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**One Canadian Soldier Killed and 11 Injured 3****COMMUNITY****PSP Corner 4****GARC News & Views 6****Class of 2010 - Info for Graduating Students 8****Youth Happenings 10****Greenwood 101 12****Veteran of the Month 14****Kingston & District School 15****GMFRC Offerings 18****Lounge Dedicated 19****SPORTS****Terry Fox Run 2009 11****Skate Competition 23****WEEKLY**

Cucina Aurora

Page 9

For Your Info

Page 20

Horoscopes

Page 20

Find and Win

Page 20

ComParrot

Page 21

Crossword

Page 21

Classified Ads

Page 22

The Aurora

newspaper

By: Eric MacKenzie, Community Recreation Coordinator

The 6th Annual Wing Welcome Youth Idol was held on Saturday 19 September 09 in the Annapolis Mess, in front of a record crowd. A total of nineteen individuals, who ranged from grades 5 to 10, helped break the record for the number of contestants at all previous five Wing Welcome Youth Idols.

Our nineteen performers came from as far away as Halifax, Dartmouth, and Annapolis East. Even though Taylor Swift and Miley Cyrus were popular song selection choices, those in attendance were able to witness a wide variety of tastes and styles of music. All four duet performances and twelve solo performances were very memorable as each one was special.

Maya Read, from Dartmouth, sang "Good Morning Baltimore" and was the recipient of the best overall award. Emily Doyle, who is grade seven

student at Pine Ridge Middle School, sang "When You Say Nothing At All", with only her guitar, and won the most creative award. A.J Walsh and Trevor Walsh, who are both grade 10 students at West Kings High School, won the best choreographed category for their duet performance of "One Time." Lastly, Hannah, a grade four student at Annapolis East and Jennifer, a grade seven student at Middleton Regional High School, gave a great duet performance of "Butterfly Fly Away" which was deserving of the most humours award.

We would like to thank everyone for participating, and the order of performances and the names of those who made our 6th Annual Wing Welcome, one to remember, are listed below;

Jenna Breckhan, Zoe Hicks, Elizabeth Furniss, Emily Doyle, Jenna and MacKenzie, Jennifer Winfield, Rosalie Dowling, Joanna Noseworthy, Maya Read, Helen Richard and Maya Read, Aleia

Trimm, Chelsea Trahan, Emily Litalien, Daphné Roy, Hannah and Jennifer, A.J Walsh and Trevor Walsh.

This event would not be possible without the generous sponsorship by Valley Credit Union and all the great services provided by Electric Starz Production. Finally, our volunteer judges deserve a big thank you for their feedback and assistance. We greatly appreciate the help and support from Margaret Reid, Janet Brooks and Jeffery Peacock.

Thanks again to all the brave and courageous youth who showcased their talent, especially those who had only performed in front of their mirror prior to our event! We hope everyone enjoyed themselves and we will look forward to the 7th Annual Wing Welcome Youth Idol, as we hope to make it bigger than ever.

If you have any feedback or suggestions, please call Eric MacKenzie at the 14 Wing Community Centre at 765-1494 ext. 5337.

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
NAPA CERTIFIED BODYSHOP
Your Choice for Collision Repairs

STEVE MORSE
HEAVY TOWING
LIGHT ROADSIDE
24 HOUR SERVICE
Middleton Cell (902): 825-7026 Fax (902): 825-1589
Specialists in:
• Heavy Haulage
• Tractors • Trucks
• Buses • Baby Buses
• RV's • Motor Homes
• Lock Out & • Boost Service

GMFRC Early Childhood Education Program

Submitted by: Brenda Virtue-Ellis, GMFRC Early Childhood Education Teacher at 765-1494 local 5053

The Early Childhood Education Program at the GMRC is a site-specific program, licensed by the Nova Scotia's Department of Community Services. It has been serving this community since 2002. The program is designed to meet the social, emotional, cognitive, fine and gross motor needs of children. The program strives to meet the unique individual needs of all children.

The curriculum provides developmentally age appropriate activities that

foster growth in all areas. Early literacy and school readiness skills are incorporated into the program. Children are encouraged to participate and explore their environment through art, music, cognitive activities, circle time, gross motor, and dramatic play. Children are encouraged to participate in the selections of topics for the in-depth studies. This provides concrete learning opportunities for the children.

This fall a new and exciting component, "Singing English" has been added to the E.C.E program. This program fosters phonological awareness/

literacy skills, social skills, listening and communication skills. This program helps children explore and learn language through song.

The E.C.E program is separated into two groups: one for each age level. Currently there is a 2.5 to 3 year old program and a 4 to 5 year old program. Fall Registration for 2009-2010 is currently underway. Space is limited. If you would like more information on these programs contact Brenda.

Sara Nicholson, of the 3 year old E.C.E program, finds a fuzzy caterpillar during outdoor play.

Marion Millett, L.L.B.
Law Office & Mediation Services

Offering COST effective out of court legal solutions to family law problems.

- Family Law Lawyer, Mediator & Collaborative Lawyer
- General Practice of Law

Phone: 679-3200

Marion Millett L.L.B.
www.marionmillett.com
Suite 6, 21 Webster Street, Kentville

Give the gift of a lifetime - give the gift of music!

Have fun learning to play a musical instrument, piano - organ - beginner guitar or study theory

Mrs. "V's" MUSIC STUDIO
38 Main Street, Jefferson Pines, Kingston, NS
765-8816

Kingston Diner

"Home Style Cooking"

Mon to Fri 6:30 a.m. to 8 p.m.
Sat 7 a.m. to 8 p.m.
Sun 8 a.m. to 8 p.m.

Daily Specials

All day breakfast menu
Hand Cut Fries
Home Made Desserts
Homestyle Burgers

765-9021 • 463 Main St., Kingston (across from Superstore)

GREENWOOD MILITARY FAMILY RESOURCE CENTRE

Celebrates National Family Week

OCTOBER 5 - 11, 2009

The Greenwood Military Family Resource Centre invites our military families to join us as we celebrate National Family Week 2009. This years theme is "Jump into Family Fun".

Activities at your GMFRC

GMFRC at the Orchard
"FREE APPLES FOR MILITARY FAMILIES"
Sunday, October 4th, 2009
1:00p.m.-3:00 p.m.
Johnson Farm, 2380 Harmony Road
No Registration required

GMFRC Open House/Family Fun Day
Tuesday October 6th, 2009
3:00 p.m. – 6:00 p.m.
No registration required.
Lots of family fun things to do!!

GMFRC Fall Family Cookie Decorating
Wednesday, October 7th, 2009
9:00 a.m. – 11:30 a.m.
GMFRC
Ages: 1 – 5 years
Free, No Registration Required
Come out for a fun morning of cookie decoration and play.

GMFRC/Sobeys Spaghetti Supper
Wednesday, October 7th, 2009
5:00 p.m. - 7:00 p.m.
No registration required.
Free military family supper at the mess for 250 people, come early.

GMFRC Red Friday Lunch and Walk
Friday, October 9th, 2009
12:00 p.m.-1:30 p.m.
No registration required.
Come out for a free lunch and a Red Friday walk with friends and family.
Don't forget to wear red!!!

This a wonderful opportunity to spend quality time with your family!

For more information call 765-5611

Centre de ressources pour les familles des militaires de Greenwood

Célèbre la semaine nationale de la famille

du 5 au 11 octobre 2009

Le CRFMG invite toutes les familles militaires à ce joindre à nous pour célébrer la Semaine nationale de la famille sur le thème « En famille, on s'amuse et ça bouge »

Activités

Après-midi au verger
"Pommes gratuites pour les familles militaires"
Le dimanche 4 octobre 2009
de 13h à 15h
Ferme Johnson, 2380 Harmony Road

Journée portes ouvertes et familiale
Le mardi 6 octobre 2009
de 15h à 18h
Venez vous joindre à nous!!

Décoration de biscuits en famille
Le mercredi 7 octobre 2009
de 9h à 11h30
CRFMG
Âge: 1 an à 5 ans
Gratuit
Venez vous joindre à nous pour un avant midi plein de plaisirs.

Souper Spaghetti du CRFMG/Sobeys
Le mercredi 7 octobre 2009
de 17h à 19h
Mess Annapolis
Gratuit pour les premières 250 personnes. Venez tôt!!

Vendredi rouge, BBQ et marche du CRFMG
le vendredi 9 octobre 2009
de 12h à 13h30
Venez vous joindre à nous pour un BBQ gratuit et pour une marche en famille ou avec vos amis. N'oubliez pas de porter du rouge!!

Voici de très belles occasions de passer du temps en famille.

Pour renseignements veuillez téléphoner le 765-5611

Un militaire canadien tué et onze blessés lors de l'explosion d'un engin explosif

COMFEC

le 17 septembre 2009 - OTTAWA— Un militaire canadien a perdu la vie lorsqu'un engin explosif improvisé a explosé près de son véhicule blindé alors qu'il était en patrouille dans le district de Panjwai. L'incident est survenu le 17 septembre 2009, à environ 10 h 15 (heure de Kandahar), à environ 25 kilomètres au sud-ouest de Kandahar.

Le militaire décédé est le soldat Jonathan Couturier. Il servait comme membre du Groupement tactique 2e Bataillon Royal 22e Régiment et il était originaire du 2e Bataillon du Royal 22e Régiment basé à Valcartier, au Québec.

Onze autres militaires ont été blessés lors de cet incident alors qu'ils patrouillaient à pied dans le même secteur. Les militaires blessés ont été évacués par hélicoptère aux installations médicales multinationales de l'aérodrome de Kandahar et leur condition médicale est jugée bonne. L'identité des militaires blessés ne sera pas révélée.

Nos pensées et nos condoléances vont à la famille et les amis de notre camarade tombé au champ d'honneur.

Les militaires canadiens collaborent avec les forces de sécurité afghanes pour le grand bien de l'Afghanistan. Nous demeurons déterminés à apporter la paix, la stabilité et une bonne gouvernance et ce, malgré les défis que nous posent les insurgés. Nous maintenons notre engagement envers l'Afghanistan.

*Private / Soldat Jonathan Couturier
(credit/source: CF Photo FC)*

One Canadian Soldier Killed and 11 Injured in an Explosive Device Strike

CEFCOM

September 17, 2009 - OTTAWA — One Canadian soldier was killed when an improvised explosive device detonated in the vicinity of his vehicle while on patrol in Panjwai District. The incident occurred approximately 25 kilometres South-West of Kandahar City at around 10:15 a.m., Kandahar time, on 17th September, 2009.

Killed in action was Private Jonathan Couturier from the 2nd Battalion, Royal 22e Régiment, based in Valcartier, Quebec. He was serving as a member of the 2nd Battalion, Royal 22e Régiment Battle Group.

Eleven other soldiers on foot patrol in the vicinity of the explosion were also injured. The injured soldiers were evacuated by helicopter to the Multi-National Medical Facility at the Kandahar Airfield and are in good condition. The identities of the injured soldiers will not be released.

Our thoughts and condolences go to the family and friends of our fallen comrade.

Members of Task Force Afghanistan work with Afghan security forces for the greater good of Afghanistan. We remain focused and determined to bringing peace, stability and good governance despite the challenge imposed on us by the insurgents. We remain committed to Afghanistan.

10 FREE BAGS OF PELLETS
with any Purchase of a Pellet Stove

Enviro

- Large full pedestal ash pan
- Heat exchanger
- Electric Ignitor
- Area heated 1000-1800ft²**

** Figures will vary considerably with floor plan, house layout and heat loss of the house.

Country Stoves & Sunrooms Ltd

- wood • oil • propane • pellet • electric • chimney • stoves • inserts • fireplaces • sunrooms •

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

OPTOMETRY CLINIC

Dr. Paul J. Gagnon

Comprehensive Eye Examinations
Latest Eyewear Fashions and Contact Lenses

New Patients Welcome

**Zellers Plaza • Greenwood
(902) 765-2715**

ULTIMATE DETAILS

Automotive Appearance Center

MAKE YOUR VEHICLE LOOK NEW AGAIN!

We clean • Cars • Trucks • SUVs • Vans • Waxing • Buffing
• Polishing • Seat & Upholstery Cleaning • Interior & Exterior Detail
Packages • Odor Removal • Deodorizing • Same Day Service • Lease
Returns a Specialty • Coin Ops & Vacuums Available on Site

Phone: 825-1695

ultimatedetails@ns.aliantzinc.ca

9 Freeman Street
Middleton Industrial Park

Monday-Friday: 8am-5pm
Saturday: 8am-12pm

Gail's Barber Stop

CANEX Mall 765-2050

Gail and Lavena would like to welcome new members to Greenwood. Please come and put a free ballot in for a draw for 5 free haircuts, crew shampoo, styling gel and grooming brush.

**Draw to be held
October 8th, 2009.**

We're experienced in Flat Tops,
Military Tapers and Boys Cuts.

Please stop in for fast and friendly service.

No Appointments

Walk in Only

~ IN STOCK ~ Refurbished Computer Towers & LCD Monitors

Now Open Saturdays
until 5PM

Old Mill Computer Services

619 Central Ave. Greenwood, N.S.

(902) 765-0566

Call For More Info or Drop In

Mimie's 765-6888
765-2232
~ WE CATER ~

Lunch delivered to your office • Ask about more specials
Pizza • Donairs • Subs • Fish & Chips

Buy 1-3 piece Fish
& Chips at regular
price & get second
for 1/2 Price!

Your Choice
of Any 2-14"
Pizzas
(up to 5 toppings)

~ Debit at Your Door ~
FREE DELIVERY IN LOCAL AREA
678 Central Ave, Greenwood

For all your industrial needs!

B&H Wholesalers Ltd.
Specializing in CSA Footwear
CSA Safety Apparel
Industrial Supplies

Ph (902) 765-2272 • Fax (902) 765-2552

E-mail: bhwholesalers@eastlink.ca

802 Main Street, Kingston NS B0P 1R0

Now Carrying Centennial of Flight Merchandise

Look for us on our web page www.bhsafetysupplies.com

PSP Corner

The Aurora Newspaper Judged Best CFN for 2009

Submitted by Anne Kempton

The Aurora Newspaper known by many retired military personnel and veterans as Wings Over Greenwood or The Argus. During the past 28 years, Managing Editor Stephen Boates has brought the newspaper from the days of dark rooms, pasteboards, and waxing to a publication, which is totally designed, in house with the most up to date computer equipment and technology.

The Canadian Newspaper Association recently judged The Aurora Newspaper as the Best Canadian Forces Newspaper for 2009. The

newspaper has placed in the top three for many years.

Before their departure WComd Col Derek Joyce CD presented the staff with the Wing Comd Commendation while Wing Chief WO J. (Hammy) Hamalainen CD made a presentation for the outstanding support provided for Winter Carnival 2009 Vintage Wings.

This year marks 100 Years of Powered Flight in Canada 1900-2009. The Greenwood Aviation Museum has taken a key role in this celebration by submitting former aircraft and their history, which is published on a weekly basis. The Centennial of Flight committee is busy organizing

events to help in the celebration with 12 months of ongoing events for Military, Defence Team Civilian employees and the general public to attend.

The Aurora Newspaper has a staff of four, Managing Editor, Stephen Boates; Production Coordinator, Brian Graves who has been in the Graphic Design industry for more than 20 years. Brian has been called upon on many occasions to design brochures, poster, or logos for Wing events.

Marketing Consultant, Anne Kempton has been in the newspaper industry over 20 years. Anne brings to the newspaper a wealth of

information on Editorial, Marketing, Promotions, Advertising, and Sponsorship. A former military member himself, Finance-Newspaper Clerk, Keith Pinkerton has brought the outdated ledger bookkeeping system to a more accurate way of computerized accounting. The staff is well known for volunteering in various ways at 14 Wing as well.

The Aurora Newspaper is supported by the different sections at 14 Wing and local community groups who submit editorial content and photographs on a regular basis. Wing Imaging are relied upon to capture the

many Change of Command parades, Bravo Zulu, social events such as Winter Carnival, Wing Welcome, Adventure Challenge and the other events that take place. The dedication of the community at large who continue to support and help keep the newspaper vibrant is greatly appreciated by the staff and readers.

Each week a total of 5900 copies are printed. Approximately 1500 copies are delivered to occupants of military housing. Paper carriers deliver 2550 copies to homes in most local subdivisions in Kingston and Greenwood. Distribution is carried out in strategic

locations in business establishments from Kentville to Lawrencetown. Issues are sent to other Canadian Forces bases and to all deployed members serving overseas.

The newspaper is offered FREE of charge to readers who wish to pick up a copy at one of our locations or the entire newspaper can be viewed on our website. www.auroranewspaper.com or downloaded to your desktop.

The Aurora Newspaper is located on School Road in the Morfee Annex at 14 Wing Greenwood. We are here to Serve you!

Greenwood Players Present - Robin Hood and "Babes in the Wood"

December Tuesday 8th to Saturday 12th December Featured this week are Kristina Callanan who plays a village woman and Carolyn Hogg-Coulombe who play Nurse Nitwit who looks after the babes.

Does Your Child Know the Story of David and Goliath?

What about Moses and the deliverance of an entire nation out of slavery? Or the timeless teachings of Jesus and his works of compassion and healing?

Announcing... St. Mark's YAHoO! (Youth Adventure Hero Organization).

If you are interested in your children knowing and appreciating some of the greatest stories of all time, then **St. Mark's YAHoO** is for you. Whether your motivation is for your child's faith development or simply a cultural appreciation of Biblical events, **YAHoO** will help.

Who – Children Ages 4 - 13
What – Activities / Stories / Crafts to help explore our God
Where – St. Mark's Chapel (P)
When – Sunday at 10:30 a.m.
 (The same time as Worship for Moms & Dads)
 Registrar your kids TODAY!
 Contact Padre Gord Polley at Local 5541 or Diane at 5883.

The Aurora Newspaper is published each Monday by 14 Wing under the authority of Colonel W.F. Seymour, CD, Wing Commander. Est publié chaque lundi par la 14e Escadre sous les auspices du Colonel W.F. Seymour, 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 réviser, 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 newspaper

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 soumise 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

Organ Concert at Kingston United Church

The Annapolis Valley Centre of the Royal Canadian College of Organists (RCCO), under the guidance of its president Maureen MacLean, is organizing a concert of local musicians in Kingston United Church on Sunday October 4 at 7:30 pm. The concert format is similar to that of the immensely successful Sacred, Secular, and Silly concerts held each spring in Bridgetown. Another part of the Annapolis Valley is now

being invited to enjoy the pleasures provided by the king of instruments, the pipe organ. A feature of this concert will be the presentation of certificates to the 2009 winners of its scholarship program for aspiring organists. This program, instituted by the Annapolis Valley Centre RCCO in 2005, encourages proficient musicians to sample the workings of the pipe organ. Two Nancy Fraser Memorial Scholarships have been awarded to Victoria Baker of Kingston and Cally Keddy of North Kingston; a Martha Ausserleitner Memorial Scholarship was given to Mary Ann Ruggles of Kingston; the Mary Montgomerie Memorial Scholarship went to Michael Gnemmi of Hantsport. These young musicians have been invited to play at the concert, following the completion of their set of organ lessons given by Elizabeth Harwood, local organist and accompanist. Two Valley choral groups will sing at the concert:

Annapolis Valley Children's Chorus and Kitty Howse's Children's Choir. Soprano Shannon Patterson Young will perform, as will organists Elizabeth Harwood, Maureen MacLean, John Montgomerie and David Skidmore. Provision has been made in the program for three vigorous audience hymns; a freewill offering will be taken for the Organ Scholarship Fund. All are invited to a reception in the church hall following the concert to meet this talented group of organists and singers.

WHMIS Training Winners

Submitted by Janie Gagnon, Coordinator of Volunteer and Second Language Services.

Congratulations to our two winners, Amy Snow and Shelly MacDougall, who have won a free WHMIS training course, compliments of the GMFRC. The WHMIS (Workplace Hazardous Materials Information System) training is an online course and upon completion, they will receive a training certificate. Again, congratulation ladies!

If you would like more information about the WHMIS course or volunteering, please contact Janie Gagnon, Volunteer Services and Second Language Services Coordinator at 765-1494, local 5938.

Under The Story Tree

Story Hour starts at 10:30 a.m.

Tuesday October 6th, 2009

14 Wing Library.

To register your little ones please phone 765-1494 local 5430.

14 Wing Library

The Library will be *closed* on **Wednesday, September 30th, 2009**, in preparation for the Giant Book Sale! Regular hours resume on Friday October 2nd, 2009. Sorry for any inconvenience.

Library Staff

Paper Carrier

WANTED

for the following area:
Falls River S/D
- Beaver St., Carol St., Catalina Ln. Fales River Rd., etc.

We are also compiling waiting lists for all areas.

Carrier applications are available on our website

www.auroranewspaper.com

Avis de rappel

Notice: Product Recall

Radiateur Patton

La Société Canadian Tire vient d'annoncer que le radiateur Patton (n° d'article 43-5956) fait actuellement l'objet d'un rappel volontaire. On a déterminé que cet appareil présente une défectuosité qui pourrait le faire surchauffer, faire fondre son boîtier en plastique et produire de la fumée.

Même si aucun cas de blessure n'a été signalé, Canadian Tire demande aux clients de cesser immédiatement d'utiliser cet article et de le retourner à un magasin Canadian Tire pour obtenir un remboursement. Cet article a été vendu chez Canadian Tire entre septembre 2008 et juin 2009.

L'article visé par ce rappel comporte 2 caractéristiques permettant de le reconnaître :

1. La broche de la fiche possède un code de date de fabrication compris entre A186DH et A322DH. Si le code ne se trouve pas entre A186DH et A322DH, l'article **N'EST PAS VISÉ** par le rappel, et le client peut continuer de l'utiliser conformément aux instructions.
2. Si le code de date de fabrication est compris entre A186DH et A322DH, veuillez examiner l'étiquette argentée apposée à l'arrière de l'article. Si l'étiquette **NE COMPORTE PAS** d'autocollant rond vert, l'article doit être retourné à un magasin Canadian Tire, où un plein remboursement sera accordé.

Les articles dont l'étiquette comporte un autocollant rond vert **NE SONT PAS VISÉS** par le rappel, peu importe leur code de date de fabrication. Les consommateurs peuvent donc continuer d'utiliser ces articles conformément aux instructions.

Si vous n'arrivez pas à déterminer avec certitude si votre radiateur est visé par ce rappel, veuillez communiquer avec la compagnie **Jarden Consumer Solutions** en composant le 1 800 333-1930.

Exemple de code de date sur la broche de la fiche :

A305DH

Exemple d'étiquette argentée :

Les articles ayant un autocollant rond vert **NE SONT PAS** touchés par le rappel.

Patton Utility Heater

Canadian Tire is voluntarily recalling the Patton Utility Heater (**Canadian Tire product number 43-5956**). It has been determined that the product may have a defect where the unit may overheat, causing the outer plastic housing to deform (melt) and produce smoke.

While we have not been notified of any instance of injury, it is requested that customers immediately discontinue use of the product and return it to their nearest Canadian Tire store for a refund. These products were sold at Canadian Tire from September 2008 through June 2009.

Products included in this recall will have two identifying features:

1. The product will have a date code on the prong of the plug that falls between A186DH through to A322DH. If the date code identified does not fall between A186DH through A322DH the product is **NOT** included in the recall and the customer can continue to use as directed.
2. If the product contains a date code that falls between A186DH through A322DH, examine the silver rating label located on the back of the product. If the product does **NOT** have a round green sticker on the rating label it is included in this recall and should be returned to Canadian Tire for a full refund.

Regardless of the date code, those products with a round, green sticker on the rating label are **NOT** included in this recall and the customer can continue to use as directed.

If you are unsure whether your heater is included in this recall, please call **Jarden Consumer Solutions** at 1-800-333-1930.

Example of Date Code on the plug:

A305DH

Example of silver rating label:

Product with round, green sticker is **NOT** included in recall.

Greenwood Amateur Radio Club

News and Views

The summer is over, and we are into the busy part of the year. Fall... This is the time of year for EMO preparedness, Marathon runs, and all kinds of activities that require us to "get up and get moving". The Greenwood Amateur Radio Club Annual Flea Market will be held at the Greenwood Community Center on the 17th October. This is a great meeting place for "Hams", and a place to find radios and electronics. Our Flea Market is different from the

normal ones that a person might think of, because there isn't any clothing or toys, etc. Come out and meet your fellow amateurs.

Upcoming events are, GARC Flea Market, and the St. Andrews Half-marathon. New Link radio has been spoken for, and work should start with it within a couple of weeks. All interested hams, and those thinking about becoming a ham can contact us about these and other events.

The Greenwood Amateur Radio Club holds monthly meeting on the first Thursday of each month in the community center conference room, at 7:00 p.m., and we hold "Tinker" nights on the other Thursday evenings. Come out and meet the "Hams". For more information contact VE1RCF Brian at 765-3028, or any of our club members. Check us out at <http://greenwoodarc.org>. Until next time, good listening.

BUILDING A new HOME

You may be eligible for a one-time provincial rebate of up to **\$7,000**

The Nova Scotia New Home Construction Rebate is available to a maximum of 1,500 people who are building or buying new homes.

Eligible new homes must

- be your permanent home
- have a building permit dated January 1, 2009 or later
- have completed construction or closed the sale by March 31, 2010

For more information

Visit www.getyourrebate.ca

Phone **424-5200** (HRM)

or **1-800-670-4357** toll free in Nova Scotia

or drop by any **Access Nova Scotia Centre**

New Home Construction Rebate...
helping to kick start the economy
and keep tradespeople at home

New Home CONSTRUCTION REBATE

Nova Scotia's
New Home Construction REBATE
NOVA SCOTIA

VILLAGE OF KINGSTON

Tender for Snow Removal

Tenders are invited for the removal of snow and the required sanding/salting for the Village of Kingston.

Tenders will be available for pickup at the Village Office on Sept 16, 2009.

A detailed scope of work will be available at that time.

Closing date for Tenders is 3PM on Sept 30, 2009 and a public tender opening will be held at that time.

671 Main Street P.O. Box 254

8am - 4pm Mon. - Fri

Kingston, Nova Scotia B0P 1R0

Phone: 765-2800

Fax: 765-0807

Lowest or any tender not necessarily accepted.

WELLNESS INITIATIVE FUND OPPORTUNITIES

The Community Health Boards, through the Wellness Initiative Fund, support local groups in developing healthy communities.

Do you have an idea...

- that will help improve the health of your community?
- that will help people take control of their lives and improve their health?

If so, contact your CHB for a printed copy of the application guide or visit www.avdha.nshealth.ca/community for an electronic version.

Deadline for Applications:
12:00 Midnight, November 2, 2009

Annapolis CHB P.O. Box 730 Middleton, NS B0S 1P0 Tel: 825-6160 Ext. 357 achb@avdha.nshealth.ca	Kingston/Greenwood CHB P.O. Box 539 Kingston, NS B0P 1R0 Tel: 765-4541 kgchb@eastlink.ca	Western Kings CHB P.O. Box 490 Berwick, NS B0P 1E0 Tel: 538-7088 wkchb@avdha.nshealth.ca	Central Kings CHB P.O. Box 154 Kentville, NS B4N 3W4 Tel: 681-2524 ckchb@avdha.nshealth.ca	Eastern Kings CHB 23 Earncliffe Ave. Wolfville, NS B4P 1X4 Tel: 542-1244 ekchb@avdha.nshealth.ca
---	---	---	---	---

*Funds provided by Health Promotion & Protection

CHBs are the Eyes, Ears and Voice of our communities!

www.avdha.nshealth.ca/community

GMFRC at the Orchard

Submitted by: Michelle Thibodeau Wagner, GMFRC
Coordinator of Special Events and Promotions at
765-1491 local 1421 or email michelle.thibodeau-
wagner@forces.gc.ca

Each year during National Family Week the Greenwood Military Family Resource Centre adopts apple trees in honour of our military families. This year on October 4th from 1:00 p.m. – 3:00 p.m., the GMFRC invites our military families to join us as we enjoy an afternoon of picking apples and meeting friends. The orchard is located at 2380 Harmony road (look for the barn with the orange roof). It's a nice chance to get out and spend time with other military families, get a free bag of apples, meet new people and of course participate in one of the coolest fall activities...picking apples! If there are any questions, free to call us at 765-5611.

EVERGREEN THEATRE

EAST MARGARETSVILLE NS

Tuesday October 6 at 8 pm \$20

Jake's Gift

Reservations phone - 902 825-6834
Online booking - www.evergreentheatre.ca

Jake's Gift tells the story of 80 year old Jake, a Canadian World War II veteran who reluctantly returns to Normandy, France for the 60th anniversary of D-Day. While revisiting the beach he landed on 60 years earlier, Jake encounters Isabelle, a precocious 10 year old from the local village whose inquisitive nature and charm challenge the old soldier to confront some long ago ghosts-most notably the war-time death of his eldest brother Chester, a once promising musician

Written and performed by Julia Mackey

THE MUNICIPALITY OF THE COUNTY OF KINGS

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

TENDER 09-25

Public Works Roof Replacement

The Municipality of the County of Kings, Department of Engineering & Public Works invites tenders to repair the roofing system at the Public Works Repair Shop located at the Municipal Complex in Kentville, NS. The work includes the removal and disposal of the existing roofing system on the peaked section and flat roof section and design and installation of new roofing system on the peaked roof and flat roof sections.

Specifications and tender forms may be viewed and picked at the Department of Engineering & Public Works, Municipal Complex, 87 Cornwallis Street, Kentville, Monday to Friday from 8:30 am to 4:30 pm. Tender documents may be viewed at the offices of the Construction Association of Nova Scotia located at 260 Brownlow Avenue – Unit 3, Dartmouth, NS.

Specific inquiries pertaining to this tender may be directed to Tammie Bezanson, tbezanson@county.kings.ns.ca or (902) 690-6113

**SEALED TENDERS WILL BE ACCEPTED UNTIL
2:00PM Thursday, October 15th, 2009**

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

Tel: (902) 690-6195 Fax: (902) 679-0911
Local from Kingston & Greenwood (902) 847-3051
Toll Free: 1-888-337-2999
www.county.kings.ns.ca

YOU AUTO KNOW

~ Get a Better Grip on the Road this Winter ~

Winter weather presents additional driving challenges but that does not mean you have to be housebound this winter says Steve Boutilier, Service Manager for Canadian Tire, Greenwood. Use extra care on slippery roads, allow additional time, and equip your car with tires especially designed for winter conditions.

Steve explains, that even the best all-season tire is a compromise. Although they generally handle rain and light snow, they do not perform well in severe winter conditions. With snowy and icy conditions, you should consider winter tires for that extra margin of safety.

Two identical vehicles, one with all-season tires and one with purpose built snow tires will have very different performance capabilities. Studies show that the special winter tires can increase traction by 50% or more, comments Steve.

Winter Tire Design

Winter tires are made of softer components that all-season tires and the rubber are especially formulated to remain pliable in extremely cold temperatures. This pliability, along with different tread designs, gives winter tires better traction and road-gripping abilities.

Nordic Wintertrac has an aggressive tread design for exceptional traction and control in snow and slushy conditions. Molded for studs (where permissible by

law) to provide increased traction. As an added bonus, the improved traction that winter tires provide will cut down on your fuel consumption.

This symbol of a mountain and a snowflake means a tire has met the severe snow service requirements of the Rubber Association of Canada

Look for the Snowflake

When shopping for winter tires, be sure to look for one with the symbol of a mountain and a snowflake – this means the tire has met the severe snow service requirements of the Rubber Association of Canada.

Transport Canada recommends that you install four identical snow tires on your vehicle, to help maintain stability and control. Also, have your tires installed by your tire dealer to make sure that they are properly mounted.

Steve would like to remind drivers to remember to check your tire inflation at least monthly throughout the year. All tires gradually lose pressure and temperature changes can add to under inflation.

For more information contact Steve and his staff
at the Greenwood Canadian Tire store.

Starting the 1st week of October the Service Bay
will be open Thursday & Friday Nights

CANADIAN TIRE

Buy 4 Winter Tires

and receive 1/2 price wheel alignment

on most vehicles when you present this ad.

Offer valid till October 5th, 2009.

Automotive Centre

GREENWOOD LOCATION ONLY

730 Central Avenue • 765-6338

Automotive Service Centre Hours

Mon - Sat • 8:00 a.m. - 5:00 p.m. ~ Sun • Closed

We now have

5W20

oil changes.

\$33.99

plus tax

Class of 2010 - Information for Graduating Students

September 2009 - Your final year of Public School Education is now underway! On behalf of your teachers we would like to congratulate you on your accomplishments to date. A committee comprised of students, parents and staff

will be meeting very soon to plan for a memorable and enjoyable graduation week. Attached please find a checklist of your responsibilities during your grad year. Please make good use of this checklist, it is meant to make your life easier.

Please ensure that you have the necessary credits to graduate and that you will be meeting the entrance requirements for post secondary study. In homeroom you will receive an unofficial transcript of marks that lists the courses that you have completed and enrolled in for the 2009-2010 academic year. Remember it is your responsibility to make sure that you meet the graduation requirements for a Nova Scotia High School Graduation Diploma. If you need assistance to check your credits please meet with your school counsellor as soon as possible. Although we have in

place a policy that does not allow for course changes exceptions are made if you require a course to meet the entrance requirements for post secondary study. The marks you attain first semester are very important as these marks determine your ranking within the Grad Class that can impact not only acceptance in a post secondary program but also may determine your scholarship and/or bursary eligibility. If you plan to complete your secondary studies at the conclusion of Semester One please be very careful when you are doing a credit check.

It is important that all graduating students check the West Kings web site for up-to-date information on financial awards, scholarships, bursaries, special programs, visits from post secondary representatives, student loans and any additional information that maybe of interest to

students and parents. Information of Grad activities including fund raising, yearbook, grad photos and important meetings will also be listed on our web site. Once again it is your responsibility to constantly check our web site. If you do not have access to a computer at home you are encouraged to use one of the computers in the school library, computer room, Counselling Department or a computer available at the local community library.

The grad fee for this year is \$100.00 and payable in the Main Office. Cheques should be made payable to West Kings District High School. A receipt will be issued to you for payment of fees and please make sure that you keep that receipt. This fee is payable prior to the March Break. Following the March Break the fee will be \$125.00. These monies are used for the

following:

- Rental of grad gowns and stoles
- Purchase of grad hats/tassels and certificate folders
- Major costs of prom including the facility rental, music, decorations and refreshments
- Subsidize ticket price for graduation banquet
- Printing of all tickets
- Graduation flowers, curtains for rink and program
- Labor for setting up and removal of graduation seating
- Subsidize your Safe Grad activities.
- Grad gowns are ordered in early April from Gaspard & Sons in Winnipeg. It is imperative that we have confirmation that you plan to take part in Graduation Exercises at that time providing that you meet the requirements for a Nova Scotia Graduation Diploma. If you do not pay your grad

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

Children's Deployment Support Group

Sunday, October 4th, 2009

1:00 p.m. – 2:00 p.m.

FREE

GMFRC

Registration deadline: Thursday, October 1st, 2009

The children's deployment support program is designed to assist children with the emotional cycle of deployment. This program allows children to talk about their feelings and to connect with other peers going through the same emotions. This is a facilitated program and topics that covered deal with separation, loss, anger, and reunion. If you would like further information, please contact Kim Dixon, Child/Youth and Parenting Services Coordinator, at 765-1494, local 1812.

U-pick grapes...yes, sweet table grapes. Four flavours to choose from.

Or try your hand at picking plums, pears and apples.

The tearoom is open and the from-scratch bakery is pumping out hot treats.

Dempsey Corner Orchards U-Pick and Farm Market

Open 7 days a week (yes that includes Sundays)

10:00 a.m. until 5:00 p.m.

Just North of Exit 16
and follow our Signs
For more info call
847-1855

GMFRC • Feature of the Week

Deployment Services

Coordinator: Ann Gaudet at 765-1494 local 5583 or email Ann.Gaudet@forces.gc.ca

Deployed Families Adult Dinner Out

Wednesday, September 30, 2009

5:30 p.m. – 8:30 p.m.

Location: To be Determined

Pay the cost of your own meal

Registration deadline: Friday, September 25, 2009

Call 765-5611 to Register

Share a meal with other deployed spouses/parents and make valuable connections.

Lordy, Lordy Look who turned 40!

That would be **Sgt Dave Jamieson** who celebrated his big "40" on September 22nd. Happy Birthday "Little Bro"!

"I didn't forget"

For Sale By Owner

3 Bedroom home, situated on almost 1/2 acre lot in quiet subdivision, 3 miles from CFB Greenwood. Immaculate and a must see for discerning buyers. All upgrades have been completed including new roof installed in 07, steel liner in chimney for Pacific Energy wood stove in large family room. A Jenn Air counter top stove is featured and a generous 12'x16' deck. **Asking Price: \$164,500. Call 765-3498**

Please visit us at www.PropertyGuys.com ID# 53686

OCTOBER 2009						
Sun	Mon	Tues	Wed	Thu	Fri	Sat
INFO Darts & Pool Balls are available from the Bar.	INFO Bar Daily Newspaper Available	INFO Internet/wireless available in TV Lounge/Mess	INFO Non Alcoholic Beverages Available	1	TGIF - WS Hosting Ribs & Sausage LIVE BAND "REG IVANY TRIO"	3
INFO Bar Darts Available from bartender	4	5	6 Darts 1900 h	7	8 Movie & Wings "BROTHERS BLOOM"	10
INFO Movie Nite Times Wings 1845 h Movie 1900 h	11	12 Annapolis Mess 13 Entertainment Meeting - 1500 h Darts 1900 h	14	15	16 TGIF - JR Hosting Poutine & Chicken Fingers LIVE BAND "REBOOT BAND" Officers' Mess Casino Night James Bond Theme (Officers Only)	17
INFO Fridays TGIF • 1700 h Entertainment 2000 - 2400 h • Events subject to change	18	19	20 Darts 1900 h	21	22 Movie & Wings "YEAR ONE"	24
25	26	27 Darts 1900 h	28	29	30 TGIF TBA	31

Co-sponsored by Fraser's Pro Home Centre • Mess Office Phone - 765-1494 Ext. 5470

FRASER'S PRO Home Centre
Berwick • Kingston
1 800 959-3727 • 1 902 765-3111
www.frasers.ca

www.annapolismess.com • Bar Entertainment on Friday Nights

fees before June 1st will risk missing their graduation ceremony. You must have a graduation gown in order to participate in Graduation Exercises.

Additional expenses that you should be prepared for this coming year include:: yearbook, grad photos and gad apparel. Graduation write-ups for yearbooks are the responsibility of each graduating student. You will be receiving information from the yearbook staff with regard to content, format and length of these write ups.

The School Photographer at no charge takes graduation photos in the fall to the graduating student. It is very important that you have your picture taken at this time, even if you plan to have your grad photos taken by an outside photographer. Failure to make use of this free service could mean that your photo will be left out of the yearbook and/or composite photo, which are placed in the Senior Wing of the school. Students who do plan on purchasing photos from the school photographer will be required to pay a sitting fee for their proofs. Additional information will be made available to you at a later date.

Grad week activities will be planned as the year progresses. Please check the Morning Announcements and the West Kings web site for information on these activities. Your graduation committee will make sure that this information is provided to you as the date for graduation approaches. A meeting for Grads and their parents will be held in February. A detailed brochure outlining important information on the list of activities, times and location will be distributed to you in early June. For students who will be completing their studies in January please contact the Counselling Department in

early June to receive this information. Graduation Exercise takes place at the Western Kings Arena on June 28th, 2010.

Safe Grad 2010 will be held immediately following the Prom. A TADD and Safe Grad committee will be established to plan for this important event. A number of special fund raising activities will be planned to help defray the costs for this event. We do need the assistance and support from parents to organize fund raising events and chaperone at the Safe Grad. A special meeting for parents will be held in October to solicit support and also to outline details on events being planned.

If you are planning to graduate and are in a Grade 11 homeroom please see Mrs. Hatt in the Counselling Department to ensure that you moved to a Grade 12 homeroom.

In closing we do want to extend best wishes to you for a successful and enjoyable year.

Ms. Briandd, Ms. Hennebery and Mrs. Hatt

Checklist for Graduating Students

Graduation 2010

- Complete a credit check within the first week of school to ensure that you will meet the graduation requirements for a Nova Scotia High School Graduation Diploma.
- When completing a credit check also check to ensure that you will meet the entrance requirements for post-secondary study.
- If you are in graduation position ensure that you are in a Grade 12 homeroom.
- Attend the initial in-school assembly for Grad Students held in September/October
- Complete a Student Information Form and submit it to the Counselling Office by the end of October.
- Attend the post-secondary information sessions to be held from 7:00-8:45 pm on October 15th (open to the public) and October 16th, 8:15-10:30 am (for students only).

• Request course changes by the end of the first week of school, paying attention to the course change policy in the Course Selection Handbook.

• Get measured for your grad gown by November 1st. See Ms. Skidmore in the Library during non-class time.

• Attend the post-secondary information sessions to be held from 7:00-8:30 pm on October (open to the public) and October (for students only).

• Attend the photo shoot for the Grad picture (no charge) which will be taken in the Fall...date to be announced in September.

• Check the West Kings District High School website regularly for up-to-date information on financial awards, scholarships, bursaries, special programs, visits from post-secondary institutions, students loans and other relevant information.

• See Mrs. Hatt in the Guidance Office if you require any applications.

• Pay your Grad Fee of \$100 before March Break, \$125 after March Break, to Mrs. Dow in the Main Office. Cheques should be payable to West Kings District High School.

• Prepare for additional expenses for your yearbook, grad photos and grad apparel.

• Prepare a grad write-up and submit it to the Yearbook Committee.

• Attend the Graduation Information Session in February with your parents.

• Pay close attention to the daily announcements! We communicate important information to our grads through the announcements and we also offer reminders.

• Support your Safe Grad Committee in its

- fundraising efforts.
- Support the Grad-of –the Year selection process.
 - Arrange for transcripts through Mrs. Hatt in the Counselling Office. There is at least a 48-hour processing time.
 - Pay close attention to deadlines for applications, scholarships and awards. Please respect the time of others and ask for references at least two weeks in advance.
 - Find a balance between hard work, social and family time, and extracurricular activities.
 - Ask for help, it is sign of intelligence, not weakness.
 - Your additions:

CUCINA AURORA

Salsa Romano

8 Roma tomatoes, diced
3 tbs. Red onion, diced
3/4 cup Basil leaves, julienne
1 tsp. Garlic, minced
3 tbs. Olive oil
1 tsp. Salt

With the many pounds of tomatoes ready on the vines, try this easy, tasty recipe!

Thoroughly combine all ingredients in a mixing bowl. Allow to rest at room temperature for about an hour before serving.

This salsa has no heat at all but is excellent with pasta or on grilled bruschetta or pizza.

First Anniversary

MACNEIL-BOND

Harold & Charlene MacNeil of Lantz, Nova Scotia and Gary & Queenie Bond of Kingston, Nova Scotia are pleased to announce the First Anniversary of their children Jenny Erin and Joshua Michael Bond.

Jenny and Josh exchanged vows in the presence of family and friends on September 27th, 2008 at Saint Mary's Cathedral Basilica in Halifax, Nova Scotia. Reception followed at The Prince George Hotel.

Jenny and Josh reside in Hinton, Alberta.

Trailer Park Boys

The Movie 2

Rated N/A

Showing 8:00 p.m.
Sunday through
Thursday
Sept 28 - Oct 1

Pre-Paid Cards Available

Buy 8 Admissions for \$40
Buy 16 Admissions for \$75
& SAVE, SAVE, SAVE

Dolby EX Digital Sound
www.zedex.ca

Kingston Legion

BiNGO

Prize Money
Guaranteed: \$2,500

BOOKLET BINGO

Sunday, 1:45 p.m.
Tuesday, 7:30 p.m.

Regular Games - \$100

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

Lic.#
35542-96

Kingston Legion Br 98 ~ ~ ~ October 2009

Office 765-4920 • Bar 765-4428 • Fax 765-2479 • E-Mail legion98sect@ns.sympatico.ca

Sun	Mon	Tues	Wed	Thu	Fri	Sat
Events Subject to Change Without Notice. Members & Guests Welcome!				1 CRIB	2 4 WAY STOP BBQ CHICKEN MIXED DARTS	3 BREAKFAST IN HOUSE HORSESHOES
4 BINGO	5 EUCHRE	6 BINGO	7 VALLEY DARTS	8 CRIB	9 BIG DEAL SCALLOPS MIXED DARTS	10 CRIB
11 BINGO	12 EUCHRE	13 BINGO	14 VALLEY DARTS	15 CRIB	16 STABLE COUNTRY SPAGHETTI MIXED DARTS	17 MEAT CRIB
18 BINGO	19 EXEC MTG EUCHRE	20 BINGO	21 VALLEY DARTS	22 CRIB	23 TBA HAM & SCALLOPED POTATOES MIXED DARTS	24 DARTS MEN'S PROV BR PLAYOFF TEAMS
25 BINGO	26 GEN MTG	27 BINGO	28 VALLEY DARTS	29 CRIB	30 GOOD FEELIN BAND FISH & CHIPS MIXED DARTS	31

Legion Calendar
Sponsored by

613 Main St.
KINGSTON
765-2103

488 Main St.
LAWRENCETOWN
584-3366

26 Commercial St.
MIDDLETON
825-4822

Greenwood Curling Club

Fun Night is Back

Friday, October 16th
7:00 p.m. • \$5.00 Per Person

Door Prize
Non Curlers
Welcome
Bring a Friend

Get off the couch and join us!
Membership Not Required
Call Brian Campbell if you need details 765-4543

"Youth Happenings" at 14 Wing Community Centre

By: Recreation Youth Worker, Megan LeMoine

It's hard to believe September is almost over and fall is now here. There are many great recreational activities to do in the fall like, hiking and walking, play a card game, or plan a weekend family trip!

We had a great Wing Welcome weekend! There were so many activities and events going on, I hope everyone was able to see everything that was offered to the community! The weather was cold

but we had a great time at the Skate Competition, what awesome talent we have in the community!

Come down to the Community Centre and get your October calendar, sign up for a fun trip, or just come down and hang out!

Here's what's happening this week! If you have any questions please call a Youth Worker at 765-8165!

**Boyz Club
Soccer Skills
September 28, 2009
4:30-6:00 p.m.**

Boyz between the ages 9-12, come to the Community Centre and practice your soccer skills. If you have a membership card then it's free! If not, the drop-in fee is only \$2.00. To sign up for a Pre-Teen membership card it's only \$6.00. So drop by the centre today!

**Teen Council
September 29, 2009
3:00 - 4:00 p.m.**

Interested in making a difference? Become a Teen Council member today! We meet every Tuesday at 3:00 in the Community Centre. We volunteer, organize and plan activities, and have fun! See you there!

**Teen Activity
Open Gym
September 29, 2009
6:00 - 7:00 p.m.**

Teens between the ages 13-18, come to the gym, it's yours! We could play volleyball, soccer, badminton, just to name a few! Teen Activity is every Tuesday from 6:00 - 7:00 p.m. See you there!

**Active Chicks
Tag & Skipping Games
September 30, 2009
6:00 - 7:30 p.m.**

Tag, you're it! Girls, tonight we'll meet at the Community Centre to sign in and then go upstairs to the gym and have a fun night of tag and skipping games! See you there!

**Open Gym
October 1, 2009
6:00 - 7:00 p.m.**

Pre-Teens and Teens come to the Community Centre and use whatever equipment the want! You could practice your

skills at basketball, soccer, or hockey. Open Gym Night is every Thursday night from 6:00 - 7:00 p.m.

**Pre-Teen Movie Night
October 3, 2009
6:00 - 8:00 p.m.**

Monsters vs. Aliens; When a meteorite from outer space hits a young woman and turns her into a giant monster, she is taken to a secret govern-

ment compound where she meets a group of monsters also rounded up over the years.

**Teen Movie Night
October 3, 2009
8:00 - 10:00 p.m.**

Ghosts of Girlfriends Past; A bachelor is haunted by the ghosts of his past girlfriends at his younger brother's wedding.

Greenwood Curling Club

We are starting for another year

Monday Night • Mens League
Tuesday Night • Ladies League
Wednesday Night • Mixed League
Day Time • Stick League
Junior League
Introduction to Curling Classes

Come see us at our Meet & Greet
Wednesday, October 14th at 7:00 p.m.

Membership Fees (hst included)

One League (Adult) • \$125.00

Two Leagues (Adult) • \$180.00

Junior • Contact Eric MacKenzie 765-1494 ext. 5337

Spare Fee (None member curlers per game) • \$5.00

Rec Card Required at Time of Joining

THE MUNICIPALITY OF THE COUNTY OF KINGS

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

LookOff 2030 – Phase 2 PUBLIC MEETINGS

Through its **LookOff 2030** initiative, the Municipality of Kings has established a long term Vision to guide decision making for the next 25 to 30 years.

The Municipality is now developing Action Plans to address the Vision. The Vision and Action Plans will become part of a new Integrated Community Sustainability Plan (ICSP) for Kings County that will encompass economic, social, cultural, and environmental aspects of our community.

In order for all residents to have an opportunity for input into this process, two (2) public meetings have been scheduled:

WEDNESDAY, OCTOBER 7, 2009
PORT WILLIAMS COMMUNITY CENTRE
(MULTI-PURPOSE ROOM)
1045 HWY 358 (7 - 9 P.M.)

THURSDAY, OCTOBER 8, 2009
KINGSTON FIRE HALL
570 SPARKY STREET (7 - 9 P.M.)

PLEASE PLAN TO ATTEND ONE OF THESE MEETINGS AND ENSURE THAT YOUR INPUT IS PART OF OUR FUTURE PLANNING!

For further information, please phone 690-6139 or visit our website: www.county.kings.ns.ca/lookoff2030

Tel: (902) 690-6139 Fax: (902) 679-0911
Tel: 1-888-337-2999
www.county.kings.ns.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

GMFRC Red Friday Lunch and Family Walk

Friday, October 9, 2009
12:00 p.m.

GMFRC

FREE Hot dog lunch

No Registration required

For more information call 765-5611

Wearing red on Friday shows support for our troops and their families. In celebration of Red Friday and National Family week, the Greenwood Military Family Resource Centre (GMFRC) is hosting a Red Friday Lunch and Family Walk. Come out to the GMFRC on Friday, October 9th at 12 p.m. wearing a red shirt and we'll give you a free hot dog and drink!! Join us after lunch for a Red Friday family walk through our community to show support to our troops and their families. It will be a fun chance to get out and meet new people or spend time with friends. Dogs and strollers are more than welcome.

Wing Personnel Selection Office Announcement

SCAN TRANSITION SEMINAR

18 - 19 Nov 2009

Birchall Training Centre Theatre

SCAN Seminars assist members and their families in planning, preparing and achieving their personal and professional transition to the civilian environment. Members are strongly encouraged not to wait until their last year of service to attend a SCAN Transition Seminar but to attend one at the mid-point of their career and then again prior to release to gain any updated information.

Deadline for Registration is 2 Nov 2009

For more information please call local 5390 or visit the WPSO website.

GMFRC • Feature of the Week

Employment and Education Services

Coordinator: Kristen Lawson at 765-1494 local 1816.

Women's Self Defense Course

Saturday, October 24, 2009

9:00 a.m. - 1:00 p.m.

Ecole Rose-des-Vents

Cost - \$30.00

Registration deadline: Friday October 16, 2009

The GMFRC is excited to offer a one day Women's Self Defense course this October. The course will be run by a local martial arts instructor and cover topics such as defensive tactics and prevention/awareness techniques. For more information or to sign up please contact 765-5611. Sign up early because space is limited!

GMFRC • Feature of the Week

Prevention, Support and Intervention Services

Coordinator: Jennifer Calkin at 765-1494 local 1811 or email: Jennifer.Calkin@forces.gc.ca

Java Talk with Comox via VTC

Wednesday, September 30, 2009

1:00 p.m.-2:00 p.m.

GMFRC

FREE

Come on in and say Hi to your friends and family in Comox. This is an exciting opportunity to connect coast to coast with their Java Talk group. The VTC will be set up to meet with the group to share a coffee, a laugh, catch up or just say hi. Coffee and treats will be provided. Please register by phoning 765-5611.

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 from Mama Sofia's for only \$40 !

By reservation only,
prices based on 1 lane, 2-6 people.
Additional lanes extra.
Offer only available Fridays 6-10pm

Call 765-1494 ex. 5631 or email
gbcbowlingstaff@eastlink.ca
to reserve!

~ Terry Fox Run 2009 ~

5 Tannis Szuszkiewicz (left) and Pat Lawson both from Margaretsville, Nova Scotia, stop for a photo op at the half-way point of the 10 kilometer route.

6 (left to right) Captain G. Dussault, Marie-Pierre Nadeau, and Captain M. Laliberte and their children finish the 2009 Run.

7 Major T. K. Somerville, 14 Wing Military Police Detachment Commander, staring down the camera.

8 14 Wing Greenwood, Wing Chief Warrant Officer, (CWO) J. Jardine.

1 14 Wing Greenwood Wing Commander Colonel W.F. Seymour and his son Nathon, speak to the participants of the 2009 Terry Fox Run.

2 The start of the bicycle portion of the 2009 Terry Fox Run held in 14 Wing Greenwood, Nova Scotia. The race was held on Sunday September 13, 2009 and began in front of the 14 Wing Community Centre.

Photo's: MCpl A.L. Collins, Image Tech, 14 Wing Imaging.

Greenwood 101 was a Great Success!

Submitted by Nicole Godin, GMFRC Coordinator of Outreach and Community Information Services at 765-1494 local 5941 or email at Nicole.Godin@forces.gc.ca

On Wednesday, 16 September, early in the morning, a group of military families newly posted to Greenwood went on a journey to explore a bit of 14 Wing Greenwood, Village of Greenwood, Town of Middleton and finally Village of Kingston. The Greenwood 101 Tour was a new component of the Welcome Program of the GMFRC. The purpose of the Tour was to orient new families, make them feel welcome, ease the transition from one community to another, but the most important thing that happened was how everyone was interacting, making

Alex and Elizabeth Morrison presenting the gift certificate to Cavelle Kirkwood, winner of the family weekend pass.

(Photo by: by Jennifer MacLeod)

connections and socializing when they all returned to the GMFRC for a Family BBQ. While sitting in the Gym filling out paperwork and evaluation, I was amazed at watching them talking, exchanging notes, information and experiences. It gave me a great feeling of accomplishment.

I would like to thank everyone who participated in

Greenwood 101 participants getting ready to leave for the bus tour.

(Photo by: Nicole Godin)

the Greenwood 101 Tour. To Toni Craig and Marie-Josée Bessette, the Greenwood 101 Volunteer Team for their involvement from the start with planning, organizing and as tour guides who were explaining everything while driving around on the bus. Thanks, to Sylvie Verville for

stepping in at the last minute as the francophone tour guide. To our wonderful Special Events Volunteers, Norman Wredenhagen and Benoit Godin for their wonderful help with setting up and cooking for the BBQ. The GMFRC staff, for your help before and after the

event. Great teamwork.

A Big thank you to WComd, Col Bill Seymour for his continued support, his approval for the bus and for joining us on the tour, even if at the end he couldn't make it for the tour due to his busy schedule, and few hiccups with the bus. To the WAdminO, LCol Pamela Smith McBride for helping us promote our Greenwood 101 Tour and also for her continued support of the GMFRC and to our families. To Wing Transport for their professionalism when they had to get a new bus and a driver after everyone was already sitting in the bus ready to leave and the bus wouldn't start.

Finally, but not least, to Alex and Elizabeth Morrison from the Milford House, "A Rustic Resort for over a Century" in the beautiful Annapolis County, for their great generosity with the donation of a family weekend pass including meals at one of their 28 rustic cottages, a value of \$500. Congratulations to Cavelle Kirkwood, winner of the family weekend pass.

We hope to do this again next year, BIGGER and BETTER.

Evans' Family Farm Market

Corn Maze
PICK YOUR OWN PUMPKIN

Hay Maze
Corn Box
Wagon Rides
Picnic Area

Fun for the whole family

\$6 admission

Children under 5 are **FREE**

Family Pass \$20

(2 adults/2 children)

Ask about
group/class rates

13842

Highway 1,
Wilmot, NS

902-825-6712

September 4th to November 1st

OPEN Mon to Fri 1-6 | Sat/Sun 10-6

Freeman's Auto Sales

HERE IS A SMALL PORTION OF THE GREAT SELECTION OF PRE-OWNED VEHICLES WE HAVE IN STOCK. MORE UNITS ARRIVING WEEKLY.

CHECKOUT OUR WEBSITE TO SEE OUR COMPLETE INVENTORY.

IF YOU DON'T SEE WHAT YOU ARE LOOKING FOR, LET US FIND IT FOR YOU.

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

**2006 Volvo XC70
Ocean Race Edition**

Fully Loaded, Leather,
S/R, AWD, 123k
Stk #603/U

\$19,995

**2005 Honda
Odyssey EX-L**

Fully Loaded, Power
Sliders, S/R, Leather, 137k
was \$19,995 Stk #599/A

now \$18,995

**2006 Pontiac
G6 Sedan**

V6, Auto, A/C, PW, PL, PM,
P.Seat, Alloys, 54k
Stk #540/A

\$13,995

**2005 Mazda 3
Hatchback**

4cyl, 5spd, AC, PW, PL, PM,
Alloys, CD, Tilt, Cruise, 95k
Stk #597/U

\$13,995

**2007 Ford Ranger
Sport S/C**

V6, Auto, CD, Boxliner,
Alloys, 49k Warranty
Stk #602/U

\$12,995

**2007 Ford Focus
SES Wagon**

4cyl, Auto, A/C, loaded,
Alloys, Heated Seats, 49k
Warranty Stk #530/U

\$12,995

**2006 Chev
Cobalt LT 2dr.**

4cyl, Auto, AC, PW, PL,
PM, Alloys, CD,
ONLY 12k Warranty
Stk #534/A

\$12,995

**2005 Ford
Escape XLT AWD**

V6, Auto, A/C, PW, PL, PM,
Alloys, P.Drive's Seat,
125k Stk #601/U

\$12,995

**2005 Jeep
Liberty**

4wd, Auto, A/C, PW, PL,
PM, Alloys, CD, 141k
Stk #600/U

\$12,995

**2007 Ford Focus
SE Sedan**

4 cyl, Auto, A/C, PW, PL,
Tilt, Cruise, CD, 83k
Bal of Warranty Stk #604/U

\$12,995

***Financing Available on Approved Credit**

"Just a Better Place to Buy a Pre-Owned Vehicle"

www.freemansautosales.com

freemansautosales@ns.aliantzinc.ca

...let's talk
about
YOU

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

Greenwood 101 participants enjoying their time together and a free BBQ.
(Photo by Jennifer MacLeod)

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.

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

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	28995
10-73A	2003	COROLLA CE BA	BEIGE	4	A	AC,PDL,CD	100000	8995
09-561A	2003	CAMRY SE AA	RED	4	A	AC,PW,PDL,CRU	116000	11995
10-183A	2003	COROLLA CE BA	SILVER	4	A	AC,PDL,CD	140000	7995
10-128A	2004	COROLLA CE BA	RED	4	5	AC,PDL,CD	98000	8995
10-155A	2004	COROLLA CE BA	SILVER	4	A	AC,PDL,CD	81000	10995
09-607A	2004	VIBE	GREY	4	A	AC,CD	96000	8995
10-193A	2005	COROLLA LE AA	BEIGE	4	A	AC,PW,PDL,CD	62000	13995
U1697	2005	ECHO SEDAN	DBLUE	4	A	AC,CRU,CD	87000	9995
SAWLER	2005	ECHO SEDAN	GREY	4	A	AC,CD	80000	9995
09-408A	2005	CAMTY SE AA	RED	4	A	AC,PW,PDL,CRU	112000	13995
09-431A	2005	MATRIX BA	SILVER	4	5	AC,PDL,CD	43000	12995
09-374A	2006	PURSUIT G5	SILVER	4	5	CD,SPOILER	93000	5995
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
10-71A	2006	COROLLA CE AA	RED	4	5	CD	95000	9995
10-127B	2006	CIVIC EX 4DR	BLUE	4	A	S/ROOF,LOADED	134000	12995
10-170A	2006	JETTA GLS TDI	BLACK	4	5	S/R,LEATHER	112000	16995
10-180A	2006	COROLLA CE CA	BLUE	4	A	AC,PW,PDL,CRU	78000	12995
09-611A	2006	COROLLA CE CA	SILVER	4	5	AC,PW,PDL,CRU	66000	11995
10-192A	2006	RAM 1500 SLT	BLACK	8	A	HEMI,QUAD,4X4	67000	21995
U1699	2006	RAV4 4WD	SILVER	4	A	AC,PW,PDL,CRU	98000	17995
U1683	2007	CAMRY HYBRID	GREEN	4	A	S/ROOF,LEATHER	58000	25995
10-189A	2007	CAMRY HYBRID	SILVER	4	A	AC,PW,PDL,CRU	39000	23995
10-103A	2007	COROLLA CE CA	BLACK	4	5	AC,PW,PDL,CRU	88000	12995
U1688A	2007	COROLLA CE SE	BLUE	4	5	AC,PW,PDL,S/R	34000	14995
09-616A	2007	ACCORD SE 4DR	RED	4	A	AC,PW,PDL,S/R	53000	18995
09-604A	2008	MUSTANG GT	RED	8	5	SEE BELOW	18000	29995

Accessories on MUSTANG GT:

FORD Racing Chip & Tuner, FORD Stainless Steel Headers, FORD Cold Air Induction, 20" Wheels & Tires, Chin Spoiler with Fog Lights, Hurst Short Shifter, FORD Racing Mufflers. (All OEM Parts Included Except OEM Wheels & Tires)

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

840 Park Street Kentville, NS (902) 678-6000

Live well with

PHARMASAVE

VALLEY DRUG MART

Fall Brew Sale

Bob's Brewtique

September 28th to October 4th

All Wine Kits \$10 off

~ Including ~

California Connoisseur

European Select

Niagara Mist

Ken Ridge • Grand Cru

& Heritage Estates

While Quantities Last

Selected Specials Throughout

10% off all remaining items in the Brewtique

Senior Discounts Do Not Apply

Lots of Prizes

No Rainchecks

613 Main Street, Kingston

(902) 765-2103

Autumn in the Air!

Submitted by: Kelly Clancey

Cooler mornings and warm sweaters are upon us, some of the first signs of autumn to be sure. At the Morfee Annex Nursery School the children have been busy learning about the many changes this season brings.

Last Monday school friends Hunter, Jaymie-Lin and Faith helped to gather some colourful leaves to share during “circle time”.

If you are looking for information pertaining to our English or French Immersion, Nursery or Preschool Programs please contact the schools director Maurina Duret at 765-1494 local 5301.

Kenneth James Joseph Power, S.C., M.B., C.D.

Veteran of the Month

Kenneth James Joseph Power, S.C., M.B., C.D.

Ken Power joined the Canadian Armed Forces October 16th 1972, he proceeded to Cornwallis for recruit training. Upon successful completion he was transferred to CFB Borden for trades training as a Safety Systems Tech. After graduating in July 1973, he was posted to CFB Summerside, PEI, to the BAMEO organization, where he worked on Argus.

In January 1977, he was accepted for Rescue Specialist training at the school in Edmonton, AB. After six months he successfully received his rescue specialist wings, and was posted to 103 RU Gander, NFLD. After two years he was posted to 440 Squadron Edmonton. While in Edmonton, he met his wife, Susan, and in 1983, they returned to 103 RU Gander, where they were blessed with their daughter Allison.

In 1986 Ken was posted to 413 Squadron Summerside, where they welcomed their son, Ian. In 1991, Ken was posted to 442 Squadron in Comox, BC. In 1996, Ken returned to 413 Squadron, now located in Greenwood. In 2001, Ken was given a ground position at Shearwater as an Air Cadet Advisor. In July 2004, Ken was posted back to the 413 Squadron in Greenwood in a ground position. On April 6, 2007 Ken retired after more than 35 years of service. He accumulated approximately 8,500 Flying hrs., half on rotary aircraft.

During his career with the Air Force, Ken received the Star of Courage, the Medal of Bravery and had the honour of throwing the first pitch at a baseball game during the last match between the Montreal Expos and the Jays at the Skydome in Toronto, ON. Ken and Susan now reside in Wilmot, N.S.

Kingston Legion Br.98 is proud to present Ken as “Veteran of the Month” Oct./2009.

WINTER HOURS AT THE GREENWOOD BOWLING CENTRE

League Bowling Available
• Ladies • Mixed • Mens • Youth • Coffee League •

Prices • Adults - Non-Rec. Card \$2.50
Rec. Card holder \$2.00
Kids under 18 - Non-Rec. Card \$2.00
Rec. Card Holders \$1.75
Group Rate Per person \$1.85
Shoe Rental Per Person \$2.00

Note: prices are per game and tax Included
Glow Rate \$20.00 per hr/per lane (max 6 people) Shoes Included

Bowling Times		
Monday	1-4 p.m.	All you can Bowl \$5.00
	6-9 p.m.	All Games \$1.50
Tuesday	1-4 p.m.	All you can Bowl \$5.00
	6-9 p.m.	Men's + Open play
Wednesday	1-4 p.m.	All you can Bowl \$5.00
	6-9 p.m.	All Games \$1.50
Thursday	1-4 p.m.	Intersection
	6-9 p.m.	Open play
Friday	1-4 p.m.	Open play
	6-10 p.m.	Cosmic (Glow Bowl)
Saturday	1-4 p.m.	Open play
	6-10 p.m.	Open play
Sunday	1-4 p.m.	Open play
	6-9 p.m.	Mixed League + Open Play

Prices & Times May Vary Due to Lane Availability
Licensed for your Enjoyment

For more information or to reserve your lanes,
Ph: 765-1494 ext 5631 • www.spinbowling.ca
14 Wing Community Centre, Building 110 Church Street.

YOU RELAX. WE CLEAN!

FREE CLEANING

Watch your door for our random
Free Cleaning Certificates

CLEAN TECH

Weekly ** Bi-Weekly ** Monthly ** Move Outs

FREE ESTIMATES AND IN HOME CONSULTATIONS

Call
1-902-242-2706 or 1-902-760-0012

Kingston & District School

Heather Harris, Principal - Box 295
Linda McAloney, Vice-Principal - 630 Pine Ridge Avenue
Phone: 902)765-7530 - Kingston, Nova Scotia
Fax No: (902)765-7535 - B0P 1R0
Website: <http://kingstondistrictschool.ednet.ns.ca>
September 18, 2008

Sept 18: Bus Evacuation Drills for Regular buses 236 and 299. These buses will return from PRMS and do their drills at that time and will be late arriving home.

Sept 21: Full day In-service - No school for students
Sept. 22 & 23: School Picture Days (See schedule below)
Sept 24: Meet the Teacher Night 6:30 p.m.

Large Class Sizes Mean a New Teacher Began Sept. 15th

Many parents are aware, but we wish to inform all families that because classes were too large in each of the English grades 2, 3, 4, and 5 rooms, we had to reconfigure every one of those classes. Some teachers changed assignments, and a new teacher has been hired for grade 4. Students were moved in and out of every room so that all classes are no larger than 25 or 26. No changes were needed in any of the P/1 rooms or any of the French Immersion rooms. Students changed classrooms on Tuesday afternoon.

Communication Plan Night

Every school is expected to offer an evening of information for parents early in the new school year. This is an opportunity for parents to hear about outcomes, communication channels, discipline practices and homework expectations from the teacher. This is not an evening in which the students come, because it would be a very boring and restless time for them. Parents who have more than one child in our school may attend two different sessions: one at 7:00 and one at 7:30. Handouts will be distributed. Anyone who is not able to attend the evening presentations will have their handouts given to their child to take home on Friday.

We will begin in the gym at 6:30 where Mrs. Harris will introduce all of the staff, and the Home and School President, Cynthia Martin will bring a few words of welcome and information.

Home and School Association

Our first meeting of the Home and School Association will be held on October 5 at 7:00 p.m. We will have a guest speaker from KEYYS (Kings Early Years Screening for Schools). RaeAnne Bekkers will speak to the parents of our association of the value and impact of the Early Years Screening Program. Please come out and join us for our meeting.

French Immersion Focus Group

We write this piece to advise parents of students in French Immersion that our Home and School Association nominated two parents last spring to serve as representatives for our

school's French Immersion program. To that end, Bob Spurrell and Lyn Little-Gallant will attend a meeting on Oct 6 at West Kings High School facilitated by our Director of Programs and Services. There are nine questions/discussion statements that will be the focus of their discussion for long-term sustainability of our French Immersion program.

Picture Day Schedule

Tuesday, Sept 22 - Elliott/Avery, S. Robicheau, Nichols, H. Robichaud, Lincoln, Fitzpatrick, L. Charlton, MacNeil/Beals, T. Robertson, Shipp, Peddle, and Best
Wednesday, Sept. 23 - McAleer, McAlpine, Rice, Carter, Bower, M. Charlton, Foster-Veinot

Extra Curricular Activities

Choir - Every Tuesday and Thursday at 8:00 a.m.

School Hours

The school offers supervision after 8:30 am. For safety and security, please ensure that your children arrive after this time.

Volunteers Needed

If you have a desire to serve the school community we are looking for volunteers in various areas.

- **Breakfast Program** - providing a healthy breakfast to students (approx 1 hr in the morning)
- **Lice Check Team** - important service we provide only if we have the volunteers - as needed basis. Our numbers on the team are dwindling and we desperately need your help. Even if you can only come some of the time. We do three checks throughout the year. Please call the school office if you are willing to help, and training can be provided.

- **Home & School Association** - fundraising activities - meet one evening per month

Child Abuse Registry/Criminal Records Check

If you have not already filled out the above noted forms, and you plan to volunteer in the school or accompany your child on any school trips, please contact the school office and you will be given the appropriate forms. At this time, the requirement is that you fill out these forms only once during your child's school years. As it takes as much as six weeks for forms to return, it is a good idea to get this done now so as to not be disappointed later.

No Child Without - Medic Alert Program

The Canadian Medic Alert Foundation is partnering with the Lions Clubs of Canada to introduce this program at no cost to families. Children will receive one free custom engraved bracelet or necklet with their medical information on it. For more information, please contact the school office for a brochure.

School Insurance Program

Every student at Kingston & District School is covered

by the School Insurance Program's (SIP) basic student accident coverage. This coverage is provided at no cost and with no deductible. Basic coverage protects your child from expenses resulting from school-based accidents including dental, ambulance and tutorial fees. Please check out the web site sip.ca (click the red apple at the top of the page) for full information - including brochure, claims procedures and forms - on this coverage.

School Supply Fees

This is a reminder that school supply fees of \$40.00 per child are due to the homeroom teacher before the end of September. Thank you for your assistance in this matter.

FROM THE COMMUNITY...

The Playhouse is a drop-in play centre located in room seven at the AVM Morfee Annex Building in Greenwood. Military and non-military members are welcome. For more information email theplayhouse2009@hotmail.com or Facebook - Greenwood, The Playhouse.

Mary's Islanders School of Dance is now accepting registrations for instruction in Maritime Step Dancing, Clogging, Acadian Step, Highland, Scottish Country, Tap, Hip Hop and Irish River Dance. Call Mary at 847-3782 or Caitlin at 532-2264.

Safe Arrival Program

We are once again offering a Safe Arrival Program for those children who walk or bike to school. Once registered with the program, if their name appears on the absentee list, and we have not heard from you, a call will be made to the parents to advise of the absence.

Please call the school if you wish your child's name put on the list for this program.

And From You...

It is our belief and practice that there is no problem too small or too big to capably and effectively solve. Please contact us with any problem or concern that you have. Heather Harris and Linda McAloney are most easily reached by e-mail or phone. However, if it is convenient for you to drop in we will do everything that we can to make time to meet with you.

The school telephone number is incorporated in the school letterhead. Our e-mail contacts are as follows:

heather.harris@avrsb.ednet.ns.ca

linda.mcaloney@avrsb.ednet.ns.ca

We look forward to hearing from you and seeing you at our monthly Home and School meetings, school events and activities and any other occasion throughout the year.

There are always things you intend to ask or bring up. We invite you to use form available at the school, to write a note to anyone on staff. Thanks.

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.

**Sept 28<sup>th</sup>:** Beef Noodle Soup 1.75 • Chicken Nuggets & Corn on the Cob 2.50 • Yogurt 1.00

**Sept 29<sup>th</sup>:** Grilled Cheese & Tomato Soup 2.50 • Toss Salad 1.50  
• Frozen Juice Bars 1.00

**Sept 30<sup>th</sup>:** Chicken Noodle Soup 1.75 • Shepherds Pie 2.50  
• Fresh Fruit Cup 1.00 • Sub-Way Orders are Due Today

**Oct 1<sup>st</sup>:** Sub-Way 2.50 • Carrot & Celery Sticks 1.00 • Watermelon 1.00  
**Oct 2<sup>nd</sup>:** Meatball Soup 1.75 • Macaroni & Cheese 2.50 • Toss Salad 1.50 • Baked Apple 1.00

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

## 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 Sub's; **Tues:** Pork Dinner; **Wed:** Mac & Cheese;  
**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](http://www.frasers.ca)


Please join our walk in support of those with schizophrenia.

**SUNDAY, OCTOBER 4, 2009 ~ 1:00 P.M.**

**ROBIE TUFTS PARK, FRONT ST. WOLFVILLE**

Our walk will begin from the park on Front St. ~ down Main St. ~ & back to the Lions Hall for food, prizes and entertainment featuring Mike Aube and "Red Hot and Blue"

Your participation will help us to alleviate the 'stigma' & suffering endured by those who are affected by, or living with schizophrenia.

**For a pledge sheet** ~ call Sarah-Ann 902-791-0907 or ~ Pat 678-8458

(you may also register your donation at the walk)


# GMFRC Open House and Family Fun Day

Submitted by: **Michelle Thibodeau Wagner, GMFRC**  
**Coordinator of Special Events and Promotions at**  
**765-1491 local 1421 or email: michelle.thibodeau-**  
**wagner@forces.gc.ca**

What is the Greenwood Military Family Resource Centre (GMFRC) all about? Here's your chance to find out! The Greenwood Military Family Resource Centre's annual Open House and Military Family Fun Day is scheduled for October 6<sup>th</sup> from

3:00 p.m. to 6:00 p.m. The Open House will be an opportunity to learn about the programs and services offered by the GMFRC. You can have a chat with staff regarding any of our programs or activities from awareness committee volunteering to emergency childcare plans.

The afternoon is not only about us, it's about you, our military families. We have planned a family fun afternoon including bouncers, the Great Timbeanie, face painting, family

games, live entertainment, cotton candy and prize draws. The Military Police will be here to do child identification kits; Military Family ID's will also be available, make sure to bring identification and your military member!!

It will be a fun family afternoon and we look forward to meeting new community members, catching up with old friends and just enjoying our time together as a military community. See you on the 6<sup>th</sup>!

**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

**EAP**  
**Employee Assistance Program**

When you need someone to talk to, call:

**Al MacDonald ..... 1532**  
**Wayne Atwater ..... 5567**  
**Darlene Richards .. 3119**  
**Debby Benda ..... 3340**

## GMFRC Participates in Wing Welcome 2009

Submitted by: **Michelle Thibodeau Wagner, GMFRC**  
**Coordinator of Special Events and Promotions at**  
**765-1491 local 1421 or email michelle.thibodeau-**  
**wagner@forces.gc.ca**

The GMFRC took part in Wing Welcome 2009 with a booth and as a childcare provider at the Rexpo. The GMFRC participates in as many events as possible to raise awareness and to be available to answer questions about our centre. We had an opportunity on Saturday, Sept 19<sup>th</sup> to answer many

questions, have a banner signed for our deployed troops and to meet many new members of our community. Thank you all for coming out. Congratulations go out to Sandra McLaren, the winner of our Support our Troops goody bag. We look forward to seeing you all at our next big event, the GMFRC Open House on Oct 6<sup>th</sup> from 3:00 p.m. – 6:00 p.m.

**JOIN THE YOUTH BOWLING CANADA**

**WELCOME TO THE YOUTH BOWLING CANADA... A Program in which everyone participates!!!**

**IT'S FUN...** Bowl with your friends!  
**IT'S HEALTHY...** It keeps you fit!  
**IT'S INSTRUCTIONAL...**  
 Trained instructors will help you with your game.  
**IT'S EXCITING...** Bowl on a team and compete in tournaments.  
**IT'S REWARDING...** Win colourful crests and trophies.  
**IT'S FOR EVERYONE...** All young Canadians, male and female, under the age of 19 are welcome.  
**IT'S EASY TO JOIN AND IT'S ECONOMICAL**

**Besides competing in a league as a member of a team, Youth Bowling Canada Members can annually participate in many special events.**

**LEAGUES NOW FORMING**

For further information, inquire at:  
**The Greenwood Bowling Centre**  
**765-1494 Local 5631**  
**OR**  
**Registration • 12 Sept from 1-3 p.m. or**  
**You Can Register at Wing Welcome!**

**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 • Learning 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).**

**Help Wanted**

We need help to load/unload tables at 2 Hangar/AVM Morfee Centre on Wed 30 Sep at 1:00 p.m. also on Wed 7 Oct for the library book sale. Of the two library staff, one is a 'Skinny Minnie' of 105 lbs soaking wet, so you can see we really need your assistance. If you can lend a hand with this task please call the library at 765-1494 ext 5430 or drop in to see us. We'll be forever grateful!

**THE MUNICIPALITY OF THE COUNTY OF KINGS**  
 87 Cornwallis Street PO Box 100  
 Kentville, NS B4N 3W3

**NOTICE TO RESIDENTS OF GREENWOOD WATER UTILITY**

**FIRE HYDRANT FLUSHING**

The Municipality of the County of Kings' Department of Engineering and Public Works wishes to advise customers of the Greenwood Water Utility that water mains and fire hydrants will be flushed between the dates of October 5<sup>th</sup> to October 23<sup>rd</sup> during the hours of 8:30 a.m. to 4:30 p.m.

Customers may experience low water pressure or discolored water during this time. Customers should flush their own lines by allowing the water to run until the water clears.

Flushing of the water system is conducted twice each year to maintain water quality in the utility's piping.

The Municipality apologizes for any inconvenience this may cause.

**Bill MacLellan, Operations Supervisor**  
**bmaclellan@county.kings.ns.ca**

Tel: (902) 690-6195 Fax: (902) 679-0911  
 Toll Free 1-888-337-2999  
[www.county.kings.ns.ca](http://www.county.kings.ns.ca)


## Historic Aircraft that Played a Significant Role in Canadian Aviation Heritage

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


### Canadair CL44 Yukon

Comme Canadair a réussi à convertir la cellule du *Bristol Britannia* pour l'utiliser sur l'*Argus* de l'Aviation royale du Canada (ARC), on lui demande ensuite de convertir cette même cellule pour l'utiliser comme avion de transport à longue distance. Le résultat est le CL44, appelé le *Yukon* dans l'ARC, et qui est également utilisé commercialement par des entreprises de transport de fret aérien.

Le CL44 est construit en plusieurs versions, la plus impressionnante étant peut-être le CL44D, avec son empennage à charnière. Même si ce concept existe dans le milieu aéronautique depuis 1917, l'ingénierie de Canadair est la première au monde à en doter un avion de transport de fret aérien, soit le CL44. Cette caractéristique facilite grandement le chargement et le déchargement du fret et constitue un net avantage pour les exploitants de transport de fret aérien par

rapport à la plupart des autres avions cargos de l'époque dotés de portes latérales.

Les 12 *Yukon* de l'ARC sont munis de 2 grosses portes de soute, du côté gauche. Mis en service en 1961, ces avions remplissent très bien leur rôle dans le transport du fret et des passagers jusqu'à leur retrait du service, en mars 1971. Dans le domaine des opérations de transport de fret, il y a à l'origine quatre acheteurs : Flying Tiger Line (12), Seaboard and Western Airlines (6) et Slick Airways (4), des États-Unis, ainsi que Loftleidir (4), d'Islande. Après son retrait de ces transporteurs aériens et de l'ARC, le CL44 continue de desservir de nombreux transporteurs aériens plus petits, dont beaucoup sont exploités à partir de la Grande-Bretagne.

En service, le CL44D présente des avantages importants par rapport aux avions des concurrents,

notamment celui d'être très économique. Par rapport au *Lockheed Constellation*, il possède l'avantage de voler à 160 km/h (100 mi/h). Alors qu'en raison des politiques d'atténuation du bruit en vigueur à de nombreux aéroports, les avions à réaction des concurrents sont limités quant aux heures auxquelles ils peuvent atterrir, le CL44D peut atterrir 24 heures sur 24 à la plupart des aéroports.

Des 39 *Yukon* construits, un seul pourrait être destiné à un musée. Ancien avion de l'ARC, il pourrait devenir la pièce centrale d'un musée d'aviation prévu à Guayaquil (Équateur). Il en existe deux autres : un appareil converti par Conroy Aircraft, qui possède un fuselage surdimensionné et qui s'appelle le *Guppy*, aux États-Unis, et un qui est laissé à l'abandon, à l'aéroport de Tripoli, en Libye.

### Canadian CL-44 Yukon

Having successfully converted the Bristol Britannia airframe into Royal Canadian Air Force (RCAF) use in the Argus, Canadair was next asked to convert the airframe into a long-range transport. The result was the CL-44, designated the Yukon in RCAF service, and which also was used commercially by air cargo companies.

The CL-44 was built in several versions, perhaps the most impressive being the CL-44D, with its swing tail. Although the concept had been around since 1917, Canadair's engineering made the CL-44 the first swing-tail cargo transport in the world. This feature appealed to air cargo operators as it made loading and unloading much

easier than through the side doors fitted on most cargo aircraft.

The RCAF's twelve Yukons were fitted with two large cargo doors on the port side. Entering service in 1961, the aircraft performed very well in both cargo and passenger roles until they were retired in March 1971. In cargo operations, there were four original purchasers: Flying Tiger Line (12), Seaboard and Western Airlines (6), and Slick Airways (4) of the United States and Loftleidir (4) of Iceland. After retiring from these airlines and the RCAF, the CL-44s went on to serve in many smaller airlines, many of which operated out of Great Britain.

In service, the CL-44D showed significant

advantages over competing aircraft including being very economical. It had a 160 km/h (100 mph) advantage over the Lockheed Constellation. While its jet competitors were restricted in their hours they could land at many airports due to noise abatement policies, the CL-44D could land at most airports 24 hours a day.

Of the 39 Yukons built only one may be bound for a museum. This lone example, a former RCAF aircraft, may become the centerpiece of a planned aviation museum in Guayaquil, Ecuador. Two others exist, a conversion by Conroy Aircraft with an oversized fuselage known as the "Guppy," in the United States and one aircraft in abandoned at the airport in Tripoli, Libya.


*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

### 14 Wing Library GIANT BOOK SALE

In the AVM MORFEE GYM

Thursday Oct 1st - 12-8pm  
Friday Oct. 2nd - 12-8p.m.  
Saturday Oct. 3 - 9-1pm

Adult Books - \$5.00 per bag  
Children Books - \$1.00 per bag

HOUSE OF COMMONS CHAMBRE DES COMMUNES

**Greg Kerr**

Member of Parliament/Député  
West Nova/Nova-Ouest

233 Water Street  
Yarmouth, BSA 1M1  
Office/Bureau (902) 742-6808  
Fax/Télécopieur (902) 742-6815

14373 Highway 1  
Wilmot, N.S. BDP 1W0  
Office/Bureau (902) 825-2320  
Fax/Télécopieur (902) 825-3785


Toll Free/Sans Frais 1-866-280-5302  
KerrG1a@parl.gc.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.greenwoodmfrcc.ca](http://www.greenwoodmfrcc.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: Kristen Lawson at 765-5611 local 1816 or email [kristen.lawson@forces.gc.ca](mailto:kristen.lawson@forces.gc.ca)

## Upcoming programs or services

### Java Talk VTC Conference with Comox

Wed, September 30, 2009  
1:00 p.m. – 2:00 p.m.  
Family Room

FREE  
No Registration Required  
**Military Family Home-Based Business Group**  
Wed, October 7, 2009  
7:00 p.m. – 9:00 p.m.  
Classroom 2  
FREE

**Fairy & Mythical Creatures Portraits Session**  
Thursday, October 15, 2009  
9:00 a.m. – 1:00 p.m.  
Classroom 2  
Prices Vary

Registration deadline:  
Tuesday, October 13, 2009  
**Women's Self Defence Class**

Saturday, October 24, 2009  
9:00 a.m. – 1:00 p.m.  
École Rose de Vent  
Cost \$30.00  
Registration Deadline:  
Friday, October 16, 2009

## Employment Ongoing Services

- Resume and Cover Letter Creation and Modification
- Resume Updating
- Employment Resource Library
- Career Assessment / Counseling
- Job Search Assistance
- Interview Skill Building
- Information on Small Business Planning

- Information on the Military Family Home-Based Business Group
- Employment Computer Available
- Portfolio Development

## Outreach and Community Information Services

Coordinator: Nicole Godin at 765-1494 local 5941 or email [nicole.godin@forces.gc.ca](mailto:nicole.godin@forces.gc.ca)

- 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

New Coordinator: Ann Gaudet at 764-1494 local 5583 or email [Ann.Gaudet@forces.gc.ca](mailto:Ann.Gaudet@forces.gc.ca)

## Upcoming programs or services

### Deployed Families Adult Dinner Out

Wednesday, September 30, 2009  
5:30 p.m. – 8:30 p.m.  
Location: To be Determined  
Pay the cost of your own meal

Registration deadline:  
Friday, September 25, 2009

## Call 765-5611 to Register \* NEW \* Laugh Craft Connect

Wednesday, October 28, 2009

6:00 p.m. – 8:30 p.m.  
GMFRC

Cost: Complimentary  
Registration deadline:

Friday, October 23, 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 us 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: Jennifer Calkin, at 765-1494 local 1811 or email at [Jennifer.calkin@forces.gc.ca](mailto:Jennifer.calkin@forces.gc.ca)

## Upcoming programs or services

### Java Talk with Comox via VTC

Wednesday, September 30, 2009

1:00 p.m. – 2:00 p.m.  
GMFRC

FREE  
If childcare is required

contact Miss Coreen at 765-1494 ext 1817 to book your child/ren

## Support Group for Families of Single Regular or Reserve Force Members

Monday, October 5, 2009  
12:00 p.m. – 1:00 p.m.  
GMFRC

FREE  
Registration deadline:

Monday, Sept. 28, 2009  
**Max-Well Relax Casual Get Together**

Thursday, October 8, 2009  
9:00 a.m. – 11:00 a.m.  
GMFRC

FREE  
NO registration required

Drop-Ins welcome  
If childcare is required

contact Miss Coreen at 765-1494 ext 1817 to book your child/ren

## Conductive Education 101 with Beth Brydon

Lunch and Learns are the second Tuesday of each month

Tuesday, October 13, 2009  
12:00 p.m. – 1:00 p.m.  
GMFRC

FREE  
Bring a brown bag lunch

Registration deadline:  
Tuesday, October 6, 2009.

## Ongoing Services

- Emergency Shelter
- Assessment and Referral

## Short Term Support

Crisis Intervention  
Please feel free to contact me to set up an appointment to discuss any of these services and to receive more information.

## Child and Youth Services

Coordinator: Kim Dixon at 765-1494 local 1812 or email at [kim.dixon@forces.gc.ca](mailto:kim.dixon@forces.gc.ca)

## Upcoming programs or services

### Children's Deployment Support Group

Sunday, October 4, 2009  
1:00 p.m. – 3:00 p.m.  
FREE

GMFRC  
Registration Deadline:

Thursday, October 1, 2009  
**Lunch & Learn – It's Time to Start Potty Training!**

Wed., October 7<sup>th</sup>, 2009  
1:00 p.m. – 2:00 p.m.  
FREE

GMFRC  
Registration deadline:

Monday, October 5, 2009  
**Parenting Your Defiant Child**

Friday, October 16, 2009 (8 weeks)  
9:30 a.m. – 11:30 a.m.  
FREE

GMFRC  
Registration deadline:

Tuesday, October 13, 2009  
**Youth Council**

Tues., September 29, 2009  
3:00 p.m. – 4:00 p.m.  
14 Wing Community Centre

FREE  
Youth aged 14 and up

**Academic Tutoring Service**

**The Anglican Parish of Wilmot Welcomes You!**

Holy Trinity in Middleton All Saints' in Kingston

244 Main St. (across from Tim's) Pleasant St. (off Bridge St.)

8:00 a.m. BCP Eucharist 9:30 a.m. BAS Eucharist

11:00 a.m. BAS Eucharist & Sunday School & Sunday School

Information: call the Parish Office 825-2326 or Administrator 825-2474

Contemporary Faith, Catholic Worship & Living Community

**The Learning and Career Centre Lunch & Learn**

**ADHD Beyond the Myths: A Closer Look Inside this Medical Disorder**

When: Wednesday, 30 Sept 09  
Time: 1200-1300 hrs  
Where: LCC, Room 204, Upper Level, Birchall Training Centre

Presented by:  
Joann M. Forbes RN, BScN, CMHN  
ADHD Education Clinic Coordinator  
AVH Child & Youth Mental Health Program

Lunch & Learn sessions are open to all staff of 14 Wing Greenwood.

**REGISTRATION IS REQUIRED**  
Interested persons may register by contacting  
Kristine Sharpe at loc 5226

Feeling overwhelmed by life's many priorities? Vous sentez-vous enseveli(e) par les défis de la vie?

What can you do? Vous voulez y voir plus clair?

**Let us help you! Laissez-nous vous aider!**

**Finding the Balance Trouvons l'équilibre**

Come to the **2009 DND/CF Health and Safety Seminar** where we will work toward "Finding the Balance", the theme of this year's event.

Soyez des nôtres au **Séminaire sur la santé et la sécurité 2009 du MDN et des FC**, au cours duquel nous tenterons de « trouver l'équilibre », comme nous y invite le thème de cette année.

Scheduled to take place in Halifax from October 27 to 29, the Seminar is open to all DND civilians and CF members who work in health or safety, regardless of programme.

Le Séminaire se tiendra du 27 au 29 octobre prochain à Halifax, et est ouvert à tout le personnel civil et militaire du MDN et des FC ayant un emploi en lien avec la santé ou la sécurité, peu importe le programme.

To fill out the registration form, visit: [http://vcds.mil.ca/dsafeg/intro\\_e.asp](http://vcds.mil.ca/dsafeg/intro_e.asp)

Pour compléter le formulaire d'inscription, visitez : [http://vcds.mil.ca/dsafeg/intro\\_f.asp](http://vcds.mil.ca/dsafeg/intro_f.asp)

**GMFRC • Feature of the Week**

**Volunteer Services**  
Coordinator: Janie Gagnon at 765-1494 local 5938 or email at [Gagnon.JMC@forces.gc.ca](mailto:Gagnon.JMC@forces.gc.ca)

**Apple Orchard Hosts**

Sunday, October 4<sup>th</sup>, 2009  
12:30 p.m. – 3:00 p.m.  
Johnson Farm, Harmony Road  
Volunteers Needed: 3

We are looking for fabulous volunteers who enjoy the great outdoors. We will need your help with directing traffic, signing banners, and snack area. Volunteers need to be outgoing, friendly and have great leadership qualities.

**CRFMG - Publicité de la semaine**

Service de bénévolat  
Coordonnatrice Janie Gagnon au 765-1494 local 5938 ou courriel à [Janie.Gagnon@forces.gc.ca](mailto:Janie.Gagnon@forces.gc.ca)

**Hôtes/Hôtesse au verger**

Le dimanche 4 octobre 2009  
12 h 30 à 15 h 00  
Bénévoles requis: 3

Nous avons besoins de bénévoles qui aime travailler à l'extérieur. Nous avons besoin de votre aide pour diriger le trafic, pour la signature des bannières et pour le casse-croute. Les bénévoles doivent être extravertis, amicaux et posséder des qualités de leadership.


Time scheduled with families & tutor  
Children in grade P-12  
FREE

A tutor request form is available at GMFRC reception  
**Parent & Tot Program**

Every Monday  
9:30 a.m. – 10:30 a.m.  
FREE

Ages 3 – 5  
Drop in - no registration required

**Toddler Tuesdays Program**

Every Tuesday  
9:30 a.m. – 10:30 a.m.  
FREE

Ages 1 – 3 years  
Drop in - no registration required

**Tumble Tots**

Every Wednesday  
GMFRC gym  
9:30 a.m. – 10:30 a.m.  
Ages 1 – 5 years  
FREE

Drop in - no registration required

**Baby Club**

First and Third Thursday of every month

10:00 a.m. – 12:00 p.m.  
FREE

Ages 0 – 1

Topic: Thursday, October 15, 2009 – Adding foods after

6 months

Drop in - no registration required

**Respite Dates**

**Saturday, October 3, 2009**

10:00 a.m. – 5:00 p.m.  
Children up to age 12

Free to CF Families who currently have a partner deployed. CF families who are not a deployed family are able to use the Saturday Respite service at a cost of \$25 per child for the day. Pre-registration is essential.

Registration deadline: Thursday, October 1, 2009

**Wednesday, October 28, 2009**

5:00 p.m. – 9:00 p.m.

Children up to age 12

Registration Deadline: Monday, October 26, 2009

## Special Events and Promotions

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

**Upcoming Events**  
**GMFRC at the Orchard**

**"FREE APPLES FOR MILITARY FAMILIES"**

Sunday, October 4, 2009

1:00 p.m. – 3:00 p.m.

**GMFRC Open House/Family Fun Day**

Tuesday October 6, 2009

3:00 p.m. – 6:00 p.m.

No registration required.

**GMFRC Family Red Friday Lunch and Walk.**

Friday, October 9, 2009

12:00 p.m. – 1:30 p.m.

No registration required.

**Ongoing Services**

- Red Friday Promotions
- Yellow Ribbon Campaign
- Support our Troops Aware-

ness Campaign

- Military Families Strength Behind the Uniform Campaign
- GMFRC and Community Special events planning
- Morale Mail Packages to the Troops

## Volunteer Services

Coordinator: Janie Gagnon at 765-1494 local 5938 or email at [janie.gagnon@forces.gc.ca](mailto:janie.gagnon@forces.gc.ca)

**Volunteer Opportunities**

**Handyman/Handywoman**  
ASAP

During hours of operation  
GMFRC Casual Childcare  
Replace brackets on 3 cribs

**Baby Club Facilitator**

ASAP

9:45 a.m. to 12:00 p.m.

GMFRC

Facilitate bi-monthly program for new parents of infants

Childcare is available

Training provided

Childcare is available

**Table Pick Up/Delivery for**

**GMFRC Open House**

Wednesday, September 30, 2009

1:00 p.m. meet at the GMFRC

GMFRC/Supply

Volunteers Needed: 6

To pick up tables at Wing Supply and deliver tables to GMFRC

**GMFRC Open House**

Tuesday, October 6, 2009

3:00 p.m. – 6:00 p.m.

GMFRC

Volunteers Needed: 20

Need many volunteers to do the following: game assistants, booths, face painters, MOD setup, Guitar Hero, evaluations, train assistants, food table and tear down.

**Jingle Bell Bingo**

Tuesday, December 1, 2009

Time: TBD

Annapolis Mess

Volunteers Needed: 12

Working admission tables, selling tickets, and working canteen

**Warm Line Callers**

A Warm Line Caller is a volunteer who has been trained by the GMFRC to provide a monthly call to families of a deployed member. The call is a wonderful way to connect with the families and to also inform them about the programs and services at the GMFRC. Two to three hours per month

Tutors

To provide educational assistance to children enrolled in elementary, junior and high school that are experiencing difficulties with a particular subject. You must enjoy working with children and have a comfort level in the subject area.

One hour per week – for 7 weeks.

**\*Suitable for our awesome Youth Volunteers!**

# Falcourt Inn's New Lounge Dedicated to the Airmen Who Lost Their Lives


**Flight Lt Richard Miles DFC.**

By: Heather Killen  
(re-printed with permission from The Annapolis County Spectator)

She thought there was something familiar about him when he walked through the door, but it took a memory of the spotted dog to make the connection.

Dianne Hankinson-LeGard has entertained countless guests since 1994 when her family bought the Falcourt Inn, but there was something about the Englishman who dropped in for a visit two summers ago that stirred recognition.

"He asked me what I remembered about the RAF officers who stayed here during the war. I told him I only remembered one, a Flight Lt Richard Miles DFC because he had a spotted dog named Jock," she said. "That's when he told me that his father flew many missions over Germany and had a spotted dog while he stayed here in 1942."

Hugh Miles' father was among the Royal Air Force officers who stayed in Nictaux during the Second World War, when the air base at CFB Greenwood was still in its infancy.

Miles' mother didn't like to talk about the war, so all he had were a few photos to know a father who died months before he was born. He made this special trip to Nova Scotia to see where his family had stayed shortly before his father was killed.

His visit inspired Hankinson-LeGard to dedicate "The Club Room," a section of the inn's newly licensed dining room, to all the young men who came here during the Second World War and lost their lives during training exercises at the RAF base.

She says she remembers the Falcourt from the time it was a private home owned by her father's friend Max Naftal. As a child, she would visit the stately home with her parents and her memories of playing at the house during the Second World War are still vivid.

Throughout its nearly 90-year history, the inn has hosted some notable guests ranging from Vanderbilts, who came when the inn was fishing lodge for American anglers, to modern notables such as Stephane Dion and the Stampers this past August.

The Falcourt's social heyday probably occurred in the 1940s when Max Naftal, a Jewish lumber exporter, and his wife Liza, a White Russian, bought the property. They came to Nictaux after narrowly escaping Hitler's death camps in Poland.

As early as 1937, the Naftals understood the deadly threat posed by the rise of Hitler's army. It was nothing short of a well-timed phone call and a stroke of luck that saved Naftal's life.

Fearing what awaited his family, Naftal sent his wife and daughter ahead to Paris. He stayed behind to wrap-up business when the phone rang and a well wisher told him he must leave at once. Naftal summoned his chauffeur, planning to escape to a ship that was waiting to take him to safety.

He became suspicious though, when the chauffeur appeared in no hurry. Naftal asked him to stop at a tobacco shop in order to stock up on his favourite cigars. After the chauffeur was inside the shop, Naftal slid behind the wheel and escaped alone to rejoin his family.

They may have been


**Diane Hankinson-LeGard and Jock.**

forced to leave their former lives behind, but the Naftals brought a European flair and sophistication to their new life in Nictaux. Old pictures show them as a stylish couple happily entertaining the RAF personnel during the holidays.

They recounted horror stories of the ghettos and camps to Hankinson-LeGard's parents and their other friends. When people here were asked to help the war effort and take in airmen from the nearby base, the Naftals gladly opened the upstairs of their house to RAF officers. Other families also took in RAF Airmen and Officers.

Hankinson-LeGard said she was too young to remember most of the pilots from those days, but Flight Lt. Miles captured her attention with Jock, his spotted dog.

"They told me Lt Miles flew his plane here from England and that Jock was in the cockpit with him," she said. In December 1942, the officer's wife and baby daughter joined him for Christmas at the Naftal's residence.

They remained here until the spring of 1943, when Lt. Miles was killed after his plane crashed into woods near Auburn. His wife and daughter then returned to England and the following August, Hugh Miles was born.

Jock, the spotted dog, was taken in by the Hankinsons and became a lasting and happy reminder of Lt. Miles and the war. She also remembers visiting the first Haunted House on the base during the Halloween of 1943. "We'd never seen anything like it," she said. "They converted one of the hangars and invited all the children. That's what they did for us."

Even though Annapolis

County was an ocean away from the fighting, everyone was touched by the war, according to Hankinson-LeGard. Most area families would invite the officers over for Sunday dinner.

Women like her mother would knit endlessly for the Red Cross in order to send war packages overseas.

"I remember how in Grade 1, or 2, they brought us out of school to stand on the sidewalk and watch as the hearse went by, when one of the pilots was killed," she said. "We would stand at attention out of respect for the sacrifice made."

She added that the caskets she saw were a reminder of lost lives, not just another number signifying a nameless casualty. Blackouts and wartime rations also brought the war home for people here. She remembers how some people had to stop driving cars because they could no longer afford gas, and that many returned to more traditional methods of travel such as horse and buggy.

But it's the young men who lost their lives and the loved ones they left behind that Hankinson-LeGard still thinks about. "I don't think we should ever forget the sacrifices that were made to make our world a safer place," she said.

"Everyone should serve their country and find a way to give back to the community. It builds a stronger society."

Local musician & entertainer Frank Dobbin performs Friday & Saturday evenings, for your listening pleasure at Falcourt Inn. Reservations are requested for the Dining room, however feel free to drop in for a beverage and a listen in "The Club Room" Lounge.


# 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](mailto: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 ..... Closed

**765-1494**  
Loc. 5430

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

# HOROSCOPES

September 28 to October 3

### ARIES - Mar 21/Apr 20

Aries, no matter how many times you say something this week it just doesn't sink in for the recipient. Keep your patience and try your message again.

### TAURUS - Apr 21/May 21

Taurus, there's nothing you can do to help with a situation that has already escalated out of control. It's best to just sit back and watch it play out. Romantic ventures look promising.

### GEMINI - May 22/Jun 21

Where have you been, Gemini? An extended absence or extreme quiet has led many to ask that very question. It's time to catch up with friends and family this week.

### CANCER - Jun 22/Jul 22

Cancer, this week you'll have a good time without many responsibilities. The party will end, though, when you come back to a long list of work and things to get accomplished.

### LEO - Jul 23/Aug 23

Leo, you are bound to get a little recognition this week. Something you have done is in the limelight and others will prove quick to praise you.

### VIRGO - Aug 24/Sept 22

Virgo, you will need the help of others much more in the months to come. Swallow your pride and don't be afraid to accept whatever assistance is given.

### LIBRA - Sept 23/Oct 23

Libra, things are about to get a little hot under the collar at work. You may wish to lie low while things blow over, otherwise you may get caught in the crossfire.

### SCORPIO - Oct 24/Nov 22

Scorpio, your finances will be tight for a few weeks so start thinking about ways you can creatively conserve money. Dining out may have to be squelched for a while.

### SAGITTARIUS - Nov 23/Dec 21

Sagittarius, it's easy to lose your temper in bad situations. However, you have to learn how to hold your tongue when others push your buttons —especially the case this week.

### CAPRICORN - Dec 22/Jan 20

Capricorn, it's not a sign of weakness to ask for help. Rather, it's a sign that you know your limits. Furthermore, others may want to pitch in.

### AQUARIUS - Jan 21/Feb 18

When work becomes a bit of a bore, Aquarius, you're tempted to start looking elsewhere. The trouble is the economy has not rebounded to the place where that is a wise move.

### PISCES - Feb 19/Mar 20

Pisces, if you just slow down for a few days, you'll find that the things you were hoping for will land right in your lap.

### FAMOUS BIRTHDAYS

| | |
|--------------|---------------------------------|
| SEPTEMBER 27 | Avril Lavigne, Singer (25) |
| SEPTEMBER 28 | Naomi Watts, Actress (41) |
| SEPTEMBER 29 | Bryant Gumbel, News Anchor (61) |
| SEPTEMBER 30 | Jenna Elfman, Actress (38) |
| OCTOBER 1 | Julie Andrews, Actress (74) |
| OCTOBER 2 | Donna Karan, Designer (61) |
| OCTOBER 3 | Tommy Lee, Drummer (47) |

Horoscopes brought to you compliments of:


## 24 HOUR SERVICE


**www.morsetowing.ca (902)825-7026**

### Coffee Party

Fall coffee party at the Beehive Monday Oct 19, 10:00 a.m. to 12:30 p.m., door prizes bake and fabric sale, Free Will offering, hope to see you there!

### 1<sup>st</sup> Kingston Scout/Venturer's

The 1st Kingston Scouts and Venture's have started for the new school year, if you are interested in joining; our meetings are on Thursday evenings at the Kingston middle school from 6:30 to 8:30 p.m. Come out and join in and enjoy the activities and the camping. We are also looking for adult members in the leadership roll. Contact Soupy Campbell at 765-9456 or Darren Struble at 765-3345 for more information.

### GARC Morse Code Class

The Greenwood Amateur Radio Club is offering a Morse Code Class starting Tuesday, 15 Sep 2009, in the Club Conference Room, upstairs in the Greenwood Community Centre. Anyone interested in learning Morse, or reviewing it, is welcome. The course will be conducted by Lloyd, VE1VEI. For more information, or registration, contact Guy, VE1NC, at 902-825-6151, or [ve1nc@rac.ca](mailto:ve1nc@rac.ca).

### MCF

Greenwood Military Christian Fellowship Tue; 11:30 -12:50, St. Mark's Chapel, Annex. Info: WO Glenn Hussey at 765-2380 Work Ext 3840, Dale Harty (CWO rtd) at 765-2637. Spouses and Retirees also welcome.

### Mid Valley After 5 Women's Connection


Come join the Mid Valley After 5 Women's Connection as we celebrate the Bounty of Autumn with Cinnamon Creek Country Collectables and decor. Maureen Bennett Talks about "The Alphabet Soup of My Life". We meet at the Melvern Square Community Hall 165 Bridge St, Melvern Square, on Thursday, October 8, from 7:00 – 9:00 p.m. Dessert, coffee, and tea will be served. Cost is \$6.00. Please call Charlotte at 538-7547 for Velma at 825-4747, or email Charlotte at [dcdove@eastlink.ca](mailto:dcdove@eastlink.ca). For directions, call Charlotte, Velma or Jan at 242-2590.

### Kingston & District Health Auxiliary Meeting

A meeting of the Kingston & District Health Auxiliary will be held in the Kingston fire hall at 1:00 p.m., 6 October 2009. Everyone is welcome.

### Used Book Sale

October 1, 2 & 3 in AVM Morfee Centre Gym, School Street, Greenwood. Hours: Oct 1 & 2 - Noon-8:00 p.m.; Oct 3 - 9:00 a.m. – 1:00 p.m. Adult and children's books, fiction and non-fiction, sci-fi, cookbooks, etc. English and French, some German. You choose. Cost by the bag -


## 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 (MFRC), 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.


## PRESENTS... FIND & WIN

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

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

**No Central Registry or Canada Post please.**  
**Deadline: Noon, Thursday, October 1, 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> | |
| <b>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!</b> | |
| 1. Whose ad says Buy on item & get the second item free | _____ |
| 2. Whose ad says You relax, We clean | _____ |
| 3. Application for Wellness Initiative Funding Opportunity is when | _____ |
| 4. Who offers Home Style Cooking | _____ |
| 5. What product is being recalled | _____ |


This contest is brought to you by:

## Pizza Delight, Greenwood

# 765-4477

**Congratulations to last week's winner: MARILYN DAVENPORT**

Children's \$1.00, Adult \$5.00. Sponsored by the 14 Wing Greenwood Library. Proceeds go to support the library. Come one, come all!

### Turkey Supper

Three Rivers Community Centre in Torbrook will be having a turkey supper on Thursday, October 1 from 4:30-6:30 p.m. Come and enjoy a home cooked turkey supper with all the fixings, including homemade pies and pickles for just \$10.00/adults and \$5.00/children under 12. Three Rivers Community Centre is located at 41 Messenger Road in Torbrook, just a few minutes from Greenwood. Everyone welcome!

### Kingston Area Seniors Association

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. Fun day (cards & games) every second and fourth Friday of the month at 1:00 p.m. For more information contact Minnie Rogers at 765-3292.

### Overeaters Anonymous

(OA) is a fellowship of men and women who through shared experience and mutual support are recovering from eating disorders that include Bulimics, Anorexics and Overeaters. No dues... no fees... no weigh-ins. We are not a diet and calories club. Every Friday at 7:30 p.m., the Kingston Freedom Group meets at the Multi-Addiction Centre Society (MACS), 2080 Bishop Mountain Road, North Kingston. For more information, contact Lorraine at 681-0613. To learn more, visit [www.oa.org](http://www.oa.org).

### Markland Lodge

All Masons in the area are invited to attend Lodge in the Masonic Temple on Victoria Street in Kingston. Markland Lodge #99 AF&AM meets the fourth Monday of each month starting on September 28th at 7:00 p.m. All Masons are invited. Further information can be had from the Lodge's secretary Floyd MacMillian 765-8388.

### Jake's Gift

Tuesday October 6:00 at 8:00 p.m. Evergreen Theatre East Margaretsville NS. Reservations/Information: Online booking [www.evergreentheatre.ca](http://www.evergreentheatre.ca); E-mail [evergreentheatre@gmail.com](mailto:evergreentheatre@gmail.com). Phone 902-825-6834.

### North Mountain Gun Club Annual Turkey Shoot

On Sunday, October 4th, the North Mountain Gun Club will host its annual turkey shoot. This is a shoot for any legal deer rifle. Prizes will be offered. Lunch served at noon. Shoot starts at 1:00 p.m. Cost: \$5.00 per member; \$8.00 for guests. Any questions, phone Lee at 765-2880.

### Grand Opening

New Beginnings Center is having a Grand Opening, October 4th at 2:00pm. We are celebrating with the Gospel group, Sonlight, from Aylesford. We are located at 1151 Bridge St. in Greenwood. You are invited to celebrate this special day with us.

### Christian Inner Healing Course

A Christian Inner Healing Course is being offered beginning Thursday, October 1st at 7:00 p.m. at New Beginnings Center. The Center is located at 1151 Bridge St. in Greenwood. The course is for those who want to experience personal and spiritual growth in their lives. The course is eight weeks long.

### Bake Sale


It's that time of year again. The Valley Animal Shelter will hold its annual Bake Sale on Friday, October 30<sup>th</sup>, 9:00 a.m. – 3:30 p.m., at the Valley Drug Mart (Pharmasave) in Middleton. Expect to find all sorts of yummy goodies such as homemade candy, squares, cookies, breads, preserves and more. For more information, please call Jennifer at 765-6629.

### Valley Autism Support Team

The October VAST meeting will be held on Thursday 1 October starting at 7:00 p.m. in the Autism Centre, Kingston & District Elementary School, 630 Pine Ridge Ave, Kingston Program will be a presentation by Brenda Johnson, BMT Intern of Sound Connections Music Therapy

## 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.


# For the Birds

By: Patrick Giffin

Like many of us, Edna Brunt would prefer to be feeding fewer Blue Jays. It is not that we care less about the Jays; it is that the Jay's prohibit a number of physically smaller, less aggressive species from gaining access to the same feeder. To their credit, the Black-capped Chickadees are avoiding the competition and have become regular visitors at our Nyger feeder while the Jays monopolize the Black-oil Sunflower Seed feeders. We also have a semi-circular feeder, mounted against a

windowpane. This feeder has a cover(roof) which may be adjusted in height above the seeds to prevent larger species from gaining access. Consequently this feeder attracts a steady stream of Chickadees, Nuthatches, Finches, and Downy Woodpeckers while the Jays are in town! Hanging and pole mounted feeders, which have small, cylindrical perches are less likely to attract Blue Jays. Often this type of feeder has a tray on the bottom to catch uneaten seeds and rejected seed casings, however, this

tray also provides a comfortable perch that enables Blue Jays and other relatively large species to monopolize the feeder at the expense of their less aggressive, smaller, relatives. We removed the tray and were pleased to notice a significant reduction in Jay visitors. On a number of occasions, Edna has sighted Turkey Vultures in the vicinity of the Vault Rd. As the years go by this species has expanded its range beyond Brier Island, it will be interesting to see the details when the Maritime

Breeding Bird Atlas is published in the next few years. On the deck beneath our dining room window I discovered an American Goldfinch: motionless, on its back, legs in the air, no sign of breathing: I firmly believed it was lifeless! Regardless, I placed an empty pail over it: a cardboard box would have been a better choice but I didn't have one. Approaching about 3 hours later I was surprised to hear an unmistakable fluttering and scratching coming from under the pail. Carefully tilting the

pail for a look, I was delighted in making eye contact with a very bright, goldfinch, standing, seemingly fearless, looking up at me, motionless for at least a minute. I lifted the pail slightly, and it flew away with such vigour that it easily convinced me that its recovery had been complete. In Morden, Gary Myers wrote: "We had the first sighting of a Gray Squirrel in our apple tree here in Morden this morning Also a flock of 50+ Blue jays who thankfully (for my sunflower seed stock) didn't stay around."

The latest "Finch Forecast" prepared by Ron Pittaway of the Ontario Field Ornithologists is an interesting read. In summary, the poor seed crops in their normal range will make the Maritime Provinces a likely alternative for a number of species. If you would like the complete report go to: <http://dendroica.blogspot.com/2009/09/winter-finch-forecast-for-2009-2010.html> Or email me and I will send you the complete report. We are at 765-8688, [p\\_giffin@hotmail.com](mailto:p_giffin@hotmail.com)

## Religious Education: Still Time to Register

Registration for Religious Education at Queen of Heaven Roman Catholic Chapel has been extended until October 4, 2009. As well, the commencement of Religious Education classes has been delayed until September 27, 2009, due to a lack of volunteer teachers. All lessons are pre-planned, so if you have a couple of spare hours a week and a little creativity, please consider teaching, and contact the Coordinator (Samantha Ford - 765-6525) ASAP. The Chapel offers full classes for grades primary to grade six, from September until June. Sacrament preparations for First Communion (Grade 2), First Reconciliation (Grade 4) and Confirmation (Grade 6) also run the full year, and your child

must be registered by October 4, 2009, to receive these sacraments. Parents, please be reminded, that part of your responsibility in registering your children for Religious and Sacramental Education, is regular attendance at Mass. The Celebration of one's faith, in conjunction with educational formation, is intrinsically linked to one another and finds a greater fullness in the living out of our faith. We look forward to seeing you in the midst of our worshipping community. (Fr. Tim Nelligan – Chapel Life Coordinator). Any questions, please call: Samantha Ford, Coordinator at 765-6525 or call the Wing Chaplain's Office - 765-1494, Ext. 5883.

ComParrot® by Bonnie J. Malcolm

Can you spot 12 differences between these pictures?

[www.comparrotpuzzles.com](http://www.comparrotpuzzles.com) © 2009 Bonnie J. Malcolm

Solution: 1. Handle on pail is missing. 2. Grass behind pail is missing. 3. Starfish is different. 4. Part of sandcastle is missing. 5. Feather appears on parrot's wing. 6. Stripe on sail is colored in. 7. Back of pirate's hat is colored in. 8. Musical note has moved. 9. Coin behind treasure chest has moved. 10. What post is taller. 11. Flag on sandcastle is lower. 12. Shell behind pail is reversed.

PATRICK'S PUZZLE

What's the Difference?

There are four things different between Picture A and Picture B. Can you find them all?

Answers: 1. missing broccoli 2. missing apple stem 3. milk is now chocolate milk 4. boy is bald

Patrick's Puzzle brought to you compliments of:

Canadiana Crossword

Fabulous Folk Foods

Solution page 22

By Bernice Rosella and James Kilner

ACROSS

1 Superstructure

6 Incentive payment

11 Newfie hardtack stew

12 Hockey venues

14 Bed clothing

15 Indigenous

16 Frappe

17 Age 13 -18

19 One's self, to Serge

20 Deep fried hotdog on a stick

22 Theatre notice

23 Scottish hills

24 Grim

26 Word form

28 Burglarize

30 The place to go in lilac time

31 Edmonton football team

35 Riel's people

39 ex machina

40 Sheltered side

42 Do not, condensed

43 Machinist's wedge

44 Newfie molasses sauce

46 Slang for a common stringed instrument

47 Digital's precursor

49 Leftover meat and veggies stewed in a pie

51 Leave office

52 Swirled

53 Hot sauce

54 Defeated one

DOWN

1 An Acadian stew

2 Change one's mind

3 Wonder

4 Common herb

5 Double curves

6 Bread made of flour water and fat

7 Komodo dragons

8 After expenses

9 In harmony

10 Fragrant herb

11 Radar signals

13 Earthquake

18 Historical period

21 Plant of the Iris family

23 Hauled

25 Name, to Normand

27 Sleep segment

29 Sandwich meat

31 The E in EAP

32 Fish nets

33 Ukrainian garlic sausage

34 China or Caspian follower

36 Quebec boneless smoked ham

37 More black

38 Mount

41 Fifties Ford flop

44 Gear parts

45 Japanese capital

48 Word before Abner and after Diamond

50 Promos

Weekly Crossword 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

TELUS

authorized dealer

Cellular Sales & Service

Authorized Product Care Centre

765-2415

Greenwood Mall

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


# Classified Ads

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.

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](mailto: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.

**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](mailto:info@colesawlerlaw.ca)  
Website: [www.colesawlerlaw.ca](http://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

**Crossword Solution**

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

**FOR SALE**

**ADOPT AN APPLE TREE**  
- Of your choice for the 2009 season. You can choose from over 2000 trees; average yield over 200 pounds per tree. Only \$50.00 per tree. Gravenstein, McIntosh, Cortland, Idared, Cox Orange, and Spartan available. We provide an "adoption" certificate and a sign with wording of your choice under the tree. You can choose your tree, visit whenever you like and pick your apples in the fall. Bob Johnson, 2380 Harmony Road (6km

**What is a True Home Business?**  
It has a Training Program, Huge Market, Unique Product and a Free Evaluation. Most importantly, it needs to move when you do. [www.see-it-do-it.com](http://www.see-it-do-it.com)

**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: \*plateglass \*mirrors \*plexiglass  
\* vehicle accessories  
\* window & screen repairs  
Many Used Windshields Available at Reduced Prices  
"INSURANCE CLAIMS OUR SPECIALTY"

south of Aylesford).  
**847-9146. (3034-6tp)**


FOR SALE - Antique wood chest of drawers and vanity w/mirror \$300; Rectangular tempered glass patio table \$25; Extra large dog crate \$55.00; Computer desk \$40; Traditional style sofa and chair - floral stripe pattern on ivory -excellent condition \$300; CCM Referee pants (L), used two seasons - paid \$120 plus tax new - asking \$60. Please call 765-1125 after 4 pm. (3038-2tp)

FOR SALE - 36" AluminArt storm door, color white in excellent condition. \$90.00 OBO Call 765-2499 (3039-1tp)

FOR SALE - 16' Crestliner, fishfinder, downrigger Bimin, top, travel top, live well, more. 50 HP Honda 4 stroke, power tilt. Both bought new in 2004. EZ Loader trailer w/rollers new 2007, oversized,

**DAN'S FIREWOOD**  
Hardwood, \$180 a cord  
Softwood, \$140 a cord  
Cut, Split, Delivered  
Ph: **825-6424**

**VALUABLE COUPON**  
Complete Mobile Service  
• repairs  
• replacements  
• truck sliders  
**CHARLIE'S AUTO GLASS**  
**\$100 OFF DEDUCTIBLE**  
FOR INSURANCE WINDSHIELD CLAIMS  
20 YEARS OF EXPERIENCE!  
Middleton: 825-3659 or Digby: 245-8165

**Cam's Cab**  
**760-0293**  
7 DAYS A WEEK  
**JOIN CAB CLUB!**  
9 Trips and the 10th is FREE • Applies to local fares only.  
**Seniors discount**  
everyday on local fares

**David A. Proudfoot**  
Barrister \* Solicitor \* Notary  
811 Central Avenue, PO Box 100  
Greenwood, NS B0P 1N0  
Email: [dap@davidproudfoot.com](mailto:dap@davidproudfoot.com)  
Web: [www.davidproudfoot.com](http://www.davidproudfoot.com)  
T: 902-765-3301 F: 902-765-6493

spare and more.  
\$13,500.00 Call Rick  
825-3796 (3039-2tp)

**FOR RENT**

FOR RENT - 4 bedroom house in Port Lorne. 5 appliances included, \$650.00 per month plus utilities. Call Glengary Property Management 765-2421. (3022-ufn)

FOR RENT - Small 2 bedroom house behind Greenwood Mall. Recently renovated, hard wood floors, new bathroom, w/d hookup. Large outside deck. Lawn care and snow removal provided. \$650.00 plus utilities. Call 765-4206 (Susan)

FOR RENT - 2 bedroom, School St Middleton. Laundry room, laminate flooring, private deck. \$650.00 per month plus utilities. Call 825-3424 or 825-2606. (3037-4tp)

FOR RENT - 3 bedroom

**Steve Lake's Light Trucking**  
Moving & Deliveries  
**844 0551**

house in Middleton, 475 Main St. \$795.00 per month 7plus utilities Call 825-3424 or 825-2606 (3037-4tp)

**FOR RENT - Central Kingston: 2 bedroom house. 1 bedroom available. Current occupant 50 y/o working man. Shared house, rent and utilities. 265.00 plus utilities. September free with prepaid October rent. Call 765-4326 (3038-2tp)**

HOUSE FOR RENT - English Tudor style home, 1500 sq. ft., 5 minutes from CFB Greenwood and shopping mall. 1 Acre property, 2 Bedrooms, separate dining room, vaulted ceiling and large stone fireplace, patio. Includes 5 appliances. \$950.00 per month. Call 902-670-6522 (3039-1tp)

FOR RENT - 2 bedroom mobile in Kingston \$630.00 per month utilities included. Call 847-5046 (3039-ufn)

FOR RENT - 2 bedroom duplex in Nictaux.

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

**RALPH FREEMAN** 
**MOTORS LTD.**

**YOUR LOCAL USED CAR DEALER**  
**Licensed Mechanic Available on Site**  
•Rust Check  
•U-Haul Dealer  
[www.freemansautosales.com](http://www.freemansautosales.com)

820 Main Street, Kingston  
**765-2544 765-2555**

Fridge/stove, washer/dryer hook-up, electric heat, references required. \$425.00 per month plus utilities. Call 473-9804 after 6:00 p.m. (3039-2tp)

FOR RENT - 4 bedroom house in Greenwood, double car garage, appliances, finished basement, 2 full baths. References and damage deposit required. \$1200.00 per month Call 760-0012. (3039-2tp)

FOR RENT - 4 bedroom house on Lilly Lake Road Middleton. This home has panoramic views of the valley, very private. Fridge and stove included. References and damage deposit required. \$1000.00 per month Call 760-0012. (3039-2tp)

FOR RENT - 3 bedroom house in Kingston. This home is centrally located, fridge and stove included. References and damage deposit required. \$550.00 per month Call 760-0012. (3039-2tp)

FOR RENT - 3 bedroom house in Middleton. This home is within walking distance to all amenities including the schools. Appliances included. References and damage deposit

**CLEAR FIREWOOD FOR SALE**  
Hard wood \$185 a cord  
Popple wood \$135 a cord  
Split, Cut, Delivered  
**825-8525 or 825-4930**

required. \$900.00 per month Call 760-0012. (3039-2tp)

**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 (3024-ufn)**

**WANTED**

**WANTED - Looking for sitter/nanny to come into our home. Children ages 1 and 2 1/2. Mon - Fri, 7:00 a.m. - 4:00 p.m. No nights, start date required beginning Dec 09. Please call 765-6388 or email [scottandshenna@eastlink.ca](mailto:scottandshenna@eastlink.ca) (3039-2tp)**

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

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

**STORAGE**  
Units 6'x6'x10' up to 13'x16'x10'  
Starting at \$65 a month  
*Military Discounts on Storage Units - 2 kms from Base*  
~~~ALSO STORAGE FOR~~~  
• Cars • Trucks • Boats • Motorcycles
847-0490 • 847-5074

Wing Welcome 2009 Skate Competition

By: Recreation Youth Worker, Megan LeMoine

Even though the weather was cold, we had a great turn-out this year! With 5 Divisions we had 30 competitors! I would like to thank Evan Banks from Limitless Skate and Snow Shop in the Greenwood mall, for helping us out, generously donating prizes, and making this event possible! I would like to thank REMAX for sponsoring this event, we appreciate your support. I would also like to thank the judges, volunteers, PSP Manager Mike Taylor, MC Connor Bell and anyone else who had a hand in making this event happen!

Now for the winners. In the Beginner Division John Mann placed first, Andre Griffin placed second and Jake Titus placed third. In the Intermediate Division; Connor Bell placed first, Dylan Griffin second and Kenneth Dolliver third. In the Expert division Wesley Norris placed first, Theo Saunders second and Alec Hebb third. For the 19 and older division Les Elles placed first, Justin Markey Thomas second and Dean MacKenzie in for third. In the BMX division we had Jeremy Geatreau first, Dan Dennis second and Garrett Beals third. The Coolest helmet award was given to Jerome Pinch. Everyone that participated did a great job; it takes a lot of courage to do what you do!

I hope everyone enjoyed the Jam Session; this was something new this year and something to gain some extra points if you felt under pressure during your solo run. Well, thank-you to all who made this event possible, it was a great success, and it couldn't have happened without all that participated in this event, the skaters and bmxers.

LIMITLESS
Skate & Snow GREENWOOD NOVA SCOTIA

BOWLERS WANTED

Sign up today!

- Fall leagues are now getting underway
- Youth Bowling starting at 9:30 a.m. 12 September, 09
- Men's Bowling 7 p.m. every Tuesday Mid September, 09
- Military Mixed Thursday 1 p.m. TBA
- Family Night Friday eve 6-10 p.m. Cosmic Bowling
- Mixed Bowling 7 p.m. every Sunday eve. mid September, 09

Keep watching for our fall specials.

Greenwood Bowling Centre
Call Today 765-1494
Extension 5631
FAX 765-1255
Web www.5pinbowling.ca
E-mail gbcbowlingstaff@eastlink.ca

14 Wing Greenwood Celebrates 100 Years of Powered Flight in Canada!

Centennial of Flight is a year long celebration recognizing 100 years of powered flight in Canada. Your business will receive maximum exposure to our 2300 military and civilian personnel, their families and the thousands of residents in the surrounding communities.

Every business is welcome to participate in our Centennial of Flight Celebrations.

For more information on sponsorship contact **Rod Reeves**, 14 Wing Sponsorship Coordinator at 765-1494 local 5058 or (902)840-0739 or email: RODERICK.REEVES@forces.gc.ca.

www.greenwood100years.com

Centennial of Flight Merchandise

Limited Edition Commemorative Centennial of Flight License Plates & Micro Mess T-shirts

Get yours today, call 765-1494

Rod Reeves, Birchall Centre ext. 5058

Main Office, Fitness & Sports Centre ext. 5412

Anne Kempton, The Aurora Newspaper ext. 5833

We Engrave & Customize Gifts 765-3900

B&H Wholesalers 765-2272

Quantities are Limited!

BLOW OUT SALE!

T-SHIRTS
\$10 each

LICENSE
PLATES
\$12 each

NOW \$5.00

Tax included in the price.

designer
Depot

It's the **Grand Opening Celebration**
of the new **Designer Depot Store!**
Buy 1 item and get the second item
FREE!... and you can mix and
match! Check out the huge selection
of new fall fashions for the entire
family. Sweaters, jackets, jeans,
athletic gear and more in sizes for
men, boys, girls and women!

COME AND TAKE ADVANTAGE OF OUR
GRAND OPENING
SUPER
SPECIALS!

GREENWOOD MALL
963 Central Avenue
Greenwood, NS

Mon - Fri 9:30am - 9pm
Sat 9:30am - 6pm
Sunday 12pm - 5pm

STARTS TODAY MONDAY SEPTEMBER 28TH

GRAND OPENING