedback
allows students to see the impor-
tance of being a clear and effective
communicator, one of Reeds Brooks’

goals as stated in the Mission, Be-
liefs and Expectations.
	 If the sighting is confirmed, the
scientists will place a pin marker on
their map and use the data to help
them track sighting of the invasive
species.
	 Mrs. Freeman says she’s been
getting her students involved in this
process for several years.
	 “The kids get really excited about
the fact that they’re doing real
science 	work, not just classroom
work,” she says. “They’re excited
that scientists are actually going to
use the data.”
	 The students have looked for

the invasive species in two areas—
across the driveway from the school
and the Reeds Brook trails.
	 The GMRI scientists welcome
help from a broad spectrum of
contributors, including classroom
teachers working with students and
“citizen scientists”—anyone who
has collected the data and reports it
to GMRI.
	 Students who document the pres-
ence of invasive species at or near
their homes can submit the evi-
dence directly to the GMRI through
the “Vital Signs” website, which
will welcome their participation as
“citizen scientists.”

7th graders gather evidence about presence of invasive species near Reeds Brook

RB 8th grader returns to Weatherbee to offer Nature Club opportunities

Skyler Manhart (standing in back) with Weatherbee Nature Club students.

Madyson Field and Meghan Hansen
Sophie Schall (most of the light-colored
foliage is Asian Bittersweet)

Page 12 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

PVML Tournament Champions

PMVL TOURNAMENT CHAMPIONS—Both the boys and girls Wagner Middle School soccer teams had success in post-season play this fall. The boys team (left photo) won
the Penobscot Valley Middle League A Flight tournament at the end of the season, defeating Caravel, 1-0,in the championship game. The Wagner girls team (right photo) won
the B Flight tournament, defeating Glenburn, 4-1.

	 Wagner Middle School students
came out in droves to attend the Fall
Thriller, one of the main fund-rais-
ing events sponsored by the Wagner
Pride Pack, on October 19.
	 The students were able to eat
dinner at school, as many parents

donated pizza, other meal items,
and snacks.	
	 Fifth graders attended from 5
to 7 p.m., while students in grades
6-8 arrived at 6 and stayed until 9.
That resulted in a one-hour overlap
from 6 to 7 when the entire school

	 RSU 22 has entered into a partner-
ship with Acadia Health Care that has
brought a new school social worker,
Amber Munoz, to Wagner Middle
School and Smith Elementary School.
	 Charla Lowell, guidance counselor
at Wagner, says the two schools are
able to provide counseling services
to students through Ms. Munoz, who
can meet with students individually,
as well as meet with families.
	 “It’s nice to have her here within
the school,” says Charla Lowell,
guidance counselor at Wagner. “The
students she sees at Wagner don’t
have to travel for counseling, so it’s
not as disruptive to their education.”

	 Ms. Munoz also runs lunch
groups. She currently has a lunch
group at Wagner for students in
grades 5 and 6 who are interested
in arts and crafts. The group has
about 12 students, who meet with
Ms. Munoz every six days because
they’re interested in art, not be-
cause they’re potential clients.
	 “Ms. Munoz is another adult the
students can build a relationship with
in the building,” says Ms. Lowell.
	 The lunch groups also help Ms.
Munoz build relationships with stu-
dents and also with the community.
	 “The more people who know Ms.
Munoz and know about her, she

WAGNER MIDDLE SCHOOL
Richard Glencross, Principal, 223-4309

becomes that much more accessible
to students who may need her,”
says Ms. Lowell. “She’s been her for
our open house, and she’ll be here
for parent-teacher conferences. As

parents get to know who she is and
what she’s about, they may be more
open to having her meet with their
students.”

was present.
	 At 6:30 the students
gathered for the Hal-
loween Costume Contest,
which was facilitated by
5th grade English Lan-
guage Arts teacher Betsy
Murphy. Costumes were
judged in four catego-
ries—Best Duo, Scari-
est, Funniest, and Most
Original/Homemade.
	 The costume winners
were Tiffany Butler,
Garett Newey, Isabelle
Livingston, Brooke
Berry, and Mia Curtis.
	 The Fall Thriller’s
Haunted Room was

put together in the music room by
volunteers from the Wagner Student
Council, assisted by faculty advisors
Doretta Callahan and Danny Lobo

Leon. “It was the best haunted room
we’ve ever had,” said Principal Rich-
ard Glencross.

‘Fall Thriller’ draws heavy turnout
for ‘best haunted room ever’

Partnership with Acadia Health Care brings social worker to Wagner, Smith

5th Graders in Halloween Costume Contest.

Pride Pack President Jennifer Dudley presents student
with prize.

7th Graders in Halloween Costume Contest.

8th Graders in Halloween Costume Contest.

6th Graders in Halloween Costume Contest.

Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 13--

Hampden FD, Firefighter Will visit McGraw

McGraw students on the back of the fire truck.

The McGraw PTO Halloweed Party was well attended.

Danny Lobo Leon, Spanish
	 Danny Lobo Leon, a native of Ca-
racas, Venezuela, is the new Spanish
teacher at Wagner Middle School.
	 Señor Lobo
also teaches 4th
grade Spanish at
Smith School.
	 This is Señor
Lobo’s second
year at Wagner.
Last year he
worked as an ed
tech with special
education teacher Dana Andrews.
	 Before coming to RSU 22, Danny
and his wife Miriam (who teaches
Spanish at Reeds Brook Middle
School) got married and took a year
off to enjoy a five-month honeymoon
backpacking around the world.
	 They started in Bangkok, Thai-
land, and worked their way to
northern Thailand, Laos, and Cambo-
dia, including a visit to Angkor Wat.
Returning to Thailand, they traveled
down the southern peninsula to May-
laysia, where they visited visited a
sea plantation, Cameron Highlands,
and the capital, Kuala Lumpur.

Shellie Tourtillotte, Special Ed
	 Shellie Tourtillotte has joined the
staff at Wagner Middle School as a
special education teacher.
	 Mrs. Tourtillotte comes to Wagner
from Center Drive School in Or-
rington, where she spent two years as
an ed tech. She also subbed at Center
Drive School for close to 10 years
while she was a stay-at-home mom.
	 Before her children were born,
Mrs. Tourtillotte was a full-time
firefighter, EMT, and fire safety

NEW STAFF AT Wagner MIDDLE SCHOOL

Shellie Tourtillotte

Danny Lobo Leon

	 From Malaysia, they flew to
Greece, where they wanted to
help with refugees from Syria but
were unable to do so. Instead, they
toured Athens and wound up rent-
ing a car and driving around the
entire country for a week.
	 After Greece, they backpacked
through Hungary; Croatia; Spain,
Italy, and Paris, and finally flew home.
	 Señor Lobo left Venezuela in 1999
as a 7-year-old, grew up in Fort Lau-
derdale, and attended St. Lawrence
University in upstate NY. He played
American football in the U.S. and was
a middle linebacker for the Saints.
	 After graduating from St. Law-
rence in 2014, he discovered the
beauty of New England and decided
he didn’t want to go back to Florida.
He started teaching at Francis W.
Parker Charter Essential School, a
7-12 school in north central Mas-
sachusetts noted for its progressive
educational philosophy.
	 Señor Lobo met his wife while they
were both teaching at the Parker
Charter school. She had taught Span-
ish there the year before he came.
	 The two now live in Brooks, ME,

which was Miriam’s home town.
	 “She brought me back to visit
her home, and I thought, ‘Man, this
place is beautiful, why don’t we live
here,” Señor Lobo said. “So that’s
what happened. We came back.”
	 Señor Lobo says he and his wife
live homestead-style in Brooks, with
a huge sustainable garden.
	 “We eat from the garden almost all
year round, except in winter,” he says.
“We’re outside a lot, either planting or
gardening, or chopping wood.”
	 He also loves sports, and he’s in
his second year of coaching the girls
B basketball team at Wagner.

educator for the Hampden Fire
Department for three years. She
also served as a
full-time public
education officer
for the Bangor
Fire Department
until her children
were born.
	 While rais-
ing her children,
Mrs. Tourtillotte
served as a part-
time educator for the Orrington
Fire Department.
	 A native of Hampden, she gradu-
ated from Hampden Academy and
received her B.S. degree in Kinesiol-
ogy and Physical Education from
the University of Maine. She is cur-
rently working on her M.S. degree
in Special Education, which she
expects to complete in August 2019.
	 Mrs. Tourtillotte and her hus-
band Erik live in Orrington. They
have two sons, age 13 and 14, who
are in their freshman and sopho-
more years at John Bapst.
	 Mrs. Tourtillotte enjoys hiking,
biking, gardening, and family time.

Cassy Palmer, Special Ed
	 After serving for a year as a long-term sub
for a year, Cassy Palmer is now a K-2 special
education teacher at McGraw School.
	 Previously, Ms. Palmer
served as an ed tech at Smith
School for 11 years. Before
that, she was a substitute
teacher in the district and
taught at Rivertown Pre-
School in Winterport.
	 She currently serves as
Destination Imagination
manager and coordinator for
RSU 22. She’s also working on her M.S. dregee
in Special Education at the University of Maine.

	 McGraw School held its annual
Fall Curriculum Night and Book
Fair on October 4, with students,
parents, and family friends invited.
	 Parents had an opportunity to
visit their children’s classroom and
learn more about the curriculum
programs their children are work-
ing with. Some classes had scaven-

ger hunts.
	 Principal Kristin Briggs said the
Book Fair was a huge success, with
many parents purchasing books for
their children’s classrooms.
	 “It’s always a nice thing for stu-
dents to be able to give their teach-
ers a book to present to the class,”
Mrs. Briggs said.

	 Second graders from McGraw School visited the
Cole Land Transportation Museum on October 19.
They enjoyed the field trip and came back talking
about all the old cars, planes, tools that they saw.

	 Matt Thomas of the Hampden Fire
Department and Firefighter Will visited
McGraw School on Friday, October 26,
to talk about fire safety.
	 Each classroom got to see Firefighter
Will put on all of his firefighting gear
and then hear him breathe through his
breathing mask.
	 The demonstration was designed to al-
leviate fear that children might experience
seeing firefighters respond to a fire wear-
ing all of their gear, including their masks
and self-contained breathing apparatus.
	 “It could be scary for kids to see
firefighters dressed up in all their gear,
including mask and SC breathing ap-
paratus,” said Principal Kristin Briggs.
	 The students also got to see the cam-
era that firefighters use that senses heat.
	 “The camera allows the firefighters to
see through the smoke,” Mrs. Briggs said.
“The kids thought that was really cool.”
	 At the end of the fire safety presen-

	 The McGraw School PTO held its annual Halloween party on
Saturday, Oct. 27, featuring games, food, and a costume contest.
	 Winners of the costume contest earned a goodie bag of sup-
plies for their classrooms.
	 Also, each classroom was given a pumpkin to decorate.

NEW STAFF AT McGRAW SCHOOL

EARL C. McGRAW SCHOOL
Kristin Briggs, Principal, 862-3830

tation, the students went outside to see
the fire truck and some of the tools that

firefighters use to fight fires. Then they got
to sit in the truck.

Cassy Palmer

After the pumpkins were decorated, the teacher at-
tached a card explaining the decorations.
	 “The pumpkins were amazing,” said Principal
Kristin Briggs. “A drawing was held, and the win-
ning students were able to take their prize pump-
kins home.” All students that attended the party
were eligible for the drawing.
	 At the end of the party, a scavenger hunt was
held for candy. The initial plan was for the children
to go trunk or treating in the back of the parking
lot. That was canceled because it was raining too
hard for trunk or treat outside.

	 Ms. Palmer grew up in Bergen, a little town
outside of Rochester, NY. She earned her Bach-
elor’s degree from SUNY Geneseo and her law
degree from the University of Buffalo.
	 She lives in Winterport with her husband
Mike. They have three children, a daughter, 22,
who recently graduated from Wheaton College
and is about to start work on a Master’s degree
in Health Public Policy at Tufts University; a
son, 21, who is majoring in business and logis-
tics at Maine Maritime Academy; and a daugh-
ter, Rachel, 14, who is a student at Wagner
Middle School.
	 In addition to her work in DI, Ms. Palmer is
involved in local theater as a board member of
Winterport Open Stage and a performer.

McGraw School holds annual
Fall Curriculum Night and Book Fair

PTO Halloween Party features
games, food, costume contest

2nd graders visit Cole Museum

Page 14 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

	 The second grade students at
Leroy Smith School got the opportu-
nity to learn about the Constitution
first-hand from three members of
our community.
	 Kate Grossman, Chris Ruge, and
Phil Smith volunteered to share

their time and knowledge with us.
	 “Constitution in the Classroom”
is a program taught in the schools
by lawyers to raise awareness of
the fundamental Constitutional
principles. Since Constitution Day
is observed on September 17, it was

the perfect time to come into the
classroom.
	 CITC has lesson plans on the
Separation of Powers, Voting
Rights, and the First, Fourth, and
Sixth Amendments.
	 At the end of the visit our chil-

dren were thrilled to be given their
own pocket-sized copy of the Consti-
tution.
	 A big thank-you to these folks for
taking the time to visit our class-
rooms and share their expertise
with us.

	 Over the last few years, Smith
School students have been learning
a lot about Habits of Mind. Habits
of Mind are healthy habits that can
help students to be better learners
and get along better with others.
	 There are twelve habits that
Smith School focuses on, which
include skills such as Empathy,
Working Toward Team Goals and
Managing Impulsivity.
	 Each month, Mrs. Raymond
(the School Counselor) introduces
a new habit and students gain a
better understanding of what the

habit means and how they can
use it throughout their day. The
students enjoy these interactive
assemblies and the Librarian, Mrs.
Harrington, always ends each as-
sembly with a great read-aloud that
ties in with the particular habit the
students are learning. These skills
are also reinforced during regular
guidance classes.
	 In September, students learned
more about what the word “habit”
means and gained a better under-
standing about practicing skills to
help them become more automatic.

	 For the month of October, stu-
dents learned about ways that they
learn best. One important habit
of mind is: “Understanding One’s
Own Learning Style - I know How I
learn best!” Throughout the month
of October, students gained a better
awareness of the three different
learning styles: auditory, visual and
kinesthetic. These assemblies have
helped students to think more about
how they learn and things they can
do to improve their learning.
	 As a result of these assemblies
and learning more about habits

of mind, students are starting to
use language related to the habits
and are using some of these skills
more regularly. The twelve habits
are posted both in classrooms and
in some common areas around the
school. This helps teachers refer
to them more often and they are
always visible for students.
	 In the future, we will help
students begin to think about and
evaluate how well they are using
this new knowledge to be as suc-
cessful as they can be!

	 Students in Miss Hoyt’s 3rd grade
class recently earned an Around the
World Day. This was a day in which
students got to “Travel” around the
world learning about different places
and cultures. The class worked
together for about a month to earn
enough class points for this. These
points are earned through the class
working together towards the Smith
School motto of Being Safe, Respon-
sible, and Respectful.
 Students took part in this day in
many different ways. They drew
what luggage they would pack. As
a group, they talked about ways in
which they could be prepared for
some of the different climates they
might encounter. They also had a
great conversation about ways in
which they could document their trip.
	 Each student created their pass-
port which would be stamped at
each destination. It was then time
for boarding the plane. Students

found the boarding process to be the
most grueling part of the trip while
they watched their classmates get
their luggage scanned.
 The class got to explore and learn
new things about numerous coun-
tries. Through a collection of pho-
tographs, facts, documents, clips,
and food, students got to experience
countries from the comfort of their
desks. Students tried many foods
from different cultures. This may
have been their favorite part!
 They learned how places in
China are working to save the
populations of Panda bears. In
Argentina they saw all the different
climates that one country can have.
The class found it very interesting
that there are glaciers in Argentina.
	 Students really enjoyed learning
about what life is like for many chil-
dren their age in Kenya, among other
countries. They can’t wait to see what
their next adventure will be!

2nd graders learn about U.S. Constitution from 3 community members through ‘Constitution in the Classroom’

Miss Hoyt’s 3rd graders earn ‘Around the World Day’ by working towards Smith School motto

LEROY H. SMITH ELEMENTARY SCHOOL
Dawn Moore, Principal, 223-4282

Smith School learns about 12 ‘Habits of Mind’ that help them become better students;
October focus was for students to ‘learn how they learn best’

Kate Grossman presents “Constitution in the Classroom” to Smith 2nd graders.Attorney Chris Ruge talks with 2nd graders about the U.S. Constitution.

Miss Hoyt’s 3rd graders enjoying “Around the World Day”

Fall 2018 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Page 15--

RSU 22 ADULT EDUCATION - WINTER 2019
www.riversideadultedpartnership.com

	 A wide variety of educational, professional development and personal enrichment
courses will again be made available for people to take through our program during the
winter academic season. To contact us directly you can call our office at 862-6422 or email
our program director at: mtardie@rsu22.us

Special Recognition for our Program!
	 We were excited to find out recently that our collaborative program, “Riverside Adult
Education Partnership” has been selected by Eastern Maine Development Corporation to
be their “Education Champion” for 2018. Each year, EMDC recognizes organizations that
foster collaboration, cooperation and communication throughout the region. This Education
Award “honors Riverside Adult Education’s efforts to create a thriving economic climate in
Eastern Maine.”

Personal Enrichment Courses
	 Once again, this winter, we will offer a variety of personal enrichment courses and
workshops. Our paper flyers will be in homes during the first week of January, but our
course catalog will be available to view in mid-December on our website.
		 Dance and Music	 Personal Wellness	 Health and Fitness
		 Crafting and Art	 Technology	 Cooking and Baking
		 Languages	 Hobbies and Special Interests
To view our complete Winter 2019 course schedule go to:

www.riversideadultedpartnership .com

CNA Training
	 Certified Nursing Assistants help patients or clients with healthcare needs, working
under the supervision of an approved nurse. Demand for CNA’s in the healthcare industry
is projected to grow faster than the average for all occupations! Our next CNA class is
scheduled to start in mid-April. Classes are projected to run Monday and Tuesday evenings
and Saturday mornings to be more accommodating to students and folks who are working.
The cost for this next class will be only $795. We offer students convenient payment plans
and possible course reimbursement options.
	 Contact us at 862-6422 for an application or to find out more information about this popular
training program. We expect that the deadline for applications to be received will be April 1.

High School Diploma and HiSET (GED)
	 For adults looking to earn a high school diploma, a HiSET Certification or to improve
basic literacy and ESL skills, we offer year-round opportunities for advancement. If you are
interested in earning your Adult Education High School Diploma, you should get a copy
of your high school transcript and schedule a meeting with one of our staff. You may be
closer to earning a diploma than you think. In January 2014, the HiSET replaced the GED
and became Maine’s State High School Equivalency Diploma. Since then, our program
has helped many of our residents earn this life-changing credential. Again, just contact our
office at any time if you have questions about or interest in the HiSET

Distance Learning Courses
	 We continue to offer, through a partnership with Education to Go, nearly 500 interactive
personal enrichment online courses to residents of RSU 22 and neighboring communi-
ties. All classes are instructor-led, fit into convenient six-week formats and are affordably
priced. A complete list of all courses can be found at: www.ed2go.com/rsu22. Some of the
more popular course titles include:
	 A to Z Grant Writing		 Introduction to Interior Design
	 Become a Veterinary Assistant	 Blogging & Podcasting for Beginners
	 Beginner’s Guide to Getting Published	 Introduction to JavaScript
	 Business and Marketing Writing	 Microsoft Word, Excel, Outlook, PowerPoint
	 Computer Skills for the Workplace	 Adobe / Acrobat Photoshop
	 Buying & Selling on eBay		 Accounting Fundamentals
	 Grammar Refresher		 QuickBooks
	 Test Prep: GRE, LAST, SAT, Praxis	 PC Troubleshooting
	 Real Estate Law 		 Writing for Children
	 Introduction to Statistics		 Music Theory Made Easy

Online Health Occupations Courses
	 In 10 to 20 weeks, you can become nationally certified in these portable, high demand
healthcare jobs through our partnership with the Academy of Medical Professions. Students
who complete their program also receive assistance with job searching and resume writing.
	 Dental Assisting	 Medical Transcription	 Medical Coding & Billing
	 Medical Office Specialist	 Pharmacy Technician	 Hospital Coding & Billing
For more information about any of these courses, including payment plan options and
specific certifications awarded per course, please contact us at 862-6422.

Free Online Courses and Trainings
	 Through a partnership with Hoonuit, formerly Atomic Learning, we are again able to offer
our residents free access to over 250 online courses and over 10,000 tutorials and individual
trainings. To receive a password and login information to these courses email us at: riverside-
adulted@rsu26.org or call 862-6422. Some of the newer courses are listed below.
	 Tech for Students w/Dyslexia	 SketchUp for 3D Printing 	 Kid Px Deluxe	
	 Career Skills Trainings	 Google Sheets	 Minecraft in the Classroom	
	 Moodle Instructor Training	 Boardmaker Plus!	 Google Calendar
	 Microsoft Office Applications	 HTMLS & CSS3 Basics	 Cyberbullying
	 Flash CS5	 Internet Safety	 Dreamweaver CS5
	 Classroom Mgt Strategies	 Podcasting Workshop	 WordPress
	 Creating Digital Portfolios 	 Being Successful in College	 Office for iPad
	 Anime Studio Training	 SharePoint Basics	 Photoshop
	 Moodle for Students	 Using Gmail	 Supporting Gifted Students
	 Geometer’s Sketchpad	 Flickr Training	 Adobe Lightroom
	 iBooks Author Training	 Using iTunes	 Real-World Geometry
	 Being Savvy Online	 Textease CT	 Using SMART Boards

College Transitions
	 Our College Transitions Program is designed to help students successfully prepare for
college. We help adult learners who are earning their high school diploma or their HiSET
certificate successfully transition to college. We also help students who already have a diploma
prepare for their college experience. We also offer this spring, a course, The College Experi-
ence: Year One. This is a 24 hour blended (live and online) course which allows students an
opportunity to earn one free credit from Eastern Maine Community College. Contact us if you
would like to discuss with us some of the following College Transitions services that we offer.
	 Career Exploration/Planning	 Academic Advising Services	 College Readiness Course
	 Accuplacer Prep & Testing	 College Application Assistance
	 Academic Courses: Algebra / Biology / Writing for College

Like us on Facebook

Riverside Adult Education

Melody Tracy, Special Ed
	 Melody Tracy, who has been in
education for 20 years, is a new
special education teacher at Leroy

Madison Porter, 2nd Grade
	 Madison Porter, who completed
her student teaching at the Leroy
H. Smith School in a first grade
classroom in the
fall of 2017, is
now teaching 2nd
grade at Smith
School.
	 She graduated
from the Univer-
sity of Maine at
Farmington in
December 2017
with a Bachelor’s
degree in Early Childhood Educa-
tion and began her teaching career
at the East Belfast School where
she taught kindergarten.
	 “I am excited to be back at the
Leroy H. Smith School with the
second graders and staff,” she says.
	 She is getting married in July
2019.
	 Outside of school she enjoys play-
ing with their new puppy, Poppi,
and their new kitten, Fenway. She
also enjoys spending time with
family and friends and engaging in
outdoor activities.

Madison Porter
Melody Tracy

NEW STAFF AT
Leroy h. smith SCHOOL

Smith School.
	 She started working at a special
purpose preschool for 10 years, before
deciding to go
back to school to
get a degree in
education.
	 She received
her B.S. degree in
Special Education
from the Univer-
sity of Maine at
Machias while
being a stay-at-
home mom to her three children.
	 After college, she got a job in
Bucksport as an ed tech for a year,
and then was hired for a teach-
ing position at Bucksport Middle
School, where she was the Life
skills teacher for 5 years.
	 Mrs. Tracy grew up in Winter-
port, attending Smith School, Wag-
ner Middle School, and Hampden
Academy.
	 “I knew I wanted to raise my
family here as well,” she says. She
lives in Winterport with her hus-
band and three children. Their son
is a junior at HA, and their two
daughters are in the 8th and 6th
grades at Wagner.
	 She enjoys cooking, hiking, shop-
ping, and spending time with fam-
ily, friends and her two dogs.

	 Madison Mooers, a junior
at Hampden Academy, has
been selected to participate
as a member of Team USA in
the Special Olympics World
Summer Games in Abu Dhabi,
United Arab Emirates, March
14-21, 2019.
	 Madison will be competing in
the 4x100 meter relay, the shot
put, and the running long jump.
	 She was one of two athletes
from Maine selected for Team
USA.
	 To qualify, Madison had
to have won a gold, silver, or
bronze medal in her events in
the 2016 or 2017 state Special
Olympics. She also had to at-
tend the week-long Team USA
National Training Camp at the
University of Delaware in Sep-
tember 2018.

Madison Mooers
selected for Special
Olympics World
Summer Games

Madison Mooers.

Madison gets some pointers about starting during a week-long Team USA training
camp for the Special Olympics World Summer Games in Abu Dhabi this March.

Page 16 • Link-22 • RSU 22 - Hampden-Newburgh-Winterport-Frankfort • Fall 2018---

	 Please mark Saturday, March
23rd, 2019 for our third “Keep It
Local” Community & Business
Expo. Back by popular demand
and with another increase in size,
the event will again take place

Mark the Date — Saturday, Mar. 23: 3rd annual ‘KEEP IT LOCAL’
COMMUNITY & BUSINESS EXPO coming to RSU 22

Looking to give
back? Foundation
Board seeks
volunteers.
	 The RSU#22 Education Founda-
tion is actively seeking new board
members and committee volunteers
to join a growing non-profit organiza-
tion that supports the students and
teachers in our school district. Excit-
ing new projects await this volunteer
group of Board members, serving
the towns of Frankfort, Hampden,
Newburgh and Winterport. The
Education Foundation funds initia-
tives with grants that help foster in-
novative educational projects. If you
have a desire to connect with others
who share an interest in quality edu-
cation for children please consider
joining the team.
	 Interested citizens or those wish-
ing to volunteer on a committee
should email us at rsu22education-
foundation@gmail.com. The Board
also presently has 1-year, 2-year
and 3-year volunteer board mem-
berships available.
	 To learn more about the RSU22
Education Foundation, visit www.
rsu22foundation.org.

at Hampden
Academy
in both the
Gymnasium
and the Dining
Commons,
offering space
for over 80
vendors.
As always,
attending
the Expo is
free to the
general public.
Opening Hours
for the Expo
are from 10
a.m. to 4 p.m.
with setup for
the exhibitors
possible as of 7
am.
	 While
excellent for networking, this is
not just a business-to-business fair;
the event will be open to the public
at no charge and ANY business or
not-for-profit organization offering
goods or services to the general
public is encouraged to display.
Selling farm products? Own a
fitness or health-related business?
Are you a lawyer or banker or
medical professional? Looking to
hire new staff for the season? Small
engine repair or dog grooming?
Art studio, school club or church?
You are all welcome. We’d like
to showcase the diversity and
breadth of the community products
& services we have; encouraging
to purchase and network locally,
all the while providing funds to
strengthen education in RSU22.
	 This event was held for the
first time in 2017 and last year
55 different exhibitors were
showcasing their products or

services and over 200 community
members attended. The most
prominent categories represented
were Wellness & Health, Services,
Food & Farm, Industrial &
Construction, and Education

& Nonprofit. Sampling was
encouraged, SWAG was handed
out and with an ATM on-site, girl
scout cookies galore and lunch food
provided by Coffee Break Cafe, the
time was well spent.
	 Rates for becoming an exhibitor
start at $40 per tabletop booth with
returning participants from prior
years and non-profits receiving
discounted rates. Preference is
given to organizations in the four

district towns or businesses where a
principal resides in the district.
	 If you have questions about
the event, would like to sign up to
become an exhibitor or sponsor,
please contact either board member
Peter Witt (retepwitt@gmail.com)
or Gabe Baker (gbake207@gmail.
com) or contact the Foundation
directly at 207-852-2138 or
rsu22educationfoundation@gmail.
com.

