
The Ring-Varney-Bruce House
This house on Berry’s Mill Road has a long his-
tory (see front page). Pictured here is a woman,
presumably Mattie Varney, since the photo
dates back to the early 1920s. That is the period
when she and her husband Joseph were living
there. She is drawing water from the well on the
property in the dead of winter. Brrrrr…!

SPRING 2019 • PUBLISHED BY THE WEST BATH HISTORICAL SOCIETY

8 - - Spring 2019

THE DAVID RING HOUSE –
“BUILT TO LAST”
Part of the history of any town is to study the dwellings
of its early inhabitants. Who were these people? What
did they do? And how did they use local resources to
make a living? All this information inspires us to won-
der at, and understand more about, life in the past. The
David Ring House in West Bath is one such home.

Monday, May 27 - West Bath Town Hall is closed
for Memorial Day.

Monday, June 4 - Town Meeting Warrant/Ordi-
nance Information Session, 5:30, at the West Bath
Fire House.

Wednesday, June 12 - Town (Budget) Meeting will
be held at 6:00pm at the West Bath School.

Friday, June 28 - Town Hall closes at Noon for
Fiscal Year-End Processing.
[Note: There is no June Election this year]

30-day notices for 2017 outstanding taxes will be
mailed July 1st before liens are filed. For more
information contact Julia House at taxcollector@
westbath.org or call (207) 443-4342.

To receive weekly notifications of upcoming events,
email townclerk@westbath.org or follow us on
Facebook.

	 -Karly Perry, Town Clerk/Registrar of Voters
 						

Volume 21, Number 1 *** Spring 2019
Published by the

West Bath Historical Society
PO Box 394, Bath, Maine 04530

Board of Trustees:
Amy Wesson, President

Pam Mayo, Secretary Treasurer
Avery Hunt, VP & Editor

Sally Graves, Recording Secretary
Bob Bittner, Raisa Bittner, Leah Zartarian

Pete Guild, Treasurer Emeritus, Kerry Nelson,
Archivist Betty Fitzjarrald, Littlefield School

Advisor

Contributors: Don Bruce, Kerry Nelson,
Karly Perry, Margaret Totten

Designer: Ash Kahrl, Bath Printing
Distribution: The WBHS Board

We publish researched historical materials, local
news and events that may be of later historical
interest. We don’t print advertising, gossip or
political opinion. To offer news items, histori-
cal photos or documents, or FMI, contact Amy

(389.4498) or Kerry (443.5118)

Built circa 1790, the Ring House is located on the west
side of the Berry’s Mill Road, south of the Mill Cove
causeway bridge. If you have ever driven past the
house, there’s no doubt you have noticed how close
it sits to the road. That’s because, in the days of the
horse and buggy, it was convenient to have your house
smack up against the road (which of course was dirt
in those days). In today’s world, however, the increase
in traffic and speed can make that proximity a bit con-
cerning!

The house was built by David Ring Sr. He was a mill
man, farmer, town constable and also a revolution-
ary war veteran. He came to the Berry’s Mill area with
his father, Benjamin, after Joseph Berry had his tidal
mills going. Benjamin Ring had settled above Win-
negance Creek near the Mill Cove. By 1742, he owned
property and acquired a twelfth interest in a tidal mill
from Joseph Berry and James Scales. A land survey
from 1750 indicates that Benjamin owned a home-
stead “south of the Mill Cove and at the top of the hill.”
Nothing remains of that house except for the cellar
hole and the Ring family cemetery right next to it.

Ring-Varney-Bruce House. Picture from the WBHS archives

 WEST BATH HISTORICAL SOCIETY
ANNUAL MEETING & POTLUCK SUPPER

Wednesday, June 5, 2019 at 6 pm
Old West Bath Meeting House

680 Berry’s Mill Road, West Bath

Please join us for supper and a brief business meeting
followed by the program led by Margaret Totten.

The event is free and open to all
For coordination of potluck contributions please call Leah at 443-5907

For more information call Amy at 389-4498

 WEST BATH HISTORICAL SOCIETY
ANNUAL MEETING & POTLUCK SUPPER

Wednesday, June 5, 2019 at 6 pm
Old West Bath Meeting House

680 Berry’s Mill Road, West Bath

Please join us for supper and a brief business meeting
followed by the program led by Margaret Totten.

The event is free and open to all
For coordination of potluck contributions please call Leah at 443-5907

For more information call Amy at 389-4498

Sometime later, Benjamin’s son, David Sr., had
his house built across from his father’s. Some
date the house as far back as 1760, but no known
records exist and architectural historians do not
believe it goes back that far.

Today, the house is about the same as it originally
was except that the ell, the part of the house clos-
est to the road, has been renovated into a kitchen
with a loft upstairs. There was an old barn, now
long gone. The house is a post and beam con-
structed double cape style, with a central chim-
ney. There are three fireplaces downstairs and one
upstairs, although the fireplaces have not been
used for many years. Going up the stairs, there is
a small closet to access the inside of the chimney
for clean-out. Next to the pantry fireplace on the
main floor is an old Dutch oven

There is wainscoting around the rooms and there
are double hung windows throughout the house.
				 Con’t page 2

P
h

ot
o:

 S
m

al
l
co

ll
ec

ti
on

,
W

B
H

S
 a

rc
h

iv
es

On the spring cleaning front, another food
group comes into play – citrus peels - not
cook, but to mix with vinegar for a good old
fashioned citrus spray cleaner. It’s healthy,
organic and good for the planet. The recipe is
pretty simple:

Citrus Cleaning Spray
Fill a large mason jar with citrus peels (lemon,
lime or grapefruit or any of the above) and
then pour in plain white vinegar to the top.
Cover and store in a dry dark place for a few
weeks. Strain out the peels and pour the
clear liquid into a spray bottle and there you
have it. A non-toxic cleaner to use through-
out your kitchen!

THE DAVID RING HOUSE – “BUILT TO LAST” CON’T
There was a large slate blackboard at the front of the room and smaller wooden ones painted black along
the side walls. A wood-burning stove sat at the front and the stove pipe, which ran across the length of
the room to the chimney, gave off the necessary heat.

Markings on the exposed beams indicate that they were probably milled at Joseph Berry’s tidal mills of
the Mill Cove. The foundation stones were cut using old techniques prior to the use of feather and wedges.
The house is full of other interesting features, including a corner cupboard where a piece of carved wood
can be pulled out for a candle shelf. The nails in the house are all hand wrought. The doors still have the
old hand-forged H-hinges and there are some old wooden latches and coat hooks.

Other residents who have lived at the Ring House over the years include Joseph and Mattie Varney (late
1800’s to 1924). There exists an old newspaper story about a party and clambake which was held at the
house in the early 1900’s. The article refers to the house as “Idlerest” (people often named their houses
back then), and goes on to report that lots of locals and people from all over came for the gathering.

The Ring house was later occupied by Frank P. Sprague and his family until 1912. It was then owned by
Mr. and Mrs. Leonard Wallace until after 1960. Following that, Mr. Herbert Goddard lived there until his
passing in 1976. Since then, the Ring House has been the residence of the Bruce family and is now held
in the estate of Marilyn Bruce, who passed away in 2017. Marilyn took a lot of pride in the upkeep and
history of the home.

A lot can be said about the craftsmanship and quality that went into the building of the David Ring House
– that it is still standing (and lived in) after all these years is a testament to that! It was surely built to
last and continues to contribute to the rich and interesting history of West Bath. -Donald Bruce

2 - - Spring 2019 Spring 2019 - - 7

Spring is the time for tonics and, of course, spring clean-
ing.
For the former, two of the best are dandelion greens and
rhubarb – both old New England “cures” to chase away
winter sluggishness. The best way to eat dandelions
is just straight, raw, (washed!) in a salad with a good
oil and vinegar dressing, spiked with a little mustard,
lemon juice and a pinch or two of sugar. On the rhu-
barb front, of course, nothing beats a good strawberry
rhubarb pie or rhubarb crisp. No need for recipes for
either of them.

Photos by Kerry Nelson

Door hardware and H
Hinge.

Ring Name prominent as
featured in the Bath
Daily Times on
9/16/1948

Ring House Dutch Oven
by Donald Bruce

n

On December 11, 2018, The West Bath His-
torical Society hosted our Annual Community
Christmas Service and Carol Sing.

More than 100 people packed the Old WB
Meeting house to celebrate the holidays.
Traditional carols were sung, backed by Su-
sie Knowles playing our historic pump or-
gan, and there were readings by community
members of passages from the bible, poetry
snippets, a Buddhist prayer and a Native
American prayer for peace. The service was
led by The Rev. Deacon Stephanie Batter-
man.

As part of our tradition of community ser-
vice, WBHS promised to donate the evening’s
offering from the congregation to a deserving
local non-profit. At this event, all monies col-
lected went to West Bath School’s recently
created Food Pantry, which provides nutri-
tious food to West Bath students and fami-
lies for weekend and after-school use.

Principal Emily Thompson wrote us a touch-
ing thank-you note (pictured) for our $400
donation to the school’s food pantry, that
said in part “…Your donation is directly sup-
porting 12-15 students on an bi-weekly ba-
sis and approximately 65% of our students
on an ongoing basis.”

HOW THE OLD WEST BATH MEETING
HOUSE WAS SAVED - CON’T
Margaret will be giving a talk about how they went about fix-
ing the Meeting House at the West Bath Historical Society’s
Annual Meeting on June 5. (See page 1 for details.)

Here is just a taste of what she will be relating: “In spring
of 1991, I found out from Laura Small [then Town clerk] at
the Town office that a tree had fallen on the church roof and
created a hole and leak and that the Methodist Church. ad-
ministration powers were going to tear it down… My reaction
was to see if it was reasonable to repair and if the church
might be willing to donate it to the town. Indeed, they were
delighted [to get off the hook for costly repairs] and the town
voted to accept the church’s deeded offer.”

By September of that year, thanks to the efforts of Margaret
and her husband Richard, as well as Wilbert Small, Matt and
Nunnie Patterson and Bob Deans, the roof was repaired, and
other restoration tasks were undertaken.

n

n

Wilbert Small braves a tall ladder to fix the Meeting House
roof!

CHRISTMAS SERVICE
OFFERING DONATED
TO WEST BATH
SCHOOL

A boat from Boston would arrive in Portland, and then
travelers would board a smaller steamer which would de-
liver them directly to Quaker Point. There was a wooden
walkway from a ledge in the river leading up to the lawn.

The other access was across farmland. Guests would head
across the hayfields in a horse and buggy, often adjusting
their routes as the hay grew and the tracks from former
visits were overgrown. A local man named Harvey Brown
(“Farmer” Brown, as he was known), would hitch up his
horse and head to Bath to pick up people who had arrived
by train.

In 1921, Swett was suddenly stricken and died while boat-
ing near his summer home. He was only 55. During the
second half of the 1920s and into the 1930s, Martha and
Harry Bridge listed the Quaker Point place as their summer
residence. Harry was a partner in the firm, Bridge-Merrill,
Inc. that ran the former D.T. Percy store on Front Street.
He died in 1932. By the early 1940s the Swett twins, Lewis
and Lois, were listed as living in Bath with a summer home
at Quaker Point.

Throughout the ‘40s, the place was mostly unoccupied.
There was a brief period in the ‘50s when it was used again,
most likely as a boarding house. After that venture failed,
the former inn, still fully furnished stood empty, at the
mercy of curious explorations by children. It soon fell into
disrepair and was condemned by the town in 1981. By that
time, the property had passed to Martha and Harry’s son,
Harry Bridge, who lived in Massachusetts and had no use
for it. He hired a local family to tear the building down, and
they were able to salvage some of the flooring to refinish
and use in their own home! - Kerry Nelson

Molly Maurer, Lexi Moore, UMaine, Farmington.
Alesha M. Aucoin, Husson University.
Amelie Vinsel, (for all of 2018), University of New Haven

6 - - Spring 2019 Spring 2019 - - 3

Since many people were interested in more details, we
have decided to offer expanded stories in this, and future,
issues of the Middle Ground. For now, you will learn more
about the Quaker Point Inn.

The Inn was built as a gorgeous summer home around
1914, on the west side of Quaker Point. It was two sto-
ries high with a wrap-around veranda. The first floor liv-
ing room had yellow pine bead board on the walls and
ceilings and the floor was also yellow pine. A huge fire-
place dominated the room along with a grand piano, and
comfortable, stuffed chairs. There was also a large din-
ing room and a kitchen with a woodstove, as well as an
unusual amenity -- an electric refrigerator. A generator
was installed to provide power. In those days, there was
no regular electrical service installed to the Quaker Point
area, and wouldn’t be for another thirty years!

The owner of this fine dwelling was Lewis Swett, a suc-
cessful pharmacist who owned two drug stores in Bath.
In 1913, he married Louise Barker of Boston, who had
two daughters, Martha and Roberta, from a previous
marriage. In 1916 they had twins, Lewis and Lois. The
family first lived at 863 Washington Street, and later at
32 Summer Street.

The early directories make no mention of an inn in the
Quaker Point area, but a local family who has owned
property nearby for generations, remembers the place as
the Quaker Point Inn. Several cottages and a bunkhouse
dotted the property, as well as extensive tennis courts
and croquet greens. Visitors enjoyed boating and swim-
ming (when they could stand the water temperature).

Since it was not advertised, the presumption is that the
“inn” might have been used more for friends and busi-
ness associates of Mr. Swett. Many of them were wealthy
men, often from Boston, who came to the area for the
hunting and fishing. The easiest arrival was by water.

Honored, Dean’s List, for the fall 2018
semester:
Leanna Boucher, High Honors, Uni-
versity of New Hampshire.
Virginia Hinchman, Tufts University.

n

PATTEN FREE LIBRARY
HISTORY TALK:
NEW DETAILS

n

Donna M. Lavigne, 55, of Bowdoinham
died unexpectedly at home on Jan 31.
Among her survivors is her sister,
Maria Morris of West Bath.

Gladys E. (Cowley) Dickinson, 91, of
Harpswell, died March17 at Winship
Green in Bath. Among her survivors is
her granddaughter, Abbie Longley and
fiance Amy Hinds, and great grand-
daughter, Margaret Longley, all of
West Bath.

Isabel “Izzy” Eva Morong, 82, of West
Bath, died peacefully on April 14. She
was born in Bath in 1937 to Charles &
Lillian Johansen, one of seven children.
She graduated from Morse High in 1956.
While spending time at Popham Beach,
she was “introduced” to a member of
the Coast Guard by her three-year-old
nephew, Shawn McKenna. That fellow,
Robert Morong, the love of her life,
married her in 1959 and they raised
two sons, Tom and Tim, and daughter
Melissa. Bob’s Coast Guard career took
them to several ports before they made
this home in West Bath in a house they
build on the New Meadows River. Isabel
worked at a local bank in her younger
years, but as a stay at home mom, she
taught craft classes and became well
known at local draft fairs. When Melis-
sa opened Peter Rabbit Nursery School,
Miss Isabel worked beside her and was
loved by all the children.

Bob passed away unexpectedly in 1996.
She was also predeceased by her parent;
siblings Charles, Lillian Jewell, Dorothy
McKenna, Gloria Quinn; her nephew
Shawn McKenna; nieces, brothers in
law, as well as her in-laws, Clifton &
Shirley Morong. Isabel is survived by
her children, Tom & his wife Anne; Me-
lissa & her husband Sam Haggett, as
well as her brother, Bobby & his wife
Wendy; 6 grandchildren, and the most
recent addition who gave her much joy
- her first great grandchild, Camden
Robert Morong. She is also survived by
her sister-in-law Barbara Johansen;
brother-in-law Gerald Morong & his
wife Francis, sisters-in-law Joanne Da-
vid & Camilla Morong, as well as many
special nieces and nephews.

Forest William Smith Sr., 83, of Sebas-
co Estates, died April 12 at Mid Coast
Hospital. Among his survivors: his son
Forest Jr. (Jake) and his grandson
Dylan, of West Bath.

CROSSING THE BAR Con’t

Hayden Lynn Elwell, born Feb 28, to Blake Elwell & Naomi Cloukey
of Bath. Grandparents include Beau & Traycee Elwell of West Bath.

Liam Robert Alan Gilliam, born March 2, to Kiara Rose Allen &
Drake Gene-Sheldon Gilliam of Phippsburg. Grandparents include
Kris & Jacki Bruce, and great-grandparents, David & Debra Bruce
of West Bath.

Julles James Morong, born Nov 10,
2018, to John Dale Morong & Sheila
Duffy of West Bath.

Estella Elena Lavoie, born Nov 17,
to Naomi Lee (Trimble) & Tyler Robert
Lavoie of Bath. Grandparents include
Emily & Don Lavoie of West Bath.

n

WEST BATH HISTORICAL SOCIETY

HISTORIC BUILDINGS

LITTLEFIELD SCHOOL
363 BERRY’S MILL ROAD

OLD WEST BATH MEETING HOUSE
680 BERRY’S MILL ROAD

SATURDAY, JULY 6, 2019
10AM - 3PM

COME VISIT LIVING HISTORY.
FREE AND OPEN TO THE PUBLIC.

REFRESHMENTS AVAILABLE.
FMI: 389-4498

WEST BATH HISTORICAL SOCIETY

HISTORIC BUILDINGS

LITTLEFIELD SCHOOL
363 BERRY’S MILL ROAD

OLD WEST BATH MEETING HOUSE
680 BERRY’S MILL ROAD

SATURDAY, JULY 6, 2019
10AM - 3PM

COME VISIT LIVING HISTORY.
FREE AND OPEN TO THE PUBLIC.

REFRESHMENTS AVAILABLE.
FMI: 389-4498

WEST BATH HISTORICAL SOCIETY

HISTORIC BUILDINGS

LITTLEFIELD SCHOOL
363 BERRY’S MILL ROAD

OLD WEST BATH MEETING HOUSE
680 BERRY’S MILL ROAD

SATURDAY, JULY 6, 2019
10AM - 3PM

COME VISIT LIVING HISTORY.
FREE AND OPEN TO THE PUBLIC.

REFRESHMENTS AVAILABLE.
FMI: 389-4498

Steam Boat Captain Bringing
water to passengers as they
debark to the walkway for
Quaker Point Inn.

HOW THE OLD WEST
BATH MEETING HOUSE
WAS SAVED
The Old West Bath Meeting House is a familiar landmark,
but you might not know that we almost lost this wonderful
historic building in the early 1990s!

Originally built in 1839, it was a church for well more than
a century. In 1890, it was officially organized as a Method-
ist Episcopal Church.

The wooden benches, which are still in use at the Meeting
House, date back to 1895. The stained glass memorial
windows were installed in 1902. A new floor was put in
around 1912 and the reed organ (which is stilled played at
the annual Christmas service) was a gift for the church’s
centennial celebration in 1939.

 In 1964, there was a special service in to commem-
orate the 125th anniversary of the church. In later
years, however, the building was only used sporadi-
cally for weddings and baptisms. In 1991, a tree fell
on the roof, seriously damaging the already dilapi-
dated building. This is when Margaret Totten and a
small group of dedicated volunteers stepped in raise
funds and began much needed repairs. Con’t page 7

In February of this year,
WBHS participated in
the Library’s annual his-
tory talk series. Thanks in
great part to our archivist,
Kerry Nelson, we were
able to present brief but
intriguing histories of the
many inns and eateries
that existed in West Bath,
most in the last century
and early 1900s. Almost
all are now long gone.

WEST BATH HISTORICAL SOCIETY

HISTORIC BUILDINGS

LITTLEFIELD SCHOOL
363 BERRY’S MILL ROAD

OLD WEST BATH MEETING HOUSE
680 BERRY’S MILL ROAD

SATURDAY, JULY 6, 2019
10AM - 3PM

COME VISIT LIVING HISTORY.
FREE AND OPEN TO THE PUBLIC.

REFRESHMENTS AVAILABLE.
FMI: 389-4498

WEST BATH HISTORICAL SOCIETY

HISTORIC BUILDINGS

LITTLEFIELD SCHOOL
363 BERRY’S MILL ROAD

OLD WEST BATH MEETING HOUSE
680 BERRY’S MILL ROAD

SATURDAY, JULY 6, 2019
10AM - 3PM

COME VISIT LIVING HISTORY.
FREE AND OPEN TO THE PUBLIC.

REFRESHMENTS AVAILABLE.
FMI: 389-4498

WEST BATH HISTORICAL SOCIETY

HISTORIC BUILDINGS

LITTLEFIELD SCHOOL
363 BERRY’S MILL ROAD

OLD WEST BATH MEETING HOUSE
680 BERRY’S MILL ROAD

SATURDAY, JULY 6, 2019
10AM - 3PM

COME VISIT LIVING HISTORY.
FREE AND OPEN TO THE PUBLIC.

REFRESHMENTS AVAILABLE.
FMI: 389-4498

WEST BATH HISTORICAL SOCIETY

HISTORIC BUILDINGS

LITTLEFIELD SCHOOL
363 BERRY’S MILL ROAD

OLD WEST BATH MEETING HOUSE
680 BERRY’S MILL ROAD

SATURDAY, JULY 6, 2019
10AM - 3PM

COME VISIT LIVING HISTORY.
FREE AND OPEN TO THE PUBLIC.

REFRESHMENTS AVAILABLE.
FMI: 389-4498

4 - - Spring 2019 Spring 2019 - - 5

Jean E. White, 80, of West Bath, passed away on Nov 5,
2018, after a long battle with breast cancer. She was born
in 1938 in Lewiston, the daughter of Albert Pettingill & Olive
(Tainter) Ward. She graduated from Winthrop High School
in 1956 and married Albert J. White, Jr. that same year.
She was a cub scout Den Mother for her four sons, and while
living in Brewer, she was a member of the Officer’s Wives
Club.

Jean is predeceased by her parents and her husband of 60
years, Albert. She is survived by their four sons, Michael &
his wife Nancy of Lake Dallas, TX; Mark & Rod Kuhlman of
Stateline, NV; Terry & his wife Melissa of Hermon; Russell
and his partner Velvet Brown of Bangor; four grandsons;
two granddaughters; two great grandsons; one sister, many
nieces, a nephew and special family members.

Verna Grover Coombs, 85, of Brunswick, died Nov 18. As a
young woman she was a member of the West Bath Grange,
where she met and eventually married Don Coombs. Among
her survivors is her brother, Norman Robshaw, of West
Bath.

Dorothy A. Bresnahan, 65, of West Bath, died peacefully on
Nov 19 at Mid Coast Hospital of cancer complications. Dot
was born in 1953 to Joseph & Dorothy Marx. She enjoyed
reading, doing Sudoku, music of the 60’s and 70’s, walking
her dogs and watching the Patriots. She was a long time
employee of Hannaford Bros. She was predeceased by her
father and mother. Dot is survived by her husband,
Robert Bresnahan, whom she met on a blind date and mar-
ried in 1973. Other survivors are her son, Ian & his wife
Mindy Bresnahan; her sister Mary & her husband Gary Zid-
zick; a brother, Joseph Marx; granddaughters Olivia & Bri-
anna; a grandson, Anthony & his wife Michelle Hooper; eight
great grandchildren and her Black Lab, Buddy.

Anthony “Tony” J. Ouellette, 97, a long-time West Bath
resident, died Dec 3 at Hill House. He was born in Bruns-
wick in1921, the son of Cyprien & Maryanne Plourde Ouel-
lette, and graduated from Brunswick High. During WWII he
served in the Navy. In 1950, he married Aline Lanteigne,
who died in 2012. Tony retired in 1983 as a foreman for
BIW after a 36 year career. He was very active in semi-pro
sports, becoming a Maine Heavy Weight Boxer in 1947-48.
He was a charter member of the Maine Swimming Officials
and served for over 42 years in swimming programs as an of-
ficial and instructor. He was also a member of the American
Legion, and a life member of the Knights of Columbus.

He is survived by two sons; three daughters, and 10 grand-
children. In addition to his wife, Tony was predeceased by
three brothers and two sisters.

Ralph M. “Bumpa” Merry Jr., 88, of West
Bath, passed away Dec 19 at his home. He
was born in 1930 to Ralph M. & Esther
(Webber) Merry, and graduated from Mal-
den (MA) High and then earned a BS de-
gree from Salem State College. He enlisted
in the US Navy with his best friend, Sid
Chattley, and both served in the Korean
Conflict. After his service, he went on to
earn his degree in education, graduating in
1956. He then obtained a master’s degree
in mathematics, and pursued even more
graduate studies across the US, includ-
ing stops at University of San Diego, Ohio
University, Bradley University and SUNY
Buffalo (NY). During his 33-year teaching
career, he was awarded an Outstanding
Science Teacher Award in 1988. He was
married for 66 years to the love of his life,
Florence (Luckiewicz) Merry, and they re-
sided in Saugus, MA, where they raised
their three children.
He and Flo (his “Boobala”) retired to West
Bath and Ralph became active in the town;
he was elected as a selectman for two con-
secutive terms. An avid sportsman, he en-
joyed hunting and fishing, and driving his
vintage Model A Fords. But his greatest ac-
complishments in life always involved edu-
cation. He is survived by Donna R (Merry)
& Gregory Beatrice of Marblehead, MA;
Diane & her husband Leo Walsh of West
Bath; Mark Merry & his wife Annie for-
merly of West Bath. He also leaves Nine
grandchildren; 3 great grandchildren.

Robert “Bob” W. Deans, 75, of Quaker Point Road,
passed away Dec 27 at home with his family after a
5-year battle with cancer. He was born in Biddeford in
1943, the son of William & Pauline (Walker) Deans. He
graduated from Keen State College in NH with a B.S. in
Education, and from Stout State U in Wisconsin with
an M.S. in Industrial Technology. It was there that he
met his wife and life partner of 51 years, Diane Ander-
son Deans. Bob started his teaching degree in Long
Island, NY, but after a year he yearned for his home
state of Maine. From ‘68-‘73, he taught Industrial Arts
at Lewiston High, and then at Brunswick High from
’73-2000. Bob believed in serving his community; he
was building inspector and was also involved on town
committees in West Bath for many years. He had a
lifelong passion for restoring wooden boats, eventually
leading him to rebuild the s/v Sanderling, a 42-foot
yawl, which took 10 years to complete. He and Diane
then fulfilled their dream of cruising the Caribbean.
Over 30 years, they cruised as far north as Nova Scotia
and as far south as Grenada, and spent many sum-
mers cruising in Maine and winters in the Bahamas.
Along with their Cairn terrier, they were a well-known
sailing team throughout the cruising world, earning
the status of Commodores of the Seven Seas Cruising
Association. In recent years, he taught his grandsons
sailing and woodworking skill.

Bob was predeceased by his parents and daughter,
Leslie. He is survived by his loving wife; his daughter,
Christine Deans Reynolds and son-in-law William and
their children, Benjamin and Owen; his sister, Marga-
ret (Deans) Totten and her husband, Richard, of West
Bath; his brother Thomas Deans and his wife Dorkis,
of Center Conway, NH, along with several nieces and
nephews.

Beverly A. Ouellette, 81, passed away Jan 16, sur-
rounded by loved ones, at Maine Medical Center. She
was born in 1937 in Cohasset, MA to Bernard and Thel-
ma (Littlefied) Knight and grew up in Bath. She was
a 1955 graduate and enthusiastic alumnus of Morse
High. Beverly married Norman A. Sanford (deceased)
of West Bath in 1963 and together they had two sons
and a daughter. They were among the first to build a
home on New Meadows Road, and she was proud of
the fact that she planted some of the tall pines that
stand there today. In 1967, Beverly moved to Bruns-
wick and married Donald (Pete) Ouellette, who owned
Days News and Variety store, and they had three more
children.

n

Beverly was predeceased by her parents; her hus-
band Donald, her sister, Janice Knight of Bath; her
companion Roy; identical twin daughter, and her
sons Gregory and Gerald. She will be lovingly re-
membered by her four surviving children --her son
Dean and her daughters Pamela, Lisa and Donna.
She is also survived by 7 grandchildren, and 4 great
grandchildren.

Rita R. McGuigan, 89, of Old Farm Road, West
Bath, died Dec 23 at her residence. She was born in
Lewiston in 1931, a daughter of Amedee & Yvonne
(Tardif) Plante. She married Hugh McGuigan in
1952 and was employed at Lewiston mills and shoe
shops and then BIW, retiring in 1994. She was an
active member of the Bath area Senior Citizens, the
Coasters and St. Mary’s Catholic Church. Rita was
predeceased by her husband; her daughter Elaine
S. Jacobs, and her brother, Marcel Plante. She is
survived by her daughter Kathleen & her son-in-
law Keith Perry of West Bath; one son, Edward
McGuigan of Bath; her sister Rolande; a sister-in-
law; 4 grandchildren; a great grandson, 6 nieces
and nephews and many cousins in Canada.

Richard “Dick” A. Durgan, 83, of West Bath
passed away Jan 24. He was born in Bath in
1935, the son of Ira & Verna (Humphrey) Dur-
gan. He graduated from Morse High and enlisted
in the Navy shortly after. He was employed by BIW,
Coastal Transportation and Georgetown School.
An avid outdoorsman, he enjoyed hunt, fishing
camping and boating. Dick was predeceased by
three brothers, Robert, Ira and Roy, one sister, Dot
Seekins; and his two wives, Mildred and Cheryl.
He is survived by his brother Raymond & his wife
Jacqueline; his stepson and his stepdaughters, in-
cluding Patricia Ring of West Bath; his grandson,
Herbert Ring of West Bath, who cared for him for
many years; his granddaughter and many nieces,
nephews and great grandchildren.

Dora-Lee (Delano) Libby, 70, of West Bath, died at
home in her sleep on Jan 31. She was born in Bath,
the daughter of Arthur & Thersa (Small) Delano.
She was a 1967 graduate of Morse High and an ac-
tive alumna. She married Donald R. Libby that year,
and worked as a janitor at Morse in the early 70’s,
retiring in ’75 to start a family. A stay at home mom
of one, she soon had a house full of children dur-
ing the day, operating Dora’s Daycare until 1996.
She obtained her CNA in the late ‘’80s, worked at
Winship Green and then took a job with Bruns-
wick Regional Hospital (now Mid Coast), formally
retiring in 2018. Dora loved to travel with friends,
enjoyed crafting, and was known locally as a seam-
stress. She was predeceased by her parents and
two brothers. Survivors include her husband of 51
years; her daughter; two step grandchildren; her
brother Clinton Delano & his wife Diane, of West
Bath; a brother-in-law & his wife; several nieces
and nephew and an amazing group of friends.

John K. Alexander, 65, of Fosters Point Road, passed away at Sussman House in Rockport on Dec 3, surrounded by his loving family. He was born in 1953 in
Brunswick, the son of Aubrey & Florence Alexander. A graduate of the Brunswick High class of ’72, he served in the US Army during the Vietnam War. John was
a fisherman in Cundy’s Harbor until he married the love of this life, Darlene (Squawzie) in 1980. He spent 15 years as a security officer at Bowdoin, and was then
employed at BIW Security where he spent the rest of his career. He was a member of the American Legion Post 21 and the Bath Elks Club, and loved flying and also
hunting, fishing collecting knives and blues music. In addition to his wife, Darlene Alexander, he is survived by his daughter; sister; six grandchildren; two great-
grandchildren and several nieces and nephews. He was predeceased by his parents; his brothers and his son.

In addition to being a caretaker, waitress, animal lover
and avid gardener, she spent many hours volunteer-
ing with Midcoast Credit Union in Brunswick. She
enjoyed the companionship of Roy Neilson of Kings
Point Road, West Bath for many years.

