
1

In the fall of 1973 Melody and Garret

Bonnema drove to Maine from Penn-

sylvania to look for a place to buy.

Their exceptional art work in pottery

is a most important part of Bethel’s

cultural reputation .

 More about Bonnema scenic tiles

Ground breaking ceremony

at the Bethel Historical Soci-

ety as construction of the

Mary Valentine Wing begins.

Adding Bethel to their roster

of Sport Thoma ski gear out-

lets, Peter and Nancy Kailey

opened a new store in May-

ville.

http://www.thebetheljournals.info/BonnemaScenicTiles.htm

2

News Highlights for 2013

May

Mahoosuc Community Band spring con-
cert -Kudos to Brian Dunlap for his trumpet
moment during the playing of Leonard Bern-
stein’s “Somewhere”. Favorites played that
afternoon were music from Cabaret and a
Benny Goodman medley.

Former Godwin house in Mayville re-
moved –last evidence of the Godwin era that
started with Newell Godwin in 1918.*

Telstar presented the Wizard of Oz – very
well performed

Main Inn at the Bethel Inn underwent a
major home improvement including new fur-
niture

Telstar’s Art Show see some fine work

Bethel Inn celebrated its Centennial having
opened in1913

Lucky Stiff, Read Thurston was the “stiff”;
a musical farce, presented at Gould Academy

34th Faye Taylor Memorial Art Show of
elementary student work at the Bethel Histori-
cal Society

Memorial Day – Peter Mills, Executive Di-
rector of the Maine Turnpike Authority was
guest speaker. Mills is a Navy Vietnam veteran
and has served in the Maine Legislature 16
years.

June

International Geologist Group Visits Be-
thel – 100 participants in the 6th International
Symposium on Granite Pegmatite toured the
new Maine Mineral and Gem Museum com-
plex.

Polly Davis Retires from the Bethel Citizen
– and Tatum Brown introduced as taking over
Polly’s position on the paper as Production
Assistant.

Cho Sun Restaurant received a four star
rating from Nancy Heiser in the Maine Sunday

Telegram.

NABOS moved from the Philbrook Place to
the recently vacated former Pete Chapin Shell
Station.

Bethel Bait and Tackle and More – opened
on Mechanic Street with owners Sarah Lane
and Jeremy Fredette

177th Commencement at Gould Academy –
Linda Greenlaw a writer and former swordfish
boat captain was commencement speaker.

Town Meeting voted No dog park behind
the Big Apply-Dunkin Donuts store on Bridge
Street, but Yes for a basketball court.

On the North Road in Mayville, between
the Mason house and the Mason dental clinic,
Jeanne Rahilly who a number of years ago had
purchased the former Sweetser home, added a

The Bethel Journals

Top: New house at the former Maple Lane
Farm on the Barker Road in West Bethel –
the old farm house and popular lodging for
summer boarders came down. The old
place had a “7 holer”

February 6, 2015

http://www.thebetheljournals.info/TelstarArt2013.htm

3

two story addition to the original house.

Sunday River Opened June 21 - Friday
provided fine sunny weather for Sunday
River’s summer season opening- mountain
biking was the most popular attraction.

Electric Motorcycles -small team of electric
motorcycle “developers-test pilots- engineers”
from the Vectrix Company of New Bedford,
MA, (and Poland) - mission was to test drive
new electric powered motorcycles over the
various driving conditions

At the Rotary Auction from Auctioneer
Murphy: “We made approximately $6500 at
the yard sale yesterday and another $4500 at
the auction last night.

July

House fire on the Intervale Road left Bob
and Jackie Schuesler homeless and with the
only personal items left being the clothes they
were wearing.

Art Show Week.

Really Fine Art at BHS - the work of Erik
Koeppel and Lauren Sansaricq, nationally-
recognized plein air artists whose painting is
in the Hudson River style.

Mahoosuc Art Show: Three exhibitors were
repeats; they showed exceedingly fine work –
one was watercolors by Irene Duplissis of Au-

burn, another was an exhibit of beeswax paint-
ings by Lori Austill of South Portland and the
third was reverse glass painting.

July 20 - The former Gary and Sandra Sav-
age home was moved off its foundation to
make way for the new Sport Thoma retail
store. Movers are Clayton Copp & Sons, Build-
ing Movers of Cumberland, ME.

Mollyockett Day – the Parade – Funky Red
Barn looked good; Penobscot Indians drum-
ming and dancing drew a fine crowd and the
3rd Tube and Treasure event at Bethel Out-
door Adventure.

July 30 News - Ground Breaking Bethel
Historical Society held a photo-op ground
breaking ceremony to mark the beginning of a
new Mary Valentine wing.

New England Forest Rally- South Ridge at
Sunday River: Forest Rally is one of a six Rally
America National Championship competitions
held across the country from Seattle, Washing-
ton to Newry. Winners were Ken Block who is
a native of Park City, Utah and Alessandro
Gelsomino from Los Angeles.

August

August 6 2013 news - Horseless Carriages
at the Norseman Inn - Automobiles -Hudson,
Stanley, Maxwell, Buick, Cadillac, Ford (of
course) and a Pierce Arrow. Saturday morning
Maxwell’s owner was prepping for the day’s 75

Foundation poured for Historical Society’s

Robinson House—Mary Valentine Wing.

Shy Novice and Closeted Art Show - 46 dis-
played their work. At the Friday evening re-
ception held for contributing artists, Steve
Seames came dressed as a gentleman from
Saudi Arabia.

http://www.bethelhistorical.org/Koeppel_&_Sansaricq.html

4

mile tour.

August 13 news: Bethel News August 13,
2013 Maine Mineral and Gem Museum Last
Friday, Robert Whitmore of New Hampshire
representing Dr. Skip Simmons, Dr. Karen
Webber, and Dr. Al Falster of the University of
New Orleans, delivered nearly a million dollars
worth of lab and research equipment to the
Maine Mineral and Gem Museum.

Foundation poured for Historical Society’s
Robinson House—Mary Valentine wing.

August 20 news-: The Mahoosuc Com-
munity Band summer concert at Bingham. Its
program had three favorites: Volare, Cabaret
and a Louis Armstrong medley. Simon Smith
was the guest conductor for the Cabaret num-
ber

A large NTL group of participants and staff
stayed at and conducted two lab sessions at
the Bethel Inn this summer.

Part II on Bethel waste water treatment :At
the waste water treatment plant office there
are two computer systems (networks) that tell
their human operators the status of what’s go-
ing on at the plant and out in the collection
area that covers Telstar to Mill Hill to Bridge
Street and the areas in between.

Zallen-Gould house upgrade - Dan Gibbs
Building and Remodeling Company has been
refurbishing the now departed Bakers’ (Gould
Academy) home on Elm Street for the past few
weeks. Old time Bethel Theatre fans would
probably call it the old Zallen House- one of
the oldest houses in the village dating from
1830.

New House Rising on High Street - is
owned by Jennine Carrier and the builder is
Schiavi Homes.

New House Rising on High Street Informa-
tion from the Bethel CEO reported that the
new home going up on High Street is owned by
Jennine Carrier and the builder is Schiavi
Homes.

Mollyockett –

the Massachusetts Connection

In 1957 the Bethel Bazaar folks wanted to

spiff up the Bazaar to join in the celebration of
Mayflower II sailing from England to Ply-
mouth, Mass. So the group adopted Mollyock-
ett as the new Bazaar name.

Recently Massachusetts news reported
that Plymouth businesses were thrilled that
Mayflower II was out of dry dock after 8
months of reconditioning – Plymouth hoped
to see tourists (and their spending) return as
before to see the historic ship.

Rick Davis told me that he had grown up in
the Norwell-Plymouth area and his father had
been in the boat building and repair business.
Rick said on boarding the Mayflower II one
would see his father’s name on a plaque there.

August 27 news The Sewer Budget At
Wednesday’s selectmen’s meeting, the outlook
for major capital expenses to be incurred next
year cover replacing the Chapman Street main,
1,286 feet; replacing the Vernon Street pump
station and main and other future system re-
placements.

Bethel Signs -at Wednesday night’s meet-
ing of selectmen a bid from Swan Screen Print-
ing of Bethel allied with Ryan Mechanical Ser-
vices of Rumford for making town directional
signs for placement either on the highway
(large) or in the village (smaller) was accepted-

Stan Howe’s Retirement Party -Sunday after-
noon off Broad Street, under a large tent, and
accompanied by fine weather, an apprecia-
tive crowd of about 60 people and heard
many accolades expressed for Stan Howe’s
39 years as Executive Director of the Bethel
Historical Society. Earl G. Shettleworth Jr.,

5

voted to accept the Swan/Ryan combination -
the Swan/Ryan bid for a highway sign made

up of a header (with a new Bethel logo) and
three slats was $6,305.50

Senior Players -Ross Timberlake and
Lorrie Hoeh, two veteran Senior College Play-
ers, will lead the Players this fall

Trappers Weekend – 2013’s weekend for
trappers enjoyed great weather. Steve Stone
from Bethel had his chainsaw carving and rus-
tic furniture spread in the usual spot.

September

Rodney “Bunny” Kimball’s West Bethel
Antiques Emporium Antiques stoves may be
his chief eye-catcher for the hundreds of driv-
ers going east and west by his West Bethel
place, but there is much, much more. Mr. Kim-
ball told Ashton and me during our visit last
Friday that he has sold 343 stoves.

Airport news - More airport news Last
Thursday the small hangar at the east end of
Bethel Airport’s hangar row, known to some as
the “Clukey” hangar, was taken down , Harold
Clukey who passed away December 14, 2010
had a very long association with airport opera-
tions and flying. In 1975 he took over supply
and selling of aviation fuel.

September 10 news: At the Maine Mineral
and Gem Museum a new front stonewall and

center stairway were completed this week
making the connecting addition between the
two buildings the Main Street entrance.

The Mason Houses: Today there are three
prominent Mason houses: First is the one
built by Moses 2 in 1800 known as The Norse-
man. Second is the smaller town house built
in 1813 by Moses 4 and is today’s museum.
Third is the house built by Ayers Mason proba-
bly soon after 1825 when he married Eunice
Hale Mason, widow of his brother Charles.

September 24

Androscoggin River Drift Boat Race: Fri-
day afternoon of HarvestFest weekend, Bethel
Outdoor Adventure hosted its second Drift
Boat Competition. Wendy Gray was Drift Boat
Commodore for the event along with assis-
tance from BOA owners Jeff and Patty Par-
sons.

Harvestfest and Chowdah Cookoff 2013:
top three in Chowdah came out as – 1st place
was Sudbury Inn’s traditional clam chowder;
2nd place was a tie between Rooster’s clam
and corn chowder and Black Diamond’s corn
chowder; 3rd place went to the Phoenix at

Norma Salway’s New Book , “I’m Just a
Kid, You Know”, made its debut on Main
Street with a book signing at Maine Line
Products.

The former Ayers Mason home, Middle Interval Rd.
The Mason Houses: Today there are three promi-
nent Mason houses: First is the one built by
Moses 2 in 1800 known as The Norseman. Sec-
ond is the smaller town house built in 1813 by
Moses 4 and is today’s museum. Third is the
house built by Ayers Mason probably soon after
1825 when he married Eunice Hale Mason, widow
of his brother Charles

6

Sunday River for their shell fish chowder. In
the Apple Pie contest, Pam Forman won for
her non-traditional pie entry; Fred Coseglia
(Harrison) won the traditional pie category
and for best in professional apple pie there
was a tie between the Sudbury Inn and Little
Red Hen (Andover).

Selectmen’s Meeting and Sewer Budget: A
proposal was introduced that would seek to
increase the number of billable sewer custom-
ers by 117 units.

Sept 30 Airport Work Begins, Glen Build-
ers of North Conway began work at Bethel Re-
gional Airport. The main fence from the cor-
ner of cemetery property to the current en-
trance road, Davis Road, has been rolled up
and grading for the new parking area has been
mostly completed. Flagged stakes and painted
outlines show the location, size and shape of

the new terminal building – “Bethel Tower

Parsons Bridge at Bethel Outdoor Adven-
ture - Saturday Jim Sysko and company were
on Hastings Island working on the island end
of the bridge abutments.

October

Building is booming in Birch Wood. In the
last six weeks three lots in the neighborhood
have been cleared, excavated and concrete
foundations poured. Wood framing has been
started on one already.

At the new Sport Thoma building, I took a
quick look inside last Friday. Although there
are five entrances to the retail areas, they are
all connected by a wide hall way which runs
along the front of the building. The interior
has a very pleasing décor which is helped by its
overall spaciousness. In the main center sec-
tion, the floor covering has the appearance of
heavy grained planking but the effect one gets
walking on the flooring is that it is almost
cushions your footsteps and seems totally non-
skid.

Quilt Shop Hop Kathy Thrall’s Rostay
Quilt Shop is a major fall attraction; it is mid-
way in the group of participating quilt shops
and fall is the best season for quilt shoppers.

Grand Opening of Sport Thoma in Mayville -
Peter and Nancy Kailey’s newest enterprise,
Bethel’s Sport Thoma, had a glorious grand
opening over the Columbus Day weekend. For
most of Saturday, the parking lot was full and
store was busy with lookers and shoppers. Two
main features of the store are its Race Room
and Sale Room; general manager, Leigh Brei-
denbach. Chris Davenport in from Aspen,
Colorado, was guest of honor for the day Satur-
day. Chris has the distinction of being called
one of North America’s top 25 skiers by Skiing
Magazine.

Gould Library – Alumni weekend - New
I.D.E.A.S Center set up in the new library
area. It is basically a tech center with the star
of the show being a 3-D printer. Librarian
Sara Shifrin was showing a 3-D printed relief

7

Participating quilt shops, starting at the north
end or from the south makes the Bethel area a
fine stopping place for lunch. Pins & Needles,
Farmington, Threads Galore Quilt Shop,
Rangeley, North Woods Quilting ,Wilsons
Mills, The Quilt Shop at the Rostay, Bethel,
Kedar Quilts, Waterford, Babbling Brook Quilt
Shop, Norway, and Oxford Mill End Store, Ox-
ford.

Energy Independence Day at Maine En-
ergy Systems - Temperatures were in the low
50’s but a crowd estimated to be around 200
or more enjoyed themselves at the MESys
plant next to the airport open house Sunday.
Kids had a chance for horse drawn wagon
rides and for the sandbox group there were
pellet barrels. Two important displays of inter-
est to adults were the typical pellet boiler setup
one could expect for a home heating system.
The other was a demonstration of pellet home
delivery – like oil and propane deliveries the
company stresses that it is an Auto Pellet sys-
tem.

Fall Festival at Sunday River – the Wife
Carrying Contest - Crowd lined the roped
boundaries of the “race course” to cheer on the
racers. We couldn’t see the mud pit which was
on the far side of the course from where we
were but oo’s and laughs when a couple would
slip and nosedive into the muck and water we
could tell what happened.

Steve Blake paints the old Riverside Ceme-
tery tool shed.

Ski Depot at Sunday River - new ski shop
that has taken over from Jack Frost; new
owner is Ken Jacques who also owns the origi-
nal Ski-Depot store in Jay. It is a very friendly
group –Elissa Thompson from Albany in
charge of the front desk; Hakan Adams and
Jeff Dewherst other ski equipment sales ex-
perts. The lower floor layout: the Race Room
and Repair/Tuning shop.

Paul and Charisa Legault (Gourmet in a
Pinch) told me that they had bought the barn
and Arthur and Susan Murphy from Milton,
Mass., bought the house. The Legault’s and
the Murphy’s plan to work together to attract
wedding business to their new properties.
Paul will begin by changing the barn’s interior

back to its original appearance being that of a
historic 19th century barn - a post and beam
structure. The other half of this plan is that
the Murphy’s will join in, for their part, by pro-
viding special accommodations for the bridal
party.

Grand Opening of Bethel Toys and Trendz
at Philbrook Place

Kelly Ratoff was busy greeting visitors and
kids to the Grand Opening of Bethel Toys and
Trendz at Philbrook Place Saturday. Face
painting was a big attraction for the younger
crowd and Sara Hemeon greeted me as I
walked in to see the new toy center with a
smile and “Did you come to get your face
painted?” two of the main features: (1) keep up
a steady inventory turnover to have new items
on hand and (2) help parents looking for a
birthday gift for their child who has been in-
vited to a party. She keeps special gift card file
with information voluntarily given by parents
about what their kids like in general.

Newry Fall Festival

The big news at the festival: from Brooks
Morton and Retta Powers- discovery of the old
Town of Grafton records and some old Newry
records in a safe at the town office which had
been locked for years. Mr. Morton said one of
the old time names he had seen in the collec-
tion after a brief look-through was that of Per-
ley Flint. Perley Flint was a famous Bethel
person in the 1920s and 30s as the founder of
Bosebuck Camps “among towering pines and
giant yellow birch of another era” north of Wil-
son’s Mills.

 November

Recently Bethel Ambulance Service was
able to acquire two Stryker Power Pro-XT
6500 Ambulance Stretchers. This equipment
is a state of the art patient handling device that
has battery powered hydraulics that “raises
and lowers patients with the touch of a but-
ton”. Power stretchers greatly benefit patient
handling and safety; they also enable ambu-
lance personnel to handle patients more com-
fortably while avoiding severe back and spinal
injury. However, this equipment is expensive
– individual power lift stretchers come to over

8

$17,000 each. A current medical products
website lists them $17,586.

Bethel Ambulance Service was able to ob-
tain their stretchers with a grant from North-
ern Oxford Health and Service Council, a non-
profit organization based in Bethel. Last
Wednesday, officers of the Northern Oxford
Health and Service Council were invited for a
brief get together with the ambulance service
members responsible for initiating this grant
request.

*Yvonne Nowlin wrote that “In 1918,
"Professor" Chapman sold the Mayville Prop-
erty (now the Norseman Inn) and what re-
mained of the fairgrounds to Newell Stowe
Godwin (1870-1938).” Newell Godwin sold the
farm to Harry King but kept the fairgrounds
property including the land where the trotting
track lay. Newell Godwin died in 1938 and
Henry (1893-1970) and his wife Ferol Godwin
(1900-1982) became the owners. When the
fair was revived in the very early ‘30s, the
Godwin’s owned the fairgrounds land.
Reginald (Reggie) Godwin (1926-1991) was the
last of the family to live on the farm. All of the
Godwins are buried at Mt. Will Cemetery.

Bethel Ambulance Service and Northern Oxford

Health and Service Council members show off the

new power lift stretchers obtained with a grant

from the Health and Service Council. Left to Right:

Troy Jordan and Rebecca Kendall, NOHSC; David

Hanscom, Chief, Bethel Ambulance Service (BAS)

and Clarke Reiner, BAS; Eleanor Jodrey, Pres.,

NOHSC and Crystal Aylward, Deputy Chief, BAS.

Other NOHSC Trustees include Sande Parker,

Jarrod Crockett, Dennis Wilson and Betsy Doyon.

Above: Bethel Bait and Tackle and More, Sarah Lane

and Jeremy Fredette; right— International geologists

tour developing Maine Mineral and Gem Museum.

Polly Davis retirement from Citizen.

