

Winthrop summer season unfolds Free concerts at Norcross Point

BY WARREN WATSON
Correspondent

From smallmouth bass fishing to Shakespeare, from fireworks to a robust hike, the greater Winthrop region is readying for a banner summer season.

Local and regional vacationers will hike, bike, boat and frolic at the region's 28 lakes and streams. Groups such as the Friends of the Cobossee Watershed and the Kennebec Land Trust will host various activities, classes and lectures. They will be joined by the Winthrop Lakes Region Chamber of Commerce, the Theater at Monmouth, the Bailey Library, and restaurants and businesses throughout the region as catalysts for leisure and fun.

The Winthrop region includes a main village situated on the stream linking Maranacook and Anabesacook lakes, with Lake Cobossee only a few miles away.

The conservation-minded Kennebec Land Trust continues to be an active engine for conservation topics, hiking and special activities, according to its executive director, Theresa Kerchner.

Kerchner's group will offer public events about the fishery and nature hikes, and a special Tri-Sports Challenge Aug. 21 that features a triathlon variation that tests contestants in running, paddling and swimming.

In Monmouth, professional summer theater returns to Cumston Hall for the 47th season at the Theater at Monmouth. Scheduled plays include: "Cyrano," "Love's Labor Lost," "The Barber of Seville," "Henry V," "The Illusion" and "Puss in Boots."

During the busy summer, Friends of Cobossee Watershed will be on the lakes helping to rid predator species and generally assisting boaters. The organization will take to land as well, sponsoring the July 4 Friends on the Fourth 5K Run.

In the event of rain, there is always the option of visiting the Bailey Public Library just off Main Street in Winthrop. Summer programs will be on the menu, with special author nights for published writers.

And, of course, the Winthrop Lakes Region Chamber of Commerce will again offer its annual sponsorship of the fireworks display at Norcross Point on July 4, and other special events.

CALENDAR OF EVENTS

- June 26: 10 a.m. to noon. Mushroom Identification Walk, sponsored by the Kennebec Valley Land Trust, Small-Burnham Conservation Area, Litchfield.
- July 4: 8 a.m. 14th annual Friends on the Fourth 5K Run, American Legion, Winthrop, sponsored by Chamber of Commerce.
- July 4: 9 p.m. Annual July 4 Fireworks, Norcross Point, Winthrop, sponsored by Chamber of Commerce.
- July 8-17: 19th Annual Maine International Film Festival, Waterville.
- July 13: 7 p.m. to 8 p.m. Stream fish ecology with Mercy Gallagher, state fishery biologist, Ladd Recreation Area.
- Aug. 20: 10 a.m. Annual Sidewalk Art Festival, Winthrop, Main Street, sponsored by Chamber of Commerce.
- Aug. 21: 7:45 a.m. KLT Tri-Sport Challenge (swim, paddle, road race), Echo Lake's Camp Winnebago in Fayette.

Make plans to attend one or all of the FREE awesome events planned at the Seventh annual Concerts at Norcross Point this summer sponsored by The Winthrop Area Federal Credit Union and Kennebec Savings Bank, and hosted by the gracious folks of the Town of Winthrop. All concerts (except Aug. 20) are Sundays from 2 - 4 p.m. If you have a boat, come early, put your craft in the water, enjoy a day on Maranacook Lake, boat back to the edge of the Point and relax to the sounds of our favorite offerings from the comfort of your own flotation device. There is a playground for the little ones and Coordinator Elizabeth McKenney often has sidewalk chalk for children's artistic statements. Public restrooms will be available. All shows are dependent upon the weather. This year's talent includes quite a few new acts and some excellent jazz and folk. Call 620-6231 (Central Maine Taxi's phone line) the day of the show for possible cancellation notices or visit facebook.com/ConcertsatNorcrossPoint for updates. Come early and stake out your lawn chair! Concert schedule is as follows (search websites by band name for more information):

- July 10: The Boneheads! entertainmaine.com/artistbank/artist.
 - July 17: Sons of Be's! facebook.com
 - July 24: Simons and Goodwin: simonsandgoodwin.com
 - July 31: The Colwell Brothers Band soul-sensations.com
 - Aug. 7: Hana Kahn hanakahn.com
 - Aug. 14: Sandy River Ramblers! youtube.com
 - Aug. 20: Pat Pepin patpepin.com Concert in conjunction with the annual Winthrop Art Walk. Following the concert, please plan on attending the annual Winthrop Rotary BBQ to end Hunger down at the football field, to raise money to help others in our community at large.
 - Aug. 21: Make up date, if we don't need it, we will have a community jam, with a PA provided, so bring your instruments. (No Karaoke, please, this is a live music event)
 - Aug. 28: Mike Whitehead Group facebook.com.
- Norcross Point is located at the head of Maranacook Lake off of Bowdoin St. and Memorial Drive in Winthrop. Follow signs to Norcross Point or the public boat landing. Look for the gazebo. Parking is limited. Come early and bring a lunch or visit one of our fine area restaurants and ice cream stands.

Fast Eddie's becomes a summer destination

BY WARREN WATSON
Correspondent

Most restaurants and tourist-oriented businesses in central Maine focus tightly on weekend customers during our oh-so-short summer.

Not so at a unique drive-in restaurant on U.S. Route 202 in Winthrop, midway between Augusta and Lewiston — Fast Eddie's Drive-In.

Wednesday night rules at Fast Eddie's on "Cruise-In Night," when the historical car-hop culture returns at the restaurant and ice cream parlor. On any given Wednesday, up to 100 cars — Mustangs, Corvettes, Jalopies, late 1950s Chevrolets, motorcycles, and even Model T and A Fords — gather under the awning and on the lawns.

Russ Angell, a veteran owner-restaurateur, is in his element. Pull right up to a spot under the awning and a car-hop waitress will be right there to serve the customer. One's mind drifts back to the early 1960s and the famous California car movie "American Graffiti," which launched the career of famed director George Lucas.

Russ and wife, Barbara, of Wayne, work the place. Barbara is in the kitchen and ice cream parlor. Russ works the grounds, making sure customers are happy and contented. It's their eighth season moving in after the first Fast Eddie (Eddie Collins) closed the business in the late 1990s.

"I love it. Fast Eddie's is so much fun," said customer Kim Phinney, who also runs a Win-

Fast Eddie's owner Russ Angell with car hop waitress, Lauren Kaiser, stands beside the famous sedan popping out of the side of the restaurant.

throp business, Café at 130 Main.

The Oscar-winning film "Graffiti" set the style and tone for the '60s and '70s. Set largely at Mel's Drive-In, the film featured cars "backing and forthing" from the car hop with kids working out teen rites of passage.

That's the spirit of Fast Eddie's on a Wednesday night. Waitresses don tank tops and tennis shoes. Waitress Lauren Kaiser, who has been with the business from high school to her years at the University of Maine at Orono, has an extra spring in her step on a busy, balmy night.

"She's a loyal, reliable server," Russ Angell said, noting that his own children — Kristan, Amanda and Tyler — have also worked at the drive-in over the years.

It's a "have-fun" kind of place. Young people scamper on the

lawns and on a small swing set. A rock 'n' band plays a medley. After all, a topless car wash once occupied the place — under a different owner of course. It was also a Texaco service station, later a Citgo.

The Angells work tirelessly to keep the business fresh, from the food to the ice cream, to the quality and authenticity of the experience. "Reputation is hard to change if someone has a bad night," Russ Angell said.

And it all has to be "period correct," said Angell, whose dining room is a collection of past heroes, from James Dean to Marilyn Monroe, from Bogart to the Blues Brothers, from local stock car driver Vanna Brackett, to a wall-full of photos of the

great near-miss editions of New England's sad-sack, almost pennant-winning teams.

The music is eclectic. One minute it might be "Bang a Gong," the next might be "Little Sister." "We used to spend money to buy period items for the walls," Russ Angell said. "Don't have to do that anymore. People just bring the good stuff in."

MORE INFO
Fast Eddie's
'50s Era Drive-in
1308 U.S. Route 202
Winthrop
Open daily 11 a.m. to 9 p.m.

Warren Watson photos
The sign on Route 202 for Fast Eddie's The restaurant is located midway between Augusta and Lewiston.

FOSHAY-CARLTON CARDS & GIFTS
Why go out of town?
We have quality gifts for all ages.
Quality Stuff Animals, Camp Decor, Jewelry, Cards and much more!
MAINE GIFTS
We now have Pottery with your town name!
FREE GIFT WRAPPING!
Mon.-Fri. 9:00 a.m. to 5:00 p.m.
Sat. 9:00 a.m. to 4:00 p.m.
150 Main Street • Winthrop, ME
377-8238

We Design and Install:

- Exceptional quality and creative landscape design
- Hardscapes for function and beauty
- Shore front buffers • Erosion control solutions
- Commercial and residential construction

Visit our full service garden center and gift shop
D.E.P. Certified Lakesmart Professional Landscape Contractors
Member of Maine Landscape & Nursery Association and N.E. Nursery Association

We help you grow!
D•R•STRUCK LANDSCAPE NURSERY
Route 202, Winthrop - 395-4112
Monday-Saturday 8 a.m.-5 p.m.
Sunday 9 a.m.-4 p.m.

IN A GREAT PLACE

For 146 years we have helped make Kennebec County a great place to work, live and play.

Kennebec Savings Bank
Where banking is easy.

Augusta | Waterville | Farmingdale | Winthrop
www.kennebecsavings.com

IT'S GRILLING SEASON!

weber

We have a wide range of models and colors to suit any GRILL MASTER!

ORIGINAL KETTLE™ PREMIUM CHARCOAL GRILL Model# 14401001
Q 3200 GAS GRILL Model# 57067001
GENESIS® S-330™ NATURAL GAS GRILL Model# 6670001

GIVE US A CALL OR STOP BY!
WE HAVE THE GRILL YOU NEED!

DAVE'S APPLIANCE
59 Central Street, Winthrop • (207) 377-8858
www.davesappliancewin.com

Sprague & Curtis Real Estate

Experienced. Trusted. Connected.

www.spragueandcurtis.com

75 Western Ave • Augusta, ME 621 1123

Hopkins Flowers & Gifts follows a family tradition

BY WARREN WATSON
Correspondent

A celebration-minded customer once asked florist Gary Hopkins if he could serve him a hot cup of coffee with the floral arrangement he was about to deliver.

As far as Hopkins knows, both packages arrived in fine style. He should know. He is a second generation proprietor of Hopkins Flowers & Gifts at 1050 Western Ave. in Manchester. In the flower business, customer service comes in various shapes and sizes — all with the customer in mind, he said.

Hopkins, 60, learned from his father, Albert, who once delivered in heavy snow, served as a regular vendor for the late U.S. Sen. Edmund Muskie, D-Maine, and was a trusted part of the floral trade

throughout New England.

“It’s still very competitive going against all the discount stores,” Hopkins said, “and always changing with evolving tastes and floral culture.”

He said his business used to sell up to 300 corsages at Easter, for example.

“Now we might do a dozen,” he said. “Today, that culture is dominated by cut flowers at the various holidays.”

Three generations of the Hopkins family, including his wife of 41 years, Elizabeth, have handled flowers at the familiar business along U.S. Route 202. Hopkins followed his father, who opened the business in 1952 along a stretch of road that once featured trolley cars and even a drive-in movie theater.

“It’s still very competitive going against all the discount stores, and always changing with evolving tastes and floral culture.”

GARY HOPKINS, OWNER OF HOPKINS FLOWERS & GIFTS

Albert Hopkins served in the U.S. Coast Guard during World War II, crossing the Atlantic Ocean 27 times during the conflict. After the war, he worked for a half-dozen years at Bath Iron Works before being laid off as demand for ships dwindled. To fill time, the younger Hopkins said, his father took a job at Cross Flowers in Farmingdale. There, he learned the florist business and built up a potential clientele.

Opportunity came along in 1952 and a business debuted.

Gary Hopkins, a strapping youngster, who now stands 6-foot-4, was a fixture at his dad’s business from the time he was 5 years old.

“My father would pay me 2 cents apiece for all the sweet peas I could pick,” he said of the family’s nearby vegetable garden.

He continued to work with his dad through Winthrop High School’s “Coop Education” program — which combined work and school experiences — before matriculating in 1974. Gary bought the business from his father when he was 24.

Gary’s own boys — Ryan, 35; Matthew, 33 and Todd, 31 — also have worked in the family business, but today have careers of their own.

**FOR MORE INFORMATION
HOPKINS FLOWERS & GIFTS**
1050 Western Ave.
Route 202
Winthrop
Phone: 622-5844
1-800-287-2837
Store Hours:
Monday – Friday,
9 a.m. - 5:30 p.m.
Saturday, 9 a.m. - 5 p.m.
Closed Sunday

Warren Watson photos

Full-service florist Hopkins Flowers and Gifts is located on Route 202 in Manchester.

Hannaford
399 Main Street, Winthrop
207-377-3150
THANK YOU
Winthrop Lakes Region
For Your Support
ENJOY YOUR SUMMER!
STORE HOURS:
Mon.-Sat. 7 a.m. - 10 p.m.
Sun. 7 a.m. - 9 p.m.
PHARMACY HOURS:
Mon.-Fri. 8 a.m. - 8 p.m.
Sat. 8 a.m. - 6 p.m. | Sun. 8 a.m. - 5 p.m.

LOAN SPECIAL

If you refinance your Vehicle, Motorcycle, RV, Boat or ATV loan that you presently have with another financial institution with WAFUCU, we'll give you a rate as low as

2.50% APR

AND A

\$200 VISA® GIFT CARD!

Winthrop Area FEDERAL CREDIT UNION
www.winthropcreditunion.org

NOW SERVING ALL OF KENNEBEC COUNTY

Call Us **207.377.2124**
Toll Free **1.800.511.1120**

Marion L. Healey Building
94 Highland Avenue, PO Box 55
Winthrop, Maine 04364

Some Restrictions May Apply. (APR-Annual Percentage Rate)

Your way home is through our doors!

HOMESTEAD REALTY

207-377-7300
3 Charles Street, Winthrop, Maine
HomesteadRealtyMaine.com

Informed and Experienced. People You Know and Trust.

DAREN HACHEY **PAT LADD** **SHERYL GREGORY** **LORI GRAY** **DENNIS TOMPKINS** **STEPHANIE RIOUX**

 WINTHROP 3 Bedrooms, 2 baths 125' Maranacook Lake frontage #1257448 \$425,000	 WINTHROP MOTIVATED SELLER 2 Bedrooms, 2 baths 95' Maranacook Lake frontage #1256310 \$245,000	 WINTHROP 125 Acre lot 281' on Cobbossee Lake #1218090 \$450,000	 WINTHROP 2 Bedrooms, 2 baths 795' of Wilson Pond frontage #1261954 \$319,000	 WINTHROP 2 Bedrooms, 1 bath 93' of Lower Narrows Pond frontage #1268746 \$215,000
 WINTHROP .53 Acre level house site 95' of frontage on Annabessacook Lake #1243936 \$145,000	 WINTHROP 3 Bedrooms, 2.5 baths Kezar Pond Acres. 1st Floor MBR #1251324 \$300,000	 WINTHROP 3 Bedrooms, 1.5 baths Fantastic 3 season room #1267215 \$219,000	 WINTHROP 3 Bedrooms, 2.5 baths MBR suite w/whirlpool tub #1227560 \$177,500	 WINTHROP 5.75 Acres Town water, level building site. #1258625 \$59,500
 WINTHROP 3 Bedrooms, 2 baths Vinyl siding, newer roof & cherry cabinets #1259035 \$175,000	 WINTHROP 2-3 Bedrooms, 2.5 Baths Log home with Maranacook Lake views. #1213529 \$169,500	 WINTHROP 3 Bedrooms, 2.5 baths Fireplaced living room w/hardwood floors #1259806 \$199,000	 WINTHROP 3 Bedrooms, 2.5 baths Family room w/vaulted ceiling & woodstove #1257305 \$164,900	 WINTHROP 2.74 Acres Short commute to Augusta. #1257323 \$29,500

Augusta Country Club celebrates a century of golf this summer

Founder's Day is set for June 30

BY WARREN WATSON
Correspondent

There is something in the air at the Augusta Country Club in Manchester these days — it's apparent on the greens, on the tees and up and down the fairways.

It's the 100th anniversary of the founding of the Club that is nestled in the trees and greenery of the former Arthur Brainyard dairy farm located at the head of Lake Cobbossee.

The Augusta Country Club (ACC) is celebrating a century of action this summer, culminating with Founder's Day on June 30.

"The membership is excited," said Jason Hurd, general manager and head golf professional now in his fourth year at the course. "It's an honor being here."

ACC member John Christie, lifelong journalist and founder of the Maine Center for Public Interest Reporting in Hallowell, said the course is impressive.

"I've probably played 500 rounds at Augusta since joining in 2000, yet each new round presents a fresh puzzle to be solved with my very modest skill," Christie said. "You could spend a lifetime trying to conquer ACC — and many have — and never be bored."

Augusta-Manchester was like another world in 1916 when the course was designed and built as war raged in Europe. Trolleys ran down Western Avenue to Manchester and Winthrop, and large hotels were home to tourists on Cobbossee's Pond Road shoreline. Interest in golf was growing and courses sprang up across the United States.

Mark Laney, ACC member, has researched the early days of the Augusta Country Club. He said that in the early 1900s, several area businessmen, under the leadership of Walter S. Wyman, Percy Hill and Guy

Gannett — the owner of the Guy Gannett Newspapers in Portland and Augusta at the time — met to discuss the feasibility of creating a nine-hole golf course.

The group secured options on three tracts of farmland on which to build. They finally settled on the Brainyard dairy farm, which included 100 acres of land, a house, a stable, a connected barn and some smaller buildings.

On Aug. 1, 1916, golf course architect Arthur G. Lockwood was paid \$114 to design and build the course, according to Laney.

The course has evolved since, now featuring 18 holes — nine on either side of Western Avenue (the second designed by the legendary Donald Ross), two tennis courts, a practice range, a full-service pro shop, a restaurant for formal dining and a bar and grill. The club acquired beach acreage on Lake Cobbossee itself, and club members have lake access to

this day.

Although the country club is private, the course is open to the public. Hurd, a golf pro who also is president of the Maine PGA, said that outside golfers can reserve tee times two days in advance.

Membership at ACC now totals 420 individuals for either golf or social options. Hurd said the number is flat "like most

"The membership is excited. It's an honor being here."

JASON HURD, GENERAL MANAGER AND HEAD GOLF PROFESSIONAL AT THE AUGUSTA COUNTRY CLUB

Warren Watson photos
The pro shop and cart center at the Augusta Country Club in Manchester.

FOR MORE INFORMATION

Augusta Country Club, Western Avenue, Manchester, 1-207-623-3021 augustacountryclub.org.

Golf and tennis rate available for memberships and outside play. Dining available. Call 623-3021 for details.

FAST EDDIE'S 50's Era Drive-In

Restaurant with old fashioned Ice Cream Parlor featuring homemade hard serve and 6 flavors of soft.

Burgers • Seafood • Lobster Rolls

ONE FREE SMALL SOFT SERVE

WITH THIS AD

JOIN US ON WEDNESDAY NIGHTS FOR CRUISE NIGHT!
GIVEAWAYS • MUSIC SPECIALS

ROUTE 202, WINTHROP

377-5550 | Open Daily 11 a.m. - 9 p.m.

Connecting to our community

unmatched experience, knowledge and integrity

Lakepoint
Real Estate

www.belgradelakepoint.com
207-495-3700
221 Main Street
Belgrade Lakes, Maine 04918

We have over 100 pre-owned vehicles in stock!

0% APR for up to 72 months available on most Chevys

US ROUTE 202, WINTHROP
WWW.CHARLIESCHEVROLET.COM
1-888-319-8257

FIND NEW ROADS
CHEVROLET CERTIFIED PRE-OWNED

WHEN YOU BUY A VEHICLE AT CHARLIE'S, YOU WILL RECEIVE THE ALL NEW **PREFERENTIAL SERVICE PACKAGE**

- WHICH INCLUDES:
- FREE car washes: **Annual Savings of over \$600!**
 - 10% Discount on Service Labor
 - FREE Local Shuttle Service
 - **Preferential Emergency Service**
 - We offer FREE inspection stickers on Fridays
 - Buy 4 Oil Changes and get the 5th one FREE.

2016 CHEVY SILVERADO 2500 4WD LT CREW CAB

STOCK #C6122
6.0L V8 GAS
NAVIGATION, LT PLUS PACKAGE
ALL STAR EDITION, 18" CHROME WHEELS
SNOWFLOW PREP PACKAGE
MSRP \$52,410

SALE PRICE 43,987*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

2016 CHEVY SPARK LS

STOCK #C6263
AUTOMATIC TRANSMISSION
1.4L DOHC 4 CYL
10 AIRBAGS
GROUND EFFECTS PKG
MSRP \$15,125

SALE PRICE 10,987*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

2016 CHEVY TRAVERSE AWD 1LT

STOCK #C225
3.5 LT SIDI V6
7 PSNR SEATING W/2ND ROW CAPTAIN CHAIRS
3RD ROW SPLIT BENCH, SIREN RED TINTCOAT
HEATED SEATS, REAR SEAT ENTERTAINMENT
TRAILER HITCH
MSRP \$40,610

SALE PRICE 34,927*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

2016 CHEVY CRUZE LT

STOCK #C6251
1.4L DOHC 4 CYL, SIREN RED TINTCOAT
PWR DRIVER SEAT, 6 SPD AUTO TRANS
REMOTE START, HEATED SEATS
BACKUP CAMERA
10 AIRBAGS
MSRP \$23,540

LEASE FOR \$176/MONTH*

*19 MONTH LEASE, 10K ALLOWABLE MILES/YR, \$2,000 PLUS FIRST PAYMENT DUE AT SIGNING. TOTAL DUE \$2,379. RESIDUAL VALUE \$13,417. TOTAL OF PAYMENTS \$6,864. TAX & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM. QUALIFIED BUYERS.

2016 CHEVY TRAX AWD LT

STOCK #V6047
AWD, 4 CYLINDER
10 AIRBAGS
ONLY 13,000 MILES
MSRP \$25,040

SALE PRICE 21,587*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER.

2016 CHEVY CAMARO 1LT COUPE

STOCK #C6198
3.6L V6 W/355 HP
8 SPEED AUTOMATIC
MSRP \$31,450

SALE PRICE 27,942*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER.

2016 CHEVY SUBURBAN LTZ 4WD

STOCK #C8135
5.3L V8
IRIDESCENT PEARL TRICOAT
MAX TRAILERING PKG
POWER SUNROOF
REAR SEAT ENTERTAINMENT
MSRP \$75,615

SALE PRICE 64,615*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

2016 CHEVY SILVERADO 1500 4WD 1WT CREW

STOCK #C6200
5.3L V8
3.42 REAR AXLE RATIO
17" ALL TERRAIN TIRES
TRAILERING EQUIP PKG
MSRP \$41,970

SALE PRICE 33,982*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER.

BRAND NEW 2015 CHEVY IMPALA LS

STOCK #C5420
2.5L DOHC 4 CYLINDER WITH S&P START
REAR PARK ASSIST
REMOTE START
POWER SEAT
MSRP \$28,780

SALE PRICE 23,846*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER.

2016 CHEVY 1500 2071 4WD LT DBL

STOCK #C6173
5.3L V8
SPRAY-ON BEDLINER
LT PLUS PACKAGE
ALL STAR EDITION
MSRP \$48,560

SALE PRICE 39,379*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER.

2016 CHEVY SILVERADO 1500 4WD LT CREW

STOCK #C6281
5.3L V8 ALL STAR EDITION
TRAILERING CAP PACKAGE
MSRP \$45,570

SALE PRICE 35,570*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

2016 CHEVY SILVERADO 2500 LT CREW CAB 4WD

STOCK #C6122
6.0L LT V8 GAS
NAVIGATION
LT PLUS PACKAGE
ALL STAR EDITION
MSRP \$52,410

SALE PRICE 43,875*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER.

2016 CHEVY EQUINOX AWD LT

STOCK #C6207
2.4L DOHC 4 CYL W/WVT
10 AIRBAGS
BACKUP CAMERA
SIREN RED TINTCOAT
MSRP \$29,850

SALE PRICE 24,891*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER.

2016 CHEVY SILVERADO 271 4WD LT DBL

STOCK #C6300
5.3L V8 ALL STAR EDITION
FRONT CLOTH BUCKET SEATS
HEATED SEATS, UNDERSEAT STORAGE
MSRP \$46,050

LEASE FOR \$298/MONTH*

*39 MONTH LEASE, 10K ALLOWABLE MILES/YR, \$2,000 PLUS FIRST PAYMENT DUE AT SIGNING. RESIDUAL VALUE \$28,090. TOTAL OF PAYMENTS \$11,622. TAX & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM. QUALIFIED BUYERS.

2016 CHEVY COLORADO 4WD Z-71 CREW CAB

STOCK #C6260
8" TOUCH SCREEN W/NAV
3.6L SIDI DOHC V6
TRAILER HITCH
MSRP \$38,961

SALE PRICE 34,536*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

2016 CHEVY EQUINOX LS AWD

STOCK #C6260
2.4L DOHC 5 CYL
BACKUP CAMERA
10 AIRBAGS
MSRP \$28,160

LEASE FOR \$249/MONTH*

*39 MONTH LEASE, 10K ALLOWABLE MILES/YR, TAX & FEES INCLUDED IN PAYMENT, \$2,000 PLUS 1ST PAYMENT DUE AT SIGNING. RESIDUAL VALUE \$16,250. TOTAL OF PAYMENTS \$9,171. ALL REBATES TO DEALER. QUALIFIED BUYER.

2016 CHEVY SILVERADO 271 CREW CAB 4WD

STOCK #C6134
6.0L LT V8, WT CONVENIENCE PKG
PWR HEATED OUTSIDE MIRRORS
17" ALUMINUM WHEELS
SNOW PLOW PREP PKG
SPRAY-IN BEDLINER
MSRP \$41,290

SALE PRICE 33,509*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

2016 CHEVY COLORADO 271 CREW CAB 4WD

STOCK #6357
2.8L DURAMAX DIESEL
4 CYLINDER
BED LINER, TRAILER HITCH
MSRP \$40,915

SALE PRICE 39,915*

*TAXES & FEES NOT INCLUDED. ALL REBATES TO DEALER. MUST OWN 1999 OR NEWER NON GM.

* Sale prices exclude Tax, Title and State Fees. APR Programs may be used in lieu of manufacturer's rebates. Some customers may not qualify for maximum rebates. Must present advertisement at time of sale to receive sale pricing and discounts. Sale prices reflect dealer discount and maximum amount of rebate. Silverado buyers must have a 1999 or newer truck to receive trade rebate. All rebates apply to New Car Sale Prices. All Lease Payments include Tax, Title & State Fees in payment.

Café at 130 Main uses area vendors

BY WARREN WATSON
Correspondent

Kim Phinney firmly believes that Augusta-Winthrop area businesses can stretch their success by working together.

Her Café at 130 Main, a unique coffeehouse in the heart of Winthrop, works with area vendors and sees their success translating into deeper and more profitable connections in her own community.

"Winthrop doubles in size in the summer months (with tourists) so it works to our advantage," said Phinney, owner of the 2-year-old Café at 130 Main. She has partnerships with other vendors, including soup and coffee.

Café at 130 Main anchors the same Winthrop block that once featured the legendary eatery Ned's.

"In fact, we have had customers come in this year and last who thought we were Ned's," said Phinney, whose café features specialty sandwiches, soup, quiche and salads, as well as latte and cappuccino.

"People are still discovering us," said Phinney, who noted that the community of Winthrop awarded her a grant to help get her business started in 2015. Ned's, a popular eatery, closed in March 2007.

Phinney said that several initiatives are part of that discovery process. Working with the town was a first priority, so is working with the Winthrop Lakes Region Chamber of Commerce and its roster of

Warren Watson photos

Owner Kim Phinney of the cafe at 300 Main in downtown Winthrop.

businesses. In late May, Café at 300 Main served as a site for the Chamber in its business after-hours series. About 25 members attended the networking get-together at the intimate surroundings of the new restaurant.

Phinney hopes Café at 130 Main will develop as a community meeting place, a spot for business luncheons and Internet viewers, a mini-gallery for local artists — and just for plain old conversations and occasional music.

Phinney's husband, Clark, will coordinate front-of-the-house activities, including art procurement and sales, from which the restaurant will take no cut.

With the summer nearly

upon us, Sunday brunch will be available. And on June 25, Phinney will turn the venue into a supper club, featuring a five-course dinner. Reservations, still available, will be required at \$45 per person. Call 395-5027.

MORE INFO
Café at 130 Main
130 Main St.
Winthrop
395-5027
Hours: Monday closed
Tuesday 9 a.m. - 2 p.m.
Wednesday 9 a.m. - 2 p.m.
Thursday 9 a.m. - 2 p.m.
Friday 9 a.m. - 2 p.m.
Saturday 9 a.m. - p.m.
Sunday closed

The menu will feature gazpacho; farmhouse bacon jam with bruschetta; seafood trio pot pie; and zucchini, asparagus and arugula greens salad.

And yes, there will be dessert — strawberry Chantilly or chocolate silk pie. Later, gourmet dinners also are planned.

Ever since she was a girl, Phinney worked around central Maine restaurants. She also loved to cook ("I baked with grandma.") When laid off from an office position, she decided to work toward opening a restaurant of her own. That later became Café at 130 Main.

Phinney also believes that her products should use farm-fresh ingredients and specialties. Café at 130 Main recently began featuring Shipwreck Coffee of Farmingdale and the seafood stew from Augusta's Red Barn. That community-minded spirit carries to other restaurant features.

"Patrons can buy a cup of coffee and 'pay it forward' to a young person who might be short on cash," Phinney said. "We call it 'suspended coffee.' Kids come in and ask for it."

It's all about community, after all.

ACE
The helpful place.

SALE
WEDNESDAY, JUNE 29 THROUGH MONDAY, JULY 4

Buy one, get one FREE
on gallons of Valspar® Optimus™ interior paint.

SAVE UP TO \$47

Gallons only. Limit 1 free gallon total. Offer valid at participating Ace stores June 29 through July 4, 2016. Free item must be of equal or lesser value.

The best tools for saving money.®

Apply Today!
Visit www.acerewards.com/ar38470 or see your local participating Ace Rewards retailer for more details.
The creditor and issuer of the Ace Rewards Visa Card is U.S. Bank National Association, pursuant to a license from Visa U.S.A. Inc. and the card is available to United States residents only.

Proud Partner of Children's Miracle Network Hospitals®

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

FIND US ON:

Prices good through July 4, 2016.

AUDETTE'S ACE HARDWARE
22 PECK FARM ROAD, WINTHROP • 377-2711

Ace stores are independently owned and operated. The prices in this advertisement are suggested by Ace Hardware Corporation, Oak Brook, IL. Individual retailer regular and sale prices may vary by store, which may impact actual savings amounts in either direction. Except for Red Hot Buys, which extend through the end of the month, and except as otherwise stated, prices advertised in this circular are valid at participating stores through July 4, 2016, while supplies last. Sale and Instant Savings dates set forth herein are national dates suggested by Ace Hardware Corporation and may vary by local retailer. See local retailer in-store signage for details. Offers, Ace Rewards® benefits, product selection/color, sale items, clearance and closeout items, Ace everyday low prices, return and rain-check policies, and quantities may all vary by store, as well as from acehardware.com. Some items may require assembly. Ace is not responsible for printing or typographical errors.

WE ARE MORE THAN JUST GOLF...

Social Membership

- Enjoy Our Outstanding Restaurant
- Meet New Friends
- Use Of Our Private Beach
- Social Events (Music, Dancing and Special Theme Celebration)

Book an event!

- Weddings, Meetings, Golf Tournaments and more.

207-623-3021

19 Hammonds Grove,
Manchester, ME

www.augustacountryclub.org

MaineGeneral Services at Winthrop Commerce Plaza

A full spectrum of health care services

close to home or work, where and when you need them — at the Winthrop Commerce Plaza in downtown Winthrop. Our staff is warm and welcoming while offering the most advanced technology, right in your backyard.

Call us — same-day appointments are available in many service locations.

- MaineGeneral Imaging Services 623-6542
- MaineGeneral Laboratory Services 623-6541
- MaineGeneral Rehabilitation Services 377-1580
- Winthrop Family Medicine 624-3800
- Winthrop Pediatric & Adolescent Medicine 377-2114

Winthrop Commerce Plaza

16 Commerce Plaza —
downtown Winthrop

MaineGeneral
Medical Center
www.maine-general.org

If you have questions about MaineGeneral's services, call toll-free 1-855-4MGH-INFO