

David A. Proudfoot

*Barrister *Solicitor *Notary

Tel: (902) 765-3301

Fax: (902) 765-6493

Email:

dap@davidproudfoot.com
www.davidproudfoot.com

811 Central Ave.

PO Box 100

Greenwood, NS

B0P 1N0

SECTION

405 Squadron
Pathfinders 3

14 Wing Greenwood
MP Flight 3

Fire Chief's Corner 6

The Buzz 12

COMMUNITY

For the Birds 8

Kingston Farmers
Market 9

Lifetime Achievement 13

Steer Has No Name 20

GMFRC Offerings 22

SPORTS

The 19th Hole 16

Father's Foosball 17

7th Annual C&E Golf 20

WEEKLY

Cucina Aurora	Page 22
For Your Info	Page 24
Horoscopes	Page 24
Find and Win	Page 24
ComParrot	Page 25
Crossword	Page 25
Classified Ads	Page 26

Judged the "Best Canadian Forces Newspaper 2009" by the Canadian Community Newspapers Association

VOL. 30 NO. 23 JUNE 8, 2009 NO CHARGE

14 WING • ESCADRE 14 GREENWOOD, NS

The Aurora

newspaper

Photo: MCpl Andrew Collins,
Image Tech, 14 Wing Imaging.

14 Wing Greenwood Participates in the 77th Annual Apple Blossom Festival

By Captain Scott Spurr

The annual Apple Blossom Festival that is held in the Annapolis Valley, Nova Scotia once again took place from May 27th to June 1st, 2009. Every year, 14 Wing Greenwood participates in the festival and this year was no exception. Several volunteers got together to create a military float to enter into the parade that was held in Kentville on Saturday, May 30th. The float displayed a restored Zenair aircraft as well as other Air Force artefacts and banners to not only showcase the Wing, but also to honour the 100th Anniversary of Flight in Canada. The float took second place in the Community float category.

The festival officially started on Thursday, May 28 with the opening ceremonies at the Annapolis East Elementary School in

Middleton. On Friday, May 29th the crowning of Queen Annapolis (Lindsay Pearl – Princess Kentville) by the Wing Commander, Colonel Derek Joyce took place at Acadia University in Wolfville. Each of the fourteen Princesses who were competing in the pageant were escorted by military personnel decked out in their official military uniforms.

The Wing also provided a C-130 Hercules aircraft from 413 (Transport and Rescue) Squadron to do a flypast during the street parade and the Base's Pipes & Drums entertained the huge crowds lining the route with a robust performance. Several military personnel also

walked along the 14 Wing Greenwood float and waved to the crowds.

Queen Annapolis and the Princesses visited the Wing on June 1st and toured the Greenwood Military Aviation Museum before heading off to the Annapolis

... story continued on page 2.

Morse Auto Center

(902) 765-6400

We accept
your Michelin
coupons here!

24/7 Towing • (902) 765-9492
Repair Shop • (902) 765-6400

Kentville Mazda

925 Park St, Kentville 678-3323
www.kentvillemazda.ca

Mazda 6

Lease \$349/month

Tax Included

#1 Dealer in Canada for
Sales & Service

Dave's Collision Works Ltd.

FRAME & COLLISION REPAIR SPECIALISTS

765-8161

Your Choice for Collision Repairs

14 Wing Participates in the 77th Annual Apple Blossom Festival

2009 Apple Blossom Princess visit the Greenwood Aviation Museum.
(Photo: Private I Thompson, Image Tech, 14 Wing Imaging)

... story continued from cover.

OPTOMETRY CLINIC

Dr. Paul J. Gagnon

Comprehensive Eye Examinations
Latest Eyewear Fashions and Contact Lenses

New Patients Welcome

Zellers Plaza • Greenwood
(902) 765-2715

Mess for a luncheon.

The weather managed to cooperate for about half the festival, but did not seem to deter the crowds who viewed the street parade as well as the other activities that went on throughout the weekend. The theme for this year's celebration was "Appeticious Valley!" and the festival wrapped up on Monday, June 1st, with organizers deeming this year's event as a tremendous success!

In the Grand Street Parade Reviewing Stand were acting Wing Commander Lieutenant-Colonel PJ Smith McBride, acting Wing Chief, Chief Warrant Officer M Whitman and OPI for the event Captain J Wells.

(Photo: MCpl Andrew Collins, Image Tech, 14 Wing Imaging.)

We are currently seeking a franchisee for an exciting re-franchise opportunity in **Greenwood**.

You are invited to attend our **Franchise Opportunity Seminar** Tuesday, June 9th, 7-9 pm in Greenwood.

For more information visit our website:
www.franchise.mmmeatshops.com
or contact Laurel at
1-800-461-0171 Ext.313

HUNDREDS OF MEAL IDEAS **M&M** **ONE UNIQUE OPPORTUNITY**

GREENWOOD BOWLING CENTRE

Summer Hours

as of 11 May 2009

Bowling Schedule

Monday	9-12 p.m.	Reservation Only
	1-4 p.m.	(\$5 special)
Tuesday	9-12 p.m.	Reservation Only
	1-4 p.m.	(\$5 special)
Wednesday	9-12 p.m.	Reservation Only
	1-4 p.m.	(\$5 special)
Thursday	9 am-11 a.m.	Open Play
	By Reservation Only	
Friday	2-5 p.m.	Casual Bowling
	6-10 p.m.	Cosmic Bowl (glow)
Saturday	1-4 p.m.	Casual Bowling
Sunday	CLOSED	

All reservations 4 lanes or more require a deposit to be paid at the time of booking.

For More Information telephone 765-1494 ext 5631.

www.5pinbowling.ca

Tibb's Tumblers Locksmithing Services

Automotive Transponder Keys Available

Richard Tibbel,
Bonded Locksmith
www.tibbslocksmithing.ca

WIDE ASSORTMENT OF KEYS

- High Security Keys • Safes
- Commercial • Residential
- Automotive • Installations
- Lockouts • Code-Key Cutting • Estimates

Rekeyed Locks IRPP Claimable

59 Stronach Mtn. Rd
NEW PHONE #
(902) 840-3658

This Weeks Specials

External 160 GB Hard Drive • \$85.00 + HST
External 250 GB Hard Drive • \$99.95 + HST
External 320 GB Hard Drive • \$119.95 + HST

Old Mill Computer Services

619 Central Ave. Greenwood, N.S.

(902) 765-0566

Call For More Info or Drop In

405 Squadron Pathfinders at the St-Hubert Air Show

By 2Lt Eric Switalski

On Saturday 30 May 2009, Crew 2 "ARDEES" of the 405 Squadron Pathfinders from 14 Wing Greenwood, Nova Scotia participated in an air-static display at St-Hubert, Quebec. The aim of this exercise was to inspire future aviators towards pursuing a career in the Canadian Forces: with a turnout of over 1200 Air Cadets from the local area, it was considered a huge success. As part of the Centennial of Flight celebrations, the air-static display included aircraft that demonstrated the evolution of aviation, including the Silver Dart, Harvard, Mustang, CF-18 Hornet, CH-146 Griffon, and the CP-140 Aurora.

After a scenic drive to the St-Hubert airport, the CP-140 Aurora air-static display began at 7 am Saturday morning, with lead Flight Engineer CWO Frank Balogh preparing the Aurora for flight, while pilots Capt Paul-Eric Gilbert and Flt/Lt Chris Birrer conducted the flight planning. By 9:00 a.m. Air Cadets began to arrive and within 30 minutes the first group of excited youths were boarding the Aurora for a scenic flight over Montreal, Quebec City and the surrounding area. In total, two groups of approximately 15 most deserving cadets were given the opportunity to fly.

By early afternoon the sun was shining, the wind was blowing and young stomachs

were feeling the affects of turbulence so it was time to begin the static display. Beginning with a fantastic description of the components and operation of sonobuoys, provided by Capt Jon Cyr, cadets were guided through the galley, crew stations and the flight deck of the CP-140 Aurora. The day concluded with an Air Cadet parade, overseen by MGen André Deschamps, the reviewing officer, a CF-18 flyby and many new aspiring aviators considering their bright future as members of the Canadian Forces.

The following morning, bright and early Sunday, Crew 2 departed St-Hubert and headed for Charlottetown, Prince Edward Island. The goal of the visit was to provide familiarization flights to selected Deans, Professors, and Students from Universities and Colleges from across Canada. Those present were given the opportunity to fly on both a CH-124 Sea King and a CP-140 Aurora for a scenic

tour around the Island: judging by the number of cameras and smiling faces coming off the aircraft, this event was also a huge suc-

cess.

Crew 2 arrived safely back home at 14 Wing Greenwood, with their Aurora, late Sunday afternoon. Overall, it was an

extremely successful weekend and yet another mission accomplished for the 405 Squadron Pathfinders! DUCIMUS.

Capt Ian Perreault, of the 405 Squadron Pathfinders from Greenwood, Nova Scotia, leads a group of Air Cadets on to a CP-140 Aurora at the St-Hubert Airport for a familiarization flight over Quebec City. (Photo submitted)

14 Wing Greenwood Military Police Flight

Lost and Found

The following items of found property are being held at 3 Maple Evidence/Property room, 14 Wing Greenwood, NS. An owner wishing to claim one of these items may do so after properly identifying the respective item. Persons having any questions in regards to this property may contact Joanne Bergman (Found Property Custodian) at 765-1494 ext. 5751, between 0800 hrs and 1600 hrs, Monday – Friday

- 1 Jacket

Matériel retrouvé

Les objets suivants font parti du matériel retrouvé et sont présentement gardés à la Police Militaire, section de 3 rue Maple, salle de l'évidence/propriété, 14 Escadre, Greenwood, N.-É. Un propriétaire désirant réclamer un de ces objets, peut le faire en l'identifiant convenablement. Si vous avez des questions à propos du matériel trouvé, vous n'avez qu'à contacter Joanne Bergman (gardien désigné du matériel trouvé) aux 765-1494 postes 5751, entre 0800 h et 1600 h, du lundi au vendredi.

- 1 Veste (ou manteaux)

Captain Jon Cyr, Crew 2 Acoustic Sensor Operator, explains the components and purpose of the sonobuoys carried on board the Aurora to a group of Air Cadets. (Photo submitted)

DR M.P. DUFFEY & DR B.L. KINNEY

OPTOMETRISTS

291 Marshall St., Middleton NS

Comprehensive Eye Examinations
Contact Lenses • Fashion Eyewear
Laser Surgery Consultation & Post-Operative Care
New Patients Welcome

825-3314

Ironworker

\$116.95

Farmer

\$139.95

JB GOODHUE

CSA Approved
Unlined Workboots
Now Available.

B&H Wholesalers Ltd.

802 Main St. Kingston p: 765-2272 f: 765-2552
Hours: Mon-Fri 8-5; Sat 9-1

Serving the Annapolis Valley for 10 years

Getting Posted?

First Time Home Buyer ... Get Pre-approved Now!

With interest rates at an all time low, owning a home has never been more affordable!

Valerie Payne,
Mortgage Specialist
RBC Royal Bank

Specializing in Mortgage
Products and Interest
Rate Buy Down's.

Pre-approval rates held
for 90 days.
Lock in now
before rates increase.

Conveniently located in
Kingston and available Days,
Evenings & Weekends.

Call me today at 760-2146 or 1-800-710-2785

Visit my website:

<http://mortgages.rbcroyalbank.com/valerie.payne>

E-Mail me: valerie.payne@rbc.com

Let us help you design
your own backyard Oasis

Pond Plants Now In Stock

Pumps, Filters, Liners, Pond Kits

Come see our
Living Displays

Exclusive

NurseryPro & Aquascape™
Dealer

**Country
Stoves
&
Sunrooms Ltd**

3319 Hwy#1, Aylesford NS, B0P 1C0
Toll Free: 1-877-847-3494
Ph: (902) 847-3494 • Fax: (902) 847-3353
Email: countrystoves1@eastlink.ca
www.countrystovesandsunrooms.com

Kingston

Lions Club

Bingo

Prize Money
Guaranteed: \$ 3,600+

BOOKLET
BINGO

Thursday, 7:30 p.m.

Regular Games – \$100

- 4 Early Bird Mini \$30
- 2 50/50 Specials
- Double Action – 50/50
- Letter H – 70/30
- Lucky 7 – Progressive
- Bonanza – Progressive
- Jackpot – Progressive
- 3 Cookie Jars

Lic # 113772-08

An Invitation to All Veterans

Submitted by: Éliane Francoeur, Communications Officer, Last Post Fund
commso@lastpostfund.ca. Tel. 514 866-2727 x 229

On the occasion of its centennial, the Last Post Fund, an organization devoted to veterans since 1909, is calling on the media to reach all veterans from the Second

World War and the Korean War, as well as veterans from the Canadian Forces, in order to invite them to a majestic commemorative ceremony on June 21, from 3:00 p.m. to 4:30 p.m. at the National Field of Honour in Pointe-Claire, Québec.

All details on <http://www.lastpostfund.ca/EN/pressroom.php>

Ane invitation aux anciens combattants et veterans

Submitted by: Éliane Francoeur, Chargée de communication, Fonds du Souvenir, commso@lastpostfund.ca. Tél. 514 866-2727 x 229

A l'occasion de son centenaire, le Fonds du Souvenir, un organisme au service des anciens combattants depuis 1909, fait appel aux médias pour rejoindre les anciens combattants de la Seconde Guerre mondiale et de la

guerre de Corée, ainsi que les vétérans des Forces canadiennes, afin de les inviter à une grande cérémonie commémorative le 21 juin prochain, de 15 h à 16 h 30, au Champ d'honneur national situé à Pointe-Claire, Québec.

Tous les détails à partir de : <http://www.lastpostfund.ca/FR/pressroom.php>

CFHA - Office Closure 08:30 hrs to 10:30 hrs 24 Jun 2009

The CFHA office will be closed from 08:30 hrs to 10:30 hrs on Wed 24 Jun 09 to permit all staff members to participate in a training session. If Residential Housing Unit (RHU) occupants require immediate assistance, they are requested to contact 825-7319. If the request is not of an

immediate nature, occupants are requested to leave a voice message at (902) 765-1294. Your message will be addressed by a staff member when the training session has concluded. Your cooperation and understanding is appreciated.

Fermeture du bureau de l'ALFC, de 08:30 h à 10:30 h le 24 juin 2009

Le mercredi 24 juin 2009, le bureau de l'Agence de logement des Forces canadiennes (ALFC) fermera ses portes de 08:30 h à 10:30 h afin de permettre à tous les membres du personnel de participer à une séance de formation. Les occupants des unités de logement résidentiel (ULR) qui auront besoin d'une assistance immédiate pendant les heures indiquées sont priés

de composer le 825-7319. Par ailleurs, en cas de besoin d'assistance non urgent, il y a lieu de laisser un message dans la boîte vocale du numéro 902-765-1294. Après la séance de formation, les membres du personnel donneront suite à votre message. Nous vous remercions à l'avance de votre collaboration et de votre compréhension en la matière.

DEADLINES

for The Aurora Newspaper are as follows:

12:00 noon Wednesday for classified ads; 3:00 p.m. Wednesday preceding publication date for all other advertising and those requiring proofs. Editorial material MUST be typed and MUST be accompanied by an electronic/digital (MS-Word® file) and a printed hard copy, the originator's name, address and telephone number no later than 9:30 a.m. Thursday. Or E-mail us at aurora@auroranewspaper.com

Kingston Custom Ceramic Tiles

You Get 'em We Set 'em

Ask us where to go for wholesale flooring prices

We are the professional ceramic tile installers for the Valley.

For a free estimates please call
(B) 765-0621 • (C) 848-6287

Get your FREE copy of The Aurora Newspaper at any of the following locations

Aylesford

Bert's Grocery
Chisholm's Pharmacy
NEEDS Convenience Store
Berwick
Atlantic SaveEasy
Avery's Farm Market
Berwick Hospital
Main Street Video
Price Chopper

Sidetrack Beverage Room
Wilson's Drug Mart
Bridgetown
PharmaSave/Valley Drug Mart
Greenwood
Avery's Farm Market
AVM Morfee Centre
Bowlby's Meats
CANEX
Dairy Queen

Greco Pizza
Inside Story Book Store
Irving Service Station
Mark's Barber Shop
McDonald's
Mimie's Pizza
NEEDS Convenience Store
Post Office
Shoppers Drug Mart
Smoke Shop (Greenwood Mall)

Sobeys
Tim Hortons (Central Ave.)
The Aurora Newspaper Office
Venus Video
Wayne's Ultramar
Zellers
Lawrencetown
PharmaSave/Valley Drug Mart
Kingston
Atlantic Superstore

Avery's Farm Market
Best Western Aurora Inn
Kingston Legion
Kingston Medical Clinic
Mama Sofia Pizzeria
NEEDS Convenience Store
PharmaSave/Valley Drug Mart
Ralph Freeman Motors
Royal LePage
Kentville

Avery's Farm Market
Ultramar
Middleton
Atlantic SaveEasy
Avery's Farm Market
Eisner's Restaurant
Fundy Spray Motel
Mid Valley Motel
NEEDS Convenience Store
PharmaSave/Valley Drug Mart

Price Chopper
Soldiers Memorial Hospital
Tim Hortons
Venus Video
Nictaux
B&G Variety & Restaurant
NEEDS Convenience Store
Wilmot
High Country Tire
Kwikway

The Aurora Newspaper is published each Monday by 14 Wing under the authority of Colonel Derek W. Joyce, CD, Wing Commander. Est publié chaque lundi par la 14e Escadre sous les auspices du Colonel Derek W. Joyce, CD, Commandant de l'escadre. Managing Editor/Rédacteur - Stephen R. Boates (902) 765-1494 ext. 5441 Wing Public Affairs Officer & Editorial Asst. - Capt Scott Spurr (902) 765-1494 ext. 5101

Production Coordinator/Coordonnateur de production - Brian Graves (902) 765-1494 ext. 5699

Business & Advertising Representative/Représentant, Affaires et Publicité - Anne Kempton (902) 765-1494 ext. 5833

Finance-Newspaper Clerk/Chef de réception du Journal-Finance - Keith Pinkerton (902) 765-1494 ext. 5440

FAX (902) 765-1717 • E-mail: aurora@auroranewspaper.com

Circulation/Circulation: 5900 - Agreement No. 462268; Numéro de contrat 462268. 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 CFAO 57.5 and/or by the Editorial Board.

Le comité de rédaction se réserve le droit de reviser, de condenser ou de rejeter tout article ou message publicitaire afin de satisfaire aux exigences relatives aux journaux militaires figurant dans l'OAF 57.5.

Pen names may be permitted at the discretion of the Editor. Le rédacteur en chef peut, à sa discrétion, permettre l'utilisation de pseudonymes.

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.

L'escadre 14, Greenwood et les éditeurs laissent l'entière responsabilité de leurs textes et de leurs annonces publicitaires aux auteurs et aux annonceurs. Les opinions exprimées sont celles des collaborateurs et ne reflètent pas nécessairement les points de vue des Forces armées canadiennes ou du comité de rédaction.

The Aurora is in no way responsible for typographical errors arising from hand written or printed copy.

In case of typographical error, the liability of "The Aurora Newspaper" is limited to a refund of the space charged for the erroneous item. In case of advertisements accepted by telephone, "The Aurora" accepts no liability for error whatsoever. Errors must be brought to the attention of editor within three (3) days after publication.

En cas d'erreur typographique l'Aurora ne s'engage à rembourser que l'espace occupé par l'article dans lequel s'est glissé l'erreur. Lorsque les annonces publicitaires sont, reçues par téléphone l'Aurora n'accepte aucune responsabilité pour les erreurs qui pourraient se glisser dans le texte.

The deadlines are as follows: 12:00 noon Wednesday for classified ads; 3:00 p.m. Wednesday preceding publication date for all other advertising and those requiring proofs. Editorial material MUST be typed and MUST be accompanied by the disk and hard copy, the originator's name, address and telephone number no later than 9:30 a.m. Thursday. Or E-mail us at aurora@auroranewspaper.com

12h00 pour les annonces publicitaires moins d'une demie page, le mercredi qui précède la semaine de publication. Les annonces publicitaires de plus d'une demie page ou demandant une épreuve doivent nous arriver par le mercredi à 12h00. Les documents doivent être dactylographiés et provenus avec le disque et une copie imprimée. Ils doivent aussi porter le nom, l'adresse et le numéro de téléphone de l'auteur. Ou Email: aurora@auroranewspaper.com

Promotion of Private Businesses in articles submitted for publication is not

permitted except in cases of appreciation for donations where only the company name is included. (Companies or individuals that are currently in arrears shall not be published.) Individuals or groups shall not make any offer of promotion in The Aurora Newspaper of products and/or services in exchange for donations.

La promotion d'entreprises privées soumis en forme d'articles n'est pas permise, excepté dans les cas d'appréciation pour dons ou seulement le nom de la compagnie est inclus. (Compagnies ou individus qui sont présentement en arriérés ne pourront être publiés. Les individus ou groupes ne pourront pas faire d'offres de promotions de produits et/ou de services en échange de donations dans The Aurora Newspaper.

Mail Subscriptions are available at the following rates:

On peut s'abonner par la poste, aux taux suivants:

Canada/Canada: \$60.00 + HST per year/par année.

Rest of the world/Reste de monde: \$75.00 + HST per year/par année.

Editor,
The Aurora Newspaper
PO Box 99
Greenwood NS
B0P 1N0
Morfee Annex

Rédacteur,
Le Journal Aurora
C.P. 99
Greenwood, N.-É.
B0P 1N0

email: aurora@auroranewspaper.com
website: www.auroranewspaper.com

~ Obituary ~

Donald MacDonald
1937-2009

MacDonald, Donald Brooks, August 4th, 1937 to May 26th, 2009, passed away peacefully in York Manor, Fredericton. Born in Caledonia, PEI, raised in Gladwyn, NB, Donald was the son of Oliver MacDonald and Helen MacDonald (nee Brooks) and stepfather, Archibald Christie, all deceased. He was also predeceased by brother, Chesley (Mary) of Truro, NS. Donald is survived by sisters, Eileen Fettes (Bob) of Kingston, NS, and Jean White (Mac, deceased) of Caribou, Maine and numerous nieces, nephews, grandnieces and grandnephews. Donnie was afflicted with Polio as an infant which led to a lifetime of canes, crutches, handpowered tricycles, wheelchairs, scooters and powered wheelchairs for mobility. The disease also left him with a speech impediment. He was often seen on the streets of Fredericton using one of these forms of transportation. Mr Paul Theriault of NB Power wrote of Donnie "What an inspiring sight it was to see Donnie literally drag himself three miles everyday on two canes to work for starvation wages at what many would call mundane tasks. This was not a one year accomplishment, but a lifetime of extraordinary courage and determination doing his job, as he saw it, without fanfare, just the peaceful intrinsic contentment associated with having great pride and sense of accomplishment". Donnie managed on his own for more than fifty years until his seventieth year when the difficulty of getting around to do everyday tasks forced him to enter the extended care facility at York manor Nursing Home in Fredericton. If there is one thing to be said of Donnie, he was not a quitter, but a real hero.

There will be no visitation by request. Following cremation, burial will take place at a later date in Kingston, NS. For those who wish, memorial tributes can be made to the charity of one's choice. Arrangements have been entrusted to McAdam's Select Community Funeral Home.

BIRCHALL

**Leadership Collection
Dedication**

*The LCC in partnership with the Wing Commander
Is pleased to present a Lecture by:*

The Canadian Forces Leadership Institute

"The CF Leadership Doctrine and Profession of Arms"

*Birchall Theatre
09:30 - 12:00
June 11th, 2009*

Extended Registration Deadline: 10 June 2009
CONTACT: local 5226/5227 or e-mail + LCC Course
Loading@Greenwood

YOU AUTO KNOW

~ Going the extra mile to protect your car ~

Steve Boutlier, Service Manager for Canadian Tire Greenwood says between rain, bugs, stones and sun, there are many elements out there that can cause damage to vehicles, resulting in premature rusting which ultimately affects the life of a car. The automotive team at Greenwood Canadian Tire has a few suggestions on how to protect the car against the elements and increase its longevity.

- A front-end cover, also known as a bra, protects the entire front end of the car against stone chips and bugs. Choose one made with breathable vinyl to protect against fading or clouding and keep the car's finish looking new.
- CarFlector, a hard acrylic piece that protects the full width of the hood of the car by deflecting bugs and stones, can be easily installed with no drilling.

- To bring fresh air in, while keeping the damaging effects of rain out, an acrylic window vent visor is self adhesive and easy to install. The fact that it reduces wind noise is also a definite plus for drivers and passengers alike.
- Designed specifically for each vehicle, a grille guard is perfect for SUV and truck drivers wishing to protect the headlights and grille areas of the vehicle from many things including animals and tree branches. In addition to protecting the front end of the vehicle, grille guards help to dress it up.

Taking the time to customize and protect your car now will help cut down on repair and maintenance costs in the long run.

**For more information on "going the extra mile"
or to book your appointment for the air conditioning special
call Steve at 765-6338.**

For days like today™

CANADIAN TIRE

**Air Conditioning
Special**

Greenwood
730 Central Avenue

Auto Centre
Mon-Fri 8am-5pm
Sat 9am-12 noon
Sun Closed

902-765-6337

Pressure Check, Temperature Check • Top Up Extra

This week only

39⁹⁹ Reg. 49⁹⁹
Plus Tax

canadiantire.ca

For days like today™

Canadian Tire Automotive Service

Air Conditioning Special

Pressure Check, Temperature Check • Top Up Extra

THIS WEEK ONLY

39⁹⁹ Reg. 49⁹⁹
Plus Tax

Greenwood Location Only

With this Coupon • See Store for Details

Exp. June 22, 2009

Fire Chief's Corner - Safety Tips for the Home

Submitted by: **Darren McCabe**

Here are some Fire Prevention and Life Safety tips for the MQ's and Home owners.

Have an Evacuation Plan, with an outside meeting place, if children are present get them involved and do a drill with them. Ensure all family members know what to do in the event of a Fire.

Kitchen:

- Use a temperature-con-

trolled electric skillet or deep-fryer for frying.

- Never leave cooking unattended.
- Use appropriate cooking appliances and keep clean.
- Keep a pot cover nearby to "put a lid on it" in the event of a fire.
- Avoid loose long sleeves when cooking.
- Check kettles and toasters for damaged electrical cords and thermo-

stats.

- Use appliances that have an automatic shut-off.
- Keep a timer handy to remind when oven and burners should be switched off.
- If medications cause drowsiness -do not use cooking appliances.

- Fire extinguisher should be purchased and installed in the kitchen area.

Living Room:

- Occupants of MQs in which fireplaces are installed shall always use a fire screen making sure it is the correct size for the fireplace opening. Ashes from the fire place shall be placed in a covered metal container and placed outside, well away from any building, flammable and combustible liquids shall not be used to ignite the fire. Problems with damper control, or breakdown of mortar around bricks shall be reported to CFHA loc 765-1294.

- Do not overload electrical outlets or use extension cords in place of additional outlets, a CSA approved power bar with circuit breaker can be uti-

lized for electrical equipment.

- Smokers should check furniture for fallen cigarettes or embers which can smolder undetected for several hours before bursting into flames.
- Ensure careful use of smoking materials and extinguish in water before disposal.
- Never leave cigarettes unattended in an ashtray.
- Use safety ashtrays with a double rim and deep centre.
- Keep matches, lighters and lit candles out of reach of children.
- Never leave lit candles unattended.

Bedroom:

- Install at least one smoke alarm outside each sleeping area. For extra protection install a smoke alarm in every bedroom.
- Test smoke alarms at least monthly.
- Change smoke alarm batteries every year.
- Smoke alarms should be replaced every 10 years.
- Check electrical appliances regularly - electric blankets, heating pads, curling irons, radios, televisions, irons.
- Bedrooms should be non-smoking areas.

Basement And Attic:

- Remove all combustible and flammable materials from the basement and attic.
- Store gasoline in well-ventilated areas - not in basements or confined areas.
- Do not store propane indoors.
- Have a thorough yearly maintenance check carried

out on all aspects of the furnace by a professional threw CFHA.

- Ensure a 24" clearance is maintained around the furnace at all times.
- Ensure Dryer vent is in good order and lint traps are cleaned on a regular basis.
- Under stairwell kept clear of combustible materials.
- **Garage And Workshop:** Flammable materials - thinners, gasoline, paints, and industrial cleaners - should be stored neatly in approved containers and away from ignition sources.
- Do not smoke or leave matches or lighters in the garage or workshop.
- Install and be knowledgeable in the use of the appropriate fire extinguisher for the area.
- Keep the area clean - remove garbage, paper products, oily rags and wood shavings regularly.
- Use only approved containers to store and transport gasoline.

GMFRC • Feature of the Week

Children and Youth Services

Coordinator: Kim Dixon at 765-1494 local 1812 or email at kim.dixon@forces.gc.ca

Summer Fun Camps

Dates:

Week 1 (Monday, July 6th – Friday, July 10th)

Week 2 (Monday, July 13th – Friday, July 17th)

Week 3 (Monday, July 20th – Friday, July 24th)

Week 4 (Monday, July 27th – Friday, July 31st)

Time: 9:00 a.m. -12:00 a.m.

GMFRC

3 – 5 years

\$40.00 per child

Registration Deadline: Tuesday, June 30th for the Week 1 (Monday, July 6th – Friday, July 10th).

Children ages 3 – 5 years are invited to join us for fun in the sun preschool style! Our summer camp will focus on the many summer activities that children love to do! We will be hiking, lots of running, exploring, games, playground activities, and making new friends. Our camp is a recreation based camp; therefore the children will not be making crafts – unless we have a rain day. Children must be able to use the washroom independently, and enjoy an active outside atmosphere. Parents do not need to stay for these sessions. A yummy snack will be included each day. Enrolment is limited to 12 children each session. Please register by calling reception at 765-5611. Children need to be registered each individual week.

EAP

Employee Assistance Program

When you need someone to talk to, call:
Al MacDonald 1532
Wayne Atwater 5567
Darlene Richards .. 3119
Debby Benda 3340

Heading to Esquimalt?

NO STRATA FEES!

\$359,900 inc gst

Parkdale Creek at westhills

PHASE II

GRAND OPENING

JUNE 13 + 14th

12:00-4:00p.m.

Corner of Glen Lake Rd. & Parkdale Dr. Victoria, BC

**** SOME PHASE I FLOOR PLANS STILL AVAILABLE ****

CONTACT MIKE HARTSHORNE 250.474.6003

Home Type	Purchase Price	Down Payment	Potential Rental Income	Net Monthly Payment*
3 Bd with 1 Bd legal suite	\$419,900	10%	\$800	\$873

* 3.85% interest, 35 year amortization, includes CMHC insurance premium of 2.5% (net of suite income).

www.ParkdaleCreek.com

Friday Night is Family Night at the Greenwood Bowling Centre!

Bring the whole family for 2 hours of glow bowling and a large pepperoni pizza for only

\$35

By reservation only!

Price based on 1 lane, 2-6 people. Additional lanes extra. Offer only available Friday Nights 6-10 pm.

Call 765-1494 ext. 5631 or www.5pinbowling.ca to reserve!

Ledgehill Treatment and Recovery Centre Ltd EMPLOYMENT OPPORTUNITY

Ledgehill Treatment and Recovery Centre Ltd is currently hiring

Full Time and Casual Program Assistants for the asleep overnight rotation

The Program Assistant will be responsible for evening programming, client support, and crisis intervention as needed.

Ledgehill offers a very competitive wage and a dynamic work environment.

For more information please contact:

Shannon Doubleday at 584-7124 ext. 202 or email at: sdoubleday@ledgehill.com

451 Main Street, Middleton, N.S Tel: (902) 825-5555

E-mail: mail@fundyford.com Website: www.fundyford.com

Toll Free: 1-800-565-6372

Just Announced

\$6,000

Delivery Allowance on ALL 2009 Ford Ranger SuperCab Sport Models until June 30th.*

**BEST-SELLING
COMPACT
TRUCK
IN CANADA****

***We will make your First Month's Payment
on ALL 2009 Ranger Models.****

FUEL ECONOMY***
HIGHWAY 7.5L/100KM - 38MPG
CITY 9.9L/100KM - 28MPG

**CANADA'S
MOST FUEL
EFFICIENT
COMPACT
TRUCK†††**

2009 Ranger FEL

Purchase for

\$12,499*

after \$3,500 Delivery Allowance.
Freight not included.

***Hurry into your Atlantic Ford store today
because these special offers expire on June 30th!***

Bill Sampson, President

Reg Gaul

Scott Adsett

Heather Veinot
General Manager

**At Fundy Ford Sales
Limited all new vehicles
come with a full tank of gas
and free safety inspections
as long as you own the
vehicle.**

**Be sure to visit Ward, Alain
and the rest of our award
winning service department
to experience what quality
care is all about.**

atlanticford.ca

Drive one.

For the Birds

By: Patrick Giffin

6 Red Crossbills continue to visit the Black Oil Sunflower feeder throughout the day; 1, adult, male and female, 2 1st year males, 2 juveniles, one is often fed by an adult female, although it seems to manage on its own too.

Recently we had a juvenile crossbill hit a nearby window when all were threatened by an approaching grackle. It was breathing when I covered it with a cardboard, box near the foundation. 4 hours later I went to check on it and it flew about 50ft at low altitude into a Honeysuckle. Yesterday it was with the group being fed by an adult female. It appeared to be moulting, tiny bits of downy feather sticking out here and there, and was very energetic. Flight was vigorous, appetite gluttonous!

In response to my request for guidance, Helene Van Doninck DVM replied;

"First off, the best advice possible for prevention of window strike can be found at www.flap.org, follow the "being bird friendly" links. As for increasing survival afterwards, it depends on how se-

vere the collision was. Even if I get one that was briefly knocked unconscious, I always keep them for several hours in a box to allow them to gain their wits back. I will often test them in an aviary to make sure their flying is coordinated as if they are released in a subnormal state, they are easy prey for predators on release even if they fly off."

Recently we spoke with Bernard Forsythe regarding the Barred Owl sightings and sounds near our home and the adjoining woodland. Based on this information, Bernard decided to help us install nest boxes in this area and provided us with his plans for a "Barred Owl Nest Box". Bernard's visit was coordinated with his meeting with Malcolm Uhlman to band any Barred Owl, offspring that were in nest boxes being monitored in this area. This meant investigating the possibility of a suitable Nest Box site, and accompanying him for the banding of this year's offspring. Arriving shortly after 0900, it took very little time for Bernard to decide on a suitable site and acknowl-

edge that the two nest boxes that our son Michael and I had built, although a little weighty, met the requirements of our 'Barred' friends. We then met with Malcolm, and proceeded into woodlands to determine the precise contents of Malcolm's nest boxes.

Enroute, Bernard and Malcolm identified Red-eyed Vireo, Northern Waterthrush, Veery, Ovenbird, Magnolia Warbler, White-breasted Nuthatch, Northern Parula, Black and White Warbler and Blue-headed Vireo.

Formerly, a Great Horned Owl sighting had been our most memorable, Owl experience. Several years ago, in a Conservancy in Florida, we were advised to look for the GHO's nest in an enormous tree that was in the centre of the property. Too easy! In the crotch of this unique tree, looking like rugby ball size, fluff balls were 4 baby GHO's. After getting used to the presence of these beautiful little creatures, I began slowly scanning the remainder of this enormous tree: WOW! A parent sighted, she or he was, glaring, at us with an unforgettable, unmistakable, ferocious, message, *DO NOT APPROACH MY BABIES*. It was frightening, causing Goosebumps! No doubt an upset Great-horned Owl could inflict serious damage!

Arriving at the first site, with Bernard and Malcolm, we, almost immediately, became aware of the two, incredibly, beautiful parents whose 4, watchful, magnificent, very fierce, glares were directed at us and simultaneously on "their" nest box. Bernard with amazing agility and strength was soon along-side the box; he lifted the lid, reached inside to retrieve and show us

Bernard Forsythe and friend 1 Jun 09.

(Photo: Malcolm Uhlman).

the first, of two, exquisite baby, Barred Owls. Malcolm and Barbara took several photos of Bernard in action, as well as of the baby owls, and parents. Bernard was, as were we all, pleased that the parents, "ready to attack" did not leave their posts, which meant that Bernard was unharmed except for some significant scratches from the youngster's talons. We surmised that the presence of so many humans may have caused the adults to restrain themselves to everyone's advantage. The second nest box contained one equally, vigorous offspring.

Buoyed by these significant results we decided to proceed to Arthur Uhlman's property where we knew, from

Arthur's reports, that he expected his Barred Owl and Duck Nest boxes had equally, interesting occupants! Another exhilarating, success! Two more Barred Owls; which Bernard banded, in some comfort, using an exceptionally well-designed, lengthy, folding, ladder that Arthur made available. Unfortunately, in the duck nest-box, Bernard found 5 or 6, very cold, Hooded Merganser eggs. Arthur surmised that the brooding, parent was dispatched by a fox, coyote or hawk. Mission accomplished we returned for lunch and to help (watch) Bernard install a nest-box in a position near where Barred Owls have been seen and heard many times over the years. We remain

optimistic, at the same time realizing that, over the years, we have not found evidence of a natural, nest site.

We learned many things from being with Bernard, for example, why it is so important to place Owl and other Nest-boxes in our woodlands. That is our forests no longer contain the essential, "Old Growth" trees that are fundamental sources of natural nest sites for the Barred Owls. Therefore, their survival relies upon providing man-made accommodation. In other words, Barred Owls and other species are not equipped to create a nest cavity of any kind and must rely on natural processes like, aging and rotting of very large trees to provide a suitable nest site. Clear-cutting our forests, harvesting without reforestation, means trees never get old enough to provide natural nest sites. Many thanks to Bernard and Malcolm for an exceptional, rewarding, birding experience. We are at 765-8688, p_giffin@hotmail.com

GMFRC • Feature of the Week

Deployment Services

Coordinator: Paula Davison at 765-1494 local 5883 or email at Davison.PL@forces.gc.ca

Deployed Families Card/Craft Club

Monday, June 15th, 2009

9:00 a.m. – 11:00 a.m. GMFRC

Registration deadline: Friday, June 12th, 2009

Call 765-5611 to Register

Cost: Complimentary

Come on out and enjoy a time of card and craft making, good conversation and lots of laughs. This is a great opportunity to make valuable connections with other deployed spouses/parents.

Lake Pleasant Campers Club • Cabin Rental

The cabin sleeps four (two double beds plus sofa) and consists of a kitchen complete with fridge and stove, hot and cold water, electric heat, living room, patio deck, outside fire pit, and a great view of the lake. The kitchen is set up with an electric kettle, toaster, microwave, cutlery, dishes including mugs, glasses, bowls, pots and pans.

The only items you must provide include bedding, food and other convenience items

to make your stay a pleasant one.

To book the cabin:

Call 902-547-2882

Bookings can be of 2 weeks duration.

Check in time – 1300 hrs

Check out time – 1100 hrs

www.lakepleasant.ca

Members with Rec Card:

\$35.00 per night

\$210.00 per week (Monday to Sunday)

Non Members:

\$40.00 per night

\$240.00 per week

HAVE YOU BEEN POSTED?

Please RETURN
14 WING'S LIBRARY
BOOKS,
to the LIBRARY
BEFORE you LEAVE.

THANK YOU!

Make a Difference
RECYCLE

This newspaper can be recycled through the recycling program at 14 Wing Greenwood, curb side collection programs or at your nearest Enviro Depot. Contact the Environment Office, at 14 Wing Greenwood 765-1494 ext. 5367

Welcome to the Kingston Farmers Market!

The Kingston Lions Club started the process of getting a group of local farmers and artists together to form a vendor run Farmers Market in Kingston. The market will be held every Wednesday from 3:00 – 7:00 p.m. starting on June 10th. We will be set up in the former Kingston Foodland Parking

lot at the corner of Main St. and Bridge St. Kingston. We also have plans to hold a fall/winter market inside the Lions Hall pending the success of the summer market. As of late we have 15 vendors confirmed and as the season and crops progress we expect that to increase.

From the farm to your table within days of the harvest! A place where we can gather once a week to purchase products direct from the producer! This market promises to have a huge impact within our community. Local residents will have the opportunity to purchase the freshest fruits, apple cider, vegetables, meats, eggs, prepared foods and baked goods the community has to offer. There will also be a BBQ with local hamburgers and sausages. Purchasing at the market this benefits you with healthy food as well as the producers and the agriculture industry. You not only help sustain our local farms and producers, you help keep our agricultural history alive! Learn where your food comes from! We are also hoping to have local musicians weekly for your enjoyment while you pursue the relaxed market environment.

The idea of this market is to promote the buy local strategy, support our farmers, growers and craftspeople alike as well as our local economy and in turn provide you the local consumer with the highest quality of fruits veggies, meat, fish, poultry and crafts that are available right here within your own community!

At the market we will have in season fresh fruits, vegetables and herbs, beef, pork, chicken, lamb, free range eggs, transplants, cut flowers, baked goodies, fresh pressed apple cider, valley fruit juice popsicles, homemade jams and jellies, wood turned items, magnetic therapy bracelets, natural soaps and cleaning products, handmade jewellery, candles and more! Please feel free to share in the excitement with your family and friends each Wednesday throughout the summer at the Kingston Farmers Market. We would like to thank the Kingston Lions Club, Craig Parsons, T&S Office Essentials and CC Cleveland Insurance for helping to launch the market.

For more information, or if you are a vendor or musician, please contact Colleen McKinley 840-0423 or email kingstonfarmersmarket@hotmail.com. For news and updates please join our Facebook group, Kingston Farmers Market Nova Scotia.

Pictured from Left to Right: Lloyd Evans – Evans Farm, Rick Haiplik – Kingston Lions, Tammy Belanger – Greenleaf Enterprises, Vern Mullen – Kingston Lions, Betty Wilson – Wee Acres Farm, Ida Wiley – Naturally Wood, Vance Morse – Windyview Farm, John Marshal – Kingston Lions, Tom Beardsley – T&S Office Essentials, Village Commissioner.

QUALITY VIKING VENTURES Ltd. HOMES

Creating value today... and for years to come.

cell: 690-7510
novascotiacustomhomes.com

ATLANTIC HOME WARRANTY

CAN'T FLY? HAVE TO DRIVE?

Make sure you don't pay too much for car insurance!

Call us at **765-4911**

For all of your insurance needs!

C. C. Cleveland Insurance Ltd.

793 Main St., Kingston, NS

Come in and meet your Zellers Pharmacy Team!

Transfer

your prescription file to Zellers and receive a **\$10 Gift Card!**

*\$10 Gift Card awarded upon filing of the first prescription. Maximum of one (1) \$10 Gift Card per person. Not all prescriptions can be transferred. Ask our pharmacy staff for more information. Void where prohibited by law.

- Medication Reminder Service program
- FREE in-store blood pressure testing
- Prescription information pamphlet with every new prescription

Available at the following locations:

Zellers Plaza, 1065 Central Avenue, Greenwood

County Fair Mall, 9256-Site #1 Commercial Street, New Minas

Pharmacy Hours for Zellers Plaza & County Fair Mall:
Monday - Friday: 9:00 a.m. - 9:00 p.m.
Saturday: 9:00 a.m. - 6:00 p.m.
Sunday: Closed

Historic Aircraft that Played a Significant Role in Canadian Aviation Heritage

Submitted by: Bryan Nelson, Executive Director, Canadian Aeronautical Preservation Association

CAPA
THE CANADIAN AERONAUTICAL
PRESERVATION ASSOCIATION INC.

L'ASSOCIATION CANADIENNE DE
CONSERVATION AERONAUTIQUE INC.

ACCA

Avro 683 Lancaster X

As aircraft production began to gain importance in Canada, the Federal Government sought ways of becoming a major manufacturer during the war and after. After long negotiations, the decision to manufacture the Lancaster was announced in December 1941.

Given the designation Lancaster X, the aircraft were essentially a British Lancaster 3 but with Canadian instruments, a new wiring system and other improvements made during production. National Steel Car's Aircraft division, located at Malton was selected as the prime contractor. When they had problems the Government expropriated the plant and formed Victory Aircraft. They would build 422 Mark Xs and

eight Mark XPPs, a passenger version built for Trans-Canada Air Lines.

Not all of the Mark X built in Canada made it overseas. Those that did served with the RCAF's 419, 420 425 and 428 Squadrons, although many aircraft remained in reserve. Pilot Officer Andrew Mynarski of 419 Squadron, was bestowed with a Victoria Cross for his efforts to free the trapped rear gunner as their aircraft was crashing. The aircraft was a Lancaster X, KB726.

Post-war, the Lancaster remained in RCAF service until 1964. Some aircraft were modified for aerial photography and reconnaissance, maritime reconnaissance and navigation training.

They served in the

Cuban Missile Crisis, locating Soviet vessels of interest and overflew Soviet "research" station on Arctic ice flows. One of the understated contributions of the Lancaster was the use of optical jig alignment, introduced from Britain, in the manufacturing process. This allowed truer manufacturing of large parts, and was eventually introduced into the United States. It also enabled Canadian companies to be able to build larger aircraft post-war.

La production d'avions commençant à prendre de l'importance au Canada, le gouvernement fédéral cherche des moyens de devenir un fabricant d'envergure durant et après la guerre. Après de longues négociations, il annonce en décembre 1941 la décision de fabriquer des Lancaster.

Nommé Lancaster X, cet avion est essentiellement un Lancaster III britannique équipé d'instruments canadiens

prier l'usine et à fonder la Victory Aircraft, qui construit 422 Mark X et 8 Mark XPP, un modèle fabriqué pour Trans-Canada Air Lines et destiné à transporter des passagers.

Certains Mark X fabriqués au Canada ne servent pas outre-mer. D'autres effectuent des opérations au sein des 419^e, 428^e, 431^e et 434^e Escadrons de l'ARC, bien que de

Après la guerre, l'ARC continue d'employer le Lancaster jusqu'en 1964. Certains appareils sont convertis pour servir à la reconnaissance et à la photographie aériennes, à la reconnaissance maritime, ainsi qu'à l'entraînement à la navigation. Durant la crise des missiles de Cuba, ils servent à localiser les navires d'intérêt soviétiques et à survoler les stations de « recherche » soviétiques sur les couches glacées de l'Arctique. L'utilisation du système d'alignement optique pendant le processus de fabrication, pratique empruntée aux Britanniques, est l'une des contributions souvent sous-estimées du Lancaster. Plus tard, les États-Unis adopteront eux aussi cette pratique qui permet d'ob-

tenir des grandes pièces de meilleure qualité et grâce à laquelle les entreprises canadiennes peuvent construire de plus grands avions après la guerre.

La plupart des Lancaster que l'on retrouve aujourd'hui dans le monde entier sont d'origine canadienne. Au sol ou dans les airs, ils ne cessent d'émerveiller les spectateurs.

et d'un nouveau câblage et comportant d'autres améliorations apportées au cours de la production. La section responsable de l'aviation de la National Steel Car, située à Malton, est choisie comme entrepreneur principal. Des problèmes incitent le gouvernement à expro-

nombreux appareils soient tenus en réserve. Le Sous-lieutenant d'aviation Andrew Mynarski, du 419^e escadron, se voit décerner la Croix de Victoria pour avoir libéré le mitrailleur arrière qui était coincé alors que leur avion, un Lancaster X KB726, allait s'écraser.

*If you want to drink ~
That is your business
If you want to stop drinking ~
That is our business.*

AA meetings every Tuesday at 8 p.m.
at St. Mark's Protestant Chapel

Wags & Wiggles

Dog grooming & Deluxe Boarding Kennels
Only 10 mins from Kingston/Greenwood.

(902) 847-0871

312 Crocker Road, Harmony

Our goal is happy dogs and
satisfied customers!

If your "Honey-Do List" is looking kind of sick!

Call:

The Honey Do Doctor

Repair

Replace

Rebuild

Graham
Ph: 847-0423

June is Recreation Month - *The Campaign*

June is Recreation Month (JRM); this campaign is part of a growing national movement honoured across the country. JRM draws public attention to the benefits and values of recreation and parks to individuals, families, neighbourhoods and communities, and works to recognize and celebrate the contributions recreation and parks makes to the quality of life to Canadians.

Celebrating JRM is an exciting way to increase awareness of the benefits of recreation and leisure to the health and well being of all Nova Scotians.

This province-wide campaign educates and encourages - with the help of media messaging, promotions, toolkits, children's contests and activities - the engagement of municipalities, schools, community groups, families and individuals in more recreation and leisure activities during recreation month and beyond.

The Theme: *Live It Everyday!*

The campaign theme *Live It Everyday!* reinforces the message of how important it is for all of us to participate in some

form of recreation or leisure activity each and everyday. Regardless of ability or age, Nova Scotians are enjoying recreation in an increasing number of ways. This year's theme recognizes that recreation activities do not have one definition. "Activities of all kinds, not just physical, are acknowledged and celebrated. Whether it's lawn bowling, running a marathon, learning to play a new instrument, reading a book or star gazing ... recreation is about celebrating life and ... Live it Everyday!"

Recreation and Parks play an important role in the Morale and Welfare (MW) of Canadian Forces Community. CF Personnel and Family Support Services (CFPFSS) offer innovative leisure activities to meet the needs of CF members and their families. Each CF location offers a diverse mix of activities, all designed to promote wellness and enhance the time that families spend together.

Celebrate June is Recreation Month at the 14 Wing Community Centre

In recognition of June being Recreation Month, the Com-

munity Centre youth will be participating in many different recreational activities. For example, the *Boyz Club* will be playing outdoor soccer, badminton and floor hockey; the *Active Chicks* will be using the Kingston Fitness Trail, and visiting the 14 Wing Fire Hall; the Teens will be taking a bike ride, playing squash and going golfing.

Not all recreation needs to be so active, though. We also have regular movie nights scheduled, a Father's Day craft for girls, a summer carnival, a Pre-Teen dance, and a Father's Day Foosball tournament on Father's Day!

Summer camp will run June 30th onwards, for those wanting to take recreation into July and beyond!

King's Transit is helping to celebrate 'June Is Recreation Month' by allowing all cyclists to ride transit free and encourage the use of bike racks on buses.

For more information, refer to the full-page calendar in this issue of The Aurora Newspaper or call Eric MacKenzie, Community Recreation Coordinator at 765-1494 ext 5337.

Summer Camp News at the GMFRC

**Submitted by: Kim Dixon,
GMFRC Coordinator of
Child and Youth
Services at 765-1494
local 1812.**

The sun is shining and the smell of fresh cut grass fills the air - before too long the last day of school will be here and everyone will be excited to enjoy another beautiful summer in the Valley! Summer also means our camp program for children aged 3 - 5 years

will once again provide preschool children with fantastic opportunities to meet new friends and enjoy activities that are sure to have your child asking to come back for more! Our program is a recreation-based camp, which focuses on simple outside games and activities that encourage children to have fun without their TV or video games!! Snacks are included in our camp fee - and parents

do not need to stay. We'll ensure your little camper has a great time here at the GMFRC! Space is limited to 12 partici-

pants - so stop by the reception (765-5611) desk at the GMFRC and register your little camper today!

**Send your articles and photos to:
aurora@auroranewspaper.com**

~ Thank You ~

Laura "Polly" E. Cole

The family of the late "Polly" E. Cole wish to thank all those who assisted with her care in the past few months. Special thanks to Rev. Brian Wheaton of the Morristown Church, nurses and doctors of the Soldiers Memorial Hospital and special friends and family that were there to help at her time of need. Thank you one and all for your cards, donations and e-mail condolences at this sad time.

*Absent but never far away. Love you Mom.
Keith and Laura Lee and Families.*

New !
speedo

**Vanquisher
Goggles
for sale**

Coming soon for Kids & Adults

For more information
call Yvonne Clarke
Aquatics Supervisor at
765-1494 ext 5564

ACADIA UNIVERSITY

14 Wing
Greenwood

Certificate in Business Management

Register NOW!

Where: Birchall Training Centre, Classroom 4
When: Tuesdays and Thursdays from 3 - 6 PM

Course Duration Dates:
Organizational Behaviour - 15 Sept. to 1 Dec. 2009
Communication 2 - 17 Sept. to 3 Dec. 2009

14wing.openacadia.ca

The Program

Acadia University's Certificate in Business Management brings the academic experience of one of Canada's top universities directly to you. The program consists of 30 credit-hours of courses from Acadia's F. C. Manning School of Business. The Certificate will provide you with a thorough knowledge of the functional areas of management. After completion, you will have management skills to help you succeed in the military or as a business professional.

Program Availability

The program is open to military personnel, DND civilian (public and non-public) employees, and members of the surrounding community.

Advantages

- **LEARN FROM THE BEST:** All courses are taught by Acadia University faculty.
- **ON BASE:** No travelling - all courses will be available to you in Greenwood.
- **ADVANCED STANDING:** Possible credit for ILQ, PLQ, and OPME courses.

Contact

For more information, contact the
Wing Personnel Selection Officer (WPSO):

w14.wps@forces.gc.ca
(902) 765-1494, ext. 5528

More information is also available on our website:

<http://14wing.openacadia.ca>
1-902-585-1434 • 1-800-565-6568

The Buzz from 14 AMS

Compiled by: WO Glen Goodall, 14 AMS

THE BUZZ...

Once again the posting and promotion season is in full force in 14 AMS. There are a lot of rumours and speculations as to what is going to happen to a lot of 14 AMS personnel. As the posting messages and promotions come in, we'll try and keep all informed.

First of all, 14 AMS would like to congratulate Combat Airman Sgt Graeme Andrews on being awarded the Chief of Air Staff coin for his outstanding performance as a CIMIC operator while on deployment in Afghanistan from Sept 08 - April 09. Sgt Graeme Andrews is an AVSTech employed in the 14 AMS ETO section. Well done Graeme.

On the 11th of May 09 14 AMS held a Depart with Dignity for CWO Dave Spencer who retired after 35+ years of loyal service with the Canadian Armed Forces. 14 AMS would once again like to wish Dave and his wife Carole all the best in their new life in retirement.

The Future Flyers Meet the Snowbirds event held on the 20th May 09 was huge success thanks to all the hard work done by Lt Clark Sollows. The logistic nightmare was calmly handled in stride by Lt Sollows. The Centennial of Flight Contests for Youths was also successful due to all the extra hours and effort put forth by Lt Nadia Kang. 14 AMS would like to congratulate Lt's Kang and Sollows on their strong commitment to these events.

For those of you who would like to contribute to "The Buzz from 14 AMS" may do so by contacting me at GLEN.GOODALL@forces.gc.ca. Some sections already have a "Buzz Rep" but there are many smaller sections not represented. If you want the rest of 14 AMS and the local area to know about the happenings and events in your shop this is the best way to promote your section.

14 AMS AMO 1 Crew - Cpl Karen Lindsay

1 Crew would like to send out our congratulations out to MCpl Chris Crowell and his wife who recently welcomed a new member to their family. Also, Cpl Dan Berthier's wife gave birth to a baby girl back in February and we never got the opportunity to congratulate them!

We would also like to congratulate Cpl's Chris Miller, Todd Detcheverry, Kevin St. Laurent, and Matt Lacey. They have all been promoted in the last 6 months. So far we have only had one crew function! We got a new crew

member last week from Borden and we are hoping if all goes well he will bring out his guitar and play some tunes at our crew outings.

Even though it's early in the season we have heard a lot of talk about gatherings amongst crewmembers. We'd like to take this chance to congratulate all of the promotions that will be awarded this summer. It's too bad things around here have to change because 1 crew has been lucky to have such a great group of people for the last year. We all just hope that no matter what happens this summer we still get such amazing turn out for crew events and functions.

There are a lot of people leaving the crew this summer but of course we will have some new people to the crew as well. MWO Anne Campagna will be leaving us for an internal posting. I don't want to say she's being replaced because we're all sure that's not possible.

The person that will be filling the position is MWO Dwight "Bowser" Sawler. WO Janice McKinnon will also be joining our crew this summer. There's going to be many other joining us and leaving us but we won't know for sure until it's all said and done.

14 AMS AMO 2 Crew - Lt Nadia Kang

Things really are buzzing around 2 Crew as many people prepare for postings and rotations. It will be a quick turnaround for Sgt Walker who will be heading for Ottawa right after he comes back from overseas. Chances are the next time any of us run into MCpl McTaggart he will be OCdt McTaggart, officer in training. A few familiar faces aren't moving too far - MCpl Peters will still be nearby in 404 Squadron, and WO Levesque can still visit us from

TSF, as well as MCpl Somerset who will be just down the road in Shearwater. We'll still see MCpl Richardson once in a while after he moves to ARO and MCpl Violette will undoubtedly be called on for help from the IT section. MCpl Vallis, Cpl Ratelle and Cpl Tucescu are just switching shifts and not geography as they move over to 1 Crew. Moving far far away are Cpl

gone back to minimum manning levels with Cpl Gidge and I farmed out to Periodic Maintenance to assist with aircraft 116, while Cpl Skipper and Pte Major have both departed to Training and Standards Flight (TSF) before starting their Propulsion Courses. MCpl Gelineau, Cpl Gargin and Cpl Foster have been doing their best to keep the shop running smoothly, de-

sonnel. Way to make your MCpl proud - well done Guys!

Periodic Maintenance

It was full speed ahead on Aircraft 116 during the last periodic inspection. In another fine example of the "Operate as One" philosophy extra 'Worker Bees' were borrowed from AMO and Shops, creating two full crews, swarming over the aircraft day and night in order to complete the

inspection on time. Hopefully, the end result of having the extra 'Bees' help will be to produce one 'Honey' of an aircraft. The plan is to carry on with this team effort when the next aircraft rolls in the door, only a few short weeks from now.

ARO also said goodbye recently to one of its own, MCpl Nancy O'Rourke-Andrews. After 27 years in the CF, the last 3 in Periodic Maintenance, she has decided to hang up her coveralls for the last time. A retirement function was held at the Jr. Ranks Mess where presentations were made, stories were

to their family, a bouncing baby boy named Max. Congratulations - and try to get some sleep while you can!

AVN Lab has also said good bye to MCpl Greg Gillis who has taken a position upstairs in ETO to be one with the computer. No replacement has been selected as of now, we'll just have to wait until the dust settles after the summer posting season.

Engine Bay

Engine bay has also been a busy place as they are dealing with the loss of Cpl Malone and Pte Piche to TSF. However, Cpls Clarke and Leblanc are back from the Auxiliary Propulsion Unit (APU) course and will help shore up Engine Bay with their new qualifications. Also welcomed back was Pte Dyer who has returned from the Propulsion Course after achieving a very high standing.

Another noteworthy accomplishment by Engine Bay personnel was performed by Cpl Chris Clarke, who while enjoying the fresh air and scenery at the Kingston Duck Pond during his off duty hours, spotted a wayward Toddler who decided to follow the Ducks into the water. In the midst of the hysteria, he managed to rescue the youngster from his impromptu swimming lesson - much to the relief of his mother! All the accolades and "Hero" title bestowed upon him by his fellow co-workers hasn't gone to Chris's head though, as he remains his usual humble self - however, rumour has it he has been secretly sporting a 'Superman' T-shirt under his coveralls. All kidding aside though, Cpl Clarke's quick and decisive actions are to be commended.

14 AMS AVS Labs - Cpl Christopher Morris

Postings, postings, and more postings from AVS Labs! As it stands, we are losing two Sgt's, two MCpl's, and three Cpl's!

Sgt Bernie Sarazin pulled the plug and started a new position in life. Sgt Rob Arsenault is hoping to go to NDHQ in Ottawa. MCpl's Tim MacDonald and Clark Walton are posted to Shearwater. Cpl James Wood has been transferred to ARO Maintenance. Cpl Brad Beaudoin has been posted to 404 Squadron and Cpl Marc Lacasse is posted to Borden, Ont. Good luck to all of you!

Even with all the postings out of the shops due the closure coming in September and October this year, we still have people being posted in. Welcome, Pte Kyle MacKinnon and Cpl Roger Houde to the AVS Labs.

We also have to congratu-

CWO Dave Spencer and his wife Carole cutting the retirement cake.

(Photo: Pte Gerald Cormier - 14 Wing Imaging).

McCaig who is journeying to Cold Lake, Pte Morin who is moving on to Bagotville, and Cpl Robichaud who is going to Yellowknife. Although many people are moving on, we're sure they'll remember the great times they had with 2 Crew, especially Cpl Robichaud who said his goodbyes soaking wet after he was dragged through the birdbath. Good luck to everyone in his or her new jobs and new places. You will be missed.

14 AMS AMSO Shops - MCpl Don Harvie COMP SHOP

Well, the more things change, the more they stay the same as Comp Shop has

spite the adversity. We are still awaiting a replacement for Sgt Bilodeau, who is currently off training for an upcoming deployment.

Our shop has been well represented lately as evidenced by a memo of appreciation given to Cpl Gidge for his artistic flare designing the winning Ice painting for the Winter Carnival, and also the new, soon to be released, 14 AMS Logo. Not to be outdone, another memo arrived which highlighted Cpl Gargin's support as instrumental in the success of the first trial run for Enhanced Mini Intrusion Detection System (EMIDS) training for Wing Auxiliary Security Force (WASF) per-

sonnel. Way to make your MCpl proud - well done Guys!

AVN Labs

AVN Labs, however, has suffered its own tragedy of sorts, the recent retirement of Cpl Carl Lyman after almost 26 years of dedicated service. With an electrical background, his vast storehouse of knowledge will definitely be missed, once again emphasising the age-old saying "there is no substitute for experience". If only we could download all that knowledge onto a computer program to pass on to the next generation!

On a more positive note, with the departure of one comes the arrival of another. Cpl Stan Constantin and spouse welcomed an addition

late MCpl's Chris Nicodemo and Warren Reinhart on their completion of the EPLQ course in Borden, as well as bid good luck to MCpl Damion Gaudet for doing his course at the current time.

Craig Fanning (CIV), our retired Sgt, has reportedly completed the L-19 Cessna project for the Atlantic Air Cadets. There were many other volunteers working along side Craig to complete this project. Good job guys!

From the Integrated Avionics Trainer (IAT), Cpl Dan Davidson and his wife had a baby boy in which they named Dominic, on the 11th of May. Dan is now preparing to go on parental leave. Congrats Dan!

That's all from 14AMSAVS Labs. Oh, wait! There is one last thing. There was a cane found labelled "Old Man Disley". If your name is *Mike* and you are a Sgt, would you please report to the AVS Labs "lower" management to retrieve your "walking stick."

14 AMS NDT - Cpl Wayne Wood

Over the last couple of months the NDT shop has been keeping busy. Currently there are only three members in the shop and with two doing their Ultrasonic written exams, advanced work ups at ATESS Trenton and finally, their practical exams; it has

meant a very busy shop. The reduced manpower in the shop hasn't reduced the frequency of the bulkhead inspections, the requirement for support to IMP and to the Cadet Glider program, as well as, our usual support to 413 Squadron and the ARO and AMO organizations.

There have been some personnel changes to the shop to report as well. We will be losing one member, Cpl Ken Thompson who will be moving on to 12 AMS Shearwater later this year. Taking his place is Cpl Paul Neale. Many of you may remember Cpl Neale as he was a member of 14 AMS from 1997 to 2007. After completing his occupational transfer in 2007 was posted to ATESS Trenton and has now returned to 14 AMS.

MCpl Mark O'Keefe has been continuing his parental leave over the winter, and will soon be returning to work soon.

Everyone in the shop would like to take this opportunity to welcome Cpl Neale and his wife back to Greenwood and wish both of them all the best as they get settled in and reacquainted with the area.

14 AMS TSF/ETO - Cpl Shawn Cooze

Well summer is almost here and we are finally able to get out and get some golfing and other outdoor activities. With

that unfortunately comes moving the lawn (postings) but you got to take the good with the bad.

From the TSF side of the house, we would like to congratulate course 0901 and 0902 for a job well done. The top student for course 0901 was Cpl Peter Jefferson and 0902 was Pte Scott Arsenault. Congratulations to both. We would also like to welcome back Cpl Tremblay from the desert. Saying good bye is Sgt Fox who is heading back to AMO, and also Sgt Ringer who is heading back to Shearwater to start his year long French course.

From ETO we would like to congratulate newly promoted Sgt Cheryl Leblanc and wish her the best on her way to AMO, replacing her is MCpl Gillis as the new MITE coordinator. We would like to welcome back MCpl Dumont from his PLQ in Borden, from what I hear his boots have never looked better. Leaving the section is MWO Briand leaving for sunny Winnipeg in July and MCpl Brideau leaving for 403 SQUADRON, Gagetown. From what he tells me, he will be missed the most. Also leaving for a short while is WO Albert to his ILQ.

That pretty well sums up all the summer moves so far and what has been going on around here. We have all been

keeping pretty busy with courses and training and look forward to seeing you all on the golf course.

14 Wing Imaging - Pte Melissa Spence

Spring is in the air, but what a busy winter it was! There was the Winter Carnival, with MCpl Andrew Collins trying out some new "Green Screen" technology for some really creative portraits. Wing Imaging also spent some time in the middle of February helping to commemorate 100 years of powered flight; with photos and video to make sure the celebrations will be recorded in history forever.

The talented, creative geniuses here at Wing Imaging are going to be busy all year long capturing all of the Centennial of Flight Celebrations. Cpl Pete Redden is hard at work compiling all of the video for a Centennial of Flight DVD.

Check out all of the awesome photos in the Aurora from the "Future Flyers Meet the Snowbirds Event". We had most of the shop out taking photos and video, and it was worth it.

I recently completed my Advanced Video Editing course in Borden, and then headed straight to Sydney, NS with Pte Vicky Lefrançois. We were there to take some exciting photos and video of

413 (Transport and Rescue) Squadron and 103 (Transport and Rescue) Squadron's joint SAR Ex.

We were kept very busy with the Apple Blossom festivities. On the 29th of May, 14 Wing's very own Col Derek Joyce crowned the new Queen Annapolis and, of course, we were there to capture the whole celebration. All of the princesses and their military escorts from 14 Wing, dressed in their finest, looked amazing. We were also out the next day at the Apple Blossom Parade in Kentville.

Here at Wing Imaging, we're very proud of Sgt Roxanne Clowe and Cpl Mary Mechalko. Their volleyball team won the Atlantic Regional Championships for Greenwood at the end of January. Nationals were held in Comox from the 25th to the 29th of April, where our ladies took home third place.

Cpl Mechalko had to wish her teammates luck, though. She's in Borden on her QL5 course. Cpl Sue Howell and Cpl Shane Rudderham are also at CFSATE on their 5's course, keeping her company.

Speaking of CFSATE, Pte Alexandre Bouchard and Pte Jessye Therrien became the newest members of Wing Imaging after completing their QL3 course at the end of March. We'll have to wait till

next year to get to know Pte Therrien and her new baby, though. Baby girl Raphaële was born on the 21st of May, and Pte Therrien gone on Parental Leave. Congratulations Jessye! Cpl Vince Carbonneau, his wife Caroline, and big brother Olivier also welcomed a beautiful baby girl to their family. Elyanna celebrates her birthday on the 17th of April.

Unfortunately, it's not all happy news for us here in photo land. We do have to say goodbye to some good Image Techs and great friends this year. MCpl Paul Lee leaves us for Halifax in August and we'll be calling WO Ron Hartlen Sir with a promotion and posting to Gagetown in July. Cpl Lori Geneau will also be making a move to Gagetown and Cpl Martin L'Ecuyer is going to Ottawa in July. All the best and we hope to see them somewhere down the line!

Final Buzz

Now that spring is well underway it's wise to be fully aware of the tick problem we have in the Valley. They are easy to spot on humans but much more difficult on your pets. So, if your pet is out and about, take a little extra time the check your pet as Lyme Disease affects animals too.

That's the Buzz from 14 AMS. It's time to start getting prepared for BBQ season.

Lifetime Achievement - Lynda Pierce, Kingston

Canadian Cancer Society Board Member Belle Grant-Fair presents Lynda Pierce her Lifetime Achievement Award on May 25th at the Kingston Fire Hall.

Lynda has been described as "the force" behind the Canadian Cancer Society in the Kingston/Greenwood area. She is the well-deserved recipient of the Lifetime Achievement Award, which is

reserved for those individuals who have dedicated over 15 years of exceptional service to the Canadian Cancer Society, demonstrating a commitment to the Society's mission and values.

Our mission is that we are a national, community based organization of volunteers whose mission is the eradication of cancer and the enhancement of the quality of life of people living with cancer.

Lynda has supported the mission for 33 years through her work raising funds and raising hope. Lynda has been involved with the residential campaign. Throughout this time she has raised countless dollars and has encouraged, supported and trained new volunteers. In addition to her commitment to the residential campaign, Lynda supports the daffodil campaign, relay for life, swing for a cure, and a number of other fundraising events. Through these activities Lynda has dedicated countless hours and raised thousands of dollars for the

Canadian Cancer Society.

Our vision is creating a world where no Canadian fears cancer.

Lynda has been key in the starting and facilitation of our local Living with Cancer Support Group. This group meets monthly and she with Lloyd Graham put their heart and energy in providing a safe environment where those going through a cancer journey can go for support, information and inspiration. The number of lives Lynda has touched through her dedication, time, and passion to serve others we may never know, but we

do know that she is helping create a world where no one fears cancers.

Without dedicated volunteers like Lynda our mission would be nearly impossible, so it is with gratitude that we presented her with the Lifetime Achievement Award on May 25th at the annual volunteer appreciation event in Kingston.

If Lynda's story of volunteering inspired you and you are interested in volunteering with the Canadian Cancer Society, please contact Amanda at 765-4029 or go to cancer.ca

Results from the Battle of the Atlantic Armwrestling Championship

Submitted by: Rick Pinkney

Ranking Matches: () denotes present ranking

Left Middleweight: (4) Mathew Purdy, Malagash defeats (3) Gary Laird, Middleton • 5 to 1.

Right Lightweight: (3) Trevor Weatherbee, Stewiacke defeats (5) Darren Taylor, Middleton • 4 to 2.

Right Middleweight: (nr) Ralphie Bayers, Ship Harbour defeats (4) Mathew Purdy, Malagash • 6 to 0.

Championship Matches: Left Lightweight: Champion Tim Wrigley, Halifax defeats (2) Will Sarty, Halifax • 5 to 1.

Left Heavyweight: Champion Mark MacPhail, Ben Eoin defeats Shawn Ross, Greenwood • 5 to 1.

Right Lightweight: Champion Will Sarty, Halifax defeats Ed McLellan, Hilden • 4 to 3.

Right Middleweight: (2) Rick Pinkney, Sackville defeats Champion Mark Crouse • 4 to 2.

Right Heavyweight: Champion Mark MacPhail, Ben Eoin defeats Shawn Ross, Greenwood • 4 to 2.

Decoration of British Commonwealth War Graves

Submitted by: Mary G. Gillis
June 14th 2009 - Old Holy Trinity Churchyard, Lower Middleton.

Plan to attend this touching ceremony, which pays tribute to the sacrifice made by these young airmen so far from home. They were killed while training at Greenwood during World War II. They came from Britain, Australia, New Zealand and Canada. We would like to see more young people in attendance, so they

will be made aware of this great sacrifice, which went on right in our own area. Under the auspices of Branch No. 1, Royal Canadian Legion, Middleton, there will be a Ceremony of Remembrance, at which the IODE, who first started decorating the graves during the war, will be represented, also representation from 14 Wing Greenwood and local Dignitaries. It will start at 7:00 p.m. with a parade, led by the Pipe and Drum Band from Greenwood, followed by an Honour Guard, Airmen, Air Cadets, Legion Colour Party, Legionnaires

and an Air Cadet Band. After a brief address by the Legion Chaplain and remarks by the Legion President, the Honour Roll will be called.

After this the Last Post, played by a bugler, and the Lament played by a piper will take place. The Honour Guard will then step forward and one by one, place a red rose on each grave – a touching act. Following the ceremony the parade will march off – The public being invited back to the Legion Hall for refreshments. This ceremony is unique in Canada.

Graduate

We are proud to announce the graduation of

Ryan Troy Brothers

On his completion of a degree in Law, Ryan graduated from Dalhousie Law School in Halifax, N.S., on May 22, 2009. He also studied International Law in the summer of 2008 at Queens University, London, England. Ryan graduated from St. Mary's University with a Bachelor of Arts, majoring in criminology in 2006. He is the son of Diana and Jim Brothers of Greenwood. Ryan has accepted an articling position in the field of Law with the Department of Justice in Halifax.

Congratulations and much success in your future endeavours.

With love and pride
Mom, Dad and sister Rachel

RED FRIDAY

Don't forget to wear RED on Friday to show your support to the troops. There is no better way to make a statement and to say thank you to the men and women of the Canadian Forces than to proudly wear red on Friday. Drop by the Greenwood Military Family Resource Centre (GMFRC) to see us and buy a T-shirt to show your support!!! 100% of proceeds from the sale of Red T-shirts go directly to support GMFRC programs and services. For more information please contact Michelle Thibodeau Wagner, GMFRC Coordinator of Special Events and Promotions at 765-1494 local 1421 or email at michelle.thibodeau-wagner@forces.gc.ca.

den Haan's
garden world & Gift Shop
Our Business is growing for you

Go for the Exotic
Summer is almost here.
Hibiscus and Roses are in Bloom.

• Hanging Baskets • Patio Planters •
• Annuals • Nursery Stock • Herbs •

OPEN
8am - 8pm • 7 days a week

Beet Greens • Peppers • Green Beans • English Cucumbers • Hot House Tomatoes

1 Mile West of Middleton on Highway #1
www.denhaansgardenworld.com

825-4722

BEST TOYOTA

www.besttoyotasales.com

USED INVENTORY

STOCK #	YEAR	MAKE	COLOUR	M	T	OPTIONS	KMS	PRICE
08-29A	1986	GRAND NATIONAL	BLACK	6	A	AC,PW,3.8TURBO	6700	30995
10-48A	1998	TERCEL 4DR	BLUE	4	A	AM/FM/CASS.	196000	4495
U1412	2002	F-350 4X4 CREW	WHITE	8	A	LIST BELOW	137000	19995
09-468A	2002	ECHO SEDAN	RED	4	A	AC,PDL,CD	49000	6995
09-472A	2005	COROLLA CE BA	RED	4	A	AC,PDL,6 DISC	83000	11995
10-49A	2005	CAMRY LE AA	GREY	4	A	AC,PW,PDL,CD	64000	15995
10-38A	2005	CAMRY LE AA	GREEN	4	A	AC,PW,PDL,CRU	113000	13995
09-554A	2005	MATRIX XR AWD	GREY	4	A	AC,PW,PDL,CRU	120000	11995
10-67A	2005	MADZA3 SPORT GS	GREY	4	A	AC,PW,PDL,CD	85000	12995
09-374A	2006	PURSUIT G5	SILVER	4	5	CD, SPOILER	93000	6995
09-524A	2006	PRIUS HYBRID	RED	4	A	AC,PW,PDL,CRU	63000	20995
09-366B	2006	COROLLA CE BA	BEIGE	4	A	AC,PDL,CD	78000	12995
10-30A	2006	CAMRY LE AA	GREY	4	A	AC,PW,PDL,CD	83000	16995
10-26A	2006	COROLLA CE	BLUE	4	A	AC,PW,PDL,CRU	84000	12995
10-15A	2006	AVALON XLS	BLUE	6	A	LEATHER/LOADED	120000	18995
U1560	2007	KAWASAKI 1600	BLK/RED	2	5	MEANSTREAK	1400	13995
10-94A	2007	COROLLA LE AA	SILVER	4	A	AC,PW,PDL,CRU	35000	15995
U1642	2008	YARIS SEDAN	SILVER	4	A	A/C	22000	14995
U1638	2008	YARIS SEDAN	RED	4	A	A/C	23000	14995
U1653	2008	PRIUS HYBRID	BLUE	4	A	AC,PW,PDL,CRU	51000	24995

Description of 2002 F-350:
Lariat, Crewcab, 4x4, Dually, 7.3 Diesel, Short Box, Auto, Leather, Spray Liner, 12000lb Warn Winch.
Accessories on KAWASAKI 1600 MEANSTREAK:
Special Edition, Custom Pipes, Custom Mirrors, Two Seats, Backrest, Red Underglow Lights.

Military Personnel bring in this Ad & Receive an Additional \$300 off any Used Car in Stock!

840 Park Street Kentville, NS

(902) 678-6000

Centennial of Flight Photography Contest

As part of the Centennial of Flight celebrations going on this year, a photography contest was held, challenging local youth to come up with their best aviation related photographs. The entries were judged by professional photographers from the 14 Wing Imaging section. Two of the winners, Laura Richardson and Luke Smith won tickets to the exclusive Night at the Museum event at the Greenwood Military Aviation Museum. The other winner, Kayley Melanson won a plaque mounted commemorative poster. In addition to these great prizes, the winners had the satisfaction of participating in the celebration of 100 years of aviation history in Canada. The winners and their winning entries are pictured here.

Wing Command Col DW Joyce presented Kayley Melanson, age 16, with her first place certificate and prize for the Senior Photo Contest.
(Photo: MCpl Andrew Collins, Image Tech, 14 Wing Imaging)

Wing Command Col DW Joyce presented Laura Richardson, age 11, with her 1st place certificate for the Junior Photo Contest.
(Photo: MCpl Andrew Collins, Image Tech, 14 Wing Imaging)

Wing Command Col DW Joyce presented Luke Smith, age 12, with his First Place Certificate for the Intermediate Photo Contest.
(Photo: MCpl Andrew Collins, Image Tech, 14 Wing Imaging)

“Canadian Plane in Canadian Air” by Kayley Melanson

“Cormorant on Family Day” by Laura Richardson

“Learn To Fly” by Luke Smith

GMFRC Summer Hours

GMFRC Summer Hours of Operation:
Starting on Monday, June 29th, 2009 the GMFRC Hours of Operation for the summer will be 8:00 am to 4:00 pm Monday to Friday (closed on weekends). Regular hours will resume Tuesday, September 8th, 2009.

Casual Childcare Services:
Casual Childcare is closed for the months of July and August. Regular hours will resume Tuesday, September 1st, 2009.

Babysitting Service:
The Babysitting Service will be available for the months of July and August.

For more information about this service or to book your child(ren) please contact Kim Dixon, Coordinator of Child, Youth, Parenting and Emergency Childcare Services at 765-1494 local 1812.

SPONSORSHIP PROGRAM

Limited Edition
Commemorative Centennial of
Flight License Plates and
Micro Mesh T-shirts

Get yours today 765-1494
ext. 5058, 5412, or 5833.
E-mail roderick.reeves@forces.gc.ca
Also available at the main desk at the
F&S Centre

All proceeds to 14 Wing Fund.

\$15 each or \$25

When you buy a t-shirt and a license plate.
Tax included in the price.

Send your articles and photos to:
aurora@auroranewspaper.com

Trades accepted at wholesale

Call Gary Eisnor 765-2555
826 Main St., Kingston • Across from Best Western Aurora Inn • After Hours 678-7188

Relaxed Credit Requirements

Freeman's Auto Sales

SPRING CLEANING SALE

NO REASONABLE OFFER WILL BE REFUSED!!
ALL UNITS MUST GO!!

Stk#	Year	Make	Model	Description	Kms	Original Price	Spring Cleaning Price	Bi-weekly*
CARS & VANS								
506/A	2008	Ford	Focus SE Sedan	4cyl,Auto,A/C,PW,PL,HS	50k	---	\$14,995	\$140
530/U	2007	Ford	Focus SES Wagon	4cyl,Auto,A/C,Heated seats	48k	\$14,995	\$12,995	\$140
540/A	2006	Pontiac	G6 Sedan	V6,Auto,A/C,Alloys,Loaded	53k	\$15,995	\$14,995	\$162
584/U	2006	Ford	Fusion SEL	V6,Auto,A/C,Leather,Loaded	65	---	\$13,995	\$151
534/A	2006	Chev	Cobalt 2dr LT	4cyl,Auto,A/C,Alloys,Loaded	12k	\$13,995	\$12,995	\$140
582/U	2006	Ford	Fusion SE	4cyl,Auro,A/C,PW,PL,PM	91k	---	\$11,995	\$130
586/U	2005	Mazda	3 - 4drSedan	4cyl,Auto,A/C,PL,Key Entry,CD	98k	---	\$12,995	\$140
587/U	2005	Pontiac	Montana SV6 ExtVan	V6,Auto,Dual A/C,DVD,Loaded	102k	---	\$11,995	\$130
589/U	2005	Dodge	Grand Caravan	V6,Auto,A/C,Quads,Stow'n Go	108k	---	\$10,995	\$119
570/U	2005	Chev	Optra LS	4cyl,Auto,A/C,PW,PL,CD	93k	---	\$ 9,995	\$109
576/U	2005	Chev	Optra LS Wagon	4cyl,Auto,A/C,PW,PL	95k	---	\$ 9,995	\$109
550/U	2005	Chev	Cobalt	4cyl,Auto,A/C,CD,Spoiler	70k	\$10,995	\$ 9,995	\$109
484/U	2005	Ford	500 SE	V6,Auto,A/C,PW,PL,Cruise	120k	\$14,995	\$ 9,995	\$109
562/U	2005	Pontiac	Montana Ext	V6,Auto,A/C,8pass,Loaded	---	SOLD	---	---
575/U	2005	Saturn	ION 2 Sedan	4cyl,Auto,A/C,PW,PL	96k	---	\$ 8,995	\$ 90
561/A	2004	Dodge	Grand Caravan	V6,Auto,A/C,DVD,Loaded Ann.Ed	118k	\$ 9,995	\$ 8,995	\$118
499/A	2004	Chev	Venture	V6,Auto,A/C,Quads,PW	84k	---	\$ 8,995	\$118
526/U	2004	Nissan	Sentra	4cyl,Auto,A/C,CD	100k	\$ 9,995	\$ 8,995	\$118
478/U	2004	Chev	Optra LS	4cyl,Auto,A/C,PW,PL,Cruise	94k	\$10,995	\$ 7,995	\$107
580/U	2004	Kia	Rio RS	4cyl,Auto,PS	88k	---	\$ 6,995	\$ 94
569/U	2004	Hyundai	Accent GL	4dr,4cyl,Auto,PS,Tilt,CD	92k	---	\$ 6,995	\$ 94
504/U	2004	Chev	Aveo 4dr	4cyl,5spd,PS	81k	\$ 9,995	\$ 6,995	\$ 94
502/U	2003	Chrysler	PT Cruiser	4cyl,Auto,A/C,Alloys,Loaded	93k	\$10,995	\$ 7,995	\$120
-----	2002	Pontiac	Sunfire	2dr,4cyl,Auto,A/C,PW	95k	---	\$ 6,995	\$120
517/C	2001	Saturn	SCI 3 dr coupe	4cyl,5spd,tilt,CD	---	SOLD	---	---
TRUCKS & SUVs								
553/A	2008	Ford	Ranger Sport S/C	V6,Auto,A/C,CD,Cruise,Sirius Radio	13k	---	\$15,995	\$149
583/U	2008	Ford	Escape XLT	4cyl,Auto,FWD,Loaded	139k	---	\$14,995	\$140
588/U	2006	Ford	Ranger Sport S/C	V6,5spd,A/C,Alloys,Liner	63k	---	\$11,995	\$130
585/U	2006	Ford	Ranger Sport S/C	V6,5spd,Alloys,Liner,TowP	---	SOLD	---	---
579/U	2006	Ford	Ranger Sport S/C	V6,5spd,Alloys,CD	---	SOLD	---	---
584/U	2005	Suzuki	Grand Vitara J LX	V6,Auto,A/C,Loaded	---	SOLD	---	---
560/U	2005	Chev	Equinox LS	V6,Auto,A/C,Alloys,Loaded	---	SOLD	---	---
584/A	1999	Suzuki	Grand Vitara JX	4cyl,5spd,PW,PL	---	SOLD	---	---

*Financing Available on Approved Credit
"Just a better place to buy"
www.freemansautosales.com
freemansautosales@ns.alianztinc.ca

The 19th Hole

The Greenwood Golf Club held our 1st Mixed Scramble on the weekend of May 30-31. There were 14 teams in the tournament and from all reports; everyone seemed to enjoy the format. Each team consisted of 2 women and 2 men and we had to use every one's drive at least 4 times...that was an interesting part of the game.

Alice and Gail did an excellent job of decorating the clubhouse in a diner theme, complete with checkered table cloths, old albums on the walls and Elvis and Connie Francis were there to greet the players. It was fun to see people looking at the old photos of the past 50 years. Shelley played all the old tunes and those of us who stayed on for the dances, had a great time singing and dancing. Doug learned a new way to clean the CD's...he was pretty impressed with that. For those of you who missed the dances... you missed out on some neat door prizes too. Next year hopefully everyone will stay around.

Thanks to the kitchen gals, food was yummy... of course the drinks are always good. Hats off to Mike, great job. He admitted that he learned it is a big job to run a tournament, but he did a great job.

The idea to have a Mixed Scramble to celebrate the 50th Anniversary of our Club

turned out to be a great idea and to honour two of our founding members seemed to just put the icing on the cake. Joe and Rita Bartkow have been members of our Club for almost 50 years. (I think I overheard Joe say that he was transferred away for one year.). Joe said he was planning to golf in the tournament, but the other two members of his team, Tiger and Lori Kane couldn't make it! It was great to honour Joe and Rita... two wonderful people and great members of the Club. (Joe, ...you've come a long way from the Pier... Kid. I'm so glad I have had the chance to know you and Rita.)

There were 5 teams who went away with prizes:

5th - Doug Carpenter, Wendy Richardson (G'Wood) Tom Banks, Connie Armstrong (Paragon)

4th- Dave Wharry, Sandy Wharry (G'Wood) Don MacKenzie, Teresa Mackenzie (Berwick)

3rd - Wayne Mackenzie, Mary Mackenzie Wayne Graves, Mary Lavigne (Paragon)

2nd - Dale Wilson, Kathy Boudreau (Clare) Don Houston, Lori Adams (Yarmouth) 1st - Peter Foy, Janice Spinney (G'Wood) Lorne McMullen (Eden), Mary Cameron-Kelly (Paragon)

Congratulations to all the winners and more importantly

Thanks to everyone who took part in the tournament and we hope to see you again next year.

There were several Closest to the Pin and Closest to the Line prizes given out as well: Sat: #3..Peter Spicer: #13 Ian MacKenzie: Sunday: #3 Wayne Graves and #13 Wayne Graves.

Sat: # 17 (Men's) Closest to the line Jim Robinson and Sunday, Wayne Graves. Sat #8 Closest to The Pin. Ladies - Mary Cameron-Kelly, # 11 Mary Cameron Kelly.

Sun #8, Kathy Boudreau, #11 Mary Pretty, Closest to the Line. #9 Sat. Joanne Spicer and Sunday Marg MacKenzie.

Men's Night report:

Next week is a busy week at the Club... Tues is Men's Night, Wed 10th the MP's have booked 14 tee times starting at 1000: followed by Intersection and Ladies Night. Thursday and Friday June 11 and 12 - Legion Tour-

namment 9:00 Shotgun start. Friday night is 2-Ball, call the pro shop if you are going to be a little late.

Ian MacKenzie has an interesting story to tell about almost getting a Hole in One, should at least have been a Par... But ended up a double bogey... How can that be? Ask IAN!

The weather is getting better so I think summer is almost here. The course is in great shape. Remember to replace your divots and repair the ball marks on the greens. Let's all help to keep the course in good shape.

Men's Night - June 2/09
28 Golfers - 18 Hole Stroke Play

1st. Division

1St. Gross - Doug Carpenter
2Nd. Gross - Dan Smith
1St. Net - Charlie Costin
2Nd. Net - Scotty Cooper
Skins: Costin, Dan Smith(2), Carpenter, Anderson, Cooper

2nd. Division

1t. Gross - Bill MacDonald
2n. Gross - Ralph Fevens
1st Net - Doug Smith
2n. Net - Doug McEwan
Skins: Jones, Watters, Grist, Fevens, MacDonald, Doug Smith

3rd. Division

1st. Gross - Pat Robinson
2nd. Gross - Shawn Cooze
1st. Net - Ron Cyr
2nd. Net - Eric Marshall

Skins: Allen, Adams, Woods, Cyr

Winner 50/50 - Doug Smith \$26.00

June 9 - 2 Man Scramble - Pick your own partner. Maximum of 6 Stroke Differential. If more than 6 it will be reduced to 6.

You must play with another twosome playing Men's Night. 18 Holes.

Rita and Joe Bartkow, honoured as Founding Members of the Greenwood Golf Club (50Years).

Annapolis Valley Bookmobile Schedule

Tuesday - June 9

10:30 - 11:45 St. Mary's School
1:00 - 1:45 Calvary Baptist Academy
1:50 - 2:25 Charity Baptist School
2:30 - 3:30 Torbrook Mines
4:00 - 4:45 Meadowview Subdivision B Aylesford

Wednesday - June 10

1:15 - 2:15 Cornwallis Park
2:45 - 3:45 Clements vale
4:00 - 5:00 Bear River East
6:00 - 7:45 Bear River

Thursday - June 11

9:30 - 10:30 Dwight Ross Elm School
10:45 - 11:30 Pine Ridge Middle School
2:00 - 2:30 Victoria Beach
2:45 - 3:15 Port Royal
4:30 - 5:30 Maitland Bridge
7:00 - 7:45 Centrelea

Friday - June 12

9:30 - 11:00 Kings Regional Rehab Centre
11:15 - 11:45 Love Your Child Daycare
11:50 - 12:50 Cambridge School

Tuesday - June 16

10:30 B 12:30 Aldershot School
2:15 - 2:45 Upper Canard
3:00 - 3:45 Kingsport
4:15 - 5:00 Scott's Bay
6:30 - 7:30 Canning

Wednesday - June 17

10:00 B 10:45 Windsor Forks School
11:00 B 12:00 Newport Station School
1:00 - 1:45 Brooklyn/Windsor Heights School
2:00 - 2:30 Fletcher Glen Subdiv (Kiddie Corner)
2:45 - 3:15 Belmont
3:30 - 4:00 Avondale
6:00 - 7:00 Brooklyn

Thursday - June 18

10:30 - 12:30 Dr A. Hines School
1:30 - 2:00 Hants Shore Clinic
2:15 - 2:45 Cambridge
3:00 - 3:30 Cheverie
3:35 - 4:05 Kempt Shore
5:30 - 6:00 Summerville
6:15 - 6:45 Upper Burlington

Friday - June 19

10:15 - 11:45 New Minas Elm School
1:00 - 1:45 Le Shaw School
1:50 - 2:30 Avonport

Monday - June 22

1:30 - 2:15 Cherryfield
2:30 - 3:30 East Dalhousie
4:00 - 5:30 Springfield
6:30 - 7:15 New Albany North

Tuesday - June 23

1:15 - 2:00 Clarence
2:30 - 3:15 Morden
3:45 - 4:30 Weston
5:45 - 7:00 Aylesford

Wednesday - June 24

9:15 - 12:15 Annapolis East Elm School
2:45 - 3:30 Port Lorne
3:45 - 4:15 Hampton
4:30 - 5:00 Young's Cove
5:45 - 6:30 Hillsburn

Thursday - June 25

9:45 B 11:00 Somerset School
1:15 - 2:00 St. Croix Cove
2:30 - 3:15 Mount Hanley
3:45 - 4:45 Margaretville
6:15 - 7:30 Wilmot

Mental Health Services 26 Canadian Forces Health Services Centre

Confidential services are available to all military personnel and their families. Our primary mandate is to ensure the deploy ability of all Military personnel. This includes suitability screenings for deployments as well as postings to isolated units. Secondary services provided are: individual, marital and family counselling which may include counselling to assist with relationship difficulties, addictions, PTSD, emotional problems, issues arising from childhood experiences, family violence, separation/divorce, stress, grief and loss. We also provide information regarding referrals to local community services and military resources.

Mental Health Services Team:

Manager: SLt Yvonne Luedee, MSW, RSW

Social Work Officers:

2 i/c Capt Michelle MacIsaac, MSW, RSW
Michelle Hammond, MSW RSW
Joe Beninati, MSW, RSW

Mental Health Nurse: Dale Young, BN, RN

Psychologist: Eileen Donahoe, PhD, Registered Psychologist

Psychiatrist: Dr Mark Johnston, (Medical Referral required)

*A referral is not required for appointments to see Social Work Officers.

We are located at the Morfee Centre, School Road
Please contact Pat Ferguson, Admin Support at local 5215 to book appointments or to make contact with any of our team members.

Phone: 765-1494 ext 5215 • Fax: 765-1742

Greenwood Military Aviation Museum

**June to August
7 days a week 9 am to 5 pm
September to May
Tuesday to Saturday 10 am to 4 pm**

We invite you to drop in and see what a difference a year makes! Join the thousands that have visited the museum over the past year and see the "new and improved facilities".

For that "hard to find item for that someone special" browse in the **Museum Store** for items such as mess dress items, videos, books, badges, clocks, flags, licence plates, clothing, lapel pins, caps, limited edition prints and an extended selection of models, decals and paints. Remember us for your medals and mounting requirements. If we don't have it, we will order it!

The display aircraft are now part of the museum complex and are located next to the parking lot.

The museum is now located in the Canex building, East Side, and remember:

Admission is free!

For further information, contact the museum at 765-1494 local 5955. Meet you at the museum!

Schoolyard Found Again

Clean up crew at Dwight Ross.

Students, staff and parents spent a very dusty, dirty Saturday cleaning up the pavement at Dwight Ross Elementary School. Once all the gravel and soil were removed and all the dust was blown away, we found our schoolyard again. New 4 Square lines and Snail Hopscotch boards were painted on the fresh pavement and now the students can use the new playground balls that were bought for each classroom to be even more physically active!

David Olie from the Heart and Stroke Foundation stands with Mrs. Walker Hope and representatives from each class accepting the new playground balls purchased with money earned from last year's Jump Rope for Heart.

Annapolis Valley Music Festival Golds

By: Mrs. Walker Hope

Dwight Ross Elementary School sent both the Junior Choir, consisting of 73 Grade 2 & 3 students, and the Senior Choir, consisting of 54 Grade 4 & 5 students, to the Annapolis Valley Music Festival this spring. Both choirs were entered in three categories each. The Junior Boys Chorus brought home a Bronze medal. The Junior Girl Chorus received a silver medal and the Junior combined Choir also took home a Silver Medal, having sung songs from local composer, Donna Rhodenizer.

For the Seniors, two Silvers were brought home for Unison and 2 Part Singing, and the group received a Gold Medal for their Musical Theatre numbers from Santa Goes Green, our Christmas Musical. It was a banner week!

Students representing the Musical *FOOTLOOSE*, from West Kings High School, also competed in the Musical Theatre category, with Brittany Snow, Christiana Armstrong

and Allyson Nichols performing "Learning to Be Silent" and Ryan Walker, belting out "Mama Says". They very

Chris Martin, Greg Palmer and Ryan Walker belting out "Mama Says". They very

proudly brought home a Gold Medal as well! Congratulations everyone!

Ryan Walker tries to convince Greg Palmer with the aid of his hometown boys, Devon Simmons, Chris Martin and Zac Keeping, that all he needs to do is listen to his Mama in another 'Golden' Musical Theatre moment.

Father's Day Foosball Tournament

By: Sai Sherwood, Youth Recreation Worker

What are you doing on Sunday June 21st? Are you planning on spoiling your Dad in any way? How about bringing him down to the 14 Wing Community Centre, and taking part in a Foosball tournament?

The tournament is open to teams of 2 (dad plus a son or daughter), and will run from 2-3pm, or longer as needed! Registration is *free*, and will run from 1:45 – 2:00 p.m. The minimum registration is 4 teams, with the grand prize for the winning team being a Greenwood Mall gift card.

Many thanks to Lisa Garand and family for their generous donation of the Foosball table, making this Father's Day tournament possible.

Dwight Ross Senior Choir strikes a "Golden" pose at the end of "Power to the People" in their Musical Theatre category.

Summer Camp Update!

After lots of hard work and much anticipation, the weekly themes at each camp have been planned! See below for a description of what each camp here at the 14 Wing Community Centre will be offering each of the 8 weeks this summer. **Please keep in mind that this schedule is tentative and subject to change.** Day Camp and French Camp will be offered for children ages 6-12 years old and Sports Camp for children ages 9-14 years old. The camps will start on **Tuesday, June 30th** and will continue all summer long Monday to Friday from 9:00 a.m. to 3:00 p.m. and will wrap up on August 21st. Please note there will be no camp on July 1st and August 3rd. Registration for Week #1 will cost \$40/ week per child. Registration for Weeks #2-8 will cost \$65/ week per child and \$60/ week per each additional child in the family. A before care service will be available from 7:30 - 9:00 a.m. and an after care service from 3:00 - 4:30 p.m. for an additional cost of \$10/ week

per service or \$2/ day per service. Please note that post dated cheques will not be accepted. **Registration for all camps will begin on Wednesday, June 17th at 9:00 a.m. at the 14 Wing Community Centre.** Spaces are limited and fill up quickly on a first come first serve basis, so come as soon as you can! Also, everyone interested in our summer camp programs are invited to our **Summer Kick-Off Party here at the 14 Wing Community Centre on Monday, June 29th from 1:00 - 3:00 p.m.** Kids and their parents/guardians can come meet the staff, check out the facilities, and have fun on the Bounce Kingdom and with all the crafts and games we have planned. What better way to start the summer?! Hope to see you there! ☺

For more information, updates and changes, please check the upcoming editions of the Aurora or call us at the Community Centre at 765-1494 ext. 5341, 5337, or 5331.

DAY CAMP

WEEK 1: DAY CAMP KICK-OFF (June 30 - July 3)

Come join us as we kick off the summer with a bang! We will create fun summer crafts, play games in the sun and head down to the bowling alley for some GLOW BOWLING!

WEEK 2: JUNIOR EINSTEIN (July 6 - July 10)

Join us as we create, explore and discover the world of science! Be prepared for a bang as we take a trip to the DISCOVERY CENTER for more science.

WEEK 3: TIS THE SEASON (July 13 - July 17)

This week we will take the time to celebrate Christmas, Halloween and even our Birthdays together! We will end the week with a trip to PIRATES COVE.

WEEK 4: WALK OF FAME (July 20 - July 24)

This week we will pamper and spoil ourselves as we live the life of celebrities. We will bring out our inner director as we create our own plays! Then we will head to the IMAX for the new movie ICE AGE 3.

WEEK 5: WILD ADVENTURE WEEK (July 27 - July 31)

Up for an adventure? Come and join us as we search, hike and learn survival skills. We will face some wild creatures when we head to OAKLAWN FARM ZOO for a day of animal adventure.

WEEK 6: GAME, SET, MATCH (August 4 - August 7)

Bring you're a game this week as we stretch and dance our way to a week full of different challenges and games. We will be heading to Sports camp for a day to shoot some hoops, and then downstairs for some GLOW BOWLING!

WEEK 7: ART WEEK (August 10 - August 14)

This week we will draw, paint, sculpt and design master pieces! Come and bring your creative ideas as we decorate the Community Centre, then we will head to AYLESFORD LAKE for a relaxing day in the sun!

WEEK 8: WHEN I GROW UP (August 17 - August 21)

What do you want to be when you grow up?? This week we will explore the world of different occupations. We will even head to SOBEYS for a cooking lesson!

FRENCH CAMP

WEEK 1 French Camp Kick-Off (June 30 - July 3)

This week, we will be doing lots of fun crafts and games in a carnival theme! Also, we'll be going on a trip to Sobey's & competing in a cookie decorating contest!

WEEK 2: Mardi Gras Madness (July 6 - July 10)

Let's celebrate Mardi Gras!! We'll be making crafts, playing games & making our very own Mardi Gras costume! A special guest will appear and wow the kids with some magic! Also, we'll be going GLOW BOWLING!

WEEK 3: On a Safari Ride (July 13 - July 17)

This week we will be exploring the wild! All week long we'll be making "wild" animal crafts & treats and play some wild games! Trip: Oaklawn Farm ZOO!

WEEK 4: Blast from the Past (July 20 - July 24)

Get your time-traveling boots on! This week we'll be inventing a Time Machine to explore the past & the future. TRIP: Imax for the new Ice Age 3 Movie!

WEEK 5: A Passport to Adventure (July 27 - July 31)

All aboard! This week we'll be jet-setting across the world to explore countries like, India, Australia & Mexico! Also, a yoga lesson & GLOW BOWLING!

WEEK 6: Crazy Inventions (August 4 - August 7)

It's time to explore the world of science! This week we'll be making cool crafts! TRIP: We'll be travelling to the Discovery Center to play with some really fun things!

WEEK 7: Enviro-Heros (August 10 - August 14)

Enviro-heros to the rescue! This week is all about saving the environment! We'll be making crafts from recyclables! TRIP: We'll also be going to Aylesford Lake!

WEEK 8: Let the Games Begin (August 17-August 21)

1-2-3, Go Team! This week we'll be playing games and activities! We'll even have camp-wide Summer Camp Olympics! TRIP: We'll also be travelling to Pirate's Cove for a day of swimming fun!

SPORTS CAMP

Week 1: SPORTS CAMP KICK OFF (June 30 - July 3)

This week will be short, but sweet! We'll go play some squash as well as lacrosse, volleyball, badminton and more!

Week 2: BOBBY WEEK (July 6 - July 10)

We'll be learning skillz and playing drillz, World Cup, a tournament and more! Also, a road trip to WINDSOR PLAYLAND for the waterslide & go-karts!

Week 3: MARTIAL ART MANIA (July 13 - July 17)

Get ready for a week filled with taekwondo, aikido, boxing, and judo from trained professionals! We'll also be going GLOW BOWLING!

Week 4: HOCKEY WEEK (July 20 - July 24)

This will be a week of hockey madness, but don't worry, no skates needed! Also, we'll go to the IMAX to see Ice Age 3!

Week 5: THE ADVENTURES OF SPORTS CAMP (July 27 - July 31)

Pack your bags for a week full of adventures such as hiking, biking, our infamous sports camp OVERNIGHTER & more!

Week 6: BASKETBALL WEEK (August 4 - August 7)

If basketball is your game, this is the week for you! Come shoot some hoops and also enjoy a trip to PIRATE'S COVE!!!

Week 7: ULTIMATE SURVIVOR CHALLENGE (August 10 - August 14)

We'll break into teams for a week full of contests and games as well as a trip to AYLESFORD LAKE!!

Week 8: ACTION SATISFACTION (August 17 - August 21)

Our final week will be full of non-stop action including our own Summer Camp Olympics, ROCK-CLIMBING at Ground Zero Climbing Gym, GLOW BOWLING, our end of summer party, and more!

2009 Community Centre Dance Fundraisers are still AVAILABLE!

By Eric MacKenzie, Community Recreation Coordinator

If you are a group struggling for fundraising ideas, then we at the 14 Wing Community Centre have a service to offer the 14 Wing Youth Community. We offer our facility to non-profit youth organization looking for fundraising to help with their club or organization. We organize dances and clubs must sign contracts and fulfill the necessary requirements to hold these dances. We are still taking bookings for 2009 Dances, and there are a few dates still available! It is on a first come, first serve basis, in person and only 1 dance per group/person. We wish to remind the sponsors, that this opportunity is a privilege that we offer to the Community, so when booking a dance for your club or organization please keep this in mind. For those of you who haven't already booked with us, feel free to stop by the Centre and take a look at our facility and the dates that are available. For more information on this fundraising opportunity, please call Eric MacKenzie at 765-1494 ext 5337.

SUMMER KICK-OFF PARTY!

Come one, come all! The 14 Wing Greenwood Community Centre Summer Camps are hosting a party for all interested summer camp kids to kick-off summer and celebrate the beginning of our summer camps!

Registration for the camps will be available so bring all your info to sign up! Please note parents/guardians are responsible for the supervision of their own children during the party. See you there! ☺

The Learning and Career Centre is pleased to present a

Lunch & Learn

By

Commercial Safety College

Keynote Speaker

Roy Nichols

Topics:

Programs offered by the Commercial Safety College

- o Truck & Tractor Trailer Driver Training
- o Straight Truck Driver Training
- o Motor Coach Driver Training
- o Heavy Equipment Training (Excavator, Dozer, Loader, Backhoe)
- o Q&A period

When: Thursday, 18 June 2009
Time: 1200-1300 hrs
Where: LCC, Room 204, Upper Level, Birchall Training Centre

REGISTRATION IS REQUIRED

Interested persons may register by contacting the LCC at local 5226 or 5227

Sports Trivia

By: Bill Sheridan

Questions:

- Who scored the most goals in the Stanley Cup Finals?
- What coach was in the finals the most times?
- Which coach won the Cup the most times?
- Which two teams faced off in the finals the most times?
- How many times has the Cup been won in overtime in a game??
- What team has won the most consecutive finals games? And how many?
- What name was the Stanley Cup originally inscribed as?
- Who has the most shutouts in the finals?
- What was the last non NHL team to play for the cup?
- What was the most consecutive finals games which went into overtime?
- What player has the most overtime goals in the finals?
- Who are the six players who have scored cup winning goals, twice?
- What player has the most points in the Finals?
- What two seasons was the cup not won since its inception?
- What three franchises have won the most cups?

16. What player has the most hat-tricks in the finals?

Answers:

- Maurice ‘The Rocket’ Richard, 34
- 16; Dick Irvin Sr, 4 -12 with Montreal, Toronto & Chicago
- Scotty Bowman 9, 3 Detroit, 1 Pittsburgh & 5 Montreal
- Montreal beat Boston all seven times they played in the finals
- Twice, by Detroit, Pete Babando (1950)and Tony Leswick (1954)
- Montreal, 11. 73(1) 76(4) 77(4) 78(2)
- Dominion Hockey Challenge Cup
- Clint Benedict, Ottawa, Mtl Maroons 7.
- 1926 Victoria Cougars (WHL), since then the Cup has belonged to the NHL.
- 6, last game 1950 Det-NYR and all five games 1951 Tor-Mtl
- The Rocket with 3
- Toe Blake, Mike Bossy, Bobby Orr, Jacques Lemaire, Henri Richard, Jean Beliveau
- Jean Beliveau with 62 Pts in 64 Games
- 1919 Spanish Flu, & 2005 Lockout
- Montreal 24 Toronto 13 Detroit 11
- The Rocket with three hat tricks

Blood Donor Clinic - Two Day Donor Clinics

By Eric MacKenzie

Here’s your opportunity to save lives! It is once again time to roll up your sleeves and take the time to give blood. Canadian Blood Services will now be holding **two day donor clinics** as a result of the support from our local communities. Let’s respond and take advantage of this opportunity by filling up two full days with appointments. If we can double our one day attendance, over both days, Canadian Blood Services may be able to collect enough donations to save over a thousand lives!

The next **two day donor clinics** will be held at the 14 Wing Greenwood Community Centre on Tuesday June 16th and Wednesday June 17th. Donors can either give during the 1pm – 3pm time slot or the 5pm – 8pm evening slot on Tuesday the 16th or Wednesday the 17th. If you are interested in giving blood, please ensure that you bring identification with your full name and signature or full name and photograph. New

donors are welcome!

This two day clinic is made possible by the generous support from McDonald’s and Tim Hortons. If you are interested in more information please call Eric MacKenzie at 765-1494 ext. 5337, and if you wish to book an appointment, please call 1-888-236-6283.

Haven’t yet visited the Learning and Career Centre?

Are we still the best-kept secret on the Base?

If you are a **military member or civilian** employee, you have access to all services the LCC offers.

VISIT OUR WEBSITE

http://hr.ottawa-hull.mil.ca/lcc-cac/

or drop in!

We are located on the upper level of the Birchall Training Centre

We’re so much more than just courses:

- Career Development/Advisory • Learning Advisory
- Personal and Professional Development Courses
- Computer Courses • Loaning Resource Library

• Internet Café • Book Club • Career and Learning Software

Want to relax on your lunch hour?

Why not drop over and browse our shelves, lounge while watching a video, borrow a book and listen to your favourite tunes, surf the net on our high-speed internet computers, or simply drop in and say hello.

You’re always welcome!

Why not drop in and check us out!

We’re open daily

Monday to Friday, from 0800-1600 hrs

(including lunch hour).

GREENWOOD MILITARY FAMILY RESOURCE CENTRE

WORKING FOR FAMILIES

AVM Morfee Centre, P.O. Box 582, School Road, Greenwood

Tel: (902) 765-5611 • Fax: (902) 765-1747

Email: home@greenwoodmfr.ca • Website: www.greenwoodmfr.ca

For locations and contact information of all Canadian/Military Family Resource Centres, please visit www.mfr.ca or call 1-877-280-3636

Outreach and Community Information Services

- Welcome and Community Orientation**
GMFRC Website (www.greenwoodmfr.ca), GMFRC Welcome Packages and online Virtual Welcome Package, new arrivals registration, GMFRC welcome calls to newly posted families, welcome GMFRC visit/tour and welcome gift to newly posted families, education information on posting service
- Information and Referral**
E-Mail Information Service (quarterly), Welcome Packages from other MFRCs, Outreach, information, support and assistance to CF family members of 14 Wing Greenwood and Reserve Units in Aldershot, Bridgewater, Yarmouth and Pearson Peacekeeping Training Center, Clementsport, Information Database on the services available to the community, referral to government and civilian agencies, GMFRC promotion/advertising, resources

Deployment Services

- Outreach, information, support, and assistance to CF family members during deployment, TD, and IR.
- Pre & Post Deployment information packages.
- Warm line contact during separation
- Social gatherings for the whole family will provide opportunities to connect with and support each other during periods of separation.
- Monthly Deployment newsletter
- Pre and post deployment briefings and screenings
- Video Tele Conferencing (VTC)

Children & Youth Services

- Activities and initiatives for children and youth
- Parent & Tot activities, Early Childhood Education Program, Youth Council, various activities/workshops for children under 12 years, Tutoring, Life Skills workshops for youth
- Parent/Caregiver education and support services
- Parent and caregivers information sessions, parenting workshops & resources, information on childcare in the area, appropriate information and referrals for children with special needs, Adult/Teen sitter registry, Daycare/Childcare facility listings, Baby Club

- Emergency Childcare & Respite Services**
- Information sessions on Emergency Childcare & Respite eligibility, quality childcare resources/information, education &

Volunteer Services

- Volunteer Involvement and Leadership
- Recruiting, screening, training, orientation, evaluation, and recognition, placements designed for individual interests and talents, On-the-job training; develop new or existing skills, professional development courses and workshops available, volunteer recognition activities, volunteer opportunities for teens aged 12 – 18 years

Second Language Services

- Second Language Training (SLT)
- Francophone activities
- French movies

Employment and Education Services

- Education Programs:**
 - Food Handling Course, First Aid / CPR, Defensive Driving Course
 - Education & Employment Fair, CF Recruiting
- Self Care & Self Improvement Workshops:**
 - International Women’s Day Celebrations
- Leisure Programs:**
 - Sewing, Creative Writing, Military Home-Based Business Group
 - Creative Painting on Clay, Flower Arrangements, Card Stamping

Special Events and Promotion Services

- Red Friday Promotion
- Yellow Ribbon Campaign
- Support our Troops Awareness Campaign
- Military Families Strength Behind the Uniform Campaign
- Morale Mail Packages to the Troops
- GMFRC and community special events

The Greenwood Military Family Resource Centre adheres to the Military Family Services Privacy Code that was developed from the Canadian Standards Association Model Code for the Protection of Personal Information. For more information on the MFSP Privacy Code, please contact the GMFRC at 765-5611 or visit us online at www.greenwoodmfr.ca

GMFRC • Feature of the Week

Special Events and Promotion

Coordinator: Michelle Thibodeau-Wagner at 765-1494 local 1421 or email at Michelle.Thibodeau-Wagner@forces.gc.ca

Military Families Strength Behind the Uniform

Military family lifestyles are different from any other in Canada. Families are constantly dealing with the operational demands of deployments, courses, postings... the list goes on and on. Military families adjust and grow stronger. The Military Families Strength Behind the Uniform Campaign celebrates the uniqueness of military culture. It also recognizes the sacrifices that military families make and how those sacrifices contribute to the operational success of the Canadian Military. Military families truly are the strength behind the uniform.

CENTRE DE RESSOURCES POUR LES FAMILLES MILITAIRES DE GREENWOOD

AU SERVICE DES FAMILLES

Centre AVM Morfee, route School, C.P. 582, Greenwood (Nouvelle-Écosse)**BOP 1N0 Téléphone: (902) 765-5611 Télécopieur: (902) 765-1747 • Courriel : home@greenwoodmfr.ca • Site Web : www.greenwoodmfr.ca**

Pour obtenir les coordonnées de tous les Centres de ressources pour les familles des militaires/canadiens consultez le site web www.crfm.ca ou téléphonez le 1-877-280-3636

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

Service pour enfants, jeunes et parents

- Activités et initiatives pour les enfants et les jeunes**
 - Activités pour enfants et bambins, Programme d'éducation à petite enfance, comité des jeunes, activités diverses et ateliers à l'intention des enfants de moins de 12 ans, tutorat, ateliers d'aptitudes à la vie quotidienne à l'intention des jeunes
- Éducation et services de soutien pour parent/gardien** - Séances d'information à l'intention des parents et des pourvoyeurs de soins, ateliers et ressources sur le rôle parental, information sur les services de garde d'enfants dans le secteur, information appropriée et orientation vers les services de garde pour enfants ayant des besoins spéciaux, registre de gardien(ne)s pour adolescents et adultes, Liste des services de garde
- Service de garde en situation d'urgence et le service de relève pour les familles dont le membre est déployé**
 - Séances d'information sur l'admissibilité aux services de garde d'urgence et de relève, ressources/renseignements fiables sur les services de garde d'enfants, éducation et aide à la planification des services de garde
 - l'accès aux services de garde d'urgence et de relève 24 heures sur 24, 7 jours sur 7, offres de services de garde de relève pour les familles déployées
- Services de garde occasionnelle**
 - Services de garde occasionnelle autorisée du CRFMG

Programme de prévention, soutien et intervention

- Éducation et prévention**

Services de renseignements à la communauté et services de soutien

- Bienvenue et Orientation communautaire**
 - Trousse de bienvenue de Greenwood, trousse de bienvenue virtuelle du CRFMG, Inscription des nouveaux arrivants, appels de bienvenue du CRFMG, service d'accueil et cadeau de bienvenue du CRFMG pour les nouveaux arrivants, pochettes d'accueil provenant des autres CRFM
- Information et Orientation**
 - Bulletin électronique du CRFMG (trimestriel), Site web du CRFMG, promotion/publicité du CRFMG, base de données sur les collectivités, extension de services à la force de réserve, services d'orientation vers des agences gouvernementales et civiles, en plus de diverses autres ressources

Services à la famille lors d'un déploiement

- Sensibilisation, information, soutien et assistance aux membres des familles des FC lors d'un déploiement, d'un service temporaire ou d'une RI
- Trousses d'information pré-déploiement et post-déploiement
- Appels téléphoniques de soutien durant la période de déploiement
- Service gratuit d'envoi de colis
- Les réunions mondaines offrent l'occasion aux familles d'établir des liens réciproques et de se soutenir mutuellement pendant l'absence d'un des leurs
- Bulletin mensuel sur le déploiement
- Séances d'information et évaluation avant et après le déploiement, campagne de sensibilisation sur le soutien au déploiement
- Vidéoconférence (VC), permettant aux familles des militaires d'être en contact avec les membres de leur famille qui sont à l'étranger

The Steer Has No Name

As the weather finally heats up and you are putting together your summertime agenda, plan to attend the Kingston Steer Barbeque, which will be held Sat, July 11 at the Kingston arena. Refer to Kingston's recent newsletter for a schedule of events. Details are also found on the Village website: www.kingstonnovascotia.ca.

2009 is the 50th anniversary of the BBQ so it will be an extra special event this year. And although July is a month away, the good cooks in the area should probably begin to thumb through their recipes because once again the Aurora Inn is sponsoring the delectable dessert Bake Off. First prize will be a dinner for two at the Aurora Inn. Other prizes will be presented as well. Registration forms will be available at the Village Office.

This is the moment whose time has come. For 50 years now, Kingston has held a steer barbeque on the 2nd Saturday of July. It has become our village festival and, over the years, the Steer Barbeque has evolved into a weekend of fun. Many people are working very hard to ensure that this year's festival will be the best yet as we honour the golden anniversary of our steer.

You are probably familiar with the large black steer that proudly stands in front of Super Store during the summer months to promote our barbeque. And, in more recent years, an actual amiable steer character makes guest appearances at some village events. But there is a problem that finally needs to be remedied. The steer has no name.

You are invited, young and old, to submit names for the steer to the Village Office, either by e-mail or by dropping off a written submission. Identify yourself, where you live, and your age when you enter your suggested name for the steer. All entries should be received no later than July 3rd. Let's kick off this year's golden anniversary of the Steer Barbeque by giving our famed steer a name! Thanks for your help in this project. The winning entry will be announced Saturday, July 11 at the Steer Barbeque.

GMFRC • Feature of the Week

Volunteer Services
Coordinator: Janie Gagnon at 765-1494 local 5938 or email at Gagnon.JMC@forces.gc.ca

Childcare Provider*

Tuesday, June 16th, 2009
1:00 p.m. to 2:30 p.m.
GMFRC Casual Childcare Room
Volunteers needed: 2

Assist the Childcare Director with childcare during a GMFRC workshop. Must enjoy working with young children in a group setting.

CRFMG - Publicité de la semaine

Service de benevolat
Coordonatrice Janie Gagnon au 765-1494 local 5938 ou courriel à Janie.Gagnon@forces.gc.ca

Service de garde d'enfants*

Mardi le 16 juin 2009
de 13h00 à 14h30
CRFMG au Service de garde
Bénévoles demandés : 2

Venez assister la directrice du service de garde avec la garde d'enfants, pendant que les parents participent à un atelier offert par le CRFMG.

Royal Canadian Legion Ladies Auxiliary

Submitted by: Anita Frittenburg, Secretary.

On April 27th, president, Comrade David Geddes of the Royal Canadian Legion Branch #98 assisted by Acting Sergeant at Arms, Kenneth Sparks, installed the executive of the Kingston Ladies Auxiliary.

From left to right: Doris Arenburg, Past President; Anita Frittenburg, Secretary; Shirley McKay, Treasurer; Hazel Carpenter, President; sick and visiting Helen Morse, Velma Lutz, 1st Vice President; Wanda MacInnis, Membership; Carol Blair, Sergeant at Arms; Pearl Bezanson, 2nd Vice President. Back row: President, Comrade David Geddes; and Sergeant at Arms, Kenneth Sparks.

New members are always welcome. The Auxiliary meets the 4th Monday of each month.

7th Annual Communication & Electronics Golf Tournament

The 7th Annual Atlantic Region C&E Golf tournament will be held this year from 18-19 Jun 2009. A four-person scramble format will be used with the first round being played at the beautiful Berwick Heights golf course and the second round at the Challenging Greenwood Golf Club. The tournament is shaping up to be one of the best ever with great food, prizes and entertainment. You can sign up individually, a partial team or a complete team of four. Maj. Steven Wood 14 WTISO would like to extend a personal invitation to all former members of the C&E branch, business associates and any affiliates interested in joining our Sqn for two fun filled days. This is a great opportunity to get reacquainted with old friends and perhaps make some new ones. For more information you can contact the Tournament Chairman Cpl David Cleghorn 902-765-1494 ext. 3556 or Tee Master MCpl Jessy Trepanier 902-765-1494 ext. 5272. For additional tournament information, to register or to browse pictures from previous tournaments please visit our website: www.wtis.ca. Registration deadline is 12 Jun 09.

Season Opens: May Long Weekend 2009
Closes: Thanksgiving Weekend 2009

Bookings for 2009 Season start 1 April 2009

Get Away From It All!

Call 765-1494 ext 5341

Make Your Stay, a Lake Pleasant One!!!

Available to: CF Military Regular/Reserve/Retired Members, DND Employees, NPF-PSP Personnel

Cottage Contents	Amenities	Your Responsibilities
<ul style="list-style-type: none">Fridge/Stove (full size)Beds (3) 2 singles, 1 doubleMicrowaveToaster OvenSofaClock RadioTable & ChairsKettleFire PitsBarbeque (full size)Patio FurnitureTV/VCR	<ul style="list-style-type: none">Club HouseGames RoomCanoe/Paddle Boat RentalShower FacilityLaundry FacilityBeach (unsupervised)Canteen (seasonal)FirewoodHay RidesSpecial Events	<ul style="list-style-type: none">Food and BeveragesLinenUtensils/dishesPots & PansOther conveniences required to make your stay an enjoyable one

Cottage Rentals	Rec Card Holders	Non-Rec Card Holders
Day	\$30.00	\$35.00
Week / 7 nights	\$210.00	\$245.00
• includes 13% HST	Damage Deposit for all Cabins is \$50/Cabin	

Together in Church

Queen of Heaven Chapel
Sunday Schedule
11 a.m. (English Mass)

St. Mark's Chapel
Sunday Schedule
10:30 a.m. Divine Worship

Switchboard 765-1494

Wing Chaplain
Padre Art Crawley ext 5119

Wing Chaplain's Admin Assistant
Ms Diane McKeage ext 5883

Chapel Life Coord - St. Mark's
Padre Harold King ext 5541

Chapel Life Coord - Queen of Heaven
Father Tim Nelligan ext 1960

Unit Chaplain
Padre George Helou deployed

Chaplain (BTL)
Padre Mike Peterson ext 5835

Chaplain (BTL)
Padre Gord Poley ext 5545

Emergencies
In an emergency, you can reach a chaplain anytime through Wing Operations at (902) 765-1494 ext. 5457.

Baseball Trivia

By: Bill Sheridan

Questions

1. What is Henry Chadwick credited with creating in baseball?
2. What was the first hit Pete Rose had in the major leagues?
3. In the early days of ball, what covered the Green Monster?
4. Which two Canadians have won the Cy Young award?
5. How many times was Billy Martin hired by the Yankees to manage?
6. What four players are in the 40/40 club, home runs and stolen bases?
7. Who won the most games for the Montreal Royals of the international League?
8. What manager has been named manager of the year a record eight times?
9. What was the Beadle Baseball Player?
10. What is the average life span of a major league baseball?

11. Who gave up Rick Mondays homer in the top of the ninth in Montreal?
12. Who did Nolan Ryan strike out for number 5000?
13. Why does Justin Morneau wear number 33 for the Twins?
14. What number did Reggie Jackson wear with the Yankees?
15. How many home runs does Barry Bonds have?
16. How many were on base when Joe Carter hit his series winning homer?
17. How many players were banned from baseball due to the Black Sox scandal?
18. What were the Yankees called before 1913?
19. How many wins did Babe Ruth have with Boston?
20. What year did the Blue Jays have their best regular season?

Answers

1. Scorekeeping (plays)
2. Triple after going 0-11
3. Advertisements until 1947
4. Eric Gagne and Fergie Jenkins
5. Six times, but he passed away before he started the sixth.

6. Canseco, Barry Bonds, A-Rod, and Alfonso Soriano
7. Tommy Lasorda
8. Bobby Cox
9. The first baseball guide for public sale.
10. Five to seven pitches
11. Steve Rogers
12. Rickey Henderson
13. It was his idols number, Patrick Roy
14. 44
15. 762
16. Two.
17. 9, 8 Sox players and Joe Gedeon, who placed bets after learning.
18. 1903-1912 Highlanders, 1901-1902 Baltimore Orioles
19. 89 with Boston and 5 with the Yankees
20. 1985 they were 99-62

GMFRC • Feature of the Week

Employment and Education Services

Coordinator: Stephanie Townsend at 765-1494 local1816 or email at Townsend.SC@forces.gc.ca

Join us in welcoming CF Recruiting!

Monday, June 22nd, 2009

1:00 p.m. – 5:00 p.m.

GMFRC Classroom 1

Free

Canadian Forces Aptitude Testing test no file available

Canadian Forces Recruiting Centre Halifax will be joining us for their monthly visit to the GMFRC on Monday, June 22nd, 2009 to answer any questions you may have and assist with your application. This will be an excellent opportunity to talk directly to a Recruiter and find out about jobs that you are interested in within the Canadian Forces. The GMFRC hosts the Recruiting Centre on the last Monday of each month to fill the demand for this service. The GMFRC also acts as a satellite location for the Recruiting Centre so anytime you are in need of resources or information drop in or give us a call at 765-5611 and ask for Stephanie.

Visit us on the web @
www.auroranewspaper.com
or Email us @
aurora@auroranewspaper.com

EMPLOYMENT OPPORTUNITY Greenwood Military Family Resource Centre

Summer Camp Leader Part-Time Seasonal Position

The Summer Camp Leader is responsible for the implementation of the summer recreation program for children aged 3 – 5 years at the Greenwood Military Family Resource Centre.

The ideal candidate should possess the following skills and education:

- Experience working with children age 0-5 years.
- Understanding of the unique needs of military children.
- Bilingual is an asset.
- A Current FirstAid/CPR Certificate is required

Hand deliver, fax or e-mail job applications no later than 4:00 p.m., Friday, June 12th, 2009 to:

Kim Dixon, Coordinator of Child, Youth and Parenting Services
Greenwood Military Family Resource Centre
AVM Morfee Centre, School Road
Greenwood, NS
Fax: 902-765-1747
E-mail: home@greenwoodmfr.ca

Only those selected for an interview will be contacted.

EMPLOYMENT OPPORTUNITY Greenwood Military Family Resource Centre

Administrative Receptionist - bilingual

Job-shared position (2 days per week);
One year term

The Administrative Receptionist is primarily responsible for confidential receptionist duties for the Greenwood Military Family Resource Centre. There is also a requirement for administrative support such as maintaining daily stats, registration for courses, and collecting, depositing, and balancing daily revenues.

Probationary Period: 3 months
Responsible to: Executive Director

QUALIFICATIONS REQUIRED:

- Strong written and oral communication skills in both official languages
- Community College Diploma in Office Administration
- Minimum of 3 years experience working within a community or social service agency
- Very good knowledge of public relations is required
- Demonstrated proficiency in the use of Microsoft Word, Excel, Access, Outlook and the Internet
- Ability to organize and prioritize workload effectively to meet deadlines
- Excellent organizational skills
- Sensitivity and tact in dealing with people.
- Working knowledge of IT office requirements

Awareness of risk management issues as well as a strong belief in the principle of volunteerism is required. A good understanding of the unique needs of military families is necessary, as well as the ability to work both independently with little supervision and as part of a team.

Hours and Salary

- 15 hours weekly (occasional evening & weekend hours are required). Flexibility will be required
- Salary: \$12 per hour

The successful candidate will be prepared to commence employment on 6 July 2009. Must complete a Child Abuse Registry Check, Criminal Record Check, and Enhanced Reliability Check. Eligible candidates should submit by fax, mail, or email a cover letter and resume clearly outlining their ability to fulfill all position requirements, on or before 4:00 pm on Wednesday, June 17, 2009 to:

Margaret Reid email: margaret.reid@forces.gc.ca
Executive Director (MS Word or PDF format)
Greenwood Military Family Resource Centre fax: (902) 765-1747
PO Box 582, Greenwood, NS, B0P 1N0

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

Please note: 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.greenwoodmfr.ca

EMPLOYMENT OPPORTUNITY Greenwood Military Family Resource Centre

Réceptionniste-administrative - bilingue

Position temps partagé (2 jours semaine);
terme d'un an

Le, la réceptionniste administrative sera prioritairement responsable du maintien de la confidentialité des informations liées à la réception du Centre des ressources pour les familles militaires de Greenwood et devra répondre aux exigences liées au support administratif. Collecter, compiler et produire quotidiennement des rapports statistiques. Accumuler, balancer et préparer les dépôts de revenu reçus des clients.

Période de probation: 3 mois

Sous la supervision: Directrice exécutive

QUALIFICATIONS REQUISES :

- Excellentes habileté de communication orales et écrites dans les deux langues officielles.
- Diplôme d'études collégiales en administration de bureau.
- Minimum de 3 ans d'expériences de travail avec une agence de service social ou communautaire.
- Une bonne connaissance en relations publiques est exigée.
- Démontre des compétences dans l'utilisation des logiciels Microsoft Word, Excel, Access, LAN et Internet.
- Habilité à organiser et prioriser efficacement la charge de travail afin de respecter les échéances.
- Excellent sens de l'organisation
- Fait preuve de sensibilité et de tact avec la clientèle.
- Connaissance des systèmes informatiques et de leur fonctionnement.

Être conscient des situations demandant une bonne gestion du risque et appréciation et croyance dans les principes du bénévolat. Avoir une bonne compréhension des besoins uniques des familles militaires et une habilité à travailler de façon indépendante, sous peu de supervision, ainsi qu'en équipe.

Horaire et salaire :

- 15 heures par semaine (occasionnellement en soirée et fin de semaine), flexibilité requise.
- Salaire: 12\$ de l'heure.

Le candidat sélectionné débutera l'emploi le 6 juillet 2009. Des vérifications du dossier criminel, Registre d'abus d'enfant et enquête de sécurité.

L'appliquant(e) doit soumettre par télécopieur, poste, ou courriel une lettre couverture et curriculum vitae soulignant clairement ses habiletés à répondre aux exigences du poste. **Soumettre votre application avant 16 :00 le mercredi, 17 juin**

Margaret Reid courriel: margaret.reid@forces.gc.ca
Directrice exécutive (format MS Word or PDF)
Centre de ressources pour les familles militaires de Greenwood fax:
(902) 765-1747
Casier Postal 582, Greenwood, N-É, B0P 1N0

Les applications peuvent aussi être déposées en personne à la réception du CRFMG. Le CRFMG est situé au Centre AVM Morfee, rue School, à Greenwood.

Noté qu'uniquement les candidat(e)s sélectionné(e)s en entrevue seront contacté(e)s:

Le CRFM de Greenwood respecte l'équité en matière d'emploi
Vous pouvez en apprendre plus sur le CRFMG au:
www.greenwoodmfr.ca

Greenwood Military Family Resource Centre Offerings

The workshops, programs, and services offered in this issue only covers for the next couple of weeks. For future and ongoing programs and services, please visit our website

at www.greenwoodmfr.ca or call 765-5611. To register, drop-in at the Centre located at the AVM Morfee Centre on School Road (Greenwood).

Note: We are sorry for any inconvenience this may cause, but to keep costs down, the only methods of payment accepted for workshop registrations is cash or cheque. To ensure your spot for a workshop, payment is required at the time of registration.

Employment and Education Services

Coordinator: Stephanie Townsend at 765-5611 local 1816 or email employmentgmfr@eastlink.ca

Upcoming programs or services

Standard First Aid/CPR level C

Thursday & Friday, June 11th & 12th, 2009

9:00 a.m. – 4:30 p.m.
GMFRC Classroom 1

\$50.00

CF Recruiting

Monday, June 22nd, 2009

1:00 p.m. – 5:00 p.m.
GMFRC Classroom 1

FREE

CFAT Test No File Available

Multicultural Coffee Group

Wednesday, July 15th, 2009

1:00 p.m. – 3:00 p.m.
GMFRC Classroom 1

FREE

Employment Ongoing Services

- Resume and Cover Letter Creation and Modification
- Resume Updating
- Career Assessment / Counseling
- Job Search Assistance
- Interview Skill Building
- Information on Small Business Planning
- Information on Military Home-based Business Network
- Magazines and Books exchange
- Employment Computer Available
- Portfolio Development

Community Information Services

Coordinator: Nicole Godin at 765-1494 local 5941 or email nicole.godin@forces.gc.ca

Ongoing Services

- Greenwood Welcome package
- GMFRC Virtual Welcome

- package
- New Arrivals Registration
- Welcome GMFRC visit/tour and Welcome Gift
- GMFRC Welcome Calls
- GMFRC Email Information Newsletter
- GMFRC Website
- Community Information Database
- Outreach to Reserve Units

Deployment Services

Coordinator: Paula Davison at 765-1494 local 5583 or email paula.davison@forces.gc.ca

Upcoming programs or services

Deployed Families Adult Pool Night at Dooly's

Monday, June 8th, 2009

8:00 p.m. – 10:00 p.m.

Location: Dooly's in Greenwood

Registration deadline: Monday, June 8th, 2009

Call 765-5611 to Register

Deployed Families Card/Craft Club

Monday, June 15th, 2009

9:00 a.m. – 11:00 a.m. GMFRC

Registration deadline: Friday, June 12th, 2009

Call 765-5611 to Register

Deployed Families Adult Dinner Out

Tuesday, June 30th, 2009

5:30 p.m. – 8:30 p.m.

Location: To be Determined

Pay the cost of your own meal

Registration deadline: Friday, June 26th, 2009

Call 765-5611 to Register

Is your military member away?

If you have a military family member who is away (spouse, son, daughter, partner, grandchild, etc) on operational duty - including deployments, courses, TD, & so on - & you haven't heard from the GMFRC, please give Paula a call & we'll set you up with any of our programs/services/activities that may interest you. We do not know

you're out there unless you let us know.

All of our ongoing activities are open to ALL families experiencing a family separation due to operational requirements. We offer pre, during, & post deployment information, assistance, outreach, & support to anyone who chooses to participate. Just give us a call! *** For respite childcare offerings for deployed families, see details under Children and Youth Services**

Prevention, Support and Intervention Services

Coordinator: Vacant, please call 765-5611 for information

Ongoing Services

- Emergency Shelter
- Resource Library
- Assessment and referral
- Short term support
- Crisis Intervention

Children and Youth Services

Coordinator: Kim Dixon at 765-1494 local 1812 or email kim.dixon@forces.gc.ca

Upcoming programs or services

Moving with Children

Tuesday, June 16th, 2009

1:00 p.m. – 2:00 p.m.

GMFRC

FREE

Parents with small children

Youth Council

Tuesday, June 16th, 2009

4:00 p.m. – 5:00 p.m.

14 Wing Community Centre

FREE

Youth aged 14 and up

Academic Tutoring Service

Monday, Tuesday, Wednesday

Last day for tutoring program is Tuesday, June 30th, 2009

Time scheduled with families & tutor

Children in grade P-12

FREE

A tutor request form is available at GMFRC

Parent & Tot Program

We meet every Monday

Last day for facilitated program is Monday, June 22nd, 2009

9:30 a.m. – 10:30 a.m.

Children 3 – 5 years

FREE

Drop in – no registration required

Toddler Tuesdays Program

We meet every Tuesday

Last day for facilitated program is Tuesday, June 23rd, 2009

9:30 a.m. – 10:30 a.m.

Children 1 – 2 years

FREE

Drop in – no registration required

Tumble Tots

Every Wednesday in the gym

Last day for facilitated program is Wednesday, June 17th, 2009

9:30 a.m. – 10:30 a.m.

Children 1 – 5 years

FREE

Drop in - no registration required

Baby Club

First and third Thursday of every month at the GMFRC

Last day for facilitated program is Thursday, June 18th, 2009

10:00 a.m. – 12:00 p.m.

Parents with infants aged 0 – 1 yr.

FREE

Drop in – no registration required

Respite Dates

Saturday, June 13th, 2009

12:00 p.m. – 5:00 p.m.

Children up to age 12

Free to CF Families who currently have a partner deployed

Registration deadline: Thursday, June 11th, 2009

and

Tuesday, June 30th, 2009

5:00 p.m. – 9:00 p.m.

Children up to age 12

Free to CF Families who currently have a partner deployed

Registration deadline: Monday, June 29th, 2009

Volunteer Services

Coordinator: Janie Gagnon at 765-1494 local 5938 or email janie.gagnon@forces.gc.ca

Up-coming workshop

Childcare Provider*

Tuesday, June 16th, 2009

1:00 p.m. to 2:30 p.m.

GMFRC Casual Childcare Room

Volunteers needed: 2

Facilitator Training

Training in June (flexible with date)

Training between 8:00 a.m.

and 4:00 p.m. (flexible with time)

GMFRC

Volunteers needed: 2 or more

To facilitate a group of children who are experiencing a deployed parent(s).

Must be available to work 2 hours per month during the evening.

Greenwood 101 Volunteer Committee

First Meeting on Tuesday, June 23, 2009

9:00 a.m. to 10:30 p.m.

GMFRC

Volunteer needed: 3 or more

(looking for some bilingual volunteers)

Plan, develop, and organize a new component to the 14 Wing Welcome Program called "Greenwood 101". This program will help new families feel welcome, receive information, and ease the transition to their new community.

Canada Day*

Looking for many volunteers. Details to follow!

Summer Camp Assistants*

Dates:

Week 1 (Monday, July, 6th – Friday, July 10th)

Week 2 (Monday, July 13th – Friday, July 17th)

Week 3 (Monday, July 20th – Friday, July 24th)

Week 4 (Monday, July 27th – Friday, July 31st)

Time: From 8:30 a.m. to 12:00 p.m.

Where: GMFRC Casual Care Room

Volunteers needed: 2 per day

Assist the summer camp leaders with the children's program. Must enjoy working in a group setting with children ages 3 to 5 years. If volunteer have children ages 3 to 5 years, they can attend camp for free while volunteering.

Warm Line Callers

Ongoing need

Flexible (2 hours per month)

GMFRC or from home

Registration deadline: Open

Volunteers needed: Many

(you will receive a prior training)

* Suitable for our awesome Youth Volunteers!

Special Events and Promotions

Coordinator: Michelle Thibodeau Wagner at 765-1494 local 1421 or email michelle.thibodeau-wagner@forces.gc.ca

Ongoing Services

- Red Friday Promotions
- Yellow Ribbon Campaign
- Support our Troops Awareness Campaign
- Military Families Strength Behind the Uniform Campaign
- Morale Mail Packages to the Troops
- Special events planning

Zedex Theatre
765-8848

June 7th - June 11th
Sun - Thurs • 8 p.m.

Terminator Salvation

Rated PG

While you are at the theatre enter to win an iPod Nano. We will be giving away 1 a month.

Dolby EX Digital Sound
Come See it on the Big Screen www.zedex.co

Kingston Legion

BiNGO

Prize Money
Guaranteed: \$2,500

BOOKLET BINGO

Sunday, 1:45 p.m.
Tuesday, 7:45 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
- Double Action

Lic.#
35542-96

CUCINA AURORA

Garlic Butter Mushrooms

2 doz. lg. mushrooms	1/2 cup minced parsley
1/2 cup butter	Juice from 1/2 lemon
2 cloves garlic, minced	1/2 tsp. salt
2 shallots, minced	1/4 tsp. pepper

Clean mushrooms, removing stem. Combine butter, shallots, garlic and parsley. Process. Add lemon juice, salt and pepper. Blend briefly. Place mushrooms in a shallow baking dish. Fill each mushroom with a dollop of garlic butter mixture (about 1/2 or 1 teaspoon each). Bake at 400 degrees for 10 to 12 minutes.

Alternative Dispute Resolution

Greenwood Dispute Resolution Centre

Are you involved in a conflict in the workplace and unsure of how to handle it?

- Do you have issues with a work situation that you want resolved?
- Do you want to know how to approach a co-worker during a dispute?

Call DRC Coordinator Maj. Bob Sealby for assistance or visit the Greenwood Dispute Resolution Centre (DRC) at the AVM Morfee Centre (MFR), School Road or for a DRC nearest you
National Phone Number: 1-888-589-1750

DRC services are available to all Regular and Reserve Force members, Civilian and NPF employees, and members of the Cadet organizations.

Learning and Career Centre

"People working together to foster a learning culture – within the Defence Team – many places, many ways."

Military or Civilian Defence Team Members "Book Club in a Bag" Offered by your LCC

Submitted by Kim Smith,
LCC

Would you like to start your own Reading Group? Not sure how to get started? The LCC can help! Our previous book club selections have been collecting dust in our library ... but *no more!* We are now offering previous book club selections to any Unit of military or civilian Defence Team members who want to start their own club.

We will provide guidelines on how to get your group up-and-running, *plus* loan you the books. You will find Index of titles at

M:\14 Wing Public Shared
F o l d e r s \ _ L o d g e r
Units\Learning and Career
Centre\LCC Book Club in a
Bag

All titles are linked to their discussion guide.

How it Works

The LCC's new "Book Club in a Bag" is a great new program we offer to 14 Wing Reading Clubs.

One member of your club (the Chairperson) will sign for all copies of the Book Club Book. The LCC Book Club in a Bag includes:

- All copies of the selected book, bagged and numbered

- A sign out sheet the Chairperson will use to track who has the books (all our books are numbered for easy tracking, i.e. "copy 1 of 6")
- A laminated Discussion Guide which you can use to keep your discussion moving along during your discussion meeting.

When signing out the books (this must be done in person), the Chairperson will inform the LCC staff of the date of the discussion meeting. The due date of the "Book Club in a Bag" will be set within a week following the discussion meeting.

The Chairperson is responsible for the books, and the "Book Club in a Bag" must be returned to the LCC **intact and complete**. In other words, if one or two copies have not yet been returned to the Chairperson, the Chairperson is responsible to request an extension from the LCC, rather than return only a partial set.

Kim Smith has chaired the LCC Book Club meetings since our book club's inception. Please contact Kim at local 5226 for more information, and to reserve your "Book Club in a Bag" today! Happy Reading!

LCC Upcoming Workshops

Please note prices on LCC Computer courses are as follows: full-day course \$110.00

JUNE 2009

- 15 Excel Level 1, \$110.00 per person • 1 day
- 16 Introduction to Internet, \$110.00 per person • 1 day
- 16-17 Speed Reading & Memory Techniques, cost pro-rated • 2 days
- 18 Lunch & Learn: Commercial Safety College • 1 hour
- 22 Word Level 3, \$110.00 per person • 1 day
- 23 Power Point Level 1, \$110.00 per person • 1 day
- 29 Excel Level 2, \$110.00 per person • 1 day
- 30 Introduction to PC, \$110.00 per person • 1 day

JULY 2009

- 06 Access Level 1, \$110.00 per person • 1 day
- 07 Outlook Level 1, \$110.00 per person • 1 day
- 09 Stress Management • 1 day
- 13 Word Level 1, \$110.00 per person • 1 day
- 14 Power Point, Level 2, \$110.00 per person • 1 day
- 14-16 Negotiation Skills • 3 days
- 20 Publisher Level 1, \$110.00 per person • 1 day
- 21 Project Level 1, \$110.00 per person • 1 day
- 27 HTML \$110.00 per person • 1 day
- 28 Access Level 2, \$110.00 per person • 1 day

Un, Deux, Trois!

Learning to match number symbols with the correct picture is as easy as one, two, three! Seen here are Chase, Isaac and Xavier finishing up their work for the morning in Miss Maurina's French Immersion Nursery school class.

Morfee Annex Nursery School is now registering children for their English or French Immersion Nursery and Preschool programs for Fall 2009. Space is getting limited, if you have any questions or wish to register please contact Maurina Duret at 765-1494 ext.5301.

ANNAPOLIS EAST ELEMENTARY SCHOOL

~ The following items are available at the Cafeteria daily ~
Sandwiches: \$2.00; Wraps - \$2.00; Sub Sandwiches - \$2.00;
All sandwiches, wraps & subs will include fresh vegetable or fruit on the side.

Vegetables & Dip - \$1.50; Cheese & Crackers - \$1.50;
Fruit & Dip - \$1.50; Tossed Salad - \$2.50 sm \$1.50;
Caesar Salad - \$2.50 sm \$1.50; Spinach Salad - \$2.50 sm \$1.50;
Yogurt - \$1.00; Yogurt Tubes - \$1.00; Yogurt Parfaits - \$1.25;
Fresh Fruit: Apples, Oranges & Bananas - \$1.00; Fruit Squiggles - \$1.50;
Gold Fish Crackers - \$.45; Baked Lays - \$1.50; Flat Earth - \$1.50;
Smart Popcorn - \$1.50; Frozen Juice Bars: Orange & Cherry - \$1.00;
Rice Crispy Squares - \$.80; Smoothies: Mon, Wed, Fri - \$1.25;
Juice: Apple, Orange & Seven Fruit - \$1.00; Milk - \$.35; Water - \$1.00;

~ Canteen Items - CASH ONLY ~

There will be a cost for ALL condiments if your child is not purchasing lunch from the cafeteria.

Ketchup, Mustard, Relish - \$.15 each; Mayo & Salad Dressings - \$.30 each;
Barbecue/Sweet & Sour Sauce - \$.40 each

We are a NUT & SCENT sensitive school with a smoke-free environment.

June 8th: Chicken Nuggets & Corn on the Cob 2.50
• Fresh Fruit Cup 1.00

June 9th: Macaroni & Cheese 2.50 • Baked Potato 1.25
• Caesar Salad 1.50 • Yogurt Tube 1.00

June 10th: Oven Fries, Cheese, Gravy 2.50 • Watermelon 1.00

June 11th: Pizza Factory 2.50 • Banana 1.00

June 12th: Macaroni & Hamburger 2.50 • Toss Salad 1.00
• Strawberries & Dip 1.00

Daily Specials can be purchased for \$3.25 • Main Entree, Milk & Daily Dessert

Annapolis Café

14 Wing Food Services

All Prices include HST

Breakfast Full \$5.55

Breakfast Light \$3.30

(Beverage & Toast or Cereal)

Lunch Full \$11.10

Lunch Light \$6.65

(Beverage, Soup or Salad; Choice from A La Carte menu or Sandwich; French Fries and Fruit or Cookie)

Dinner Full \$11.10

Dinner Specialty (Steak Night, etc.) \$13.90

Meal Hours

Breakfast 0600 - 0900

Weekend & Holidays 0600 - 1100

Weekend Brunch 1100 - 1315

Lunch 1100 - 1315

Dinner 1600 - 1830

OPEN TO AUTHORIZED PATRONS ONLY

school lunch menu

KINGSTON & DISTRICT SCHOOL

Whole Sandwiches

1/2 Sandwiches (Asst. fillings) \$1.15
Subs/Kaisers/Wraps \$2.25 - \$2.50

Hot Foods

One Hot Food Daily \$2.50
Cup of Soup \$1.00
Bowl of Soup \$2.00

Beverages

Milk \$0.35
Choc. Milk \$1.30
Juice Small \$1.00
Juice Medium \$1.25
Bottled Water \$1.25
Yop \$1.25
V8 Juice \$1.00

Salads

Assorted Salad Plates \$2.50
Fruit Plate \$1.75 - \$2.25
Veggies & Dip \$1.00
Apple Snacks \$1.00

Snacks

Cheese & Crackers \$1.00
Fresh Fruit \$0.75 - \$1.25
Gold Fish Crackers \$0.50

Miscellaneous

Bread & Butter \$0.50
Bagel \$1.25
Cream Cheese \$0.50
Cheese Whiz \$0.50

Freezer Items

Frozen Yogurt \$1.25
Yogurt Tubes \$1.00

Desserts

Muffins \$1.00
Cookies (small) \$0.35
Biscuits \$1.00
Yogurt \$1.25
Fruit Salad \$1.00
Other Assorted Desserts \$0.75
Special Treat Days \$1.50

Daily Specials (Mon-Thur): Price Includes Main Course, Drink and Dessert - \$3.25

Mon: Pizza Subs; Tues: Assorted Menu; Wed: Assorted Menu;
Thurs: Hamburgers; Fri: Chicken Burgers

This menu 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

FOR YOUR INFORMATION

UP-COMING EVENTS • CLUBS • ORGANIZATIONS • GROUPS

FYI is The Aurora Newspaper's format for publishing items of interest to the community submitted by NOT-FOR-PROFIT Service Groups, Clubs and Organizations. Due to space limitations, submissions are limited to approximately 25 words. Items MUST be submitted each week either in person to our offices located on School Road (Morfee Annex), 14 Wing Greenwood, by FAX to (902)765-1717 or e-mail: aurora@auroranewspaper.com. These announcements will be published on a first-come, first-served basis and are limited to the space available for that particular publication. To guarantee that your announcement will be published, you may choose to place a paid advertisement at our current advertising rates. The deadline for FYI submissions is Thursday at 9:30 a.m. previous to publication unless otherwise notified.

Discover the Magic of Reading

...visit 14 Wing Library

Located at AVM Morfee Centre, School Street

Monday 1-5pm & 6-8pm
 Tuesday 10am-1pm & 2-5pm
 Wednesday 1-5pm & 6-8pm
 Friday 12-4pm
 * Sunday 1-4pm

765-1494
Loc. 5430

24 hour drop-off box • Phone for Renewals
 Closed on holidays and holiday weekends throughout the year.

HOROSCOPES

June 7 to June 13

ARIES - Mar 21/Apr 20

Aries, you have to put a positive spin on a situation that pops up in the next few days. If anyone can do this, it is you. Family demands could take up a lot of your time.

TAURUS - Apr 21/May 21

There's not much going on this week, which can be a welcome respite for you, Taurus. This could be the perfect time to plan a vacation for even more R&R.

GEMINI - May 22/Jun 21

You have a lot on your plate and you're looking to share the wealth, Gemini. The trouble is you don't have too many takers out there lining up for their share.

CANCER - Jun 22/Jul 22

Rather than dole out advice, Cancer, try some of your theories on yourself. It will give you more credibility when others start questioning how you're such an expert on everything.

LEO - Jul 23/Aug 23

Leo, there's not much you can say to put the fire out on a troubled situation. The best you can do is keep mum and wait for things to blow over. Thursday is a power day for you.

VIRGO - Aug 24/Sept 22

You're singing the entirely wrong song, Virgo, and are completely clueless to the fact. Open your eyes a little wider and see what is going on around you.

LIBRA - Sept 23/Oct 23

You may have bitten off more than you can chew, Libra. Rather than sulk about your poor decision, think about whom you can ask to lend a helping hand for a few days.

SCORPIO - Oct 24/Nov 22

Scorpio, there's so much going on lately that you really don't know what to focus on. Zero in on one particular project and get that done before you move on.

SAGITTARIUS - Nov 23/Dec 21

You're off the mark with an assessment of a certain person, Sagittarius. That's not like you since you're usually a good judge of character. Some surprises are in store.

CAPRICORN - Dec 22/Jan 20

There's more to the situation than you are being told, Capricorn. That can be pretty frustrating. Don't worry, you'll be clued in soon enough and be able to participate.

AQUARIUS - Jan 21/Feb 18

Aquarius, you may be thinking about making a luxury or rash purchase, but now is not the time to do so. Wait a few more weeks when your finances are better in order.

PISCES - Feb 19/Mar 20

A new perspective puts you in a much better mood, Pisces, and you feel ready to tackle any challenge or situation.

FAMOUS BIRTHDAYS

JUNE 7	Prince, Singer (51)
JUNE 8	Kanye West, R&B Artist (32)
JUNE 9	Johnny Depp, Actor (46)
JUNE 10	Tara Lipinski, Figure Skater (27)
JUNE 11	Hugh Laurie, Actor (50)
JUNE 12	George Bush, Former President (85)
JUNE 13	Ally Sheedy, Actress (47)

Horoscopes brought to you compliments of:

STEVE MORSE
HEAVY TOWING
LIGHT ROADERS

24 HOUR SERVICE

www.morsetowing.ca (902)825-7026

Shepherd's Joy

Come join us on June 14th at the Wilmot Baptist Church Christian Fellowship Centre as we host Shepherd's Joy! We begin our biggest Hymn Sing of the year at 7:00 p.m. for this month only. Refreshments to follow. Contact Sue Bent at 765-8479.

Class of 1989, 20 Year Reunion

West Kings District High, Auburn, NS. July 31- August 2, 2009. Please visit our web page for schedule and registration: www.westkings89.com or contact: Glenna (nee Legge) Poehl 678-6160, gleggy@yahoo.ca or Debby (nee Graveline) Belyea 204-778-3192, debby71@mts.net.

African Violet Show & Tea

Annapolis Valley African Violet Society Presents: "Heart of the Valley Violets" Show, Tea and Sale, Saturday June 13th, 2009 from 2:00 to 4:00 p.m. St. John's United Church Hall Middleton, N.S. Canada.

Chinese Auction & Yard Sale

Sunday, June 14th, 2009 at the Aylesford Lions Hall from 10:00 a.m. - 2:00 p.m. There will also be a Touch n' Take Table, 50/50 Draw and Canteen available. Yard Sale tables are only \$5.00 each! To reserve a table or for more information please contact Betty Hebb at 847-1918 or Vicky Puttick at 242-2557. Come out and join us. All proceeds go to the Children's Wish Foundation of Canada.

Walk to School Month Early Registration

Active & Safe Routes to School offers early registration prizes for International Walk to School Month in October. Schools/groups registered by June 30 enter a draw for one of three Teaching Green Guides from Green Teacher. Register online at www.saferoutesns.ca.

Kingston/Greenwood Living With Cancer Support Group

The Canadian Cancer Society "Living With Cancer" Support Group will hold its June monthly gathering in St. Mark's Protestant Chapel, 14 Wing Greenwood from

7-9 p.m. Monday, 15 June 07. Guest speaker for the evening is Nancey Roach, AVH Cancer Patient Navigator. Nancey will be talking on a new program called "Distress Screening for Cancer Patients". Please note: there will be no Support Group meetings during July and August. Cancer patients, their family and friends or anyone seeking information on cancer is welcome to attend. For information call Lloyd (765-6133) or Lynda 765-3055.

Greenwood Minor Hockey School Coaches Required

GMH is now accepting applications to assist with this year's Hockey School. If you are interested in helping with on-ice activities as a coach or assistant please send in your coaching history/resume to the coaching coordinator, Dave McDowell, mcdowellfamily@ns.sympatico.ca, or Mike Reynolds, mkreynolds@eastlink.ca. The Hockey School will be run 27 - 31 Aug 09 inclusive in three age groups. The 8 - 10 year olds in the morning, followed by 11 - 12 in the afternoon and 13+ in the evening. Please specify which group you would prefer to work with in your application.

Homemade Cherry or Blueberry Pies

Brickton Community Hall is taking orders for homemade cherry or blueberry pies. \$6.00 each, ready for the oven or freezer. They will be ready on Thursday, June 25 and last date to order them will be June 17. Please call Loretta at 765-6821, Barb at 825-6110 or Judy at 665-2073 to order yours now. Proceeds for the "green" climate control system at the hall.

Annual Planked Salmon Supper

Stewiacke & District Volunteer Fire Department are pleased to celebrate yet another Planked Salmon Supper on July 19th from 1:00 p.m. til 6:00 p.m. at the Stewiacke Community Centre located at 111 Highway 2 Stewiacke. Price is \$15.00 with air conditioned Dining. Takeout available, call 639 2181 for details or email us at: sdvfb.plankedsalmonsupper@live.ca.

Flaunt and Flash Car Show

Ravenous for Rhubarb Festival presents the 2nd Annual Flaunt and Flash Car Show, Sunday, June 14th, 2009. Location: Mastodon Ridge, Stewiacke, NS from 10:00 a.m. to 3:00 p.m. Takes Exit 11 off Hwy 102. Halfway between the equator and the North Pole. Live entertainment by "Still Doin Time" and "Meredith McCulloch" who has performed at the "Grand Old Opry" in Nashville. Lots of food and things to do. Come join us, we hope to see you there!

Country & Old Time Music Show

At the Wolfville Legion, Saturday, June 13th at 7:00 p.m. Featuring Champion Fiddler, St. Clair Zinck; Singer-Songwriter's Mort Lohnes & Charlie Purcell; Johnny Cash sound-alike, Jim Richard; Classic Country Singer & MC, Ron McIsaac along with Guest Harold Hunt. A Coastal Country Music Association presentation, doors open 5:45 p.m. and show starts at 7:00 p.m. Tickets at the door are \$8.00. Info 627-1588 or coastalcountry@eastlink.ca or www.coastalcountry.ca.

Light Hearted Puppet Musical

All kids ages 1-101 are invited to a light hearted puppet musical on the subject "Who am I and how did I get here?" Presented by Andrew & Tanya Dorey and family. Come out to Middleton Baptist Church on Sunday, June 14th at 10:45 a.m. to see this wonderful puppet presentation! For more info please phone Holly at 825-3537.

Canada Day Weekend Rink Dance

There will be a Canada Day Weekend Rink Dance held at the Middleton Arena on July 4th from 9:30 p.m. - 1:30 a.m. Live music by local band Joker's Right. Must be 19 years or older. All proceeds support Middleton Minor Hockey Association.

Valley Animal Shelter Thank You

The Valley Animal Shelter wishes to thank everyone who supported our recent plant sale. We raised \$415.25 that will be used to help feed the many ani-

mals in shelter care. For more information about the shelter, please visit:

valleyanimalshelter.com

Praise Service at the Kingston Baptist Church

Sunday June 14, 7:00 p.m. There will be a Praise Service at the Kingston Baptist Church, Main St, Kingston, featuring music from the Annapolis Valley Men's Gospel Choir, Paul Marshall & Friends, and the church choir. Free will offering - all proceeds will be donated to Kingswood Camp. A fellowship time with refreshments will follow the service. All are welcome.

Kingston Area Seniors Association

The Kingston Area Seniors Association meets the second Wednesday of each month at 10:00 a.m. at the Kingston Branch No 98 of the Royal Canadian Legion Kingston. Fun day (Cards & Games) every second and fourth Friday of the month at 1:00 p.m. For more information contact Minnie Roger's at 765-3292.

Kingston United Baptist Church Library Hours

The Kingston United Baptist Church Library is open to the public Thursday evening June 11, 6:30 p.m. to 7:30 p.m. This will be the last evening it will be open until early fall. Located upstairs in the Christian Education wing. Please use upper side door off main parking lot. Excellent selection of Christian books, videos, CDs, DVDs and other resources. For further info call 765-6735.

CAPS Baby Shower and Open House

The Companion Animal Protection Society of Annapolis County is holding a baby shower for Mrs. Felicity Cat and her new kittens June 14 from 2:00 p.m. to 4:00 p.m. at 1468 Ben Phinney Road, Margaretsville. Gifts - such as dry or canned kitten food, kitten formula and cleaning supplies - would be greatly appreciated. See the other cats and dogs in care too! RSVP: 825-2343 or info@caps-annapolis.org.

PRESENTS... FIND & WIN

Just Fill in The Blanks. Three Easy Ways to Enter.

- Through our website: www.auroranewspaper.com
- Fax: 765-1717
- Drop into our office located on School Road (Morfee Annex)

No Central Registry or Canada Post please.
Deadline: Noon, Thursday, June 11, 2009.
 Make sure you include your full name and phone number.

NAME	PHONE NUMBER
<i>Limited to one win per month.</i>	
<i>The winner will be drawn randomly from all correct entries. Only one entry per person per week.</i>	
Complete the following sentences 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 does Steve Lake's Light Trucking do	_____
2. Acadia is offering a Certificate in what	_____
3. Who says, "You Get 'em We Set 'em"	_____
4. Who has a Phase II Grand Opening	_____
5. Get a \$10 Gift Card when you	_____

This contest is brought to you by:

Pizza Delight, Greenwood

765-4477

Congratulations to last week's winner: JOANNE BERGMAN

The 107 Valley Wing

904 Central Ave.
Greenwood

Air Force Association of Canada

Open to ALL Members, Serving or Retired, of the

- CAF • Reserves • RCMP •
- Public Service • RCAC •
- Members & Guests •

Do you enjoy a good time in a friendly relaxed atmosphere?

Drop into the 107 Valley Wing and meet our friendly members and staff.

We are open 7 days a week for your convenience.

We are looking for new members!

For more information call 765-8415 after 12:30 p.m.

We also have Catering Service for your Weddings, Section Parties or other celebrations.

Kingston Summer Programs 2009

The weather is warming up and the summer season is quickly approaching. The Kingston Recreation Department is busy planning the summer day camp and sports programs. If you are between the ages of 13 – 16 and are interested in sports like: tennis, biking, basketball, and ground hockey. Sign up for the Teen Sports program taking place every Monday, Tuesday and Wednesday at the Ravenwood Recreation Facility starting Monday July 13th. Cost is only \$10 per person

and we'll be looking for a minimum sign up of ten guys and girls ages 13-16 who love fun & sports.

If you're kids are between the ages of 5-12 then you can partake in the always enjoyable and very affordable Kingston Summer Day Camp which will begin Monday June 29th with no camp on Canada Day Wednesday July 1st and run until Friday August 21st. Hours will be 8:00 a.m. until 3:30 p.m. with before care starting at 7:30 a.m. and after care running

until 4:00 p.m. daily. Costs will be \$55 for the week with family discounts available and \$15 per day. Additional costs for before and/or after care. Please call now at 765-2800 to book your spot in the day camp and also come to the Kingston Village Office at 671 Main Street to fill out your registration form or you can email us at kingstonrec@ns.aliantzinc.ca. Official registration will run from Monday June 8th until Friday June 26th through the Village Office 8:00 a.m. – 4:00 p.m.

Jenna Breckon.

Toepics - Skating Club Wraps Up Season - Provincial Awards Won!

The Greenwood Skating Club regular 2008-2009 skating season has come to an end. The months of April and May were very busy, with skaters attending spring competitions, seminars and the final testing session at the end of the Spring School.

At the annual Gala Ice Show of Skate Nova Scotia, Greenwood's own, Jenna Breckon was named the 'Competitive Skater of the Year'. Jenna is 10 years old and has been taking lessons for 6 years now. In her first season at the Juvenile level she was runner-up at the Provincial Championships in November. She will be heading to Barrie Ontario with her sister Meghan in July to train at the Mariposa Training center.

In addition Our Coaches, Cheryle Gaston and Ann Young were honoured at the Gala as nominees for coaching awards. Ann Young is the 2009 Volunteer Coach of the Year for Nova Scotia. We are very proud!!! Greenwood Skating Club Starskater of the year - Diane Malo, Program Assistant of the Year Alyssa Aquino and Canskater of the Year Kaitlin May were among the nominees also

highlighted.

In Season ending competitions, Jenna grabbed 2 medals at the New Brunswick Spring Skate in April. On the same weekend, here in the valley, other Greenwood Skaters captured medals at the Riverview Spring Skate. Gabrielle Crosseley - Gold, Alex Robert - Silver and Erika Rice - Bronze.

It has been a busy year, as usual, and skaters are already

making plans for their summer training and setting in motion the 2009-2010 season. Our coaches and Executive will be hard at work planning next year's schedules and events and hope to see everyone back on the ice in September. With-

out the support of the local community, the club would not be able to offer their programs at a reasonable price to the skaters, so big thanks go out to Berwick Building Supplies, Subway, Morse Auto Centre and JC's Hot Tubs and Pools.

ComParrot by Bonnie J. Malcolm

Can you spot 12 differences between these pictures?

www.comparrotpuzzles.com © 2009 Bonnie J. Malcolm

Solution: 1. Bush in background is missing. 2. Bush appears behind cart. 3. Rock is colored in. 4. Section of umbrella is colored in. 5. Grass behind man has moved. 6. Lady's apron is longer. 7. Design on man's shoe is reversed. 8. Hot dog on fork is longer. 9. Brim on visor is larger. 10. Tie on man's headband is different. 11. Man's shirt is longer. 12. Neckline on lady's shirt is different.

Com Parrot brought to you compliments of:

'STAGE 2'
Appliance expert
Sales & Service

- Sofa Gallery • Mattress Centre
- Furniture & Appliances

963 Main Street
Port Williams
542-7888 or 1-800-257-6314
Mon-Wed: 8-5:30 Thurs-Fri: 8-9 Sat: 8-4

PATRICK'S PUZZLE

Creative Coloring

Celebrate in the sun safely.
Color in this picture to create your own masterpiece.

Patrick's Puzzle brought to you compliments of:

Tri County
Communications
Greenwood Mall

TELUS
authorized dealer
Cellular Sales & Service
Authorized Product Care Centre
765-2415

Canadiana Crossword

A Lamb Cram

Solution page 26

By Bernice Rosella and James Kilner

- ACROSS**
1 Welt (OE)
5 Encountered
8 Rumpus
11 Hair do
12 King or mode
13 Lamb ____
14 Lamb ____
15 Knock
16 Oven
17 Biblical passages
19 Sounds from a
21 Rocky Mountains
23 Plains tribe
27 A kind of memory
30 Gardiner or Mica
31 Lamb ____
32 About ears
34 Circuit
36 Root vegetable
37 Render invalid
39 Spell
41 Japanese coin
- DOWN**
1 Stinging insect
2 Salamanders
3 Tract
4 Subservient
5 Parade figure
6 Guido's high note
7 Bark
8 Gotcha!
9 ____ and don'ts
- ACROSS**
42 Photo finish
43 Plant part
45 Grammas' ____
47 Afternoon nap
51 Smallest Prov.
56 Stifles
57 Scheme
58 Irish para military
59 Leave out
60 U of R footballer
61 Tin
62 1974 Atlantic
hurricane
- DOWN**
10 Choose
13 Pet lamb
18 Chic
20 Oriental cookware
22 Normandy beach
24 Arab overgarments
25 Blood
26 Black
27 Wander
28 Sicilian volcano
29 Lamb chops
condiment
33 Lamb ____
35 ____ lamb coat
38 Meadow (OE)
40 Roman 12
44 ____ lamb
46 Literary form
48 Lapis
49 Week's end
acronym
50 ____ Spumante
51 Canadian rly.
52 Palm leaf paper
53 Male turkey
55 Historical period

Weekly Crossword brought to you compliments of:

Peter Hebb at 59 Webster St., Kentville, N.S.
1-800-565-2605
Cell: 825-8157

Valley Stationers Ltd.
Much More Than Staples, Pens & Paper

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

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"

cole sawler
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
Website: www.colesawlerlaw.ca
Evening and Weekend Appointments Available

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

Classified Ads

To place a Classified Ad by Word Count call Keith Pinkerton at 765-1494 local 5440. The Aurora Newspaper office is located on School Road, Morfee Annex, 14 Wing Greenwood. Email classifieds to aurora@auroranewspaper.com. Fax: 765-1717.

For information on Placing a Boxed Business Ad in the Classified Section call Anne Kempton at 765-1494 local 5833. Business or Boxed Ad Sizes for the Classified Page Range from 1 Column to 7 Columns.

Classified advertisements, 35 words or less, \$6.00 including tax. Additional words are 10 cents each plus tax. \$1.00 extra for bold. If you require a receipt and/or invoice via Canada Post a surcharge of \$1.00 including tax will be added. Classified advertising must be prepaid and be in our office no later than 12:00 noon Wednesday previous to publication. Acceptable payment methods include VISA, MasterCard, AMEX or Debit or Cash. Classified advertisements can be accepted by telephone if paying by Credit Card. The Aurora Newspaper is not responsible for the products and/or services advertised in this section. Readers should exercise their best judgement with the content.

FOR SALE

FOR SALE - Mini home in Wilmot 2/3 bedrooms, 4 Danny St (across from Frenchy's). Recently renovated, new roof, some new windows, neutral paint throughout, fridge/stove, dishwasher and shed included. New Price \$37,900 call 765-9127 after 4:00p.m.

FOR SALE - Osburn 1600, high efficiency wood stove using advanced combustion system. EPA certified, the stove is 6 years old, a new one would cost \$1500.00. Asking \$800.00 OBO call 765-4367 (3021-3tp)

FOR SALE - New 8 ft wooden

Gazebo, floor and roof fully assembled. Sides assembled but need to be fastened together. Roof and sides shingled. Value \$3500.00 asking \$2000.00 OBO Call 765-0640. (3022-2tp)

FOR SALE - Corner china cabinet \$250.00, rose wing back recliner \$300.00, Queen Anne chair with down filled cushions \$300.00 and electric lawnmower little use \$125.00. Call 765-8416 (3021-3tp)

FOR RENT

FOR RENT - LINCOLN-SHIRE APT AVAILABLE, in Kingston, 2 bedroom apartment with balcony

available Aug 1st, \$550.00 month excludes utilities. Live-in Super, secured building. Please call 840-0683. (3020-ufn)

FOR RENT - 2 bedroom duplex in Greenwood \$525.00 per month plus utilities no pets call 765-4132 (3020-ufn)

FOR RENT - 3 bedroom bungalow, Greenwood, Rivercrest Lane. Fridge/stove, dishwasher included, available immediately. \$850.00 per month plus utilities. No pets, lease required. Call 902-405-2440 (3020-4tp)

FOR RENT - Large 3 bedroom home in Middleton. Available June 1st, in-floor heating. \$850.00 per month plus utilities. Call 844-0606. (3021-4tp)

FOR RENT - Quality Homes in Greenwood, Kingston & Middleton areas. Minutes from Base & shopping areas. Glengary Property Management

765-2421. (3022-ufn)
FOR RENT - Available July 01/2009. 2 bedroom duplex in Wilmot. Fridge/stove, cable TV, washer/dryer hookup, garage. References and security deposit required. \$550.00/month. Call 847-5412 after 3PM. (3022-2tp)

FOR RENT - RETIREMENT APARTMENTS - New 2 bedroom units in Kingston. Ground level, walking distance to all amenities. \$690.00 per month plus utilities, guaranteed no rent increases. Call (902) 825-6929. (3021-10tp)

HOUSE FOR RENT - 4 bedroom in Ravenwood subdivision. No pets, non smoking and references required. \$950.00 per month plus utilities Call 1-403-732-5291 (3022-3tp)

ROOM FOR RENT - Mature non-smoker to rent room in Fales River S/D. \$110.00 per week.

All facilities and amenities available. Seniors welcome call 765-3092 (3022-2tp)

FOR RENT - 3 Bedroom House available immediately. 1 Bath, Full finished basement, connected garage, oil fired heat, hardwood floors, laminate in bedrooms. Paved driveway, grass and snow removal services included. Located on Pineridge Ave, Kingston. Close to all amenities. Large back yard with walking trails. Based on 1 yr lease rent is \$800.00 per month (Dec-Mar), \$1,000.00 per month (Apr-Nov). Security deposit required. Call 847-5622 or 765-6686 evenings. (3022-2tp)

FOR RENT - 1 bedroom apartment Kingston, heat and lights, fridge/stove, washer/dryer, snow removal, lawn care, parking in garage included, no pets. Call 765-9113 (3023-1tp)

FOR RENT - 2 bedroom duplex apartment. Fridge/stove included, utilities extra. Asking \$550.00 per month, available July 1st. Call 765-4906 (3023-4tp)

FOR RENT - 3 bedroom home in Greenwood. \$600.00 per month plus utilities. Available immediately, call 765-3236 (3023-1tp)

FOR RENT - 2 bedroom apartment in Wilmot. Includes heat, hot water, fridge/stove, cable TV, and shared washer/dryer. Adult building. References and security deposit required. \$475.00 per month. Call 765-0838 after 6:00 p.m. (3023-1tp)

FOR RENT - Fully furnished 1 bedroom adult apartment on ground level, newly decorated, clean and modern. Separate entrance, verandah, quiet area. Smoke free environment, laundry facilities and parking available. Located adjacent to the 1010 highway in Aylesford, nine minutes from the back gate at CFB Greenwood - ideal for Military personnel on imposed restrictions. All utilities are included in the rent. Application form, references and security deposit required, month to month or yearly lease. Please call 902-847-9244 and leave a message or email jackliv@eastlink.ca. Apartment available July 1st 2009. (3023-2tp)

WANTED
STRAWBERRY PICKERS
Starting approximately June 20th, 2009.
Please phone 847-9456
E.O. Randall Vegetable Farm

CLEAR FIREWOOD FOR SALE
Hard wood \$195 a cord
Popple wood \$150 a cord
Split, Cut, Delivered
825-8525 or 825-4930

SHAY TIRE LIMITED
We specialize in mechanical repairs from brakes to MVIs to alignments. We care about your vehicle!
4241 Highway #1, Berwick
(902) 538-1155 1-877-440-4432

VALUABLE COUPON
Complete Mobile Service
• repairs
• replacements
• truck sliders
CHARLIE'S AUTO GLASS
20 YEARS OF EXPERIENCE!
\$100 OFF DEDUCTIBLE
FOR INSURANCE WINDSHIELD CLAIMS
Middleton: 825-8659 or Digby: 245-8165

FIREWOOD FOR SALE
Hardwood, \$190 a cord
Softwood, \$140 a cord
Cut, Split, Delivered
Ph: 825-6424

GUITAR GURU GUITAR LESSONS
Play & Learn in our comfortable home studio
Electric or Acoustic Guitar
All ages, all styles of music
Beginner to Advanced
Over 26 years experience
Call Steve 825-6553

Future Glass and Mirror Ltd.
Sampson Dr., Greenwood
902-765-2105
SPECIALIZING REPAIRS/
REPLACEMENTS OF
WINDSHIELDS
ALSO: *plate glass *mirrors
*plexiglass
* vehicle accessories
* window & screen repairs
Many Used Windshields
Available at Reduced Prices
"INSURANCE CLAIMS
OUR SPECIALTY"

JASON BEZANSON
Roofing & Construction
9594 South Farmington
RR1 Wilmot, NS B0P 1W0
840-0552
Specializing in Roofing • Free Estimates

Posted? Need to fly your pets?
Let us look after the details!
MacBeth's Grooming & Boarding Kennels
10303 Hwy 201, Meadowvale
We have airline approved kennels in stock at great prices, we will arrange the flight, look after your pets until you're ready for us to take them to the airport!
SKUNK!!
Skip the mess of tomato juice... we have skunk odor remover.
Also in stock, Pet Stain Remover and Cat Urine Eliminator
Phone 765-2500 or email macbeths@eastlink.ca

Steve Lake's Light Trucking
Moving & Deliveries
844 0551

FOR SALE FIREWOOD
Clear Hardwood
Cut, Split and Delivered
Quality Guaranteed
Please Phone
825-3361

MOOD CRAFTS NATURAL PRODUCTS
• Aromatherapy Products
• Pure Essential Oils
• Carrier Oils & Bath Salts
• Home Care Products
• Hand-made "Soy Therapy" & Beeswax Candles
765-3203
www.moodcrafts.com

RALPH FREEMAN Esso MOTORS LTD.
YOUR LOCAL USED CAR DEALER
Licensed Mechanic Available on Site
• Rust Check
• U-Haul Dealer
www.freemansautosales.com
820 Main Street, Kingston
765-2544 765-2555

David A. Proudfoot

Barrister * Solicitor * Notary

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

Email: dap@davidproudfoot.com

Web: www.davidproudfoot.com

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

- Real Estate
- Family Law
- Wills / Estates
- Litigation
- Incorporations
- Consultations / Referrals

Crossword Solution

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

ENGLAND
WE BUY FURNITURE
By the piece or lot.
We do local moving
765-4430
812 Maple Street Ext., Kingston

STEPHAN D.C. SOMERSET

Roofing & Construction

FREE ESTIMATES
824-2397

Specializing in ROOFING • MASONRY • SIDING • HOUSES
GARAGES • SHEDS • DECKS & MORE

Youth Happenings at the 14 Wing Community Centre

Youth Recreation Worker: Sai Sherwood

June is finally here, bringing the first official day of summer with it, Father's day - although we'll have to wait a couple of weeks for them both to arrive! - and also the oppor-

tunity to take part in some great activities, here at the Community Centre. Check the Community Centre Notice board out as you drive by it, for weekly updates, and other general information.

There are lots of great activi-

ties planned at the Community Centre this month, so be sure to drop by and pick up your copy of the June calendar, or give us a call at 765-8165! Here's what's happening this week at the 14 Wing Greenwood Community Centre.

Boyz Club

Monday June 8th, 2009
Outdoor Soccer
4:30 - 6:00 p.m.

Boys, we will be meeting at the Community Centre at 4:30 p.m., before walking over to the Apple Bowl to play soccer! Bring some water, a friend, and the desire to kick a ball around!

Teen Activities

Tuesday June 9th, 2009
Squash

6:00 - 7:00 p.m.

Teens, meet Karen and Sai at the Community Centre at 6:00 p.m.! We'll head over to the fitness and sports centre to play some squash.

Active Chicks

Wednesday June 3rd, 2009
Tour of the 14 Wing Fire Hall
6:00 - 7:30 p.m.

Active Chicks will be meeting at the Community Centre at 6 p.m. and when we've all signed-in, we'll walk over to the Fire Hall together! Girls, this is your chance to spray the big water hose and practice putting out fires and to learn all about fire safety from the best Fireman in town!!

Hope to see you there!!

Pre-Teen Movie Night

Every Saturday is pre-teen movie night. The fun starts at 6:00 p.m. and runs until 8:00 p.m. Admission to the movie is free with your membership card or \$1.00 drop-in fee. This week we will be watching *The Gym Teacher*: Rated G. Hoping to finally achieve athletic glory, failed gymnast turned intense gym teacher Dave rigorously prepares his students to compete in the national gym class fitness competition - but one scared and awkward student, Roland, needs lots of help. With the competition fast approaching, Dave does everything he can

to transform the scrawny kid into a fierce competitor.

Teen Movie Night

Teen movies run from 8:30 - 10:30 p.m. Admission to the movie is free with your membership card or \$2.00 drop-in fee. This week the teens will be watching *The Goonies*: Rated PG. Adapted from a story by Steven Spielberg, the film follows a group of misfit kids as they search for buried treasure in a subterranean cavern. Here they cross the path of lady criminal Mama Fratelli and her outlaw brood. Fortunately, the kids manage to befriend Fratelli's deformed (but soft-hearted) son, who comes to their rescue.

Classifieds Continued

FOR RENT - Quiet area central Aylesford. Energy efficient lower level 2 bedroom duplex apartment. Adult building. Fridge/stove supplied, washer/dryer hook-up, lawn mowed. Only quiet adult with good rental history need inquire. \$375.00 monthly phone 765-2042. (3023-2tp)

FOR RENT - 3 bedroom duplex in Greenwood. Fridge/stove included, washer/dryer hook-up, newly renovated. \$550.00 per month plus utilities, available July 1st. Call 825-6512 (3023-2tp)

SERVICES

DROP & LOCK STORAGE - Kingston/Greenwood's newest building, clean, secure self storage your lock-your security code sizes: 10' x 10' or 5' x 10' 847-1405 or 760-0278. (2903-ufn)

SERVICE - Self Storage located in Kingston, units available 5'x12', 5'x13', 8'x10'. Prices vary call 825-3607. (2931-ufn)

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 Greenwood/Kingston (3020-4tp)

SERVICE - OK Corral Paint Ball Games. Hwy 201, Paradise, 10 min West of Middleton. All equipment supplied. Call for bookings or for more info call 824-2058. Lots of fun for the whole family. (3020-8tp)

CHILDCARE PROVIDER - Would like to take care of children in my home, Mon-Fri. Excellent care, 25 years experience. Snacks and lunch provided, reasonable rates, call Rhonda at 765-3092. (3022-2tp)

SERVICE - Summer Childcare, I am a mother of two (5 & 7.5 years) looking to provide care of your children in my home for the summer. I can provide childcare Monday to Friday from 7 a.m. to 5 p.m. for the months of July and August. I have lots of experience with preschoolers as well as school-aged children. I have my Early Childhood Education, First-Aid, as well as Child Abuse Register and Criminal Record Check. I will provide snacks and lunch. My home is smoke free but I have two dogs who are great with children. I am looking forward to a summer packed full of fun. For more information call Lisa at 765-9461 or 844-1183. (3023-2tp)

SERVICE - Dwight Ross Kids Care is currently accepting enrollment for our preschool program starting September 2nd 09. Full time (5 days), 3 days or 2 days a week offered. Healthy snacks provided, fully experienced and qualified staff. Let your child experience learning through play. Call Shelly at 848-6070 or 765-3215 or Lisa at 844-1183 or 765-9461

WANTED

WANTED - Babysitter needed for summer months. 2 children ages 10 and 5, valid drivers license required Call 765-2039. (3022-2tp)

GMFRC Early Childhood Education Program

Submitted by Brenda Virtue-Ellis, GMFRC Early Childhood Educator 765-1494 local 5053.

The Nova Scotia Department of Community Services licenses the Early Childhood Education Program. The program is designed to meet the social, emotional, cognitive, fine and gross motor needs of children. The curriculum provides developmentally age appropriate activities that foster growth in all areas. Children are encouraged to explore their environment through cognitive activities, art, music, circle time, dramatic play and gross motor activities.

Currently the E.C.E Program is accepting Fall 2009 Registration. If you would like more information on the programs offered contact Brenda.

Trip to the Oaklawn Zoo Farm

Mitchell Thomas and Ella Featherstone, children at the GMFRC Early Childhood Education 4 Year-Old Program take a moment to stop and feed the deer.

Paper Carrier

WANTED

for the following areas:

Falls River SID

- Catalina Lane, Beaver, Carol, Dalmation St., etc.

East Bridge

- Elm Lane, Hillcrest, Park Rd., etc.

Plainsview SID

- Aldred, Bridge St, Neily Cr., etc.

We are also compiling waiting lists for all areas.

Carrier applications are available on our website

www.auroranewspaper.com

A green combination...
good for the earth,
good for you!

Live it everyday!
June is Recreation Month

Kings Transit
The Friendly Bus Service

The Warmline Program Heats up Five More Degrees

Five new Warmline volunteers are off and running, heating up the phone lines of our deployed families. On May 25, 2009 the GMFRC PSI Unit and Deployment Services hosted a Warmline training night, involving program orientation, engagement and listening skills, and resources available to the military community. Five eager volunteers took the time out of their busy lives to learn, laugh, and support one another in a program that is new to each of them alike. These new recruits come from different walks of life, and different degrees of involvement with the military; the

one commonality is their commitment to community wellness, and willingness to provide support to our deployed families. Reasons for involvement are varied; the consistency is that each and every one of these people are committed to volunteerism and making their community a better place to live. Thank you Warmline Callers, for your time, your energy, and your bottomless well of caring.

For more information on volunteering in the Warmline Program call the Coordinator of Volunteer Services at 765-1494 local 5938. Deployed families are waiting for your call.

June is RECREATION Month!

Sun	Mon	Tues	Wed	Thu	Fri	Sat
 7	Boy's Club Outdoor Soccer 14 Wing Community Centre 4:30 - 6:00 pm 8	Teen Activity Squash Meet at the 14 Wing Community Centre First 6:00 - 7:00 pm • F&S Centre 9	Active Chicks Wing Fire Hall Tour Meet at the 14 Wing Community Centre First • 6:00 - 7:30 pm 10	 11	Pre-Teen Dance 14 Wing Community Centre \$2.00 • 6:00 - 8:00 pm 12	Annual Adult & Youth Fishing Derby Lake Pleasant Campers Club 8:00 am - 1:00 pm 13
 14	Boy's Club Flag Football 14 Wing Community Centre 4:30 - 6:00 pm 15	KGSC Annual Amanda Forster Tournament June 17-19 16	Summer Camp Registration Begins 14 Wing Community Centre 9:00 am 17	KGSC Annual Amanda Forster Tournament June 17-19 18	Run the Runway 14 Wing AMU 9:30 am 19	Movie Night Ice Cream Sundae 14 Wing Community Centre • \$2.00 6:00 - 8:00 pm for Pre-Teens (ages 9-12) 8:30 - 10:30 pm for Teens (ages 13-18) 20
Triathlon 8:00 am Starts at the F&S Centre Pool Capt Choquette 765-1494 ext 3778 21	Boy's Club Badminton 14 Wing Community Centre 4:30 - 6:00 pm 22	Wing Comd Golf Challenge Greenwood Golf Club Shotgun Start • 8:00 am 23	City Trips to Glow Golf & Mic Mac Mall Register at 14 Wing Community Centre \$6.00 for all Youth 12:00 - 8:00 pm 24	Active Chicks Swimming Meet at the 14 Wing Community Centre First 6:30 - 8:00 pm • F&S Centre 25	Schools Out Carnival Party & Dance 14 Wing Community Centre \$2.00 • 6:00 - 8:00 pm for Pre-Teens (ages 9-12) \$3.00 • 8:30 - 11:30 pm for Teens (ages 13-18) 26	Recreation Tip: Remember to be safe in the Sun with Sun Screen! 27
Recreation Tip: Drink Plenty of Water 28	Welcome to Summer Camp Party 14 Wing Community Centre 1:00 - 3:00 pm 29	Summer Camp Begins 14 Wing Community Centre 30	Try to do 3-4 recreational activities a week. Your body and mind will thank you.			 Interested in renting a cabin at Lake Pleasant? Check out their website at www.lakepleasant.ca

Kings Transit is helping to celebrate 'June is Recreation Month' by allowing all cyclists to ride transit free and encourage the use of bike racks on busses.

Contact
Ron Mullins at
902-679-8583

"Cape Split"
Scott's Bay, NS

Note to Self...
the 14 Wing
Community Centre
& GMFRC will be
partnering to offer a
great family event on
Canada Day!

Cabin at
Lake Pleasant

14 Wing
Community Centre
Contact #'s 765-1494

Susan MacDonald ext. 5331
Community Recreation Director
Eric MacKenzie ext. 5337
Community Recreation Coordinator
Terri Abbott ext. 5341
Recreation Admin. Assistant
Youth Recreation 765-8165

Stop by the 14 Wing Community Centre to get your very own Community Recreation Card. Cardholders are entitled to free use of the F&S Centre, and Outdoor Swimming Pool—and the entitlements don't stop there...

