

Kim Connell BBA
Wealth Advisor (902) 825-6309
**Ask how we can design your
RETIREMENT INCOME BLUEPRINT.**
kim_connell@scotiacleod.com
90 Commercial St., Middleton, N.S. B0S 1P0

 ScotiaMcLeod®

© Registered trademark of The Bank of Nova Scotia, used by ScotiaMcLeod under license. ScotiaMcLeod is a division of Scotia Capital Inc. Scotia Capital Inc. is a member of the Canadian Investor Protection Fund.

 AUTO PARTS

MIDDLETON AUTO SUPPLY LTD
428 Main Street
825-4803

 CONNELL
CHRYSLER DODGE JEEP RAM

EXIT 18, HWY 101
MIDDLETON, N.S.
825-3471
www.connellchryslerdodge.com

 the Aurora

14 WING • ESCADRE 14 GREENWOOD, NS

Vol. 34 No. 21 MAY 27, 2013 NO CHARGE www.auroranewspaper.com

Driving to be the best CAF truckers put trade to the test

**Sara Keddy,
Managing editor**

The desk jobs are done, and the Atlantic region's best Canadian Armed Forces truckers are on the road.

CFB Greenwood is hosting the 2013 Atlantic region driving challenge this week, with teams from Gagetown, Halifax and Greenwood entered.

May 26, the teams were seated for paper tests related to vehicle readiness, mapping and other trucking-related challenges; May 27 at 8 a.m., the competition's official opening will be held on the paved space behind Hangar 3 and the Cadet camp barracks. From there, competition includes driving a bus, tractor trailer, straight truck and heavy logistics wheeled vehicles through a range of obstacles; and a distance driving challenge.

"You need all the basic skills," says Warrant Officer Ben Dominie, one of the 14 Wing hosts setting up the course and organizing the event.

"The challenge is a trucker thing, and they could be in any trade. We see infantry, truckers, Construction Engineering crew members, Reserve.... We're testing skills from our daily jobs and deployment."

The courses' obstacles took about two weeks to plot out, including simulated loading ramps, tight lanes and alleyways, curbs and designated stops. The longer route discipline event sends drivers off base with a map and compass and several check-in points with "basic soldier skill" challenges to be completed.

"This is a good time," Dominie says. "It builds morale, and it's a chance for the corporals and privates and civilians to show off their practice and effort and do well."

Spectators are welcome through the days' driving competitions. The challenge wraps up May 28, with awards and a dinner at the Annapolis Mess. The top three drivers in each category have the opportunity to compete at the CAF nationals later this summer.

14 Wing Greenwood crews set the course for the Atlantic region driving challenge, underway this week.

S. Keddy

L'équipe de Nimègue, sac militaire au dos, recueille des dons

Qu'est-ce que la marche de Nimègue?

Pour une 97^e année, la région de Nimègue, aux Pays-Bas, sera l'hôte de la marche exténuante de 163 km, qui s'étalera sur quatre jours. Cela représente, pour les participants équipés d'un sac à dos militaire, l'équivalent d'un marathon par jour, pendant quatre jours. Plus de 50 000 personnes inscrites à la marche, qui aura lieu du 16 au 19 juillet. Au total, 19 militaires de la 14^e Escadre s'entraînent activement pour cette occasion de représenter le Canada.

Pourquoi l'équipe qui s'entraîne en vue de la marche de Nimègue fait-elle une collecte de fonds?

Chaque année, l'équipe qui prend part à la marche de Nimègue appuie financièrement deux bonnes causes : Soldat en Mouvement, qui vient en aide aux soldats blessés et Fonds Pour les Familles des Militaires, qui sert à aider les familles de militaires qui font face à des dépenses imprévues et très souvent immédiates découlant des conditions de service.

Comment aider?

Le lundi 27 mai, entre 11 h et 14 h, équipés de notre sac à dos militaire, nous recueillerons des fonds en marchant le long des routes principales de Greenwood et de Kingston. Vous n'avez qu'à vous arrêter et à faire votre don à l'un de nos membres qui vous tendra un récipient.

Merci de votre appui.

Full Service Automotive Detailing
We keep all makes and models looking like new!

Express Detailing
Full Service Detailing
À la Carte Services

BRUCE auto spa

902-825-3168
to book an appointment

451 Main Street, Middleton, NS
autospa@bruceautogroup.com

 STEVE MORSE
HEAVY TOWING • LIGHT ROADSIDE

24 HOUR TOWING
ONLY INDEPENDENT TOWING COMPANY IN OUR AREA

SPECIALISTS IN:

- Light Roadside • Heavy Towing • Wheel Lift & Flatbed •
- Accidents • Lock Outs • Boosts • Breakdowns •
- Cars • Heavy Haulage • Tractors • Trucks •
- Buses • Baby Buses • RV's • Motor Homes •

www.morsetowing.ca
Middleton Cell (902): **825-7026**

2010 GMC Sierra 1500 SL
4 door, Crew Cab Short Bed, 4.8L V8,
4-Speed Automatic, 92,932 kms.

 \$19,995

BRUCE auto group

STOCK # 12231A

Paul Tidman 765-0806 (h) ptidman@bruceautogroup.com
Garth Rafuse 765-4960 (h) grafuse@bruceautogroup.com

994 Central Ave., Greenwood **765-1305**

Tusker tidbits

**Chris Charland,
14 Wing H.R.A.**

This photo shows a Noorduyn Norseman Mk. IV, s/n 366 and coded AP*V, from No. 413 "Tusker" (ST) Squadron. This survey and transport squadron was part of Air Transport Command's No. 22 (Photographic) Wing and based at R.C.A.F. Station Rockcliffe, Ontario. Norsemen were used to provide logistical support and light transport for survey teams in Canada's far north from

April, 1947 to October, 1950. R.C.A.F. Norseman 366 was a lend-lease aircraft, originally U.S.A.A.F. s/n 43-5284 and designated as a UC-64. This particular Norseman was taken on strength with the R.C.A.F. December 6, 1943, and served with Western Air Command's Northwest Staging Route Communications Flight based at R.C.A.F. Station Edmonton, Alberta. It sustained Category 'C' damage at Edmonton June 9, 1944 while with No. 6 Communications Flight. It

later served with the station flight at R.C.A.F. Station Edmonton. Norseman 366 was transferred to Transport Command's No. 413 "Tusker" (ST) Squadron April 13, 1948 and worked with No. 10 Geodetic Survey Detachment in the Northwest Territories and the Yukon Territory. Norseman 366 was then transferred to No. 408 "Goose" (P) Squadron at R.C.A.F. Station Rockcliffe, Ontario May 1, 1951. It was coded AK*T. June 9, 1953, it was transferred to No. 111 Com-

Submitted

munications & Rescue Flight at R.C.A.F. Station Winnipeg, Manitoba.

December 16, 1953, the

aircraft was put into storage at R.C.A.F. Station Lincoln Park, Calgary, Alberta. It was sold to Noorduyn Aviation Lim-

ited November 25, 1955. In 1956, it was sold to Canadian Structural Steel Works and registered as CF-INL.

405 (LRP) Squadron participates in Exercise Trident Fury

**Captain Mike Austin,
405 Squadron**

Trident Fury is an annual combined exercise on the west coast of Canada, hosted by Maritime Forces Pacific, May 3 to 19. This exercise is part of a larger national-level exercise, JOINTX 13, May 1 through June 8.

Units participating in Trident Fury include a number of Canadian and US naval vessels, including Her Majesty's Canadian Ships (HMCS) Algonquin, Ottawa, Nanaimo, Saskatoon and Edmonton; and Her Majesty's Canadian Submarine

Victoria, United States Naval Ships (USNS) Carl Brashear and United States Ships (USS) Ford, Lake Champlain and Spruance; United States Coast Guard Cutters (USCGC) Rush and Orcas. The air component consisted of a variety of Canadian and US aircraft, including the CP140 Aurora, CC130J Hercules, CH124 Sea King, CF18 Hornet, F15 Eagle, Alpha Jets, the EA6B Prowler and the EA18G Growler. Canadian long range patrol (LRP) aircrews from 407 Squadron from 19 Wing Comox and 405 Squadron from 14 Wing Greenwood attended the exercise, gaining

valuable experience conducting coordinated naval and overland operations. The exercise commenced in the Pacific Ocean off the coast of B.C., and progressed into coastal areas, culminating with an amphibious landing and conversion to a land-based operation.

With so many participants, Trident Fury offers an excellent opportunity for CP140 Aurora crews to hone skills across the broad spectrum of roles required when working in support of naval forces. 405 Squadron deployed Crew 2 "The Ardees" in support of Exercise Trident Fury. High-

lighting the flexibility of the CP140, the crew responded to the dynamic needs of the combined naval force, transitioning between roles to provide underwater and overwater surveillance. The initial flight May 6 was scheduled to be one-on-one training with HMCS Victoria, but was changed to a surface vessel reporting mission. Friendly force ships used the Aurora to enhance their situational awareness, including locating and identifying other vessels over the horizon. May 8, the crew directly supported the friendly force in locating and

tracking HMCS Victoria, with assistance from a CH124 Sea King. Searching for, localizing and tracking a submerged submarine is the most challenging mission an Aurora crew may be given.

14 Wing Greenwood's Captain Joseph Antle, a navigator/communicator (NAVCOM) from 405 Squadron's Crew 2, completed his A-Category Check-ride, the final test for a NAVCOM to achieve the top category in their trade in the CP-140 fleet.

During the remainder of the exercise, the crew was to provide a variety of support in

overwater and overland roles, including submarine tracking in coordination with CH124 Sea Kings, anti-submarine support while the navy conducted replenishment at sea and airborne intelligence, surveillance and reconnaissance support to an amphibious landing and follow-on manoeuvres.

As JOINTX 13 transitions from the ocean phase to the land phase, a second 405 Squadron crew, Crew 5, was set to deploy to Comox for Exercise Maple Resolve, the land exercise component of JOINTX 13 in Wainwright, AB.

Managing Editor | Directrice de rédaction
Sara Keddy • 902-765-1494 local/poste 5441
editor@auroranewspaper.com

Business & Advertising | Affaires commerciales et publicité
Anne Kempton • 902-765-1494 local/poste 5833
marketing@auroranewspaper.com

Production Coordinator | Coordonnateur de production
Brian Graves • 902-765-1494 local/poste 5699
production@auroranewspaper.com

Administrative Clerk | Commis à l'administration
Candace May Timmins • 902-765-1494 local/poste 5440
frontdesk@auroranewspaper.com

Editorial Advisor | Conseiller à la rédaction
Lieutenant (Navy) Sylvain Rousseau
• 902-765-1494 local/poste 5101
sylvain.rousseau@forces.gc.ca

Circulation | Circulation: **5,900 Mondays** | Lundis
Agreement No. | Numéro de contrat : **462268**

Fax: 902-765-1717

Website | Site Web : **www.auroranewspaper.com**

The Aurora, PO Box 99, Greenwood NS B0P 1N0
L'Aurora, C.P. 99, Greenwood (N.-É.) B0P 1N0

Location | Emplacement : **83A School Road, Morfee Annex** | Annexe Morfee

The Editorial Board reserves the right to edit, condense or reject copy or advertising to suit the aims of a service newspaper as specified in the Interim Canadian Forces Newspapers Policy and/or by the Editorial Board. Opinions and advertisements appearing in The Aurora Newspaper are those of the individual contributor or advertiser and do not necessarily reflect the opinions of 14 Wing, Greenwood or the printers. Published each Monday by 14 Wing under the authority of Colonel J.A. Irvine, M.S.M., C.D., Wing Commander.

Le comité de rédaction se réserve le droit de réviser, de condenser ou de rejeter tout article ou message publicitaire afin de satisfaire aux exigences relatives aux journaux militaires figurant dans la Politique temporaire des journaux des Forces canadiennes. Les opinions exprimées dans ce journal sont celles des collaborateurs et ne reflètent pas nécessairement les points de vue des Forces armées canadiennes ou de la 14^e Escadre. Publié chaque lundi par la 14^e Escadre sous les auspices du Colonel J.A. Irvine, M.S.M., C.D., commandant de l'Escadre.

Useful links | Liens utiles

Canadian Air Force website
Site Web de l'Aviation royale canadienne
www.airforce.forces.gc.ca

Community Gateway Site
Site du portail communautaire des Forces canadiennes
www.cfcommunitygateway.com

14 Wing Greenwood Site
Site de la 14^e Escadre Greenwood
www.airforce.forces.gc.ca/14w-14e

Personnel Family Support Services
Services de soutien au personnel et aux familles des Forces canadiennes
www.cfpsa.com

National Defence and the Canadian Forces
Défense nationale et Forces canadiennes
www.forces.gc.ca

Combat Camera | Caméra de combat
www.combatcamera.forces.gc.ca

Recruiting | Recrutement
www.forces.ca

Military Family Resource Centre
Centre des ressources pour les familles des militaires
www.familyforce.ca

VPI | VPI
www.vpiinternational.ca

Greenwood Military Aviation Museum volunteer Ernie Killen with his family's old 1942 model Marconi Canada Radio, now at home in the museum's new annex.
Submitted

Sounds of the times

Wartime era right at home on museum's new, old Marconi radio

Sara Keddy,
Managing editor

The sounds of the times now fill the air of “hangar” display space at the Greenwood Military Aviation Museum

The music of Vera Lynn, Benny Goodman and Glenn Miller are interspersed with the laughs of Abbott and Costello, the reportage of Edward R. Murrow, significant speeches of Winston Churchill, the sounds of the Battle of Dunkirk and more

– all seemingly broadcast from a Marconi Canada floor model, wood cabinet radio.

“I was looking for a radio,” Major Bob Johnson, the 14 Wing Greenwood wing heritage officer, says. “I found one in an antiques shop and was talking about it with the volunteers who come in to the museum, and one of them overheard us.”

It turns out Ernie Killen had exactly what Johnson was envisioning in his garage, “a 1942 model, all

wrapped and protected, with the record player on top and even the paperwork for the licenses for the first few years.

“You had to have a license to be able to listen,” Johnson says. “There was no TV, no Tweeting – this was it, and families would sit around and listen.”

Johnson found digital recordings of 1940s’ music, speeches and popular entertainment of the day and downloaded it onto an MP3 player. He’s added

a light to glow behind the radio’s channel dial. The radio stands in the museum’s new annex, which now houses the restored Anson and will eventually be home to the Bolingbroke. Johnson is hoping to recreate a 1940s mobile recruitment centre, a kind of lounge – the artwork is already up, enticing young men to join up, and young women to do so as well. The sound of the radio in the space now makes a huge difference to the early-stages exhibit.

Highway honours Nova Scotia heroes

The province is paying tribute to the men and women who risk their lives every day to keep Nova Scotians healthy and safe by renaming a section of Highway 111 the Highway of Heroes, Premier Darrell Dexter announced May 22. “There are so many quiet heroes among us whose brave and selfless actions often go unnoticed,” said

Dexter. “Dedicating this section of highway in their honour is one small way that Nova Scotians can say thank you for the special work that these people do every day. It underscores the province’s sincere appreciation for our military and first responders.” The section of highway in Dartmouth, between the MacKay bridge and Pleas-

ant Street, celebrates the courageous work of all Nova Scotia veterans, firefighters, police and paramedics, as well as everyday heroes like Harry Fraser and Nicholas Kaiser, honoured with the 2012 Medal of Bravery. “The Canadian Army Veterans’ Motorcycle Unit has embarked on a project to have a section of highway

in every province in Canada named the Highway of Heroes to honour those who gave all and those who give every day to protect and serve us,” said Roger Mailman, Battle of Atlantic Sergeant-At-Arms. “The Atlantic unit of Halifax was asked to take on this task for Nova Scotia. We are very appreciative of the government support on this.”

Nimegen team rucksack drive fundraiser

What is the Nijmegen march?

This is the 97th year Nijmegen, Holland is hosting a gruelling 163-kilometre, four-day march - that’s a marathon each day for four days, with a rucksack. Over 50,000 individuals have registered for the march July 16 to 19. There are 19 members from 14 Wing Greenwood actively training for this opportunity to represent Canada.

Why is the Nijmegen training team raising funds?

Each year, the Nijmegen team supports two very worthy causes: Soldier On supports injured soldiers and the Military Families Fund provides emergency financial assistance to military families faced with unforeseen and often immediate needs that have resulted due to conditions of service.

How can you help?

Monday, May 27, between 11 a.m. to 2 p.m., we are having a rucksack drive fundraiser

as we march along the main routes of Greenwood and Kingston. Simply stop and

donate to one of our members holding an offering bucket. Thanks for your support.

Kingston Legion Br 98 ~ June 2013
Office 765-4920 • Bar 765-4428 • Fax 765-2479 • E-Mail legion98sect@eastlink.ca

Sun	Mon	Tues	Wed	Thu	Fri	Sat
						Breakfast 1 Dance - Dave Burbine & Traditional Country
2 BINGO - 1:30	3 EUCHRE	4 BINGO 7:30	5	6 CRIB	7 TGIF - Pan Fried Haddock Senior's Association	8
9 BINGO - 1:30	10 EUCHRE	11 BINGO 7:30	12 Golf Meet & Greet	13 CRIB Regular Golf Tournament	14 TGIF - No Food Regular Golf Tournament	15
16 BINGO - 1:30 	17 EUCHRE EXECUTIVE MEETING 7:00	18 BINGO 7:30	19	20 CRIB	21 TGIF - Fish & Chips Senior's Association	22 CAV Poker Run Dance 'Route 12'
23 BINGO - 1:30	24 GENERAL MEETING 7:00	25 BINGO 7:30	26 EUCHRE	27 CRIB	28 TGIF - No Food	
30 BINGO - 1:30						

Legion Calendar Sponsored by

613 Main St.
KINGSTON
765-2103

26 Commercial St.
MIDDLETON
825-4822

KELLER WILLIAMS
RE/MAX
Independently Owned & Operated
Bonjour!
Call or text
902.760.0288
Alexbouchard@kwvalley.com
Personal office: 14 Wing CANEX Mall, Greenwood, NS
32 Cornwallis St., Kentville, NS • 902 679-1122

Alex Bouchard
REALTOR®

Buying or Selling?
RE/MAX
BANNER REAL ESTATE • GREENWOOD

Reg White CD1
cell: (902) 760-1298
www.regwhite.com
26 Years Military Experience

NOT INTENDED TO SOLICIT LISTED PROPERTIES

Buying or Selling
Banner Real Estate • Greenwood
Sois pour l'achat ou la vente service en français.
Over 20 years experience in this market place.

Ghyslaine Roy
Your Bilingual REALTOR® in the Valley
1-902-825-9469
ghyslaineroy@hotmail.com • www.groy21.com
Not intended to solicit listed properties
Proud Supporters of the Children's Miracle Network and the Breast Cancer Foundation

Minister of National Defence Peter MacKay used sterile scissors to cut the ribbon (hanging from IV poles) and officially open the William Hall VC Building, home of 26 Health Services Centre and 1 Dental Unit Detachment at 14 Wing Greenwood.

Corporal J. Therrien, 14 Wing Imaging

Past, future combine

Military hero William Hall VC remembered as ceremony designates officially-opened health centre

Sara Keddy,
Managing editor

With the snip of a pair of sterile hospital scissors, dignitaries officially opened the new William Hall VC Building at 14 Wing Greenwood May 14.

The building is home to the base's 26 Canadian Forces Health Services and 1 Dental Unit Detachment, along with mental health services – all combined from multiple buildings of the past into a health centre for the future.

"We're celebrating a milestone in this move from the 'old girl' across the way – she did yeoman's work," said Captain (Navy) J.R. Young, Commander 4 Health Services Group. "This is a cathedral of light, a testament to the success of 1 Dental and 26 Canadian Forces Health Services who bring such care to 14 Wing Greenwood. Congratulations in

establishing this facility, and the family that resides within."

Majors Christina Holmes and Christine Drab, Commander 1 Dental Unit Detachment and Commander 26/ 27 CF Health Services, respectively, stood together at the podium as the opening event got underway, "proud to be under the shadow of our old facility," Drab said, pointing to a scuffed and weathered sign of a red cross hanging in the new health centre's lobby.

"This red cross hung from 1942 to 2012 at the old centre, and it serves as a memento in honour of all those who served."

"And it will hang here as we serve people well into the future," said Holmes.

The link between past, present and future is embodied in naming the new facility after William Hall, Minister of National Defence Peter MacKay said, announcing the designation for the

first time.

"In Canada, we had a military before we had a country, before Confederation," MacKay said. "Our roots of military service run deep, particularly in this part of the world."

Hall was the first Nova Scotian in Canadian and Commonwealth history – and the first black man – to be awarded a Victoria Cross for his "incredibly courageous action reinforcing the British Navy in India," MacKay said. Hall joined the Royal Navy in 1852 and served for 25 years, before returning home to the family farm in Hantsport, where he died in 1904.

"This naming is an opportunity: Hall embodies qualities the men and women of 14 Wing strive to emulate today. To this day, the mention of William Hall makes Nova Scotians and Canadians very proud. We must remember those who served

before us, who paved the way for us."

MacKay said "service is love in action," and the military team that supports the health of its military peers today "ensures people are able to carry on, in some cases, with very heavy and demanding work."

The health centre opened in January, almost a year before the anticipated occupancy, but it took many years of planning and preparation. The ground was broken in the fall of 2010, and many partners had a hand in thinking of health workers' specific work space needs, and then seeing those come to life through paper design work and physical construction. Those partners – including Canadian Armed Forces personnel still accessing services throughout the construction and move – were thanked for their professionalism, commitment – and patience.

Le passé et l'avenir se rejoignent

William Hall VC, héros militaire, commémoré lors de la cérémonie d'inauguration officielle du centre de santé

Sara Keddy,
rédactrice en chef

D'un coup de ciseaux d'hôpital stérilisés, les dignitaires ont officiellement inauguré le nouvel immeuble William Hall VC à la 14^e Escadre Greenwood le 14 mai.

L'immeuble abrite le 26^e Centre des services de santé et le détachement de la 1^{re} Unité dentaire des Forces canadiennes à la base, ainsi que les services de santé mentale – des entités qui se trouvaient toutes auparavant dans des bâtiments différents et qui ont été regroupées dans un centre de soins de santé de l'avenir.

« Nous célébrons l'étape importante que constitue ce déménagement de la 'vieille maison' de l'autre côté – elle a fait du bon travail », de dire le capitaine de vaisseau J.R. Young, commandant du 4^e Groupe des services de santé. « Le nouveau centre est une cathédrale de lumière, un témoignage du succès de la 1^{re}

Unité dentaire et du 26^e Centre des services de santé, qui offrent de si bons soins à la 14^e Escadre Greenwood. Félicitations à tous ceux et celles qui ont contribué à l'établissement de cette installation, et aux membres de la famille qui lui donnent vie. »

Les majors Christina Holmes et Christine Drab, commandant du détachement de la 1^{re} Unité dentaire et des 26/27^e Centres des services de santé des FC respectivement, se tenaient ensemble au podium au début des cérémonies d'ouverture, « fières d'être à l'ombre de notre ancienne installation », de dire le Major Drab, en pointant du doigt une affiche éraflée et abimée arborant une croix rouge dans l'entrée du nouveau centre de soins de santé.

« Cette croix rouge a été suspendue de 1942 à 2012 au vieux centre, et elle est un souvenir à la mémoire de tous ceux qui ont servi. »

« Et elle sera suspendue ici

To register or for more information call 765-5611 or drop-in at the GMFRC located at the AVM Morfee Centre on School Road, Greenwood.

Pour s'inscrire ou pour plus d'informations, appelez au 765-5611 ou présentez-vous au CRFMG situé au Centre AVM Morfee sur la rue School à Greenwood.

THE MIND-BODY CONNECTION: FIGHT, FLIGHT and FREEZE

Mon., June 3
6 – 8 p.m. at the GMFRC
Register by: Fri., May 31
For anyone interested in understanding how the mind and body work together in crisis situations and how they sometimes work against each other.

LA CONNEXION CORPS-ESPRIT: COMBAT, FUITE, IMMOBILITÉ
Lundi le 3 juin

18 h à 20 h au CRFMG
Date limite d'inscription: vendredi le 31 mai
Pour toute personne intéressée à comprendre comment le corps et l'esprit collaborent en situation de crise et comment parfois ils s'opposent.

FATHER'S DAY CRAFTING SESSION "THE DAD SHELF"

Tues., June 4
5:30 – 7:00 p.m.
GMFRC
\$5.00 per child
Children 6 – 12 years

Register by: Fri., May 31

SÉANCE D'ARTISANAT POUR LA FÊTE DES PÈRES « ÉTAGÈRE EN BOIS »

Mardi le 4 juin
17 h 30 à 19 h 00 au CRFMG
5 \$ par enfant
Enfants âgés de 6 à 12 ans
Date limite d'inscription: Vendredi le 31 mai

LITTLE SUPER HERO PARTY
Wed., June 5
11:00 a.m. – 12:30 p.m.

GMFRC
Children aged 3 – 5 years
\$12.00 per child
Register by: Fri., May 31
Wear your favourite super hero costume!

LA FÊTE DES PETITS SUPER HÉROS

Mercredi le 5 juin
11 h 00 à 12 h 30
CRFMG
Enfants âgés de 3 à 5 ans
12 \$ par enfant
Date limite d'inscription: vendredi le 31 mai
Enfilez votre costume de super héros préféré!

Join us on Monday & Tuesday at 9:30 for Parent and Tot!
Joignez-vous à nous lundi et mardi à 9 h 30 pour le programme Parents et bambins!

LIFESTAGE CARE

Through Lifestage Care,™ access an inventory of care providers and resources across Canada, including care for children, teens, seniors and yourself.
<http://www.familyforce.ca/sites/Greenwood/EN/Pages/default.aspx>

SOUTIEN-ÉTAPES VIE

Accédez à une base de donnée de fournisseurs et de ressources à travers le Canada pour les enfants, les adolescents, les adultes et les personnes âgées.
<http://www.familyforce.ca/sites/Greenwood/FR/Pages/default.aspx?>

pour nous accompagner pendant que nous servirons les gens bien longtemps encore », de dire le major Holmes.

Le lien entre le passé, le présent et l'avenir est mis en évidence dans le choix du nom de la nouvelle installation, l'immeuble William Hall, a expliqué le ministre de la Défense nationale Peter MacKay, lorsqu'il a annoncé la désignation pour la première fois.

Au Canada, nous avons une force militaire avant d'avoir un pays, avant la Confédération », a expliqué le ministre MacKay. « Les racines de notre service militaire remontent à loin, particulièrement dans ce coin de pays. »

William Hall était le premier Néo-Écossais de l'histoire du Canada et du Commonwealth – et le premier homme noir – à recevoir la Croix de Victoria « pour ses actions d'un courage inouï au service de la Royal Navy en Inde », d'expliquer le ministre MacKay. William Hall s'est joint à la Royal Navy en 1852 et a servi pendant 25 ans, avant de revenir au pays à la ferme familiale à Hantsport, où il est décédé en 1904.

« La désignation du centre est une belle occasion à saisir : William Hall possédait les qualités que les hommes et les femmes de la 14^e Escadre visent à émuler aujourd'hui. Même de nos jours, la mention du nom de William Hall

remplit les Néo-Écossais et les Canadiens de fierté. Nous devons nous souvenir de ceux qui ont servi avant nous, qui ont pavé la voie pour nous. »

Le ministre MacKay a poursuivi en déclarant que « le service est l'amour en action », et que les membres de l'équipe militaire qui voient à la santé de leurs collègues militaires aujourd'hui « veillent à ce que les gens soient capables d'accomplir un travail qui, souvent, peut s'avérer très difficile et exigeant. »

Le centre de santé a ouvert ses portes en janvier, presque un an avant la date prévue d'occupation, mais il a nécessité de nombreuses années de planification et de préparation.

Les travaux de construction ont débuté à l'automne 2010, et de nombreux partenaires ont contribué à voir à ce que les besoins des travailleurs de la santé en matière d'aménagement des locaux soient bien pris en considération, et à veiller ensuite à ce que ces besoins se concrétisent en des conceptions sur papier et en la construction d'espaces concrets. Ces partenaires, y compris les membres du personnel des Forces armées canadiennes qui ont reçu les services durant la construction et le déménagement – ont reçu des remerciements pour leur professionnalisme, leur dévouement – et leur patience

14 Wing Greenwood Wing Commander Colonel Jim Irvine (left) and 26 Canadian Forces Health Services Commanding Officer Major Christine Drab guide Minister of National Defence Peter MacKay through the state-of-the-art William Hall VC health centre.

business of the week

Kherington's Klose Children's Boutique

selection of name brand children's clothing and footwear in her shop, from Gap and Old Navy to Gymboree and Carters. Items sized newborn through seven are new or gently worn, shown on consignment arrangements. New items are direct from wholesalers Lingard works with to bring in select merchandise; consignment items are carefully curated by label, condition and seasonability. All merchandise is displayed in shop, but also on the Kherington's Klose on-line sales site.

Along with the clothing are the specialty items: multicoloured hair chalk, boys' and girls' summer fedoras and straw hats, Baltic amber teething necklaces, leg warmers, tutus for class or dress-up, petti rompers and more. A big attraction: Lingard's own handmade hair accessories, made with ribbons, beads and trimmings – even

personalized with initials and names, showing off sports teams' signature colours, or colour-matched to outfits.

"I look for things that are fun, comfortable – and inexpensive," says Lingard. "These are quality products and specialty items, and we see all sorts of people come in looking for what we offer."

That special outfit or extra touch can be found in Kherington's Klose in Kingston.

Candice Lingard opened her specialty children's shop in July 2012, after four years of operating a similar online business.

"It became too big," Lingard says: Kherington's Klose opened its doors.

Lingard features a wide

Kherington's Klose Children's Boutique

1504 Highway #1, Kingston 902-824-0650
Kheringtonsklose@hotmail.com

Like us on Facebook

GREEN ELEPHANT Cafe

Mix & Match your **K-cups**
24 for \$15.99
over 104 varieties

902-765-8558
687 Main Street, Kingston
Mon - Sat 7-5 • Sun 10-5
Breakfast, Lunch & Coffee Bar
Visit our Facebook page for daily specials

Tue-Fri 9:30 am - 5 pm and Sat 9:30 am - 3 pm

Chapel Creek
Gallery & Picture Framing

Quality workmanship and customer satisfaction are our priority

474 Main Street Middleton
chapelcreekgallery@ns.sympatico.ca
902-825-6511

"No Better Time to Buy"

Ph: 242-7355
1-855-242-7359
805 Central Ave
Greenwood

People's Choice Realty

www.peopleschoicerealty.ca

Military Relocation Approved Agents

GREENWOOD GOLF CLUB Golf The Way It Should Be... *Golf For You*

Daily Special
2 Green Fees & Power Cart \$85.00 plus tax
~ All Day ~

Here at 14 Wing Greenwood Golf Club your green fee is good for the entire day

765-5800
Visit our web site at www.greenwoodgolfclub.ca for a complete list of rates.

Green Fees Only **\$36** plus tax

THE INSIDE STORY
Canada's Independent Booksellers since 1983
Books Magazines & Cards

1016 Central Ave, Greenwood
(across the road from Home Hardware)

Mon-Fri 9:30 am - 8:00 pm, Sat 9:30 am - 5:00 pm
Sun noon - 5:00 pm
(902) 765-6116
Email: staff.theinsidestory@gmail.com

Colonel Jim Irvine, left, and Wing Chief Warrant Officer Pierrot Jetté presented Fitness & Sports Centre director Fred Williams and Health Promotion assistant Edith Tremblay with the Canadian Forces Health and Physical Fitness Award.

Corporal S.Wilson, 14 Wing Imaging

Fit, healthy and happy

14 Wing Greenwood personnel have the work of the base's Personnel Support Program to thank for the recent win of the Canadian Forces Health and Physical Fitness Award 2012. Greenwood was named the Royal Canadian Air Force recipient, awarded at the May 9 base honours and awards presentation.

"It goes to show these folks here in their PSP uniforms are really working hard every day to support our personnel and their families," said 14 Wing Greenwood Commander Colonel Jim Irvine.

"Great job."

The award was presented

with remarks from Lieutenant-General Yvan Blondin, RCAF commander: "Your accomplishments demonstrate a commitment to implementing the CF Health and Physical Fitness Strategy."

PSP manager Mike Taylor was pleased with the long-awaited award's presentation, as it acknowledges the defence team members' continuing effort behind a strategy meant to encompass a full calendar of activities. The initial strategy has been adapted every year since 2011/2012, with a focus on a fit and healthy Greenwood population – and a happier work and life environment.

Colonel Jim Irvine, centre left, and Wing Chief Warrant Officer Pierrot Jetté, back right, presented 413 Squadron Commanding Officer Lieutenant-Colonel Guy LeBlanc, centre right, and other Crew 908 members; with the SAR Europe Award.

Corporal S.Wilson, 14 Wing Imaging

Colonel Jim Irvine, left, presented Warrant Officer S.L.A. Roberti with the Priory Vote of Thanks, awarded by the Priory of Canada of The Most Venerable Order of the Hospital of St. John of Jerusalem; with Wing Chief Warrant Officer Pierrot Jetté, right, May 9.

Honours, awards for 'great work'

Sara Keddy,
Managing editor

May 9 marked a sad – but happy – day for 14 Wing Greenwood Wing Commander Colonel Jim Irvine.

"This is one of the greatest things a wing commander gets to do, but it's my last honours and awards ceremony as wing commander here at Greenwood," he said.

"It gives me a lot of pleasure to be here and recognize the great work of great people here at a great wing."

About 40 presentations

were made during the Annapolis Mess event.

General Campaign Star – South-West Asia: Corporal J.B. Brightman, 1st rotation bar; Corporal D.T. MacKay, 1st and 2nd rotation bars; Sergeant S.M. Sperling, 4th rotation bar.

General Service Medal – South-West Asia: Anthony Watton, Master Warrant Officer Robin Bradshaw, 1st rotation bar; Master Seaman J.D.Feeley, 1st rotation bar.

Non-Article 5 NATO Medal (Unified Protector – Libya): Corporal S.A. Arseneault, Mas-

ter Corporal T.R. Hatfield, Master Corporal A.M. LeBlanc, Warrant Officer R.J.C. Patoine, Captain J.C. Randall, Flight Sergeant J.J. Shakelton, Petty Officer 1st Class J.S. Stewart.

Queen Elizabeth II Diamond Jubilee Medal: Major A. Harvey, Captain S.J.R. Jacob, Master Warrant Officer G.S. Knight, Captain Trevor Pellerin.

Canadian Forces Decoration: Sergeant E. Lemieux, 1st Clasp; Lieutenant-Colonel Brian Richardson, 1st Clasp; Warrant Officer B.L. Collicott, 2nd Clasp; Captain A.T. Houston, 2nd Clasp; Warrant Officer Lowell O'Keefe, 2nd Clasp; Master Warrant Officer D.M.Ogilvie, 2nd Clasp; Captain P.G. Turpie, 2nd Clasp.

Command Commendation: Major D.R. Hotte, then-Lieutenant (now captain) S.Shamsi, Major S.C. Hale.

Priory Vote of Thanks, awarded by the Priory of Canada of The Most Venerable

Order of the Hospital of St. John of Jerusalem: Warrant Officer Sherri Roberti.

Search Rescue Europe "Best Rescue 2012": Cormorant Crew 908, 413 Squadron – Captain Trevor Pellerin, Lieutenant-Colonel Guy Leblanc, Warrant Officer Mike Mar, Master Corporal Clint Lewis, Sergeant Norm Penny, Master Corporal Rob Featherstone.

In March 2012, this team hoisted three survivors off the distressed Tabasco 2, approximately 100 nautical miles south of Cape Sable Island.

14 Wing Commander's Commendations: Captain Dan Fisher, Tracy Campbell, Lauren Walton and Heather Bailey; Sergeant Chelsea Poole, Major Jean-Philippe Gagnon, Captain B.T. Morrison, Major Paul-Eric Gilbert.

Civilian member of the quarter: Peter Moreland

Service member of the quarter: Master Warrant Officer Grant Kelly

services & trades

Contact Anne at 765-1494 local 5833 for rates

Durland, Gillis & Schumacher Associates
Barristers, Solicitors, Notaries

W. Bruce Gillis, Q.C. • Blaine G. Schumacher, CD
(Also of the Alberta Bar)

Counsel: **Clare H. Durland, Q.C.** (Non-Practicing)

Phone (902) **825-3415** • Fax (902) 825-2522

74 Commercial Street
P.O. Box 700, Middleton, NS
B0S 1P0

TRIMM's CURLS & COLORS
YOUR TOTAL HAIR CARE CENTER

SHERI COOPER
MASTER HAIRSTYLIST

2710 MAIN STREET
AYLESFORD N.S.
B0P 1C0
902-698-0249

Facebook:
TRIMMS CURLS AND COLORS

RALPH FREEMAN MOTORS LTD.

YOUR LOCAL USED CAR DEALER
Licensed Mechanic Available on Site
U-Haul Dealer call 765-0158
www.freemansautosales.com

820 Main Street, Kingston • 765-2555

JASON BEZANSON
ROOFING & CONSTRUCTION

9594 South Farmington
RR1 Wilmot, NS BOP 1W0
840-0552

Specializing in Roofing • Free Estimates

Cheryl Tardif, CD, CH, nd
Natuerotherapy Consultant
Certified Hypnotherapist
Psychosynthesisist
Reiki Master

Middleton
825-2286

Take control of your life!
Quit Smoking
~~~~~  
*Give hypnosis a try.*

Sessions covered by private medical insurance.

Taking Care of People. It's What We Do.


Sandra Zwicker, CAIB (Hons)  
7 School Street  
Middleton, NS  
902-825-3510  
sandra.zwicker@mcti.ca  
www.mcti.ca

**MACDONALD CHISHOLM TRASK Insurance**

Min Order \$200

**\$10.00 off**  
450 Litres with card


Waterville, N.S.  
1-888-338-0331 (Oil delivery 6 days a week)


## Ex-Air Force members sought

The Air Force Intake & Liaison Team (AFI&LT) is working with Canadian Forces Recruiting Group (CFRG) to get the word out the Air Force is actively seeking ex-military members fully trained in an Air Force occupation.

The AFI&LT, based in Ottawa, works to identify and staff initiatives aimed at improving the re-enrollment of Air Force personnel into the Canadian Armed Forces. Due to manning shortages,

personnel from Air Force occupations are being sought. In an effort to reduce waiting times, the AFI&LT is working closely with CFRG and the career managers to expedite re-enrollment.

There are many advantages to re-enrolling fully qualified personnel. The Air Force recognizes the qualities of leadership, maturity and experience former personnel bring with them. We have found these personnel can immediately contribute to

aerospace capability. Those returning are an indicator to serving personnel the CAF remains an employer of choice.

People interested in receiving more information are asked to contact the AFI&LT via email or through one of its toll free numbers. Offi-

cers, please contact AFILT-EALFA@forces.gc.ca or 1 866-355-8195; non commissioned members, please contact AFILT-EALFA@forces.gc.ca or 1-877-877-2741.

For general information on how to join the Canadian Armed Forces, visit [www.forces.ca](http://www.forces.ca).

### EMPLOYMENT OPPORTUNITY

Greenwood Military Family Resource Centre


#### Bilingual Early Childhood Educator

1 Full Time Position

1 Part Time Position

The Early Childhood Educator is responsible for the planning and implementation of a developmentally age appropriate program for children; ages 2.5 to 5 years at the GMFRC Preschool Program and children ages 3 months to 12 years at the GMFRC Casual Childcare Program.

**Responsible to:** Childcare Programs Director

**The ideal candidate should possess the following skills and education:**

- Early Childhood Education (ECE) diploma/degree
- Minimum of three years experience as an Early Childhood Educator in a preschool program or a childcare facility
- Knowledge of child development
- Knowledge and experience in planning developmentally appropriate program plans
- The ability to lift, push and carry weights up to 50 pounds unassisted
- The ability to work in all types of environments: indoors, outdoors, classroom, kitchen, housekeeping
- The ability to commit to possibility of shift work on rotational schedule
- Strong interpersonal skills are necessary; as well as the ability to work independently and as part of a team
- A clear understanding of the community development process is essential as well as strong awareness of risk management issues as they pertain to children. An ability to work effectively with parents in a supportive capacity.
- Excellent organizational skills
- A good understanding of the unique lifestyle of military families is essential as well as a strong belief in the principle of volunteerism
- Knowledge of Microsoft Office & Graphics programs
- Infant/Child First-Aid/CPR certified
- Child Abuse Registry Check
- Criminal Records Check
- Must be fluent in English and French

As part of the GMFRC staff team, occasional flexibility will be required after-hours to accommodate GMFRC Special Events.

The successful candidate will be prepared to commence employment in Full Time Position: July, 2013  
Part Time Position: August, 2013.

Eligible candidates should submit by fax, mail, or email your cover letter and resume clearly outlining your ability to fulfill all position requirements **on or before 4:00 pm, Friday, June 7, 2013.**

To: Brenda Virtue-Ellis  
Childcare Programs Director  
email: [home@greenwoodmfrcc.ca](mailto:home@greenwoodmfrcc.ca)  
Subject Line: E.C.E. Resume  
Greenwood Military Family Resource Centre  
P.O. Box 582, Greenwood, NS B0P 1N0  
Fax: (902)765-1714

Applications can also be dropped off at the GMFRC Front Desk. The GMFRC is located in the AVM Morfee Centre, School Road, in Greenwood.

*Only candidates selected for further consideration will be contacted.*

The Greenwood MFRC is committed to employment equity. You can read more about the GMFRC at: [www.familyforce.ca](http://www.familyforce.ca)

### POSSIBILITÉ D'EMPLOI

Centre de ressources pour les familles de militaires de Greenwood (CRFMG)


#### Éducateur/éducatrice de la petite enfance bilingue

1 poste à temps plein

1 poste à temps partiel

L'éducateur ou l'éducatrice de la petite enfance est responsable de la planification et la mise en œuvre d'un programme adapté à l'âge et au niveau de développement des enfants âgés entre 2 ans et demi et 5 ans, au programme préscolaire du CRFMG, et âgés entre trois mois et douze ans, au Centre de halte-garderie occasionnelle du CRFMG.

**Supérieure :** Directeur/directrice des programmes de garde d'enfants

**La personne idéale doit posséder la formation et les qualifications suivantes :**

- Posséder un diplôme en éducation de la petite enfance
- Un minimum de 3 années d'expérience en tant qu'éducateur ou éducatrice de la petite enfance dans un programme préscolaire ou dans un établissement de garde d'enfants
- Connaissance relative au développement de l'enfant
- Connaissance et expérience dans l'élaboration de plans adaptés au programme, à l'âge et au niveau de développement des enfants
- Capacité de soulever, de pousser et de transporter, sans aide, des charges pouvant peser jusqu'à 50 livres
- Capacité de travailler dans toutes sortes d'environnements (intérieur, extérieur, salle de classe et cuisine) et de tenir les lieux propres
- Capacité de s'engager à la possibilité de travailler selon des quarts de travail en fonction d'un horaire rotatif
- Solides habilités interpersonnelles et capacité de travailler de façon autonome et en équipe
- Une bonne compréhension du processus de développement de la communauté est essentielle ainsi qu'une grande compréhension des problèmes de gestion des risques en lien avec les enfants. Habileté à travailler efficacement de façon coopérative auprès des parents.
- Excellentes capacités d'organisation
- Une bonne compréhension du mode de vie et des besoins uniques des familles militaires est essentielle ainsi qu'une adhésion au principe du bénévolat
- Connaissance de Microsoft Office et de logiciels de graphisme
- Attestation de compétences en RCR et en premiers soins (bébés et enfants)
- Vérification du registre des cas d'enfants maltraités
- Vérification du casier judiciaire
- Doit avoir une bonne maîtrise de l'anglais et du français

En tant que membre de l'équipe du CRFMG, l'employé devra faire preuve de souplesse afin d'être disponible à l'extérieur des heures normales de travail, lors d'événements spéciaux du CRFMG.

La personne retenue devra entrer en fonction :

Poste à temps plein : juillet 2013

Poste à temps partiel : août 2013

Les candidats admissibles doivent faire parvenir leur curriculum vitae et une lettre de présentation, par télécopieur, par courrier ou par courriel, en précisant clairement qu'ils satisfont à toutes les exigences du poste **au plus tard vendredi le 7 juin 2013 à 16 h.**

À l'attention de :

Brenda Virtue-Ellis  
Directrice des programmes de garde d'enfants  
Courrier électronique : [home@greenwoodmfrcc.ca](mailto:home@greenwoodmfrcc.ca)  
Ligne objet : Curriculum vitae pour le poste d'EPE  
Centre de ressources pour les familles des militaires de Greenwood  
C.P. 582, Greenwood, NS B0P 1N0  
Télécopieur : 902-765-1714

Les demandes peuvent également être déposées à la réception du CRFMG situé au Centre AVM Morfee, chemin School, à Greenwood.

*Veuillez prendre note que nous communiquerons uniquement avec les personnes dont la candidature a été retenue.*

Le CRFMG souscrit au principe d'équité en matière d'emploi. Pour obtenir des renseignements supplémentaires sur le CRFMG, consultez le site [www.forcedela famille.ca](http://www.forcedela famille.ca).

Wonderland Garden Designs  
Creating Beautiful Landscapes for all to Enjoy

Alice Gubernt  
Owner/Operator

65 Dahlgren Cres  
Kingston, NS

(902) 242-3232  
(902) 690-7509  
[wonderland@eastlink.ca](mailto:wonderland@eastlink.ca)


## NOTICE


### VILLAGE OF GREENWOOD ANNUAL GENERAL MEETING

May 29, 2013

The Chairman of the Village Commissioners of Greenwood gives notice that the village commissioners have called for the **ANNUAL GENERAL MEETING OF THE ELECTORS** to be held at the New Beginnings Centre, 1151 Bridge Street, Greenwood on **Wednesday the 29th day of May, 2013 at 7 p.m.**

#### AGENDA

- RCMP Report
- Approve 2012 Minutes of Annual General Meeting
- Chairman's Report
- Copies of Audited Financial Statements to March 31, 2013
- Present Village Budget for 2013-2014
- Election of two commissioners; for (3)year terms
- New Business

**Please note; Four nomination forms were submitted for commissioner. Candidates for election are;**

- Richard Nickerson
- Brian Banks
- Pat Nixon
- Joanne Abbott

All residents of the Village of Greenwood are encouraged to attend.  
Please support your commission.

Don MacDonald, Chair  
Village of Greenwood

# Smoke Eaters take intersection title

**Sergeant Paul Veinot**

Another exciting hockey season has come to a close in 14 Wing Greenwood Intersection play.

In the "A" division, a six-team round robin determined play-off seeding, with only the top four advancing. Having finished in first place, the Smoke Eaters faced off against the team from Wing Telecommunications and Information Services (WTIS) in a best-of-three series. The Smoke Eaters took the series in two, 3-2 and 4-2, and went on to the "A" division final to face arch rival, the OMS Screaming Beavers.

This series was played at a very fast tempo, with the play going back and forth. Once Henman opened the scoring for the Smoke Eaters, the momentum shifted. With the speed of the forwards, a solid defence and an outstanding performance by Veinot in goal (almost unbeatable, allowing only one goal), the Smoke Eaters come out 6-1 in the first game. In the second contest, the Screaming Beavers were a more determined team, but couldn't keep up the relentless pace set by forwards Henman, Sankey, Beer and Holmes. Add timely goal scoring by Arsenault and Moore, a defensive core anchored by

team captain Davis and solid play by Roberts, Chamberlain and Bungay; and this was the Big Smoke's game. Despite a late charge by the Screaming Beavers' Jonathan Violy, who tied the game at three; with only two-and-a-half minutes left, Henman sniped a beautiful wrist shot through goaltender Pitcher's five hole to put the Smoke Eaters back on top 6-3. They captured the Schooner Cup for the second year in a row, and for three of the past four years.

The Smoke Eaters would like to thank the league committee and officials for another good season, and look forward to next year.


In the back row, from left, are Eric Bungay, Adam Arsenault, Matthew Sankey, Justin Chamberlain, Mark Beer and Ryan Moore. Across the front are Joel Holems, Craig Henman, Paul Veinot, Justin Roberts and Donnie Davis. Missing are Mike Sampson, Brendon Howe, Martin Page and Dan Guimond.

Submitted

## Keurig K-Cups

### MIX & MATCH

24 \$15.99  
18 \$12.59

some exceptions apply

# 29 NEW flavours

Over 100 to choose from

## Country Store

*Natural Alternatives for a Healthy Lifestyle*  
Greenwood Mall • 902-765-4766

## GMFRC, Casual Childcare Centre closed May 31

The Greenwood Military Family Resource Centre would like to inform the public the GMFRC offices and GMFRC Casual Childcare Centre will be closed May 31 from noon to 4

p.m. so staff may participate in professional development.

We apologize for any inconvenience this may cause. For emergencies, please call Wing Duty Ops, 765-1494 local 5457.

## Le CRFMG et la halte-garderie seront fermés le 31 mai

Le Centre de ressources pour les familles militaires de Greenwood désire informer la communauté que les bureaux ainsi que la halte-garderie du CRFMG seront fermés le 31 mai de 12 h à 16 h afin de permettre au personnel

de participer à un atelier de développement professionnel.

Nous nous excusons des inconvénients que cela pourrait occasionner. En cas d'urgence s.v.p. communiquer avec les Opérations de l'Escadre au 765-1494 poste 5457.

# POOLS | FURNITURE | WATERCARE | HOT TUBS

**ABOVE GROUND POOLS!**  
Installed or do-it-yourself

**32 YEARS HELPING PEOPLE**

*Vacation at Home!*

**HIGH QUALITY WATER CARE PRODUCTS!**

**Holland Home Leisure**  
*LeisureScapes*  
POOLS • HOT TUBS • BACKYARD LIVING  
www.hollandhomeleisure.com

2317 HIGHWAY #1 AYLESFORD  
(902) 847-9392  
Mon-Fri 8:30-6 | Sat 9-5 | Sun Closed

8794 COMMERCIAL ST NEW MINAS  
(902) 681-3030  
Mon-Fri 9-7 | Sat 9-5 | Sun Closed

# Valley Wild Peewee AAs team of the year

The all-female Valley Wild Peewee AAs played the 2012/2013 season in the highest division available in Nova Scotia, the three-team South Conference Female Hockey League Pee Wee AA Division, made up of players from East Uniacke to Bridgetown.

This tight knit group captured the hearts of many younger female players, impressing with their work ethic, speed, skill, puck management and understanding of the game.

In October, Valley defeated the Dartmouth Whalers 2-0 to take gold at the Chicks with

Sticks tournament, and then followed with the PEI Sweetheart Tournament title. The Valley Wild finished first overall in the South Conference taking 40 points and earning a 19-3-2 record.

The girls worked hard preparing for league playoffs and their provincial tournament, with the advantage of hosting the 2013 Peewee AA Female provincials at the Kings Mutual Century Centre in Berwick. They continued working hard, and came away with a 4-0-1 provincial tournament record – and the overall title of


The Valley Wild Peewee AAs are goalie Haley Moline, defensemen Sarah Morgan, Kathleen Balcome, Rayna Davidson, Emilie Hamilton, Maddie Singer, Megan McCarthy; forwards Kira Memet, Kenzie Cecchetto, Katie Menzies, Jenna Leighton, Ellen Laurence, Brittany Poole, Brielle Bagnall and Riley Abbott; coaches Tanya Singer, Terry Laurence, Mike Cecchetto, Luke McCarthy and Jamie Leighton.

Submitted

champion. With no available ice in the Valley for practice, the team hit the road and travelled to Sackville to prepare for the South Conference League final against Dartmouth – which they won 4-0 to capture the Pee Wee AA South Conference League banner.

May 11, Hockey Nova Scotia honoured the Valley Wild Peewee AA team, naming it the Female Team of the Year and awarding the players the

Ron Conrad Award. The award was presented by former NHL player and co-founder of Respect in Sport program Sheldon Kennedy.

# Special Olympics bowling winds up

Pat Nixon,  
Assistant coach

Another successful season of 5-pin bowling has ended for Special Olympians in Kingston/ Greenwood and surrounding areas. The Olympians had a great year of friendly competition, sportsmanship and friendship. All the bowlers improved their averages from the start of the year, with many achieving personal bests for high scores. Cassie, Rory and Sue all had the distinction of bowling 200-plus point games.

The program ran every second Thursday evening from October through May, with a total of 29 games played by each athlete. We had 23 bowlers registered this year, with new bowlers joining after Christmas. The program offers a great opportunity for those with a developmental special need to participate in a sport program to the best of their ability, make friends, socialize and enjoy the spirit of friendly competition. The Kings Special Olympics bowling program will resume in the fall, and is always accepting new athletes.

Some of the bowlers will compete in the Nova Scotia Special Olympic Summer Games, being held at Acadia University July 12 to 14.

In order to qualify for the national games next year, all bowlers must compete on 5-pin bowling lanes. The July 13 bowling competition will be held at the Greenwood Bowling Centre. This is an excellent opportunity to see the athletes in action here in the local area.

Special Olympics bowlers would like to thank Kathy Alexander and her team at the Greenwood Bowling Centre for helping to make the bi-weekly bowling sessions enjoyable and special. All the athletes consider them friends.


The Kingston/ Greenwood area Special Olympics bowlers have just completed a fun and successful season, playing out of the Greenwood Bowling Centre.

Submitted


\*On a 3 year term with a \$50 monthly spend before tax.

## Your One and only.

Meet the new love of your life - the HTC One. HTC BlinkFeed™ informs, HTC Zoe™ records and HTC BoomSound™ moves you. The HTC One is everything a phone should be.


Bring in any phone and get a guaranteed \$100 in-store credit to put toward your new HTC One™

No Activation Fees

HTC One™  
\$149\*  
\$650 No term

Come in today and ask for more details.

Greenwood Mall  
Cellular Sales & Service  
Authorized Product  
Care Centre  
765-2415


TELUS®  
authorized dealer

Trade in offer expires June 6, 2013. Available on a 3-year term with any rate plan or rate plan plus add-on(s) totalling \$50 or more per month. TELUS, the TELUS logo, the future is friendly, and telusmobility.com are trademarks of TELUS Corporation, used under licence. All other trademarks are the property of their respective owners. © 2013 TELUS.

## Check out ham radio challenge

Come visit as the Greenwood Amateur Radio Club (GARC) participates in the annual ARRL Field Day Exercise June 22 until 3 p.m. June 23.

The American Radio Relay League sponsors the field day every year on the last full weekend in June to have amateur radio operators, groups and clubs operate under emergency conditions and contact as many other similar stations as possible in a 24-hour period.

The GARC has participated in several dozen field days over the years, honing their operation techniques and putting together stations that run without commercial electrical


Raising the antenna to get a radio signal. Submitted

power and contacting stations throughout North America. The club uses various frequency bands, from medium wave (MW) to ultra short-wave (UHF). Computers and satellites are also involved.

The event is a fun exercise, as well as a test of the station equipment and operator skills

- and as a get together for hams and others interested in the activity. Come check out how the radios work - and even try one out!

See the club in operation at the 107 (V) Wing, Greenwood. For information, contact Phyllis, 341-2305, or Brian 844-1145.

## Mind-body connection: fight, flight and freeze

We are all born with complex defence mechanisms within our body. These systems help to warn us when danger is near and protect us in stressful and unsafe situations. These systems are adaptive and helpful for survival and can be seen in many animals too. Think of a deer in the woods that hears a noise, or smells something peculiar. What does it do? How does it ensure its safety? How-

ever, these systems can also become unhelpful if they are engaged frequently or in times when they aren't needed. This is when our natural defence mechanisms can become problematic. This workshop is intended to provide basic information on the function of the brain and the nervous system when it senses danger, the different kinds of traumatic events that can initiate this response, and what results

when the mind-body connection is not being helpful. This informative session would benefit anyone interested in learning more about trauma, its effects on the mind and body, and ways to seek help for those who might be struggling with a response to a traumatic event. Call the Greenwood Military Family Resource Centre to register by May 31, 765-5611. The session is June 3, 6 p.m. to 8 p.m.

## La connexion corps-esprit : combat, fuite, immobilité

Nous avons tous en nous des mécanismes de défense complexes et innés. Ces sys-

tèmes nous avertissent des dangers imminents et nous protègent dans des situations stressantes et dangereuses. Ces systèmes d'adaptation sont utiles pour notre survie et sont aussi observés chez de nombreux animaux. Pensez au chevreuil dans la forêt qui sent ou entend quelque chose de particulier. Que fait-il? Comment assure-t-il sa sécurité? Ces systèmes peuvent cependant nous nuire quand ils sont sollicités fréquemment ou à des

moments où ils ne sont pas nécessaires. C'est alors que nos mécanismes de défense naturels deviennent problématiques. Cet atelier vise à fournir des renseignements fondamentaux sur les fonctions du cerveau et du système nerveux quand une personne sent un danger, les différents types d'événement traumatisants qui peuvent initier une telle réaction et ce qui se produit quand la connexion corps-esprit devient nuisible. L'atelier serait utile à toute personne qui désire en apprendre davantage sur les traumatismes, leurs effets sur le corps et l'esprit et les moyens de trouver de l'aide pour ceux qui ont du mal à réagir à un événement traumatisant.

Le date limite d'inscription et le vendredi le 31 Mai, 765-5611 pour cet atelier le 3 juin 18 h à 20 h, au Centre de ressources pour les familles militaires de Greenwood.


## Morfee Annex PSP Preschool Graduation

Friday 31 May 2013 • Starting at 9:15 am

- 14 Wing Community Centre Playground (Church Street)
- We invite all current and past students and their families to the closing school graduation class of 2013.
- We invite you to come celebrate the graduates and say goodbye to our dedicated teachers who have contributed to our children's education for the past 10+ years.
- There will be refreshments, face painting and activities.

For more information contact the Community Centre at 765-1494 ext 5331.

In case of rain the graduation ceremony and activities will be held in the Community Centre Gym.

# PADERNO

## MAY FACTORY SALE

Savings Up To 73%! May 29 - June 2


**PADERNO**  
*Classic*

70% OFF!

Our 11pc Paderno Classic cookware set features our latest revolutionary improvement on our flagship product. 18/10 stainless steel construction and a new encapsulated bottom pad that's safe for all stovetops including induction.

The 11pc Paderno Classic set includes 1.5L, 2L & 3L saucepans, 3L steamer, 5L Dutch oven, 24cm frying pan and 5 covers. List: \$749.99.

**\$219.99**

65% OFF!

20pc Basin flatware set. List: \$99.99.

**\$34.99**

44% OFF!

4pc jumbo steak knife set. List: \$47.99.

**\$9.99**

58% OFF!

3pc stainless steel mixing bowl set with silicone base in red, blue, or yellow. List: \$59.99.

**\$24.99**

UP TO 70% OFF!

Avonlea fry pans also feature one of the world's toughest triple-layer non-stick coatings and are completely PFOA Free.

20cm/8" Avonlea fry pan. List: \$429.99. **Now \$39.99**

24cm/9.5" Avonlea fry pan. List: \$149.99. **Now \$44.99**

28cm/11" Avonlea fry pan. List: \$169.99. **Now \$59.99**

**\$54.99**

67% OFF!

3L sauté pan with 6cup egg poacher insert. List: \$169.99.

**\$54.99**

62% OFF!

4pc stoneware mug set. List: \$15.99.

**\$5.99**

UP TO 50% OFF!

A selection of Paderno EcoGreen bakeware. Exceptionally durable non-stick ceramic coating, PFOA and PTFE free, and silicone grips for easy handling. Dishwasher safe and oven safe to 232°C/450°F. Starting at

**\$8.49**

MAY 29<sup>TH</sup> TO JUNE 2<sup>ND</sup> ONLY AT:

**GREENWOOD**  
Greenwood Home Hardware  
963 Central Ave., Unit 35


PADERNO


Information & dealers: 1-800-A NEW-POT or www.paderno.com. Not all locations open Sunday. Quantities limited, please be early. Sale items may not be exactly as shown.

**Kingston Legion**

**BiNGO**

**Sunday, 1:30 p.m.**  
**Tuesday, 7:30 p.m.**

**Regular Games - \$100**

- 1 Early bird - 60/40
- 2 - 60/40
- Letter H - 80/20
- 1 Lucky 7 - Progressive
- 1 Bonanza - Progressive
- Jackpot - 3 Chances
- **Consolation \$300**
- Double Action

Lic.# 115910-08

**((SiriusXm))**

**DODGE**  
**Caravan Kids**

PROUD SPONSOR OF AMATEUR HOCKEY ACROSS CANADA

[illegible]

**SCAN HERE**  
FOR MORE GREAT OFFERS


2013 Dodge Journey R/T AWD shown.

**DODGE**  
**JOURNEY**  
CANADA'S #1 SELLING CROSSOVER

## GREAT LEASE OFFERS

**NOW  
AVAILABLE**

EXPECT VALUE FROM THE CROSSOVER THAT LOVES THE UNEXPECTED.

## THE ULTIMATE JOURNEY PACKAGE

**GET UP TO \$5,625 IN TOTAL DISCOUNTS\***


PREMIUM SOFT-TOUCH  
INTERIOR

- Remote start
- ParkView® rear back-up camera


**BEST-IN-CLASS  
STORAGE<sup>^</sup>**

- 3.6 L Pentastar™ VVT V6 with 6-speed automatic
- 2nd row overhead 9-inch screen


**PARKVIEW®**  
**REAR BACK-UP CAMERA**


**LARGEST TOUCH-SCREEN  
IN ITS CLASS<sup>^</sup>**

- **Uconnect™ hands-free communication with Bluetooth®**

## OR CHOOSE

## 2013 DODGE JOURNEY CANADA VALUE PACKAGE

**\$18,995**

**PURCHASE PRICE  
INCLUDES \$2,000  
CONSUMER CASH\***

**OR  
LEASE  
FOR**

**\$99 @ 4.99%**  
BI-WEEKLY\* FOR 60 MONTHS  
WITH \$3,669 DOWN


## STEP UP TO THE 2013 DODGE JOURNEY SXT

- 3.6 L Pentastar™ VVT V6 with 283 HP
- Highway: 7.8 L/100 KM (36 MPG)<sup>†</sup>
- Security alarm
- Overhead console
- Performance front fascia

**AND  
LEASE  
FOR**

**\$26**  
MORE BI-WEEKLY


**Dodge.ca/Offers**

**LESS FUEL. MORE POWER. GREAT VALUE.**  
10 VEHICLES WITH 40 MPG HWY OR BETTER.


The Aurora publishes items of interest to the community submitted by not-for-profit organizations. Submissions are limited to approximately 25 words. Items may be submitted to our office, 83A School Road (Morfee Annex), 14 Wing Greenwood; by fax, (902)765-1717; or email [editor@auroranewspaper.com](mailto:editor@auroranewspaper.com). Dated announcements are published on a first-come, first-served basis, and on-going notices will be included as space allows. To guarantee your announcement, you may choose to place a paid advertisement. The deadline for submissions is Thursday, 9:30 a.m., previous to publication unless otherwise notified.

Le commandant publie des avis d'intérêt public soumis par des organisations à but non lucratif. Ces avis doivent se limiter à environ 25 mots. Les avis peuvent être soumis à nos bureaux, au 83A, School Road, (annexe Morfee), 14<sup>e</sup> Escadre Greenwood, par fax au (902) 765-1717 ou par courriel à [l'adresse\\_editor@auroranewspaper.com](mailto:l'adresse_editor@auroranewspaper.com). Les annonces avec date sont publiées selon le principe du premier arrivé, premier servi, et les avis continus seront inclus si l'espace le permet. Si vous voulez être certain que votre avis soit publié, vous voudrez peut-être acheter de la publicité. La date de tombée des soumissions est à 9 h 30 du matin le jeudi précédent la publication, à moins d'avis contraire.

metro crossword

solution page 14


- ACROSS
1. 007 Connery

5. Presides over meetings (abbr.)

9. Trefoil

10. Father of Paris

12. Asian nut for chewing

13. Machine gun from the air

16. The communion table

17. His razor

18. Father

19. Doctor of philosophy

22. Cologne

23. Black tropical Am. cuckoo

24. Diversifies

28. Razor author 14th C

31. Maple sugar fluid

32. A corp.'s first stock offer to the public

34. The premier bike race

42. References

43. Extremely high frequency

44. Actress Farrow

46. Not good

47. State of annoyance
48. S. China seaport

51. Bengal quince

52. Provide the means

54. A large and imposing house

55. Excessively fat

57. Spars

58. Former wives

59. Repeat
- DOWN
1. Podetiums

2. Frankenberg river

3. Feel ill

4. 12th state

5. "Anything Goes" author's initials

6. Daily time units (abbr.)

7. Gaviga \_\_: motorcycle

8. Drug agent (slang)

9. Study of poetic meter

11. Ceremonial staffs

12. Russian pancake served with caviar

14. Supervises flying

15. Large Australian flightless bird

16. As fast as can be done (abbr.)
19. Before

20. Hall of Fame (abbr.)

21. Constitution Hall org.

24. Atomic #35

25. Ducktail hairstyle

26. Independent ruler

27. Oval water scorpion

29. Modern London Gallery

30. On top

33. Identicalness

35. 2002 Olympic state

36. Tease or ridicule

37. Arrived extinct

38. Opposite of begin

39. Ol' Blue Eye's initials

40. South Am. nation

41. Type of salamander

42. S. China seaport

44. Woman (French)

45. 007's Flemming

47. \_\_ Domingo

49. A French abbot

50. Gorse genus

51. An uproarious party

53. Point midway between E and SE

54. A waterproof raincoat

56. Spanish be

57. Of I

**Volunteers wanted**  
Special Olympics Nova Scotia will host provincials in Wolfville, with the 5-pin bowling competition being held at the 14 Wing Greenwood Bowling Centre July 13. Volunteer scorekeepers (with some knowledge of 5-pin bowling) and lane monitors (no experience required) are needed. If you are interested in volunteering, please contact bowling centre manager Kathy Alexander, 765-1494 local 5631.

**Bridge**  
May 27, Funds for Fuel bridge party, 1 p.m., Annapolis Valley Macdonald Museum, 21 School St, Middleton. Cost is \$4 per person. Light refreshments served. All welcome. Come out for a fun afternoon and support your local museum. Call 825-6116 for more information.

**Luncheon**  
May 28, the Middleton and Area Fireflies will hold a soup luncheon at the Middleton fire hall from 11 a.m. to 1 p.m. Choice of lobster

chowder (\$8), corn chowder or hamburger soup (\$7 ea), and fresh rhubarb crisp or luxurious lemon dessert. Middleton deliveries arranged by calling Bonnie at 825-3062 by May 27.

**Meeting**  
May 28, the Annapolis Valley Historical Society holds its annual meeting, 7:30 p.m., at the Annapolis Valley Macdonald Museum, 21 School St, Middleton. "Show and tell" for the museum and guests. No admission charged. All welcome. 825-6116 for information.

**Supper**  
May 30, 4:30 p.m. to 6 p.m., All Saints' ACW will hold a spring casserole buffet supper at the All Saints' Church Hall, Pleasant Street, Kingston (turn left off Bridge Street). A selection of salads, casseroles and desserts offered. Price \$10. Family rates available, there will be take out.

**VPI meeting**  
May 30, the VPI Greenwood Wing will hold its monthly meeting at

1600 hrs. The VPI Centre will be open from 1500 hrs onward for business and fellowship. A reminder the Argus Survivor's Luncheon will be held June 4 at the centre. Attendees should have their tickets by now.

**Supper**  
June 1, the Kingston Baptist Church will hold an apple blossom pork supper, 4:30 p.m. to 6 p.m. The price is \$10. The meal consists of pork loin with apple stuffing, potatoes, carrots, peas and apple crisp with whipped cream. Proceeds are for church repairs.

**Yard sale**  
June 1, 8 a.m. to noon, Holy Trinity Church, 45 Main Street, Middleton, will be having a yard sale.

**Supper**  
June 1, 4:30 p.m. to 6 p.m., there will be an Apple Blossom roast pork supper at the Kingston Baptist Church, Main St. Come and enjoy a delicious roast pork supper with all the trimmings, and apple crisp for dessert. Cost is \$10 per person. All are welcome.

**Concert**  
June 6, the combined concert

bands from Pine Ridge Middle School and Goldbrook and District School will present a concert, 6:30 p.m., at Pine Ridge Middle School, 625 Pine Ridge Avenue, Kingston. Freewill admission. Call (902)765-7570 for information.

**Breakfast**  
June 8, All Saint's Anglican Church, Kingston, will be serving a full breakfast, 8 a.m. to 10 a.m., at All Saint's Anglican Church hall, Pleasant Street (turn west off Bridge Street). Cost \$7. Menu: pancakes, scrambled eggs, bacon, sausages, baked beans, hash browns, toast, juice, tea and coffee. All are welcome!

**Concert**  
June 8, 7:30 p.m., "United in Melody" is an evening of music provided by the Aylesford United Church Choir. Freewill donation in support of "The Lodge That Gives." Reception following. Aylesford United Church, Hwy 1, 847-9624.

**Yard sale**  
June 8, seventh annual giant sale at the Nictaux fire hall. Rain or shine, 8 a.m. to 1 p.m. Canteen/BBQ. If you have items to donate or wish to book a table, please

~ Obituary ~

CLARK, James Malcolm

Meadowvale, NS


CLARK, James Malcolm - 85, of Meadowvale, NS passed away Friday, May 17, 2013 in Soldiers Memorial Hospital, Middleton. Born in Old Harry, Magdalen Islands, he was a son of the late James and Lottie (MacLean) Clark. James retired after 33 proud years with the Royal Canadian Air Force as a flight engineer. He was a member of the Royal Canadian Legion Branch #98 Kingston. In his retirement years, he enjoyed gardening and was an avid outdoorsman who enjoyed hunting, fishing and camping. He is the last surviving member of his immediate family. James is survived by his daughter, Deborah (Robert) Fraser, Porters Lake, NS; sons, Glendon Clark, Kingston; Lindsay (Kim) Clark, Lunenburg; Timothy (Mary) Clark, Timberlea and their mother, Roxie Clark, Berwick; grandchildren, Katarina Fraser and Ryland Fraser both of Porters Lake and several nieces and nephews. Besides his parents, he was predeceased by sisters, Jean and Ella and brothers, Robie and Lindsay. The funeral service was held 2:00 p.m. Wednesday, May 22, 2013 in the Middleton Funeral Home, 398 Main Street, (902) 825-3448 with Pastor Linda Davidson officiating. A reception for family and friends followed the service. Interment was in North Kingston Cemetery. A special thank you is extended to the 3rd floor medical staff, Soldiers Memorial Hospital for their care and compassion. Donations in memory may be made to the Heart & Stroke Foundation of Nova Scotia or a Charity of Choice. On-line guest book may be signed by visiting: [www.middletonfuneralhome.com](http://www.middletonfuneralhome.com)

~ In Memory ~

Corporal Jamie Carson Steeves

(April 12, 1976 – May 31, 2012)


We Miss You More Than Anyone Knows  
As Time Goes By The Emptiness Grows  
We Laugh, We Talk, We Play Our Part  
But Behind Our Smiles Are Broken Hearts.

Sadly Missed by Mum Nancy & Dad John, sister Jennifer and family, wife Jocelyn and children Madisyn and Rhyley.

Valley Denture Services


Kentville

381-B Main Street

678-2521

Mon - Thurs 8:30-4:30

Fri 8:30-3:00

Kingston

1351 Marshall Road

765-6999

Tues 9:00-4:30, Wed 9:00-4:00

Thurs 8:45-4:30

Windsor

173 Gerrish Street

798-4412

Mon 1:00-4:30

Wed 8:30-12:00

New Minas

9362 Commercial Street

681-6774

Mon 8:45-4:30, Wed 8:45-4:30

Friday 8:45-3:00

metro crossword brought to you compliments of


954 Central Avenue  
Greenwood  
765-6381

contact 765-3927. Sponsored by the Nictaux Fire-Ettes.

**Macdonald Museum**  
Annapolis Valley Macdonald Museum open 10:30 a.m. to 4:30 p.m., Monday to Friday at 21 School Street, Middleton. See the Nova Scotia Museum's antique clock and watch exhibit, a recreated classroom and general store, the Rusty Nail exhibit and lots more. Visit the genealogy library Tuesday and Thursday afternoons, 1 p.m. to 4 p.m. Admission charged. 825-6116 or [www.macdonaldmuseum.ca](http://www.macdonaldmuseum.ca).

**Roller derby**  
Thursdays, Riptide Roller Derby will host open house sessions, for women ages 19 and up, at NSCC Middleton, 6 p.m. to 8 p.m. Sundays, learn to roller skate at the AV Morfee Centre, Greenwood, 6 p.m. to 8 p.m. Check us out on facebook.

**Dancing**  
Fridays, join us for an evening of square dancing, 8 p.m. to 10 p.m., at the Melvern Square Hall. Phone 765-8145 for information.

**Donations accepted**  
The Greenwood Health Auxiliary's Opportunity Shop (in the Greenwood Mall, next to The Inside Story), is accepting donations of good used clothing, purses, shoes, linens, and small appliances. All proceeds go back to health care in our area.

**Toastmasters**  
Tuesdays – join Toastmasters – where leaders are made - 6:15 p.m. to 8 p.m., at the Air Commodore Birchall Training Centre, Bldg 221, Greenwood. Everyone welcome. For information contact [edwardwedler@gmail.com](mailto:edwardwedler@gmail.com) or Edie Murray, 665-2397.

**Kingston Area Seniors Association**  
Kingston Area Seniors Association meets the second Wednesday of each month at 10 a.m. at Kingston Branch No 98 Royal Canadian Legion. Fun day (cards and games) every second and

fourth Friday of the month, 1 p.m. For information, contact Pat Coakley, 765-2175.

**Greenwood AA Group**  
Greenwood Group of Alcohol Anonymous, Tuesdays at St. Mark's Church Annex, 8 p.m. Meetings are open to those who have a desire to stop drinking.

**Jam session**  
Wednesdays, come out to Brickton (12062 Hwy 1) jam sessions at 7 p.m. Great country and bluegrass music. Come to play, sing or listen. Refreshments. \$2 admission.

**Support group**  
Valley Acquired Brain Injury Support Group hosts various outing of general interest each month, determined by the group. The ABI group meets in Kingston, Greenwood and surrounding areas every third Wednesday, 7 p.m. to 9 p.m. (location & activity will be announced). All are welcome to attend. For information, contact Dan and Sharon Nogler,

765-6760.

**911 Civic Signs**  
Purchase your 911 Civic Sign(s) by contacting any Lions Club member or by calling your local

Lions Club and leave a message. Aylesford: 847-9374, Kingston: 765-2128. Please call for pricing and remember if emergency responders can't find you, they

can't help you. Funds raised go back into your local community when purchased through Lions International. Thank you for your support.

the Aurora

Find & Win

Three easy ways to enter.

1. Through our website: [www.auroranewspaper.com](http://www.auroranewspaper.com)  
2. Fax: 765-1717  
3. Drop into our office located on 83A School Road (Morfee Annex)

Entry deadline:  
Noon, May 30, 2013

Full name

Phone number

Complete the following questions from ads in this week's issue and win a large 2-topping pizza from **Pizza Delight, Greenwood**. Coupon valid for 30 days.

1. What is your one and only?

2. What could be a wonderland?

3. Mix and match what?

4. What happens most Mondays at Branch 098?

5. Where can you find Sherri Cooper?

Limited to one win per family in a TWO MONTH PERIOD.

The winner will be drawn randomly from all correct entries. Only one entry per family per week.

Pizza Delight

765-4477

Congratulations to last week's winner: **ANTHONY STEVENSON**

sudoku

solution page 14

| | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| | | | | 4 | | | | |
| 3 | | 1 | | 8 | | | 5 | 4 |
| | | 2 | 1 | 9 | | | | |
| | 6 | | 9 | | | 5 | 7 | 3 |
| 7 | | 5 | 4 | 3 | | | | 6 |
| | 9 | | | | 5 | | | |
| | 1 | | | 2 | | 3 | | 9 |
| | | 6 | | | | | 2 | 8 |
| 2 | 3 | | 6 | | | 4 | 1 | |

**Fun By The Numbers** Level: Beginner  
Here's How It Works: Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

sudoku brought to you compliments of

\$3 Breakfast

6-inch egg & cheese omelet plus 12 oz coffee for just \$3 each.

SUBWAY

Think fresh. Eat fresh.®

Middleton - 902-825-5525 • Greenwood - 902-765-2267

patrick's puzzle

horoscopes

solution page 14

May 26 - June 1

HOUSEKEEPING WORD SEARCH

Y T I L A T I P S O H W P K L N Y H X I  
I K B M A N A G E M E N T L E V R C G N  
R C L E A N T S M A I D N G A E W T I D  
D Y R E P A N A K M F O O E P U S L A O  
R E I P M A D O T H O N S E N T N B I O  
A C H E M I C A L S I P E O S I E D U R  
W F E Y X D I K U C O K P E I D L G R S  
E E G T H I A X R U E I U I D L M R E Y  
T E N I R S H A Y S T G R I N B E C P S  
S T M U O I C D U E U F N E A G N D E R  
I T V T U N L O E W P G U T T A V I I G  
N U P A T F H B O T A H H R N C L T A X  
V R H R I E Y O T E E R A E N P A R K Y  
E E S G N C R T B E O R T R P I B B T V  
N M A X E T E U O V N G U D A T I S H  
T A W O Y A T L M K I U S E G W N U Y O  
O O L G X N S I Y A C U D E N E A P R T  
R F I U O T U S M N P B V C M T E R A E  
Y E L K P Y D M U P C D Y A G X N P E L  
K D K G E B U O X A S E P S I S U V Y W

WORDS

AMENITY  
ASEPSIS  
BACTERIOSTAT  
BATHROOM  
BEDDING  
BOTULISM  
CARCINOGEN  
CHEMICALS  
CLEAN  
DAMP  
DEFOAMER  
DETERGENT  
DISINFECTANT  
DUSTER  
DUVET  
EPOXY  
FURNITURE  
GARBAGE  
GRATUITY  
GUESTS  
HARDWARE  
HOSPITALITY  
HOTEL  
HOUSEKEEPER  
INDOORS  
INVENTORY  
LAUNDRY  
LINEN  
MAID  
MAINTENANCE  
MANAGEMENT  
MOPPING  
NAPERY  
ROUTINE  
SOILED  
STEWARD  
SUPPLIES  
WASH

**ARIES - Mar 21/Apr 20**  
Aries, you don't always have the answers when it comes to your romantic relationship, but that's alright. There are no rule books for this type of thing; you learn as you go.

**TAURUS - Apr 21/May 21**  
Taurus, your life has been relatively tranquil. However, you have been itching to do something fun and adventurous to turn things around. This could be the week for that.

**GEMINI - May 22/June 21**  
You may find that one of your coworkers is more critical of your work than usual, Gemini. Don't take it the wrong way, as constructive criticism can be a good thing.

**CANCER - June 22/July 22**  
Cancer, things have calmed down considerably in your life. This week presents a good opportunity to take a trip that is geared entirely around your interests.

**LEO - July 23/Aug 23**  
Leo, remain modest about your personal and professional accomplishments this week. Now is not the time to show off. Be humble in your conversations.

**VIRGO - Aug 24/Sept 22**  
Virgo, as inviting as a situation may look, appearances can be deceiving. You may want to dip your toe into the water before you dive right into something.

**LIBRA - Sept 23/Oct 23**  
Libra, this week you need to be extra cautious if you are in the middle of any business dealings. All it can take is the slightest misstep to turn everything around.

**SCORPIO - Oct 24/Nov 22**  
Scorpio, things beyond your control may be contributing to sour feelings this week. Look at the bright side of any situation and you can probably find a solution that works.

**SAGITTARIUS - Nov 23/Dec 21**  
Sagittarius, you are seldom soft spoken, but this week you may have to be even more assertive to get your point across. Otherwise your opinions might fall on deaf ears.

**CAPRICORN - Dec 22/Jan 20**  
Try to get outside as much as possible this week, Capricorn. The fresh air and sunshine can do wonders for your mood. Plus, you can get in some exercise.

**AQUARIUS - Jan 21/Feb 18**  
Do not follow the examples of others when they act irrationally to a certain situation, Aquarius. Although it can be difficult, you need to take the high road.

**PISCES - Feb 19/Mar 20**  
Take a chance and express all of your goals and hopes this week, Pisces. Others may be surprised at what you have to say.

patrick's puzzle brought to you compliments of

Save your business up to 20% every month.

Cost Assure™ plans adjust to YOU.

■ Manage your costs with confidence with plans that adjust to your needs, from \$30/month.

■ All supported on our fastest network yet.

tr County

Communications

Greenwood Mall

765-2415

horoscopes brought to you compliments of

FRASER'S PRO Home Centre

BERWICK • 1-800-959-3727  
KINGSTON • 1-902-765-3111  
KENTVILLE • 1-902-678-8044  
BRIDGETOWN • 1-902-665-4449  
[www.frasers.ca](http://www.frasers.ca)

TIM-BR Mart

# classifieds

Classified advertisements, 35 words or less, are \$7 tax included. Additional words are 10 cents each, plus tax. Bold text \$8, tax included. If you require a receipt and/or invoice via Canada Post a surcharge of \$1 including tax will be added.

Classified advertising must be booked and prepaid by noon Wednesday previous to publication. Payment methods include VISA, MasterCard, AMEX, debit or cash. The Aurora is not responsible for products and/or services advertised. To place a classified, contact 765-1494 local 5440, visit the office, 83A School Road, Morfee Annex, Greenwood; email [frontdesk@auroranewspaper.com](mailto:frontdesk@auroranewspaper.com) or fax 765-1717.


To place a boxed, display ad, contact 765-1494 local 5833; email [marketing@auroranewspaper.com](mailto:marketing@auroranewspaper.com).

Les annonces classées, 35 mots ou moins, sont vendues au prix de 7 \$, taxes incluses. Chaque mot additionnel coûte 10 sous, plus taxes. Texte en caractères gras 8 \$, taxes incluses. Si vous vous voulez recevoir un reçu et/ou d'une facture par l'entremise de Postes Canada, un supplément de 1 \$, taxes incluses, sera ajouté.

Les annonces classées doivent être réservées et payées à l'avance avant midi, le mercredi précédant la publication. Les modes de paiement acceptés incluent VISA, MasterCard, AMEX, débit ou comptant. L'Aurora n'est pas responsable des produits et/ou services annoncés. Pour faire publier une annonce classée, vous pouvez nous appeler au (902) 765-1494 poste 5440, visiter notre bureau au 83A, School Road, annexe Morfee à Greenwood, nous envoyer un courriel à [frontdesk@auroranewspaper.com](mailto:frontdesk@auroranewspaper.com) ou nous transmettre un fax au (902) 765-1717.

Pour faire paraître une publicité dans un encadré, appelez-nous au (902) 765-1494 poste 5833, ou un courriel à [marketing@auroranewspaper.com](mailto:marketing@auroranewspaper.com).


## crossword solution


## sudoku solution

| | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| 6 | 8 | 9 | 5 | 4 | 7 | 2 | 3 | 1 |
| 3 | 7 | 1 | 2 | 8 | 6 | 9 | 5 | 4 |
| 4 | 5 | 2 | 1 | 9 | 3 | 6 | 8 | 7 |
| 8 | 6 | 4 | 9 | 1 | 2 | 5 | 7 | 3 |
| 7 | 2 | 5 | 4 | 3 | 8 | 1 | 9 | 6 |
| 1 | 9 | 3 | 7 | 6 | 5 | 8 | 4 | 2 |
| 5 | 1 | 7 | 8 | 2 | 4 | 3 | 6 | 9 |
| 9 | 4 | 6 | 3 | 5 | 1 | 7 | 2 | 8 |
| 2 | 3 | 8 | 6 | 7 | 9 | 4 | 1 | 5 |

## patrick's puzzle


# Auto seller bundle

## Are you an auto seller?

Email [frontdesk@auroranewspaper.com](mailto:frontdesk@auroranewspaper.com) your classifieds about featured vehicles and save:

- Five 20-word classifieds, \$25 plus tax per week
- Ten 20-word classifieds, \$40 plus tax per week
- **Deadlines: Prepaid by Wednesday noon the week prior to publication**


# the Aurora

## FOR RENT

**FOR RENT - Two bedroom apartment in Middleton - \$495.00 a month. Secure Building with On-site Superintendent. Utilities paid by Tenant. Pet friendly and on-site Laundry Facilities. Available now. Lease and References Required. Call 765-2421 for more information. (3407-ufnb)**

**FOR RENT: Two bedroom house with garage, at 51 Victoria Street, Middleton. \$675.00 per month. No appliances included. Available June 1st, 2013. Call Joan at 902-847-1365. (3412-ufnb)**

**FOR RENT - Bright One Bedroom Apartment for rent to a single person in a quiet country setting. Rent includes all utilities, Wi-Fi and Cable. Apartment is fully furnished and equipped with washer, dryer, fridge and stove.**

Apartment is air conditioned in summer. Please no pets and no smoking. Rent is \$850 per month. Call Joe at 765-1898. (3415-ufnb)

**FOR RENT:** A Spacious one bedroom apartment in a quiet, private location in Middleton ideal for one person. New Flooring and paint, utilities and wifi included. Furnished / unfurnished as needed, Rent is \$725.00/month. Call 902-844-0331 or [rocket650@eastlink.ca](mailto:rocket650@eastlink.ca). (3418-ufn)

**FOR RENT - Worry free retirement living located centrally between Kingston and Greenwood on Sampson Drive. New built 2 bedroom duplex, with in floor heating, 5 appliances, attached garage, spacious lots with back patio and front deck. Paved driveway with snow removal and lawn care included. 5 minutes away from 2-18 hole golf courses, Greenwood base gym facilities and Greenwood Mall shopping center. Transit services. For more information or viewing please**

## Valleywide In-Home Computer Repair

Offers a full range of services in the comfort of your home

- Upgrades • Sales •
- Networking • Tutoring •
- Pickup/Return •
- Laptop Repair •
- Eve-Weekend Appointments •
- Drop-off in Aylesford •

*For Fast, Economical, Convenient Service*  
~ Call Valleywide ~  
**844-2299**

## STORAGE Deployment Déploiement

Auto-Truck Storage  
Stockage D'Automobile

**Call: 847-0490 or 847-5074**

Also Heated  
Storage Units  
• Military Discounts  
• 2 kms from Base


## THE MUNICIPALITY OF THE COUNTY OF KINGS

87 Cornwallis Street PO Box 100  
Kentville, NS B4N 3W3

## Request for Proposals FIN13-4

### Municipality Banking Services

The Municipality of the County of Kings invites proposals for its banking program, which will take effect as of midnight August 31<sup>st</sup>, 2013 for a five-year period.

Specifications may be viewed and picked up beginning May 27<sup>th</sup>, 2013 at the Municipal Complex, located at 87 Cornwallis Street, Kentville NS. Office hours are Monday to Friday from 8:30 am to 4:30 pm.

Specific inquiries may be directed to Kim Durling, Manager of Finance, by phoning (902) 690-6136 or email: [kdurling@county.kings.ns.ca](mailto:kdurling@county.kings.ns.ca)

**SEALED PROPOSALS WILL BE ACCEPTED UNTIL 2:00PM THURSDAY, June 27<sup>th</sup>, 2013**

The Municipality reserves the right to reject any or all tenders, not necessarily accept the lowest tender, or to accept any which it may consider to be in its best interest. The Municipality also reserves the right to waive formality, informality or technicality in any tender.

Tel: (902) 690-6181 Fax: (902) 679-2820  
Toll Free: 1-888-337-2999  
[www.county.kings.ns.ca](http://www.county.kings.ns.ca)

## David A. Proudfoot

Barrister \* Solicitor \* Notary

811 Central Avenue, PO Box 100  
Greenwood, NS B0P 1N0

Email: [dap@davidproudfoot.com](mailto:dap@davidproudfoot.com)  
Web: [www.davidproudfoot.com](http://www.davidproudfoot.com)

T: 902-765-3301 F: 902-765-6493

contact 902-765-0339 or 902-848-6279. (3421-4tph)

**FOR RENT:** Kingston, Lincolnshire Apartments, 2 bedroom with 2 appliances for June 1st \$600/m plus utilities. Also 2 bedroom Sept 1st in a New Luxury Building with 5 appliances for \$800/m. Call 902-765-6669. (3421-4tph)

**FOR RENT - Energy efficient two bedroom apartment in an adult only over and under duplex. Private driveway, fridge, stove provided and washer dryer hook ups. Small pet considered. Quiet dead end street central Aylesford. \$540.00 monthly. Phone 765-2042. (3421-2tph)**

**FOR RENT - Four bedroom, 2 level attached house in central Middleton with new bathroom. Fridge, stove, ample storage, parking. Walking distance to services & stores. No smoking, no pets. Lease and security deposit required. \$760.00 heat included. Phone 825-6906. (3421-2tph)**

## FOR SALE

**FOR SALE - House for sale. Property-guys.com (#57318), 4 split level, 2 car garage, barn, 5 acres, 10 min from the wing, beautiful view. (3419-4tp)**  
**FOR SALE - Mobile on 1.4 acres of land located in Melvern Square. All landscaped, 125 foot front well,**

**C. HANSON DOWELL, Q.C.**  
250 Main St., Middleton  
**825-3059**

## ENGLAND We Buy Furniture

By the piece or lot.  
We do local moving  
**765-4430**  
812 Maple Street Ext., Kingston

## PARKER & RICHTER

Barristers, Solicitors, Notaries

**Chris Parker L.L.B.**

**Ronald D. Richter**

(B.A. Hon.), L.L.B.  
Southgate Court,  
Greenwood N.S.

Phone: **902-765-4992**

Fax: **902-765-4120**

"Serving the Western Valley Since 1977"


Barristers • Solicitors • Notaries

**Stephen I. Cole, LL.B.**

**Craig G. Sawler, LL.B.**

264 Main Street, Middleton, N.S.

Tel: 902-825-6288

Fax: 902-825-4340

Email: [info@colesawlerlaw.ca](mailto:info@colesawlerlaw.ca)

Website: [www.colesawlerlaw.ca](http://www.colesawlerlaw.ca)

Evening and Weekend Appointments Available

many new upgrades. 2 sheds, some new windows, oil & electric heat. Many shaded trees. Fridge, stove, washer & dryer & deep freeze included. Asking \$79,500.00, negotiable. Phone 765-3612. (3421-1tph)

## SERVICES

**SERVICE - Bilingual handyman carpenter available, 25 years of experience with finish work, flooring, stairs, tile work and more. Reasonable rates - flexible hours. Call Mike at 242-2465 or 840-0529. Greenwood/Kingston (3413-ufn)**

**SERVICE - Posted to CFB Trenton? I'm a realtor in the Trenton Area and proud dad of 3 family members in the Canadian forces. See what I can do for you at BobFoster.ca. Bob Foster, Sales Representative, Century 21 Lanthorn, R. E. Ltd., Brokerage. Office: 1-877-752-5558 or Call: 613-921-3933. (3413-9tph)**

**SERVICE - Local lawn care, mowing, pruning, fertilizing, lime, leaves, gutters, spring & fall cleanup. NEW NUMBER: 840-0222. Call Lenny. (3416-6tph)**

**SERVICE - ERNST LOCKSMITHING - Commercial and Residential, locks re-keyed, repaired and installed. Auto and home lockouts. Call Graham at 765-6248. (3421-1tph)**

## DAN'S FIREWOOD

Hardwood, \$210 a cord  
Softwood, \$170 a cord  
Cut, Split, Delivered  
Ph: 825-6424

## Steve Lake's Light Trucking

Moving & Deliveries

16' Cube Van  
**844 0551**

## FOR SALE FIREWOOD

Clear Hardwood  
Cut, Split and Delivered  
Quality Guaranteed  
Please Phone  
**825-3361**

## GREENWOOD

# SELF STORAGE

Alarmed 24/7

[www.greenwoodselfstorage.ca](http://www.greenwoodselfstorage.ca)

**Just Drop & Lock!**  
**680 Bowlby Park Dr.**

**848-6667**  
**765-3149**

## Future Glass and Mirror Ltd.

Sampson Dr., Greenwood  
**902-765-2105**

SPECIALIZING IN REPAIRS/  
REPLACEMENTS OF  
WINDSHIELDS

ALSO: • plateglass  
• plexie & lexan  
• mirrors • vehicle accessories  
• window & screen repairs  
• replacement thermo-pane windows

**"INSURANCE CLAIMS OUR SPECIALTY"**


- Real Estate
- Wills / Estates
- Consultations / Referrals

## French coffee talk

**Isabelle Leblanc,  
Second Language Services  
Associate**

Are you new to the area or have you lived here for a while and would like to discover new attractions in the Annapolis Valley?

Are you looking for ideas of fun activities to do this

summer?

Do you have suggestions of places to visit or things to do in Nova Scotia you would like to share?

Join us at the Greenwood Military Family Resource Centre May 29 at 6:30 p.m. for a French Coffee Talk! We will chat together around these topics in a friendly atmosphere.

This unique activity is free and is open to francophone or French-speaking military family members who want to come and have a cup of coffee, enjoy a few treats, speak French and make new friends.

Registration deadline is May 27. To register, or for information, contact the GMFRC at 765-5611, or come visit us.

## Café-causerie en français

**Isabelle Leblanc,  
Adjointe des services de  
langue seconde au CRFMG**

Vous êtes nouvellement arrivés dans la région ou vous habitez ici depuis quelques temps et vous aimeriez découvrir de nouveaux attraits touristiques dans la Vallée d'Annapolis?

Vous cherchez des idées d'activités amusantes à faire cet été?

Vous avez des suggestions d'endroits à visiter et de choses à faire en Nouvelle-Écosse que vous aimeriez partager?

Joignez-vous à nous au Centre de ressources pour les familles militaires de Greenwood lors de ce café-causerie en français qui aura lieu le 29 mai à partir de 18 h 30. Nous échangerons entre nous sur ces sujets dans une ambiance conviviale. Cette activité unique est gratuite et

s'adresse aux membres des familles militaires francophones ou d'expression française qui ont envie de venir prendre un bon café, déguster des petites douceurs, discuter en français et développer de nouvelles amitiés.

La date limite d'inscription est le 27 mai prochain. Pour vous inscrire ou pour plus d'informations, communiquez avec le CRFMG au 765-5611 ou visitez-nous.


Support the  
advertisers who  
stand behind your  
military  
DND file

### Painting Services

**Interior & Exterior**


**Brian Sturney  
Lawrencetown, NS  
584-3211 or 825-9970 Cell**

**Make Your Home's First Impression A Lasting One**

### CAREER TRANSITION after MILITARY SERVICE

**OFFICERS • TECHNOLOGISTS • SUPPORT STAFF**

**\$70,000 - \$175,000 Salary Range & 5 - 25 Years Experience**

Since 1986 our firm has assisted Canadian Forces Personnel establish sound 2nd careers after their military service...in the Maritimes, West Coast and throughout Canada.

#### Our Military Career Transition Clients Accepted Key Positions

College Dean  
Business Mgr  
Purchasing  
NFP Specialist

Logistics  
Engineering  
Project Mgr  
Technology

Accounting  
Tech. Service  
Administration  
Project Mgr

Technical Writing  
Human Relations  
Industrial Sales  
Foreign Service


**C.W. Armstrong  
Senior Counsellor & Author of  
8 Career Management Books**

**"Well done! You made this difficult process  
less stressful...even enjoyable."**

*D.L. Stimson Capt. (Ret.)*

**CALL FOR AN EXPLORATORY INTERVIEW**

**(613) 498-2290 or**

**Toll Free 1 877 779-2362**

**ICTR Inc  
H.O. Brockville, ON  
ictr.ca/careeroute**

## Youth Happenings

**Lindsay McCormack,  
Recreation Youth Worker**

Youth, check out what's happening this week at the 14 Wing Greenwood Community Centre.

#### Kinect games

May 28

Pre-teen 5 p.m. to 6 p.m.

Teen 6 p.m. to 7 p.m.

Come down to the centre

and have some fun with the new Xbox and Kinect system.

#### Active Chicks & Boys Club

May 29, 6 p.m. to 7:30 p.m.

Meet at Oaklawn Farm Zoo for 6 p.m., and we will see the animals and have a treat.

Cost: \$6.

#### Teen Activity

Thursday, May 30, 6 p.m. to 7:30 p.m.

We will be heading outdoors

for a walk around Greenwood (with the potential of seeing Star Trek)!

#### BBQ & games

Friday, May 31

Pre-teen 6 p.m. to 8 p.m.

Teen 8 p.m. to 10 p.m.

Come down for some hot dogs, pop or a freezie. Play games with friends and have a fun night out! Cost: \$3.


## Connecting & Innovating

We are seeking applications from individuals interested in serving on the volunteer board of directors for the Annapolis Valley District Health Authority (AVDHA).

The AVDHA governs, delivers and evaluates health services for the residents of Annapolis and Kings Counties, and endeavours to promote and protect the health of the population in addition to providing regional programs and services for the residents of western Nova Scotia.

As a prospective member, you should have experience in one or more of the following:

- Law
- Quality, safety and risk management
- Infrastructure development and renewal
- Budgeting, accounting and financial management
- Strategic health human resources or labour relations

You will have:

- Demonstrated leadership experience.

You are:

- Committed to working with board members, executive management, community health boards and other stakeholders to achieve healthier people and communities.

Board appointments are selected through two separate processes. One-third of the members are appointed directly by the Minister of Health and Wellness.

Two-thirds of the members are appointed by the Minister from a list of names submitted by the health authority's nominating committee, comprising local individuals representing the district's community health boards (CHBs).

#### Opportunities to represent:

- ◆ Annapolis County
- ◆ Kingston - Greenwood area
- ◆ West Kings County
- ◆ Central Kings County
- ◆ Avonport, Port Williams, Canning, Wolfville area (East Kings)

We will also be accepting applications for these areas for future vacancies.

Appointments are for three-year terms.

If local health care is important to you, send in your letter of application for board membership today.

#### We begin processing applications on:

**Feb. 8, 2013 for appointments  
commencing May 2013, and  
June 7, 2013 for appointments  
commencing Sept. 2013.**

Please include a brief résumé that matches your qualifications to the selection criteria. For selection criteria, required skills and preferred assets, visit:

[http://www.gov.ns.ca/exec\\_council/abc/pubs/non-adjudicative/DHA3-AnnapolisValley.pdf](http://www.gov.ns.ca/exec_council/abc/pubs/non-adjudicative/DHA3-AnnapolisValley.pdf)

For board information visit:  
**novascotia.ca/dhw/DHAboards**

If you have questions while preparing your application contact:

**ABCs Coordinator**

1-800-387-6665

1-800-670-8888 (TTY)

ABCHealthWellnessNS@gov.ns.ca

For more information on the Annapolis Valley District Health Authority, visit: **www.avdha.nshealth.ca**

To learn more about the appointment process visit: **www.gov.ns.ca/exec\_council/abc**

Look under "Non-Adjudicative"

Select "Process Overview"

#### An innovative and sustainable health system for generations of healthy Nova Scotians

##### If you wish to be considered for a:

##### MINISTERIAL APPOINTMENT

Send your application to Executive Council Office  
One Government Place, 5th Floor,  
1700 Granville Street  
PO Box 2125, Halifax, NS B3J 3B7  
Fax: (902) 424-0667  
Email: [execunc@gov.ns.ca](mailto:execunc@gov.ns.ca)

##### CHB NOMINATED APPOINTMENT

Send your application to  
DHA Nominating Committee  
c/o Tricia Cochrane  
Annapolis Valley Health  
15 Chipman Drive, Kentville, NS B4N 3V7  
Fax: (902) 679-5862  
Email: [tcocrane@avdha.nshealth.ca](mailto:tcocrane@avdha.nshealth.ca)

**NOVA SCOTIA**

**AVH**  
Annapolis Valley Health

Diversity is essential to the vision, mission, and strategic direction of the Department of Health and Wellness and the health system at large. The Government of Nova Scotia has an Employment Equity Policy which applies to the appointment of members of Boards governing the Health system of Nova Scotia. Our goal is to have District Health Authority Boards that are representative of our communities. We welcome applications from Aboriginal People, African Nova Scotians, other Racially Visible Persons, Persons with Disabilities, and Women in positions or occupations where they are under-represented. We value the representation of citizens of all ages. If you are a member of one of the equity groups you are encouraged to self-identify, on either your application, covering letter or your resume.

# Blossom fun set for weekend

Celebrate family, friends and fun at the 81st Annapolis Valley Apple Blossom Festival May 29 to June 3.

This year's theme is "A Time to Celebrate," and there are lots of events planned to help you do just that! Visit [www.appleblossom.com](http://www.appleblossom.com) for all the festival details.

In Greenwood, Valley artists will show off their work at the Apple Blossom Art Show in the Greenwood Mall, presented by The Artists' Circle. May 22 is the drop-off day, with judging

May 23 and the show running May 24 through June 2. Show details, exhibit hours and the registration form are available on the festival website, or contact Erma Walker, 678-8047.

May 29, its open mic night at the Capitol Pub in Middleton, between 8 p.m. and 10 p.m. Enjoy fantastic local talent, great food and help feed your community with proceeds to community food banks.

Between festival events, try your hand at Blossom Battlefield laser tag through a maze

of rooms and corridors set in Memorial Park, Kentville: May 30, between 4 p.m. and 10 p.m.; May 31, between noon and 10 p.m.; June 1, between 9 a.m. and 5 p.m. Admission is \$5, for five minutes of fun.

May 30, check out – or enter – the Valley's Got Talent show at Memorial Park, Kentville, between 7 p.m. and 9 p.m. The winner takes home \$1,000.

May 31, from 7 p.m. on, it's 89-3 K-Rock Rocks 5th Birthday Bash at Memorial Park, Kentville, featuring the very best rock band sounds.

Also May 31, coronation ceremonies for Queen Annapolis LXXXI will get underway at 7:15 p.m. at University Hall, Wolfville. Entertainment will be by Rachael MacLean. Tickets are at the Acadia Box Office, 542-5500 or 1-800-542-8425.

Blossom Festival Fireworks take place May 31 at 10 p.m., best seen from Memorial Park, Kentville. Spectacular low-level effect, lots of noise, lights and excitement.

Bring your skateboard, bike, scooter or rollerblades and

have some fun at Ramp Jam's mobile skate park on Veteran's Lane, Kentville, June 1 between noon and 4 p.m. This is not a competition – just an opportunity to have fun. Helmets mandatory. Draw prizes courtesy of Limitless Skate & Snow in Wolfville. For more info, contact Matthew MacLeod at [matt.macleod@me.com](mailto:matt.macleod@me.com). Presented by Kentville Skate Park Association.

There is a family art event June 1, from 9 a.m. to 3 p.m., in Kentville's Centre Square. Interactive fun for kids and parents alike! Try your hand at making art inspired by the Apple Blossom Festival, and by our communities! Hosted by Ross Creek Centre for the Arts.

Also in Centre Square June 1, get your "Passport to the Valley" in a marketplace of Valley sites and businesses. Between 9 a.m. and 3 p.m., and win prizes along the way.

The festival's children's parade is June 1, underway at 10 a.m. in downtown Kentville. Registration starts at 9 a.m. if you'd like to participate.

The grand street parade begins at 1 p.m. June 1 from New Minas, and heads to Kentville's Memorial Park throughout the afternoon. With over 150 entries, the parade is a highlight of the festival – and the third largest continuous parade in Canada.

June 2, Scotian Gold in Coldbrook hosts its Apple Blossom Family Fun Day between noon and 5 p.m. Entertainment includes The Hupman Brothers, fire department demonstrations, 4-H demonstrations and an ice cream eating contest. Old fashioned fun included

wagon rides, pony rides, a walk through the apple bin maze, apple grower bingo, bouncers, face painting, balloons, a petting zoo and more; with historical and agricultural displays for all. A dog agility demo, educational tractor tours and more are new this year.

Or, take in the 5th Apple Blossom Antique Tractor Pull & Show June 2, underway at 10 a.m., at the Northville Farm Heritage Centre, 1158 Steadman Road, just north of the Billtown church. Rain date is June 8 ([info@northvillefarm.ca](mailto:info@northvillefarm.ca)).

## Yogi Bear hosting ABF family fun

Come join campers and campground visitors at Yogi Bear's Jellystone Park campground in North Kingston after the Apple Blossom parade June 1 for more Apple Blossom Festival fun.

Yogi Bear, Cindy Bear and Boo Boo – and all the campground's staff – are teaming up to host an old fashioned family picnic. Participate or watch the first Yogi Bear's Got Talent show for kids ages five to 12. Come play games, eat and win prizes. Meet your favourite bear and pose for a picture.

This event is free, and takes place between 4 p.m. and 6 p.m.

For more information on festival events, visit [www.appleblossom.com](http://www.appleblossom.com).


## Safe grads say thanks

**West Kings' Teens Against Drinking and Driving thanks all who contributed to the school's safe grad fundraisers this year. The recent turkey dinner raised \$5,300, for a total of over \$13,000.00. These funds support a fun and memorable safe grad following the graduation prom June 24, a drug- and alcohol-free event that is an important alternative for the Class of 3013. School staff, TADD mentors, students and parents all helped; and TADD gratefully acknowledges the continued support of community businesses and service organizations, particularly the Aylesford and Kingston Lions Clubs. Scotia Bank Greenwood volunteered at the April dinner – and matched the proceeds for the evening.**

Submitted

## Greenwood donors turn out

Canadian Blood Services held a successful two-day blood donor clinic at the 14 Wing Greenwood Community Centre May 13 and May 14, with 274 donors turning out. As a result, nearly 230 donations were collected, which can be used to save close to 700 lives.

The next clinic will be held at the Kingston Lions Club July 24. If you are interested in booking an appointment to give blood or to volunteer, call 1-888-236-6283.

Thanks to Tim Hortons and McDonald's for their continued sponsorship of this event. Thanks also to the following members of the volunteer base work party, who assisted with the load in and out of equipment: Sergeant Neil Pritchett, Master Corporal Chris Clarke, Corporal Roger Houde, Sergeant Katherine LeBlanc, Master Corporal Duncan Haldane, Corporal Darryl Knott, Master Corporal Dawn Dearing, Private Eric Caissie, Corporal Darron Perry and Corporal Darryl Knott.

# Parsons Motors

**New**

**2013 Rockwood Ultra-Lite 2703WS**

32 ft. 6200 lbs. Rear Living room, 3 Slide Outs, Corian Counters, Loaded!

**\$146 Bi-weekly** with  
**\$0 Down** including Taxes

**New**

**2013 Rockwood MINI-Lite 2306**

23 ft. 3700 lbs. Front Murphy bed, Rear Bunks, Sleeps 6, TV/DVD, Air, Loaded!

**\$93 Bi-weekly** with  
**\$0 Down** including Taxes

**New**

**Rockwood Tent Campers**

Financing Available. Own for only \$7495 or \$99 a month

**Rockwood and Coleman RV dealer**

**Standard Equipment includes:**  
Fridge, Furnace, Awning,  
Heated Mattresses, Jacks,  
12 Volt pump, Sleeps 6

**825-3455 • 55 Brooklyn St. (Middleton Industrial Park)**  
**FOR COMPLETE INVENTORY VISIT [WWW.PARSONSMOTORS.CA](http://WWW.PARSONSMOTORS.CA)**