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

Wing Commander **Holds Town Hall**

Meetings 14 SES Bits and Bites 3

2

6

20

8

Small Reserve Unit Does Big Things

14 Wing Haiti **Boot Drive**

Annapolis Mess Back Bar Re-opened 10

Notes from the Dak 11

Bravo Zulu

14 CES Participates in ADR/RRR **Training**

COMMUNITY

Blood Donor Clinic

Youth Happenings

Literacy Day at the GMFRC

14 Wing Library 9

Unveiling of Commemorative

10 Stamp

GMFRC Offerings 14 **LCC Offerings** 19

Changes to Saturday Respite Childcare

SPORTS

Skaters of the Week 5

TOEPICS

Swimmers of the Week 8

Greenwood Atom A Bombers Players of the Week 13

WEEKLY

Page 16 For Your Info Horoscopes Page 16 Find and Win Page 16 ComParrot Page 17 Crossword Page 17 Classified Ads Page 18

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

I have just experienced our Air Force operations in aid of the people of Haiti, and viewed the final air component preparations for the Olympics in support of the RCMP.

Such a short time ago we were telling our people, 'Enjoy the holidays with our families, and when we come back, we will be focused on getting ready for the Olympics. With Afghanistan and training, things should be busy for us in the coming months.' Then tragedy takes place in Haiti and we must act. In a matter of hours, our people, and our families commit to help save lives and heal the wounds caused by this devastation. And 'busy' was redefined.

I share with you just one example of your

commitment, from Op Hestia. Due to the amount of international aid coming into Port-au-Prince, the airport was so congested that Canada had just four time slots per day to land and deliver supplies. We needed an additional entry point into Haiti. Our airfield engineers assessed the Jacmel airfield, and with confidence in the capabilities of the Hercules, and the experience of our personnel, we took the risk of the first Hercules flight into this tiny airstrip in the hills. Less than 24 hours later, your Air Force had opened a strategic 'backdoor' to deliver more aid to the Haitian people, and equipping the DART and the field hospital.

Wherever you work, whether in the Division, within the Air Force or within the Forces, you are helping carry the workload of a nation both at peace and at war. Your Wing, and every Wing, is executing an impressive scope of missions each and every day. You are stretched, but you are doing as much as you can and delivering results, showing your professionalism and your dedication.

Your work is impressive, and I thank you, and your families, for what you are doing for Canadians, for Haitians, for Afghans, for sailors on the high seas, and for so many other people in need.

Yvan Blondin Major-General

Commander, 1 Canadian Air Division

lave's Collision Worl

FRAME & COLLISION REPAIR SPECIALISTS 765-8161

Your Choice for Collision Repairs

Toll Free: 1-800-565-6372 Tel: (902) 825-5555 Website: www.fundyford.com

a Force aérienne se montre à la hauteur

aérienne organisées pour aider le peuple haïtien et d'examiner les préparatifs finaux de la composante aérienne qui appuiera la GRC dans le contexte des Jeux Olympiques.

Il y a bien peu de temps, nous disions à notre personnel : « Profitez du temps des Fêtes avec vos familles et, en revenant des vacances, nous nous concentrerons sur les préparatifs des Olympiques. Entre l'Afghanistan et l'instruction, nous devrions être bien occupés pendant les prochains mois. » Puis, la tragédie a frappé Haïti, nous exhortant à agir. En quelques heures, nos militaires et nos familles se sont engagés pour aider à sauver des vies et à remettre les gens sur pied à la suite de la dévastation. Et il a fallu réévaluer ce qu'on entendait par le mot « occupés ».

Je veux vous transmettre un exemple de votre dévouement,

Je viens de voir de première main les opérations de la Force tiré de l'Op Hestia. Vu la quantité d'aide internationale affluant à Port-au-Prince, l'aéroport était tellement congestionné que le Canada n'avait que quatre créneaux de temps par jour pour poser ses aéronefs et livrer ses approvisionnements. Nous avions besoin d'un autre point d'entrée en Haïti. Après que notre équipe de génie de l'air eut évalué l'aérodrome de Jacmel, et connaissant les capacités des Hercules et de notre personnel expérimenté, nous avons tenté un premier vol à destination de cette minuscule bande d'atterrissage dans les collines. Moins de 24 heures plus tard, la Force aérienne du Canada avait ouvert une « porte arrière » stratégique pour fournir d'avantage d'aide au peuple haïtien et pour approvisionner l'Équipe d'intervention en cas de catastrophe (EICC) et l'hôpital de campagne.

Peu importe où vous travaillez, que ce soit à la Division,

dans la Force aérienne ou dans les Forces canadiennes, vous mettez l'épaule à la roue pour assumer la charge de travail du pays, en temps de paix comme en temps de guerre. Toutes les escadres, y compris la vôtre, réalisent une gamme impressionnante de missions chaque jour. On vous en demande beaucoup, mais vous faites votre possible et vous accomplissez ce qu'on attend de vous, ce qui témoigne de votre professionnalisme et de votre dévouement

Vos réalisations sont impressionnantes et je vous remercie, vous et vos familles, de ce que vous faites pour les Canadiens, les Haïtiens, les Afghans, les matelots en haute mer, et pour tant d'autres gens qui sont dans le besoin.

Major-général Yvan Blondin

Commandant de la 1re Division aérienne du Canada

Wing Commander Holds Town Hall Meetings

By Captain Scott Spurr

The Wing Commander, Colonel Bill Seymour held a series of town hall meetings for the personnel of the Base on Wednesday and Thursday (January 27-28, 2010) to outline the way ahead for the Wing's Strategic Campaign Plan (SCP). The SCP includes numerous subjects such as the Lines of Operation and Strategic Initiatives for the Wing.

These meetings are an annual occurrence and an opportunity for the Wing Commander to communicate directly to his personnel on what he and the Air Force as a hold would like to achieve. The initiatives for the Wing centre on its Mission and Vision which are:

Our Mission:

To conduct airborne Intelligence, surveillance, reconnaissance and control (ISR&C), rescue and transport and to deliver operational support for Canada's Defence Mission.

Our Vision:

To be Canada's leader in developing and applying air power for airborne ISR&C. rescue and transport in global, joint and combined operations.

The entire Wing plays a part (both military and civilian personnel) in achieving the mission and using their collective capabilities ensures airpower for the East Coast of Canada.

14 Wing has a proud history of striving for continuous improvement and being innovated to achieve the Vision of the Wing and in order to do this the Base must have clear goals, commitment and resources

The SCP provides the Wing with a way ahead which allows it to achieve its goals and is made up of seven lines of operation (LOO) which are then sub-divided into Strategic Initiatives. The seven LOO's are as follows:

678 Central Ave, Greenwood

Lines of Operation:

- 1. Conduct Search and **Rescue Operations**
- 2. Conduct Intelligence, Surveillance, Reconnaissance and Control
- 3. Develop ISR&C Capability and Conduct Operational Test and Evaluation
- 4. Provide Support to Canadian Forces Operations
- 5. Improve Quick Reactionary
- 6. Conduct Training 7. Main Operating Base
- The key strength for the Wing is its personnel, which is reflected in its motto: Operate as One. By working together, the dedicated professional people of the Wing can achieve anything they set their minds too. While the SCP is challenging, the Wing Commander felt that by working together as a well oiled machine that significant progress will be made in the near future to achieve the mission and vision of the Wing.

14 Wing Commander, Colonel Bill Seymour holds up the brochure that was handed out to the members of 14 Wing during his Town Hall briefing. 14 Wing Chief Warrant Officer Jim Jardine watches intently.

(Image: Sgt Pete Nicholson, 14 Wing Photojournalist)

OPTOMETRY CLINIC

Dr. Paul J. Gagnon

Comprehensive Eve Examinations Latest Eyewear Fashions and Contact Lenses

New Patients Welcome

Zellers Plaza • Greenwood

(902) 765-2715

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

Over 30 years experience

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

765-8816

Toll Free/Sans Frais 1-866-280-5302 KerrG1a@parl.gc.ca

HOME FURNISHINGS LTD.

Geraldine Legge Sales / Decorating Consultant 681-7445 Toll Free in NS (1-800)-681-7445

www.jordansfurnishings.com • geri.legge@gmail.com 9108 Commercial St., New Minas B4N 3E5 Open 9-9 Mon-Fri, Sat 9-5 Adding Comfort To Your Life Since 1969!

~ Thank You ~

Zwicker, Tristan Roy

08 April 1990 – 25 January 2010

We would like to take this opportunity to express our sincere thanks and appreciation to our families and friends for their many kind expressions of sympathy and support shown to us during this difficult time.

Thank you to everyone who visited, sent food, flowers, cards, e-mails, charitable donations and telephone calls. Your expressions of condolences will be forever etched in our hearts, remembered and cherished.

Thanks to Reverend Charles Bull, Organist: Gina Potvin, Soloist: Chris Palmer, Bagpiper: Sandy Macmillan for the beautiful tribute and service. For the wonderful Words of Remembrance our thanks are extended to Greg Zwicker and Charlene Fahie. To our family and extended family that travelled such a great distance to be here for Tristan's service and provide the much needed support, our heartfelt thanks.

Our thanks also are extended to the members responsible from the Royal Canadian Legion Branch 098 in Kingston, the Royal Canadian Air Force Association (107) Valley Wing and the Christ Church (Anglican Church of Canada) in Berwick for the beautiful reception. Stephanie Hennigar and Samara Zwicker, the collage picture display was gorgeous and depicted Tristan's life beautifully
Jodi Hennigar and Avery Fahie, WOW, you two were awesome; we

couldn't have done it without you.

Bryce Johnstone, Funeral Director of H.C. Lindsay Funeral Homes & Crematorium, Berwick. Your professionalism, the compassion displayed and all your extra efforts and arrangements will be forever treasured.

We are extremely grateful for each and every act of kindness extended to us

Tim, Bonnie, Teanne, Sandy

14 SES Bits and Bytes

By: MWO Andy Sweet

Welcome to the New Year from the Owls of 14 SES. 2010 promises to be an exciting time for the Squadron (Sqn). We are celebrating our 30th year of ASDU and 14 SES providing software support to the CP-140 operational community. Activities are being planned for August, Capt Craig Lewis is the OPI. Stay tuned for more details.

Already this year we have had four of our folks away in Ottawa participating in the CP-140 Software Support Working Group. Attendees were the DCO. Mai Middelveen, Capts Matheson and Dietert, and Henry Hoeksma.

OEMS: The Overland Equipment Mission Suite has seen intense activity at 14 SES. Our task was to develop the key component that fulfils the role of the servers, bringing all the individual OEMS systems together. Several successive versions of the ISIS software and on-aircraft laptop computers have been produced and deployed. The

OEMS team went beyond their duty by providing their knowledge and expertise to solve integration issues and software bugs. A lot of effort went into integration with other components and testing to verify correctness. As a result, the OEMS aircraft are flying and are being readied for their first deployment. CDU Version 15X testing: Ground testing of the latest CDU software V15X commenced in Jan 2010. Led by PMO, the testing was a joint effort by personnel from 14 SES, MPEU, 14 AMS, and DAEPM(M). Results were positive and testing ran smoothly for the full three days. Attendees from 14 SES included John Tweedie and Sgt Madower.

We will soon be testing the new software implementation for the ARC-234 SATCOM radio and completing our preparations for First Flight Readiness Review of the first Block III aircraft. FFS: Work continues on creating airfields for OP SAIPH and some Northern Canadian locations as well. Block III: 14 SES personnel are

arrival of the first major AIMP Block III deliverable around the 1st of April. (the Maintenance Procedures Trainer). Congratulations to our latest Operational Liaison and Acceptance (OLA) Staff member, WO Marty Way, on completing MOAT. WO Way is the first member to receive his flying qualification since the 14 SES OLA positions were made designated flying positions. Sgt Kevin Madower completed his orientation training and hit the ground running, recognizing and investigating an issue with the Block II Control Display Unit (CDU) that was very subtle and difficult to discover. BZ to Sgt Madower for having a keen eye for "bugs". Continuing our preparations for Block II support, the OLA section has now started receiving System Trouble Reports (STRs) from the LRP community, and is working with staff in

preparing for the imminent Ottawa and Halifax to arrive at solutions to some of the problems that come with any complex system.

Congratulations to Capt Etienne Gignac-Bouchard and Lt. Denise Vidito on their recent promotions. We said farewell to Capt Sean Taylor and Sgts Doug Mallyon and Paul Gagnon who retired to the private sector, as well as Maj Chris Larson who took charge of the Block III Implementation team. Mr Ron Hill retired after an amazing 49+ years of service to Canada. Also leaving us was Debbie Cooper and returning from SICOFFA was Capt Adrian Matheson. Mrs Judy Rozee recently represented the Sqn in the Olympic Torch Relay and did us proud!

14 SES Biggest Loser contest kicked off in Mid Jan and 20 folks have signed up to get in better shape and have some fun (and maybe win some prizes too)!

Tibb's Tumblers Locksmithing Services

Automotive Transponder Keys Āvailable

Richard Tibbel, **Bonded Locksmith**

www.tibbslocksmithing.ca

WIDE ASSORTMENT OF KEYS

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

Rekeyed Locks IRPP Claimable

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

What will she love for

Valentines Day

A Day Spa Gift Certificate!

Stark's HeadQuarters 765-8850

PostedToBorden.com

Chay Realty Inc., Brokerag

(705) 424-7200 (705) 717-1612

The Alarie Team

Luc Alarie,co Cindy Alarie Jayne Ariss

Serving Angus/Borden, Barrie, Wasaga Beach & Surrounding Areas

Service Français Disponible

70,000 BTUs **EPA Rating:** 3.5 grams per hour Efficiency:

76% Maximum Log Length: 23"

Sunrooms Ltd • wood • oil • propane •

• pellet • electric • chimney • stoves • inserts • · fireplaces · sunrooms ·

3319 Hwy#1 Aylesford NS, BOP 1CO Toll Free: 1-877-847-3494 Ph: (902) 847-3494 Fax: (902) 847-3353

Email: countrystoves1@eastlink.ca www.countrystovesandsunrooms.com

Small Reserve Unit Does Big Things

By: Lt. Candace Bennett, **CFB Halifax Public Affairs**

It has become an annual tradition for members of 143 Construction Engineering Flight (143 ČEF) in Bridgewater, Nova Scotia to assist the local food bank and help bundle up packages and deliver them for the Christmas Daddies Campaign.

Tucked far away in the town of Bridgewater is a small Reserve Construction Engineer Flight that does really big things. The unit has developed deep ties within the community in which they

serve, often providing labour and Christmas turkeys for for non profit organizations in the community. Some of their recent work includes the expansion and plumbing for the Girl Guide camp and rebuilding the numerous boardwalks along the coast that were destroyed by Hurricane Juan. The bond with the community allows a mutually beneficial relationship as it provides some much wanted on-the-job training and allows Bridgewater to continue to be a great place to live.

The Christmas Daddies Campaign started nine years ago and now delivers toys over two hundred families in the South Shore district of Liverpool to Hubbard's. Many of families who receive donations volunteer their time and work side by side with the Salvation Army, Bridgewater food bank and 143 CEF. This year was unique as two families who were former recipients of the Christmas Daddies program, are currently sponsoring a family for Christmas. "It was an embarrassing time. No one wants to be in that position, but I could not, not have Christmas. I am just glad this

year I am able to give back" said one of the sponsors.

Almost half the unit was on deployment on Roto 9 in Afghanistan. They trickled in over the Christmas season and almost all were able to spend Christmas at home. Several of the members stopped by the centre to help assemble the bundles. "I always love doing Christmas Daddies and I wanted to stop by and help out. Being away makes you appreciate so much more what we have in Canada. I am just happy to help out and feel lucky that I get to be home' said Cpl Everett Currie.

Pte. Timothy Cook carries a box of supplies to a needy family in the Bridgewater area. His Unit, 143 CEF has been donating Christmas goodies in their area for the past nine years.

(CF photo by Lt Candace Bennett)

Lifetime

Blood Donor Clinic

By: Eric MacKenzie

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

The next **two day donor clinics** will be held at the 14 Wing Greenwood Community Centre on Tuesday February 9th and ext. 5337, and if you wish to book an appointment, please Wednesday February 10th. Donors can either give during the call 1-888-236-6283.

1:00 p.m. - 3:00 p.m. time slot or the 5:00 p.m. - 8:00 p.m.evening slot on Tuesday the 9th or Wednesday the 10th. If you are interested in giving blood, please ensure that you bring identification with your full name and signature or full name and photograph. New donors are welcome!

Please note that if you get a flu shot, you must wait 2 days after the shot before donating blood.

This two day clinic is made possible by the generous support from McDonald's and Tim Hortons. If you are interested in more information please call Eric MacKenzie at 765-1494

"For my family's safety, I only trust my Ford to a Ford Certified Technician."

MOTORCRAFT™ **BRAKE PADS OR SHOES**

Never buy another set of Motorcraft[™] brake pads or shoes with our Lifetime Warranty.

Service Includes:

- ✓ Replacement of front or rear brake pads or shoes
- ✓ Service of calipers, mounts and sliders
- ✓ Inspection of rotors and hydraulic system
- ✓ Add brake fluid as required
- ✓ The Ford Protection Plan⁺ which offers replacement coverage on brake pads and shoes, for as long as you own your vehicle even if they wear out due to normal use

up to \$350 a year.††

† See your Ford Service Advisor for complete details. Some restrictions apply. Includes installation, replacement of pads or shoes for one axle. Additional parts and service charges may apply. Offer valid for specific vehicle models only and excludes rotors. Applicable taxes and provincial levies not included. This offer may no be combined with any other offer. Ford Protection Plan is only available for non-commercial cars and light trucks. If an eligible Ford, Motorcraft or Ford-approved part fails due to a defect in material or workmanship, wear out or rust through, it will be replaced at no charge as long as the original purchaser of the part owns the vehicle on which the part, was installed. **Based on a Ford Fusion V6 automatic that has a fuel consumption rating of 10L/100 km in combined city/highway driving (properly tuned), a year driving distance of 24,000 km and \$1.02 per litre for gasoline. Improved fuel efficiency and emission reduction levels depend on model year and condition of vehicle Dealers may sell for less. Offers expire February 28, 2010.

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/Coordinateur de production -

Brian Graves (902) 765-1494 ext. 5699

Business & Advertising Representative/Représentant, Affaires et Publicité -

Anne Kempton (902) 765-1494 ext. 5833 Administrative Clerk/Commis administratif

Candace Ernst, (902) 765-1494 ext. 5440

AX (902) 765-1717 • E-mail: aurora@auroranewspaper.com Circulation/Circulation: 5900 - Agreement No. 462268; Numéro de contrat 462268.

The Editorial Board reserves the right to edit, condense or reject copy or advertising to suit the aims of a Service Newspaper as specified in CFAO 57.5 and/or by the Editorial Board.

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

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

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

The Aurora is in no way responsible for typographical errors arising from hand written

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'accept 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 aussie 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 sournis 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 individues qui sont présentement en arrérages ne pourron être publiés. Les individues 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

Rédacteur. Le Journal Aurora C.P. 99 **B0P 1N0**

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

Skaters of the Week

The Greenwood Skating Club **Presents the Berwick Building Supplies Skaters of the Week**

Kylie Revels-Scholte

Age: 8 School : Dwight Ross Started Skating (age) Favourite Part of Skating: spirals Other Hobbies: Drawing, swimming

Audrey Duquette

Age: 8 School: Ecole Rose-Des-Vents Started Skating (age) 3 years old Favourite Part of Skating: Jumping Other Hobbies: reading, computer, drawing

Alex Robert Age: 9 School: Ecole Rose-Des-Vents Started Skating (age) 7 years old Favourite Part of Skating: jumping Other Hobbies: drawing, gaming

Buying or Selling

Sois pour l'achat ou la vente service et français. Over 20 years experience in this market place.

Remember not all agents offer the sane expertise and negociating skills.

Ghyslaine Roy Your Bilingual REALTOR® in the Valley

1-902-825-9469

ghyslaineroy@hotmail.com www.groy21.com

Not intended to solicit listed properties

Proud Supporters of the Childrn's Miracle Network and the Breast Cancer Foundation

Business of the Week

The Village of Greenwood welcomed its' first Roastery Café in November of 2007. T.A.N. Coffee began serving freshly roasted coffee from beans at their location on Central Avenue.

While initially only servicing coffee the business was soon offering baked goods and wireless internet in a relaxed, cozy atmosphere with the smell of freshly ground coffee mingling in the air.

Before T.A.N. Coffee celebrated their first anniversary, they out grew the space by Miss

Kelly's and moved to their current location at 963 Central Avenue, Greenwood beside Petro Canada in the green building.

Owner Lay Yong started the Roaster Café

Checkout Out Our New Hours Mon-Fri 6:30 am to 6:30 pm Sat 9 to 5 • Sun 12 to 5

Lunch is served • Mon to Fri 11 to 2 • Sat 12 to 2

Purchase a hot cup of coffee & a home made treat while enjoying FREE y-fi.

Beside Petro Canada in the Green Building

963 Central Ave., Greenwood • Ph: 242-3225

Trade Organic

free environment.

Freshest Coffee

Let's Talk Dirty ...

Wouldn't it be nice to have a few extra hours a week just to do whatever you wanted, or to catch up on things that you have neglected because you had to clean the house. Call the professionals at **CLEAN TECH** to give you the gift of time!

(902) 242-2706 or 1-888-RELAX-90

nicana@eastlink.ca

WELL WITH

Valley Drug Mart

Kingston 613 Main St. Kingston

NS, B0P 1R0 Ph: (902) 765-2103 Fax: (902) 765-0001

Lawrencetown 468 Main St. Lawrencetown NS BOS 1M0 Ph: (902) 584-3366

Middleton 26 Commercial St. Middleton NS B0S 1P0 Ph: (902) 825-4822 Fax: (902) 825-2336

spend their lunch hour in a stress

REFLECTIONS HAIR STUDIO

We offer full hair service and esthetics Gift Certificates available for all occasions

619 Central Avenue, Greenwood 765-8811 Mon 9-5 ♦ Tue-Thurs 9-7 ♦ Fri 9-6

Gail's Barber Stop

Fax: (902) 584-3769

CANEX Mall 765-2050

Specialize in Military Tapers, Flat Tops Boys & Men's Styled Cuts Gift Certificates and Baby's First Haircut Certificates Crew Hair Products sold here

Please stop in for fast and friendly service. No Appointments • Mon-Thurs 9-5 Fri 9-4:30 • Walk in Only

4 Wing Haiti Boot Drive

By Captain Scott Spurr
Personnel from 14 Wing Greenwood dipped into their wallets on Friday, January 29, 2010 to raise money for the relief effort in Haiti. The boot drive (using boots lent by the Fire Department) was organized by Major Luce Gilbert, (the Wing's Combined Charities Chairman) early last week and members of the Combined Charities Committee manned the Wing's gates with boots in order to collect money from members from 6:45 a.m. to 8:00 a.m. The military police were also on hand to assist and direct traffic.

What made this event even more remarkable was the fact that it was done during a raging blizzard! When all was said and done, personnel from the Wing raised over \$3,000.00 for Haiti which was quite an accomplishment under the circumstances. One imaginative soul even donated some real boots for the **BOOT DRIVE!**

Haiti was hit by a 7.0 magnitude earthquake on January 12 of this year which caused wide spread devastation that killed

(Image: 14 Wing Imaging)

hundreds of thousands of people and left millions homeless. It was the worst earthquake to hit the region in over 100 years. The international community has responded swiftly to the crisis with military personnel and aid in order to try and stabilize the situation

The international relief effort has requested people from around the world not to send clothing, etc, but to donate money instead to the various charity organizations. Enclosed is a link from the Department of

Foreign Affairs and International Trade Canada for anyone wishing to make a donation: http://www.international.gc.ca/ humanitarian-humanitaire/canadians help-aide canadien. aspx?lang=eng#organizations

The Wing would like to extend a big "thank you" to the Wing Fire Chief, Chief Warrant Officer Ochitwa for the boots and Master Warrant Officer Chubbs and the military police for their assistance and finally to the personnel of the Base for their tremendous generosity!

Members of the 14 Wing Combined Charities Committee pose for a group photo inside Wing Headquarters after raising over \$2500 during the Boot Drive that took place on Friday, January 29. The money raised is for Haiti Relief. Back Row Left to Right: Lieutenant (Lt) Legresley, 14 Wing Commanding Officer (CO) Colonel (Col) Seymour, 14 Wing Chief, Chief Warrant Officer (CWO) Jardine, Sergeant (Sgt) Gray, and Captain (Capt) Matheson. Middle Row Left to Right: Second Lieutenant (2Lt) Kapralik, Petty Officer First Class (PO1) Charbonneau, Sgt Rushton, and Master Warrant Officer (MWO) Chubbs. Front Row Left to Right: Lt Penney, Manon Dubé, Sgt Lerette, and Major (Maj) Gilbert. Missing from image: MCpl Aucoin and Lt Vidito.

(Image: Pte Melissa Spence, 14 Wing Imaging Tech)

If you were told you were being

TRANSFERR

CALL TO FIND OUT... 13 ways to prepare yourself for this real estate market.

15 ways to prepare your house for sale.

9 deadly mistakes to avoid when selling your house. would you be READY?

Or would you be like a lot of other people and get caught

OFF-GUARD!

Century 21 Acclaim Realty

1-800-565-9994

Phone: 902-765-6393 Fax: 902-765-6311 c21acclaim@ns.sympatico.ca

752 Central Avenue, Greenwood NS B0P 1N0

Not intended to solicit listed properties

Ask us about our Home Staging promotion

MEET THE BUYERS

Do you have goods or services to sell to government?

Meet the buyers from municipal, provincial and federal governments, academic institutions, school boards, and health authorities.

WOLFVILLE TUESDAY, FEBRUARY 16

1:00 pm - 4:00 pm

Old Orchard Inn 153 Greenwich Road South

Contact:

Colby Clarke, Development Officer Kings Regional Development Agency (902) 670-3422 E-mail: cclarke@kingsrda.ca www.gov.ns.ca/tenders/supplierdevelopment

Admission is free.

Online pre-registration is available but not manditory.

Economic and Rural Development

outh Happenings'

Worker; Megan LeMoine **Boys Club**

Curling Monday Feb. 8 4:30 - 6:00 p.m.

Boys can either meet at Greenwood Gardens rink or come to the Community Centre and we'll walk over together! Eric MacKenzie will show us some curling moves and then we'll have a game! Again, you can get picked up at Greenwood Gardens or walk over to the Community Centre. Hurry Hard!

Teen Council Tuesday Feb. 9 3:00 - 4:00 p.m.

Teens come to the meeting to make Valentine day cards for the seniors at Tibbetts Nursing Home for Special Care. They always appreciate our visits! Also, that night we'll be decorating for the Sweetheart dance from 6:00 – 8:00 p.m. See you there!

Active Chicks

Sobeys, Cost \$1 Wednesday Feb. 10 6:00 - 7:30 p.m.

Happy Valentine's Day girls!! Join Jacqueline and I Wednesday night at Sobeys to make a yummy treat and create some wonderful Valentine cards to give out to your family and friends! Space is limited so be sure and sign up. You can sign-up at the Community Centre or call 765-

8165 to register. **Teen Activity** Swimming Thursday Feb. 11 6:00 - 7:30 p.m.

Teens (13-18) come to Teen Activity, we're going swimming. Casual swim is from 6:30-7:30 p.m., so don't be late!

Sweetheart Dance Friday Feb. 12 Pre-teens: 6:00 - 8:00 p.m. \$3 Teens: 8:30 - 11:30 p.m. \$4 Come to the Sweetheart dance, we're selling roses for \$2, kiss-ograms, and other Valentine treats! **Movie Night**

Saturday Feb. 13 Pre-teen: 6:00 - 8:00 p.m. G-Force

Teen: 8:00 - 10:00 p.m. Fame! Special Events

Basketball Tournament Sat. Feb. 20

Pre-teen: 3:00 - 4:00 p.m.
Teen: 4:00 - 5:00 p.m.
Only \$2 to register for tournament,

we will have pizza and juice after tournament! Please pre-register! We need at least 3 on 3 for each tournament! So get your friends together, get a team of 3 and get signed up

Karaoke Lounge Friday Feb. 26

Pre-teen: 6:00 - 8:00 p.m. \$2 Teen: 8:00 - 10:00 p.m. \$2 Come to the Centre to sing your

heart out! Who knows you might get discovered and be sent to Hollywood! It's only \$2 for a great night of karaoke, treats and fun!

Family Trip Ski Martock Sat. Feb. 27 3:30 - 11:00 p.m.

Ski or snowboard under the stars! Drop by the Centre to check out the prices; full price includes; lift, lesson and equipment \$24 Bring extra money for snacks and supper! Children under 8 cannot go on this trip, if they wish to go a parent would contact Ski Martock to reserve a lesson with an instructor, however, they cannot take part in the group rate. Children 9-12 must be accompanied by an adult 19 and older at all times! Children 13-18 may have their parents/guardians fill out a permission form if they wish to go by themselves. Drop-in to the 14 Wing Community Centre to fill out your permission form package, this is very important! Only Rec. card holders, military members and their families can sign-up for this trip. If you have any questions or concerns please call 765-8165.

Greenwood only

FREE POOL FROM OPEN TO CLOSE!

Mondays to Thursdays

963 Central Ave, In the Zellers Plaza

DU AUTO KNOI

Filling All Your Antifreeze Needs

Steve Boutilier, Service ravages of rust and Manager for Canadian Tire, Greenwood says, the #1 Antifreeze/coolant in North America and the Official antifreeze of NASCAR, Prestone Antifreeze/coolant provides maximum freezeup and boil over protection (from -84° to +276° F) for cooling systems in automobiles and light duty trucks. Prestone Antifreeze/ coolant's patented Dual Action Formula uses high quality inhibitors to protect against the

corrosion to all cooling system metals, including the thin aluminum radiators found in today's new vehicles.

Use a mix of 50% to 70% Prestone Antifreeze/ coolant and water for outstanding protection. Optimum change intervals - Once per year to provide unsurpassed protection.

Steve explains, that unlike engine cooling system antifreeze products, Prestone RV Antifreeze is specially formulated for winterizing

all types of potable water systems, such as those found in vacation homes, boats, RV's as well as swimming pools and heating systems. This propylene glycol-based antifreeze enables users to prevent water supply pipes from suffering bust damage down to - 50°F, while protecting against the build up of rust and corrosion. The nonpermanent-staining pink colour indicates that it is in the system. Steve reminds motorists when you are ready to use the

water system, just flush out until the water runs clear.

Ideal for winterizing all types of portable water plumbing systems. Use undiluted. Optimum change interval -Winterize annually.

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

CANADIAN TIRE

Have your car aligned

for **\$19.95** (most cars)

Greenwood 730 Central Avenue

Auto Centre Winter Hours

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

765-6337

Coolant Flushes

regularly cost \$69.99. This week only you can get a Coolant Flush for

.99 on most cars.

canadiantire.ca

For days like today ™

Canadian Tire Automotive Service

With this Coupon

Coolant Flushes Only.

Greenwood Location Only

See Store for Details

Exp. February 15, 2010

Regular Price From \$69.99

TOEPICS

More Medals for Greenwood Skaters

As promised, it is always fun to report on our skaters successes! Last weekend, 5 of our best skated at the annual Rob McCall Memorial in Dartmouth and all 5 brought home hardware. On Friday, James Hazelton and Meghan Breckon started things off with Gold and Bronze respectively in their short programs. On Saturday, Alex Robert kicked off the day with great performance of his James Bond program and captured Gold. Later in the day, Meghan followed up with another Bronze with an almost perfect skate in Junior Silver Ladies. Jenna Breckon, who was 8th out of 15 in the short program, came back strong in the Pre-Novice Long and finished with a best ever score and a Bronze medal...3rd out of 23 skaters! James repeated with a Gold in the Novice men's long program on Saturday night and on Sunday, Erika Rice followed up with a Bronze in the interpretive category. All skaters were noticed for their strong performances. The Greenwood Synchro skating team was supposed to travel to Riverview NB, but due to the rather unfriendly weather we had on Friday, they were unable to attend...but will be in Truro with the rest of our skaters when the Provincial Championships are

Dartmouth Medalists: L-R: Alex Robert, Erika Rice, Jenna Breckon, Meghan Breckon. Missing James Hazelton.

held there on the February 19-21 weekend. We are excited about our prospects and skaters are working hard to hone their skills for this big event.

Family Literacy Day at the GMFRC!

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

The GMFRC celebrated Family Literacy Day on January 27th, 2010 with CF Families who joined us for a morning of fun as we sang songs, enjoyed cake and had story time with our special guest reader Sgt Wendy O'Quinn from the 14 Wing Military Police. Families attending the event received a Family Literacy Day Package of reading resources and a copy of the book Deep Snow by author Robert Munch.

(Image by: Jennifer MacLeod)

Swimmers of the Week

Duncan Gagnon Nova Tech 1 10 yrs old, 1st year with GDSC Favourite Stroke: Butterfly Other Interests: Piano

Hannah Cummings Age Group 1 11 yrs old, 2nd year with GDSC Favourite Stroke: Backstroke Other Interests: Aikido & Reading

Patrick Fanning Nova Tech 2 11 yrs old, 1st year with GDSC Favourite Stroke: Breaststroke Other Interests: Camping & Reading

Madeline Bowlby 6 yrs old, 1st year with GDSC Favourite Stroke: Backstroke Other Interest: Reading & Playing with Friends

...let's talk about

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

4 Wing Library - Serving those who read!

Tappen, AVM Morfee Centre, Greenwood, 765-1494, local 5430

Hello from your local library. February got blown in on the tail of a snowstorm so that may be an omen for a busy month. February is African Heritage month, Chinese New Year is on the 14th (the Year of the Tiger), along with Valentine's Day, Opening ceremony for the Vancouver 2010 Olympics is February 12th, and the 15th is National Flag Day of Canada the 45th anniversary of our national flag.
Our celebration of **Family**

Literacy Day on 27th January was a huge success. A special Thanks to WOpsO LCol **D.** Cummings, who came and read to a great group of children. Also, a big Thank You is extended to the teen council members who read, sang and played games. Amie, Will, Olivia, Liam, Mel, Ali, Kelly and Megan you did FORGOTTEN to RETURN

for the New

a terrific job and gave the to 14 Wing Library as fines children a wonderful time.

Workshops This Month

All of our February workshops are on Wednesday evenings during our open hours 6 – 8 pm. To register please phone 765-1494 ext 5430 as we need to know numbers.

FEB 3rd – Benefits of RRSP, RIFF & Tax Free Savings Accounts

FEB 10th – Travel – Coach Tours

17th - Digital Photography FEB 24th – Travel-Cruises/

Greece/River Cruising
BOOK DONATIONS

Are gratefully accepted, however we do not accept donations of encyclopedias or National Geographic

OVERDŬE BOOKS -Please check under beds, on shelves and in closets for any borrowed books that you have

moved to Greenwood in 1973.

the Post Office where he

worked until his retirement.

Tell him or her about DivorceCare, a

special weekly seminar and support

group for people who are

separated or divorced.

Call today for more information.

Padre Poley - Local 5541

St. Mark's Chapel

DIVORCE (are.

Many will know him from

add up quickly! Other patrons may like to read them too. If you are unable to come to the library personally, don't forget that there is a **24 hour drop box** for your convenience.

BOOK SALE – We have a large variety of HARDCOVER NOVELS at \$1.00 each and PAPERBACKS at only .25 cents. CHILDREN'S books are \$1.00 A BAG! They are all worth checking out! Our Book Sale Room is always OPEN during Library hours.

Library Hours*

Monday: 1-5pm & 6-8pm Tuesday: 10am-1pm & 2-5pm Wednesday: 1-5pm & 6-8pm Friday: Noon-4pm

Sunday: 1:30-4pm

"Under The Story Tree" story hour is 10:30 am every Tuesday morning at 14 Wing Library with Miss Donna.

T H A N K Y O U VOLUNTEERS – Thanks to all of our dedicated volunteers who help make 14 Wing Library an enjoyable destination for all of our members!

Books for February Fiction

- Man of the House/Isabella MacDonald Alden
- solver
- Kingsbury
- Prisoner of My Desire/Jo-
- hanna Lindsey Some Great Thing/Colin
- some Dove Series)/Larry
- Mortimer
- Parker
- Patterson
- The Lasko Tangent//Degree

Berwick/Ronald E. Illsley

Rose

En français

Sussman

DVDs

28 Days

Christiane Northrup, M.D. Eat Smart, Lose Weight/

Reader's Digest Meals In Minutes/Robert

L'armee des Sables/Paul

Sous Haute surveillance/

La Maison des Femmes

Spain 2009/Frommers

Happiness/Jean Vanier

Norah McClintock

Maria de la Pau Janet

The First Wives Club

- Leota's Garden/Francine The Wisdom of Menopause/ Rivers
- The Predators/Harold Rob-
- Rough Country (Virgil Flowers Series)/ John San-
- Batman Dead White/John Shirley
- Death du Jour/Lou Jane Temple
- Best Friends Forever/Jennifer Weiner
- White/Christopher Whit-
- Knights of the Black & White (Templar Novel)/ Jack Whyte

Non-Fiction

- Guns, Germs and Steel/Jared Diamond
- On Becoming Baby Wise/ Gary Ezzo & Robert Buckman, M.D.
- Cry From the Deep/Ramsey

Library Assistance, 24-Hour Book Drop, Phone Renewals, Community Computers, Internet Access and Printing, Photocopying and Faxing.

We have 4 community access computers - 2 with internet access, 1 for wordprocessing and 1 for a library search engine. Computers are booked in ½ hour sessions on a drop-in basis or by phone reservation. They are free to members for the first half hour and then there is a \$1.00 charge for every half hour thereafter. Non members will be charged a fee of \$2.00 for the first half hour and \$3.00 for each half

14 Wing Library offers

free membership to everyone

with the following services:

Free Book, Audio Books, Video (DVD & VHS) and

Magazine Loans, Friendly

French Language **Books**

DID YOU KNOW that we have a large selection of FRENCH Fiction and Non Fiction for both adults and children?

Membership

hour thereafter.

A reminder to all, that 14 Wing Library is a public library open to military and civilians. Membership is free, but the benefits are priceless. We invite all our registered patrons to visit us and if you're not a member, drop in and sign up to enjoy your local library.

Reading Opens Doors! So

come and open the doors to 14 Wing Library.

Our celebration of Family Literacy Day on 27th January was a huge success. A special Thanks to WOpsO LCol D. Cummings, who came and read to a great group of children. Also, a big Thank You is extended to the teen council members who read, sang and played games. Amie, Will, Olivia, Liam, Mel, Ali, Kelly and Megan you did a terrific job and gave the children a wonderful time. (Image Submitted)

The Lacuna/Barbara King- •

- Shades of Blue/Karen
- McAdam Dead Man's Walk (Lone-
- McMurtry Rumpole On Trial/John
- Perish Twice/Robert B.
- The 8th Confession/James
- of Guilt/Richard North Pat-

Apple Blossom Committee Members

The Village of Greenwood is seeking interested individuals to form a Greenwood Apple Blossom Committee. Members would be responsible for the Princess Selection Tea, Wardrobe Tea and for decorating the Princess Parade Float. To express you interest, contact Al Belliveau at 760-2477 or the village office at 765-8788 or by email; greenwoodns@eastlink.ca. Deadline to form committee will be February 26, 2010.

Brunswick native) and his wife of 45 years, Madeline,

A Rocking Horse

Arrival Completed

A couple of years ago, Nelson Ross joined the Greenwood Wood Hobby Club. Woodworking hasn't been a foreign subject to Nelson as he had attended a carpentry program at the NSCC in Middleton. Throughout the years, he has built several projects such as a bookcase, a coffee table, two end tables, and even a cottage.

His latest project recently completed is a rocking horse for the latest addition to the family. Anna Elsie, his first granddaughter, was born May 25th, 2009 and is the first grandchild on the Ross side of the family, as Nelson proudly said. "There are also three grandsons in Halifax of whom he is proud of.

Nelson, (a Doaktown, New

The Unveiling of the Commemorative Stamp Honouring William Hall, V.C.

Submitted by: Employment **Equity Diversity** Council

Military and Civilian members of 14 Wing Greenwood were honoured to be invited to attend the Black Cultural Society for Nova Scotia on Tuesday, February 2nd 2010 for a historic ceremony hosted by Canada Post and Maritime Forces Atlantic. This ceremony presented the unveiling of the commemorative stamp honouring William Hall, V.C. of the British Royal Navy. A very fitting event to celebrate African Heritage Month in Nova Scotia.

The packed to capacity ceremony had a full program. Speakers included Dr. Leslie Öliver, President of the Black Cultural Society of Nova Scotia, opening prayer by Lt(N) Lenett Anderson, Rear-Admiral Paul Maddison, Commander, Maritime Forces Atlantic. Dr. Robert Waite, Chairman, Stamp Advisory committee, Canada Post and Her Honour the Honourable Mayann E. Francis, Lieutenant Governor of Nova Scotia.

William Hall was the first black person and the first Nova Scotian to be awarded the coveted Victoria Cross, the British Empire's highest

award for outstanding bravery, on February 15 1859. Born in Summerville, Nova Scotia, he served in both American and Royal Navys. Hall returned to Nova Scotia in 1876 and died in 1904 in Avonport. It is important to note that Hall was buried without military honours. Redeemed in 1945, his remains were reburied with dignity by the Royal Canadian Legion at the Hantsport Baptist Church. On November 9, 1947 The Royal Canadian Legion also conducted the unveiling ceremony for a memorial

To find out more about

William Hall, V.C. commemorative stamp (Image: Canada Post)

William Hall, V.C. and the

Black Cultural Centre for Nova Scotia vou could visit www.bccns.com or call toll free 1-800-465-0767.

Maj Mike Smith, Lori Gordon, Rita Jardine and Lt Nadia Kang attended the stamp launch for William Hall, V.C. (Image: Submitted)

Annapolis Mess Back Bar Officially Re-opened

Submitted by: Elizabeth Robinson, Administrative Assistant, Annapolis Mess

months of renovations, the Annapolis Mess Back Bar was officially

cutting by Lieutenant Colonel R.J. Walker, Acting Wing Commander and Chief Wing Chief Warrant Officer

re-opened with the ribbon on 7 Dec 09. Extensive flat screen TVs, new sound renovations included two Point of Sale terminals (for increased customer service), Warrant Officer J.M. Jardine, walk-in coolers with increased storage, new dishwasher,

system, extended bar service area with granite counter top, recessed lighting, new ice machine and expanded work

(Images: 14 Wing Imaging)

ARE YOU A VETER THE SECOND WORL AND WOULD LIKE TO SHA YOUR STORY OF SERVICE?

THE MEMORY PROJECT: STORIES OF THE SECONDWORLD WAR is providing every living Second World War veteran with

the opportunity to share their memories through interviews and digitized memorabilia. These stories will be shared with Canadians through an extensive online digital archive at:

WWW.THEMEMORYPROJECT.COM

Join the Legacy!

If you're interested, or know a veteran who would be interested in this project, please contact us toll free at:

1.866.701.1867

or by email: memory@historica-dominion.ca

Canadian

Patrimoine

It is that time of year again! 14 Wing Greenwood Information Booklet 2010

We are getting ready to put together the 14 Wing Greenwood Information Booklet 2010. This full colour publication provides information on all activities, squadrons and units on the Wing and is distributed to all new arrivals.

Here is your chance to have your business featured in this booklet that will be a great reference for military households for an entire year!

1/2 page \$700 plus tax Full page \$1200 plus tax

Call Anne at 765-1494 ext. 5833

or E-mail: aurora@auroranewspaper.com Visit our website to view last year's guide at www.auroranewspaper.com

Notes from the Dak

Steady progress is being made on the Dak # 655B, and now that the rebuild on the centre section has been finalized and married to the fuselage, work has shifted to other facets of the project. Bill Flynn and Russell Keddy have removed and reinstalled many of the fuselage panels. It was a tedious process that involved removing many badly corroded and rusted screws and replacing them with new fasteners. Bob McElman, Chuck Calder, and Doc Mckeil have made the horizontal and vertical stabilizers ready for installation of the rudder and elevators that are waiting to be converted from fabric-covered to aluminum.

In the future, the Dak will be on static display, outdoors in the Museums Air Park. which necessitates various modifications to the control Free Documentation Licence.

surfaces and many openings and vents. Our project leader Eric Welin has been busy with sheet metal repairs and modifying the engine nacelles to install the turbo superchargers cover panels, which were part of the original aircraft engine package. The two "new guys" Brian Troniak and Dave Richards, a couple of folks borrowed from the Bolingbroke project, have been steam cleaning, sand blasting and doing a cosmetic overhaul on the Pratt and Whitney R1830 engines, prior to their installation. Many thanks to the 14 Air Maintenance Squadron folks in 14 Hangar for their help on this part of the project.

Below is a little history on the R1830s thanks to the Pratt and Whitney info site and utilizing the Wikipedia encyclopaedia and its G.N.U.

R1830 Turbo Wasp is a two row 14 cylinder air cooled radial that first saw the light of day in 1931. At 1830 cu inches or 30 litres, the first series or Dash numbers, produced about 800 H.P., but later versions, thanks to turbo superchargers, upped the power to 1200 H.P. which helped greatly with the takeoff weights and service ceilings.

During the Second World War the Dak/DC3/C47Skytrain made many trips and played a big part in operations flying much needed supplies over the Burma Hump, a route that was flown well over 13,000 feet. The engines in our Dak are the Dash 90/92 series that were manufactured in wartime by Buick are the higher horsepower version. This gives them a power to weight ratio of 0.96 H.P. per pound. Compare this to

the turbo compound on the the Pratt and Whitney 1830 Argus which is 0.82 H.P. per pound, and to the Allison T56 which is 2.75 H.P. per pound. A testament to engineering

was used in 25 different aircraft, most notably the B24 Liberator, F4F Wildcat, PBY Catalina and of course the C47 advancement and metallurgy, Skytrain/DC3. All told, there

were 173,618 of the 1830's built at various facilities. A most notable figure that makes it the most produced reciprocating aircraft engine ever built.

GMFRC Volunteer of the Mon

Vincent Sauvé (Image submitted)

Submitted by Jennifer MacLeod, GMFRC **Program Support** Assistant

Our volunteer of the month for January 2010 is Vincent Sauvé. He started volunteering in 2007 and has volunteered with many events at the centre. Some things that Vincent has participated in are: Mad Scientist Facilitator, Youth Volunteer Meetings, 14 Wing Family Snowshoe Day, Jingle Bell Bingo, Children's Deployment Support Groups, Family Fall Pumpkin Festival, Canada Day, Christmas on the Wing, Wing Welcome, and Easter Extravaganza, just to name a few. Your outstanding efforts continue to amaze us Vincent! We are thrilled that you are a part of the team. Keep up the great work!

The Greenwood **Military Family Resource** Centre (GMFRC) recognizes that our volunteers truly do make a

difference within the centre based on the volunteer and the community. Every volunteer donates their time and energy and embraces our mission by supporting and celebrating our unique military family lifestyle.

At the beginning of each month we will feature a different volunteer. It will be posted monthly in the Aurora newspaper. Deciding on a Volunteer of the Month is simple. Names will be chosen and drawn per month. As a registered

sign-in book. It is important to always remember to record your hours, as the Volunteer of the Month will receive a special thank you gift.

We understand that every volunteer works hard and gives freely of their time and we would love to recognize each and every one of you, but there will only be one Volunteer of the Month,

volunteer with the GMFRC, we do have an annual Volunteer Appreciation Dinner coming up in April 2010 where every volunteer is invited and recognized

for their outstanding efforts at the GMFRC, please and hard work.

If you would like more information on Volunteer of the Month or how to become a registered volunteer Gagnon@forces.gc.ca.

contact the Coordinator of Volunteer Services, Janie Gagnon at 765-1494, local 5938 or email at Janie.

Bread Pudding & King Cake, limited seating.

Reserve early for good seating • 665-5277

www.endofthelinepub.com

840 Park Street Kentville, NS

(902) 678-6000

Tips for Exiting the Deployment Highway

Submitted by Ann Gaudet GMFRC Coordinator of Deployment Services. Ann. Gaudet@forces.gc.ca or 765-1494 local 5583

Are you counting the number of sleeps left or the days, hours and minutes until vou will finally reunite with your deployed loved one? Are you experiencing so many different emotions that you are not sure how you feel? Are you concerned that your loved one may not like the color you painted the living room or your new stylish hairdo. Will he or she be open to the fact you now share the bed with the family dog? Maybe you are concerned about relinquishing some of your new freedoms, the TV remote for example, or your new routine of household chores or your new hobbies and friends? You may be experiencing a sunami of emotions that varies from excitement, worry, anxiousness, irritability, or you may have trouble sleeping just to name a few. Maybe you are torn between being excited about him or her coming home and just wanting them to get home and take the kids so you can just get away and have a break from being a deployed parent.

All of these feelings are natural and normal for return and reunion of your deployed loved one. Homecoming has its own stressors, but with a little advanced preparation exiting the deployment highway and entering the homecoming homestretch becomes a little easier. Here are a few tips to help you and your deployed loved one to make the end of the journey a little easier.

 Think about what your vision of reunion and homecoming look like. Ask your deployed loved one to do the same. Compare your answers and come up with

a plan that works for both of you.

- Talk to your deployed loved one about your new activities and how this deployment has changed you. Has your confidence increased, or do vou have new friends and hobbies? Also mention what you have missed about each other. Did your loved one bring you coffee in bed on Saturdays or take the kids on Sundays so you could get some extra sleep? Talk about the new activates and routines you have and make a plan on how to incorporate the deployed loved one into this new routine
- Talk about what you missed about each other. What attracted you to each other in the beginning of your relationship? When my loved one was away I missed making Sunday dinner together and having fun in the kitchen. What activities did

you miss doing together? Can you make a plan to incorporate these activities into your new routines?

- Make a schedule or plan in regards to activities for the first few days of homecoming. Do the kids go to school the day the deployed parent returns? Are you going to take vacation from work? Is family coming to visit right away or is the deployed loved one wanting to go to visit family? Talking about these things prior to coming home will make the decisions easier when everyone is home together. You are re-establishing the joint decision making process in your relationship. Setting these patterns into effect prior to homecoming will help to make it easier to communicate and make decisions together once the deployed member returns.
- Talk about the children's routine. Does your de-

ployed loved one have concerns about adjusting back into the children's lives? Are they worried that the children won't remember them or act strange? Talk about where they can jump into the routine with you. Maybe at story time you hold the child and the deployed parent reads the book. Your best bet is for the parents to sit close together on the couch. Nine times out of ten you child will end up sitting between the two of you.

Be patient with each other. The deployed loved one is iust as excited as vou are to be home and it may feel a little overwhelming to them too. They might want to jump right in where they left off or stand back to see where they fit. They may have difficulty adjusting to the new routines in the family or your new found deployment independence.

Talk to each other and make suggestions on how the routines and tasks can be adapted for your retuning loved one to feel included.

Take time to be together. Use the list you created earlier about the things that you missed, admire, and attract you to each other, exchange the list with your partner. Set a date night together and get to know one another again. This could begin a second honeymoon for you both.

Remember it will take time to readjust to each other and to the family. Be patient, communicate, spend time together, and actively listen to your partner. Continue to foster the relationships and coping skills you have developed during this deployment. For more information, tips and ideas for navigating return, reunion, homecoming, and deployment contact me anytime.

Career Centre Library earning &

"The best kept secret on the Wing"

Drop in today to browse our • selection of 2000 resources • including books, videos, cd's • in 11 different categories:

- Management
- Training & Support
- Employment Equity
- Informatics
- Languages

Issues

- Careers, Communication
- Miscellaneous Book Club
- Birchall Leadership Collection
- Personal/Professional Development

Don't have time to drop in? Are you a shift worker? No problem! You can check-out • Policies, Programs, Social our list of available books

on the M Drive (M:\14 Wing Public Shared Folders\ Lodger Units\Learning and Career Centre\Resource Library Library Database.xls). We can send your selection via Base Mail (returns are also accepted through Base Mail).

Interested in borrowing a book? Contact the LCC by phone local 5226 or by email: -14 Wg LCC@Greenwood or drop by the Learning & Career Centre today!

Open Monday - Friday 0800 - 1600 hrs.

Want the Spark Back in Marriage? Take the LOVE DARE

Today there are many stressors and threats to the marriage relationship. In the military, there are even more stressors.

Whether your marriage is hanging by a thread or healthy and strong, THE LOVE DARE is a journey you need to take. THE LOVE DARE is a 40-day challenge for spouses to understand and practice the true

essence of love. The 40-day DARE is based on the #1 New York Times best selling book by the same name - "THE LOVE DARE"

The LOVE DARE challenge is for married couples or individuals. The DARE starts noon February 11, 2010 at 14 Wing's St. Mark's Chapel and meets each Thursday at noon throughout the 40-day challenge. Bring your bag lunch.

Call 765-1494 ext 5883 for more info. **OPI - Padre Gord Poley** Please register to ensure we have enough materials

can help you complete your income tax and benefit return. Des bénévoles, formés par l'Agence des douanes et du revenu du Canada, peuvent vous aider à remplir votre déclaration de revenus et de prestations.

To find out if you are eligible or to make an appointment call: Pour savoir si vous êtes admissible, ou pour prendre rendez-vous, téléphonez au:

765-1494 Local 5430

You can meet with the volunteers! Vous pouvez rencontrer les bénévoles!

February 23, March 2, 9, 17, 23 & 30 **April 6, 13 & 20** (if needed)

To be held at the 14 Wing Library, Greenwood By appointment only (765-1494, local 5430)

Bring all your tax papers and forms with you. This service is free! Apportez tous vos feuillets et formulaires d'impôt. Ce service est gratuit!

www.ccra.gc.ca/volunteer

www.adrc.gc.ca/benevole

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.

Vegetable Soup 1.75 • Pancakes with Fresh Fruit 2.50 Feb 8th:

Yogurt Tube 1.00

Feb 9th: Macaroni & hamburger 2.50 • Baked Potato 1.25

• Apple Slices 1.00 • SUBWAY Orders are Due Today

Feb 10<sup>th</sup>: Subway 2.50 • Pudding 1.00

Feb 11th: Chicken Rice Soup 1.75 • Shepard Pie 2.50 • Caesar Salad 1.50

• Fresh Fruit Cup 1.00

Feb 12th: Tomato Soup & Grilled Cheese Sandwich 2.50 • Yogurt 1.00 Daily Specials can be purchased for \$3.25 • Main Entree, Milk & Daily Dessert

### 2222222222222222222222222222

#### KINGSTON & school lunch menu DISTRICT SCHOOL Whole Sandwiches

#### 1/2 Sandwiches (Asst. fillings) Subs/Kaisers/Wraps.. ..\$2.25 - \$2.50 **Hot Foods** One Hot Food Daily. Cup of Soup Bowl of Soup \$2.00 Beverages \$0.35 Choc. Milk. Juice Small \$1.00 Juice Medium. \$1.25 Bottled Water .. \$1.25 Yop. \$1.25 V8 Juice 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 |
| | |

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

Fruit Salad

Other Assorted Desserts....

Special Treat Days..

Mon: Tacos with Apple Salsa; Tues: Fries with Cheese & Gravy with Veggies; Wed: Roast Pork Dinner; Thurs: Chicken Nuggets & Glazed Carrots - Cookie Day; Fri: Hot Dog Day and Special Dessert

This menu brought to you compliments of

#### Home Centre FRASER'S


BERWICK • 1-800-959-3727 KINGSTON • 1-902-765-3111 KENTVILLE • 1-902-678-8044 BRIDGETOWN • 1-902-665-4449 www.frasers.ca


\$1.00

.\$0.75

.\$1.50

### Les Débrouillards de l'École Rose-des-Vents de Greenwood remportent le défi de la ligue FIRST LEGO de la compétition de programmation robotique de l'université d'Acadia

Par Patrick Ouellet, fier père d'un membre de l'équipe

Le samedi 30 janvier 2010, à seulement leur 2ième année de compétition, l'équipe, composée de six jeunes étudiants (de 10 à 12 ans) de l'école Rose-des-Vents du Conseil Scolaire Acadien Provincial, gagne le titre tant convoité, contre 20 autres équipes venant de toute la Nouvelle-Écosse

Le mouvement FIRST (en anglais: For Inspiration and Recognition of Science and Technology – Pour l'inspiration et la reconnaissance de la science et de la technologie) fut fondé en 1989 afin d'inspirer l'intérêt et la participation des jeunes dans le domaine de la science et de la technologie. Cette charité non-lucrative prévoit des programmes accessibles qui motivent les jeunes à

poursuivre une éducation ainsi que des chances de carrière en science, technologie et ingénierie, tout en développant la confiance en soi, le savoir et les habilités de la vie de tous les jours. FIRST s'est associée à la compagnie LEGO pour créer la ligue FIRST LEGO, permettant à des jeunes étudiants (de 9 à 14 ans) de faire face à des situations problématiques réelles, en créant des robots à base LEGO pour accomplir des tâches sur un tapis thématique. Ces équipes, guidées par leur imagination et leurs entraîneurs adultes, découvrent des options de carrières excitantes fout en contribuant de façon positive à la société.

Sous les ailes de leurs entraîneurs Ray Rousseau, Agatha Bourassa et Nicole Bergeron, ces jeunes programmeurs (Malek Bergeron, Olivier Ferland, Gabriel Ouellet, Mi- Intelligente) », où les équipes


(Image: Patrick Ouellet)

chaël Perreault, Alexandra Rousseau et Luc Rousseau) ont commencé à se préparer pour la compétition en septembre. Le thème de cette année est « Smart Move (Action

doivent identifier un problème dans leur communauté, et proposer des solutions en vue de les corriger. L'équipe de Rose-des-Vents a choisi de s'adresser au problème du transport global de biens de

consommation contribuant au gaz à effet de serre. En faisant la promotion du concept d'acheter des biens venant de notre région, ils offrent une solution permettant de réduire l'émission de gaz produits par l'importation des biens qui sont alternativement disponible d'origine locale, par conséquence aidant à ultimement réduire l'effet de serre. Ils ont aussi considéré le recyclage et le covoiturage qui, sur une longue période, aident à diminuer les effets néfastes sur la planète. Les tâches de la compétition comprenaient une performance théâtrale aux juges et autres équipes, la composition d'une affiche (qui gagna première place et se retrouvera sur le chandail de la compétition de l'année prochaine), l'explication de concepts de recherche et de programmation, et culminant par la compétition de programmation thématiques de robots. Les robots de chaque équipe auraient trois chances pour accomplir leur tâches, d'où les Débrouillards triompheront.

Leurs présentations sanspareil, programmations de robots exceptionnels, sourires omniprésents – et chevelures flamboyantes – auront laissé une impression aux juges qui leur vaudra la première place. Ceci signifie que l'équipe des Débrouillards est la seule en Nouvelle-Écosse (parmi seulement quatre provinces canadiennes) à être invitée à participer au championnat FIRST à Atlanta, Géorgie, en avril, pour célébrer les accomplissements de projets des équipes et la robotique, où ils pourront tenter leurs habiletés contre les meilleures équipes de 36 pays! Afin de pouvoir y participer, leur devoir est maintenant de polir leur performance, et bien sûr d'amasser les fonds requis pour couvrir les frais de transport aérien, de logis et autres coûts associés en vu de réaliser cette expérience unique. Nous leur souhaitons la meilleure des chances!

Notice

Effective Immediately

**Announcements** 

There will be a

charge for all Birthdays, Anniversaries, Engagements,

Weddings,

Card of Thanks, & Memoriams

Text without a photo

2 col by 2 inches \$15.00 (tax incl)

Text with a photo


\$20 (tax incl)

2 col by 2  $\frac{1}{2}$  inches

Text without a photo 2 col by 4 inches \$25 (tax incl)

Text with a photo 2 col by 4 inches

\$30 (tax incl)


### **Greenwood Atom A Bombers Players of the Week**

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

#### **Curtis Berkman**

Position: Defence Number: 12

Favourite Hockey Team: Calgary Flames Favourite Hockey Player: Jarome Iginla What he would like to be when he grows

up: NHL Player

Favourite Hockey Player: Dion Phaneuf What he would like to be when he grows up: Snow Bird Pilot or NHL Player


**GREENWOOD Greenwood Home Hardware** 963 Central Ave.

**PADERNO** 

at 765-1494 local 5833 The Aurora ?

There will be no charge

for Military Obituaries

of 150 words or less.

For more information. contact Anne Kempton

(902) 242-7777

## Greenwood Military Family Resource Centre Offerings

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


#### 05-11 Feb "Dear John"

Fri-Sat 7:00 & 9:00 pm Sun-Mon 8:00 pm **Rated PG** 

#### 06 Feb "Cloudy With a Chance of **Meatballs** "

(Winter Carnival Family Movie) Sat 1:00 & 3:00 pm Rated G

#### 12-18 Feb "Valentine's Day"


Fri-Sat 7:00 & 9:00 pm Sun-Thurs 8:00 pm **Rated PG** 

#### **Pre-paid Admission Cards**

Regular eight card for \$40 Sixteen card for \$75

These may be purchased at the Zedex Theatre with cash or at The Inside Story (Greenwood Mall) using plastic.

www.zedex.ca


greenwoodmfrc.ca or call 2010 765-5611. To register, dropin at the Centre located at the AVM Morfee Centre on School Road (Greenwood).

Note: 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 765-1494 local 1816 or email kristen. lawson@forces.gc.ca

#### **Upcoming Workshop** Selling Your Home Info 2010 Session

Wednesday, February 17, 2010

6:30 p.m. – 8:30 p.m. GMFRC Classroom #1 Cost – FREE

Registration Deadline: Friday, February 12, 2010

#### Intro to Cooking Class -Maritime Meal Ideas

Thursday, February 26, 2010

6:00 p.m. – 8:00 p.m. Sobeys Community Room Cost - \$15.00 / person

Registration Deadline: Friday, February 19, 2010

#### **Deployment Services**

Coordinator: Ann Gaudet at 764-1494 local 5583 or email Ann.Gaudet@forces. gc.ca

#### Upcoming Programs or Services

**Deployment Wish List** Lunch and Learn

Wednesday, February 10,


Wing

904 Central Ave. Greenwood

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.

12:00 p.m. – 1:00 p.m. **GMFRC** 

Registration Deadline: Monday, February 8, 2010

This is a lunch and learn session, so pack a healthy lunch and join us at the GMFRC.

#### A Special Valentine's Luncheon

Saturday, February 13, 2010 1:00 p.m. **GMFRC** 

Registration Deadline: Monday, February 8, 2010

Your GMFRC would love you to join us for a Valentine's Day luncheon for adult deployed families.

Laugh Craft Connect Wednesday, February 24,

6:00 p.m. – 8:30 p.m. **GMFRC** 

Registration Deadline: Friday, February 19, 2010

#### 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 765-5611.

families, see details under Children and Youth Services

#### **Prevention, Support** and Intervention Services

Coordinator: Jennifer Hill, at 765-1494 local 1811or email at Jennifer.Hill2@forces.gc.ca

#### **Upcoming Programs** Lunch and Learn: Maintaining Healthy Relationships with Relationship Expert

Tuesday, February 9, 2010 12:00 p.m. – 1:00 p.m. FREE

GMFRC

Bring a Brown-Bag Lunch Family Violence Prevention

Week - February 15-19, 2010 is Family Violence Prevention Week and the GMFRC will be hosting an event to generate awareness and focus on prevention. Stay tuned for further details.

#### **Child and Youth** Services

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

#### **Upcoming programs or** services

Cooking for Kids - Kitty Kat Pizza & Root Beer Floats Monday, February 22, 2010 5:00 p.m. – 7:00 p.m.

6 - 9 years \$6 per child or \$10 for 2 children in same family **GMFRC** 

Registration Deadline: Wednesday, February 17, 2010

#### Respite Dates Saturday, February 13, 2010

10:00 a.m. - 5:00 p.m. Max 15 participants Children up to age 12 Call reception to register at & March 13, 27, 2010

Registration deadline: can be done in shifts) Thursday, February 11, 2010 Wednesday, February 24,

### 5:00 p.m. – 9:00 p.m.

Children up to age 12 Registration deadline: Monday, February 22, 2010

#### Saturday, February 27, 2010

10:00 am - 5:00 pm Max 15 participants Children up to age 12 Call reception to register at 765-5611.

Registration deadline: Thursday, February 25, 2010

To meet the increased demand for respite childcare, deployed families can choose 1 of the 2 Saturday Respite Dates for the month of February.

#### **Special Events and Promotions**

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

#### 14 Wing Family Snowshoe Day

Friday, February 12, 2010 3:30 p.m. – 5:30 p.m.

Come out for a fun afternoon of snowshoes, wagon rides and connecting with neighbors (Rescheduled from January 29<sup>th</sup> due to weather conditions).

**VOLUNTEER SERVICES** Coordinator: Janie Gagnon at 765-1494 local 5938 or email at janie.gagnon@forces.

#### Volunteer **Opportunities**

Respite Childcare Provider\* Saturdays, February 13, 27

10:00 a.m. – 5:00 p.m. (or *Youth Volunteers!* 

**GMFRC** 

Volunteers Needed: 3 for each date

#### **Cooking Facilitator\***

Wednesday, February 10, 2010 and/or Monday, February 22 2010

5:15 p.m. – 7:00 p.m. GMFRC

Volunteers Needed: 2

To assist children 6-9 years old make something tasty. Oven use is required.

#### Valentine Cookie Grams Wrapping Day\*

Wednesday, February 10, 2010

10:00 a.m. to 4:00 p.m. GMFRC classroom #1

This will be a crazy, fun, and busy day! We will be wrapping more than 1000 cookies.

#### Valentine Cookie Grams Cupid's Delivery Day\*

Friday, February 12, 2010 9:00 a.m. to 1:00 p.m. GMFRC classroom #1

We are looking for drivers with cars and navigators. 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.

Őne hour per week − for 7

\* Suitable for our awesome


#### **SUPPORT OUR TROOPS IN** AFGHANISTAN

#### DISCOVER A WORLD OF POSSIBILITIES **Employment Opportunities**

- Operations Manager
- Retail Operations Supervisor (Tim Hortons) Retail attendant
- Fitness, Sports and Recreation
- Coordinator • Retail Attendant Barber
- Retail Manager
- Accounting Coordinator Travel Coordinator
- Welfare Manager
- Equipment and Resources Coordinator
- Gym Attendant

For exciting job opportunities outside the box, check out our website:

### www.cfpsa.com

APPLY ON-LINE No later than: Feb 26, 2010 We are committed to Employment Equity


## **EN AFGHANISTAN**

**APPUYONS NOS TROUPES** 

#### DÉCOUVREZ UN MONDE DE POSSIBILITÉS Occasions d'emploi

- Coordonnateur de la Comptabilité
- Coordonnateur du Conditionnement Physique des sports et des loisirs

Gestionnaire des opéra-

- tions Coordonnateur des
- Déplacements Surveillant des Operations
- Tim Horton's
- Coordonnateur de l'Equipement et des Ressources
- Barbière ou Barbier
- Préposée ou Préposé au gymnase
- Préposé à la vente au détail
- Gestionnaire du Bien-Etre Gestionnaire de la vente

Pour un emploi captivant qui sort de l'ordinaire, visitez notre site Web:

au détail

### www.aspfc.com

POSTULEZ EN LIGNE au plus tard le 26 février 2010

Nous souscrivons au principe de l'équité en matiére d'emploi

Photos are from 14 Wing Imaging unless stated otherwise.


MCpl Southwell promotion to MCpl. Presented by Maj Tromp, WCEO and MWO Clayton, WCE CWO.


WCE / Hfx Hockey game, game on.


Cpl Lee receives his promotion from Maj Tromp, WCEO and MWO Clayton, A/WCE CWO. (Submitted)


Capt Jeff Hallam receives his Canadian Decoration from 404 Squadron CO Lcol Walker and MWO O'Brien.


Capt Don Jamont receives his Canadian Decoration from 404 Squadron CO Lcol Walker and MWO O'Brien.


Lt Less Karasz receives his promotion from CO 404 Squadron Lcol Walker and CWO Gaudreault.


Sgt Dave McDowell is presented the Commanderin-Chief's Commendation awarded to members of 2PPCLI for operations in the Medak Pocket, during a UNPROFOR tour in Croatia.


MCpl Ken Caldwell is presented the Commanderin-Chief's Commendation awarded to members of 2PPCLI for operations in the Medak Pocket, during a UNPROFOR tour in Croatia.


Pte Ramirez receives his rank from CO 404 Squadron Lcol Walker and Maj Gorman. (Submitted)


Sgt Mike Yahnke receives his promotion from CO 404 Squadron Lcol Walker and MWO Harry. (Submitted)


Cpl Steven Cummings receives the Flight Safety Award for Professionalism from 404 Squadron CO Lcol Walker and MWO O'Brien.

#### **Swearing-In Ceremony for New Recruit**


On 17 November 2009, Private Christine Jamieson was administered the Oath of Allegiance by Major Brenda Milligan, Air Reserve Flight Commander (closely monitored by CWO Murray Aalders) as the newest Air Reservist at 14 Wing.

This very solemn occasion was witnessed by an impressive array of family and friends who came out to show their support. Private Jamieson, future RMS Clerk, is currently employed in the Orderly Room at 413 (Search and Rescue) Squadron, receiving some very pertinent on-job training before leaves for Basic Training in February. Best of luck, Christine! (Submitted)

## YOUR INFORMAT

FYI is The Aurora Newspaper's format for publishing items of interest to the community submitted by NOT-FOR-PROFIT Service Groups, Clubs and Organizations. Due to space limitations, submissions are limited to approximately 25 words. Items MUST be submitted each week either in person to our offices located on School Road (Morfee Annex), 14 Wing Greenwood, by FAX to (902)765-1717 or e-mail: aurora@ auroranewspaper.com. These announcements will be published on a first-come, firstserved 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.

#### **Middleton Minor Baseball** -AGM

Wednesday February 17, 6:30 p.m. at the Middleton Town Hall. Anybody welcome to attend. New executive to be picked! For info. Call Michelle Doucette at 825-6206.

#### Aylesford United Church Breakfast

Breakfast at the Aylesford United Church on Saturday, February 20th, 2010 from 8:00 am - 11:00 am. Free will offering. Sponsored by the Committee of Stewards.

#### Pine Ridge School **Educational Field Trip Bottle Drive**

The morning of 13th and 14th February Ravenwood and Planesview subdivisions. You can assist by leaving your bottles out side the door. Your support is greatly appreciated.

#### Mid Valley Women's **Connection Event - From** Drab to Glam!

'Pampering the Princess Within" Janis Rowe of AVON will help us uncover our hidden beauty!

"Releasing the Princess Within" Stephanie Robbins will speak on overcoming feelings of rejection. The Mid Valley after 5 Women's Connection meets at Melvern Square Community Center on Bridge Street in Melvern Square on Thursday, February 11, 2010 from 7:00 – 9:00 p.m. Dessert, Coffee, Tea are \$6.00 inclusive. RSVP Velma 825-4747 or Charlotte 765-8345. Affiliated with Stonecroft Ministries Canada. Coach Touring

Denise Matheson will be holding an informative workshop on Travel – Coach. Touring at 14 Wing Library on Wednesday February 10th at 6:30 p.m. Attendees please sign up at the library by phoning 765-1494 ext. 5430. Silver donation gratefully accepted.

Valley Cardiac Rehab Program Fund Raiser

A Fund Raising Dinner with Dinner music by Frank Dobbins & Dancing with music by 'Hi-Lites" will take place on 27 February 2010. The event starts with Cocktails at 6:00 p.m., Dinner at 7:00 p.m. and Dancing at 8:00 p.m. There will be a 50/50 draw and door prize awarded. The Menu includes Hors D'Oeuvres, Shrimp Salad with Portuguese Sauce, Roast Pork Loin with Currant Sauce & Godfather Parfait. Tickets are \$35.00 a couple and are available at Pharmasave in Kingston & Middleton, Lola's Touch of Beauty Commercial St., Middleton and T&S Office Essentials & Printing Kingston. This event is sponsored by the Kingston Lions Club with all proceeds going to the Valley Cardiac Rehab Program Kentville and for more info you can call 765-6746 or call the club and leave a mes-

#### sage at 765-2128.

Do You Have Time to

Volunteer? Whether you have a day or an hour to volunteer, the Kings County SPCA needs your time, talents and caring. There are many jobs, projects and special needs that will benefit from your precious time.

on School Road (Morfee Annex)

NAME

Remember you will be giving cats and dogs new opportunities to find a home and new families to love them. Please contact the Kings County SPCA at 538.9075 or go to www.kingsspca.com to the volunteer section. It is a great feeling helping those who cannot speak for themselves.

#### Make a Special Investment for the Animals of Kings County

Have you renewed your membership in the Kings County SPCA? Your membership is critical to the ongoing efforts to provide care, treatment and shelter to dogs and cats that are need safe, caring forever homes. To renew your membership, you can go to the Kings County Animal Care Centre at 1285 County Home Road in Waterville, or go to www.kingsspca.com to the membership section. Families are welcome to join.

#### Kingston United Baptist Church Library

The Kingston United Baptist Church Library is open to the public on Thursday evenings 6:30 7:30 p.m. Located upstairs in the Christian Education wing. Please use upper side doors off main parking lot. Excellent selection of Christian books, videos, CDs and DVDs. For further info, call

#### Wilmot Garden Club

The Wilmot Garden Club meets at the Melvin Square Community Hall at 7:00 p.m. on the third Wednesday of every month. Everyone is welcome. Our February 17 meeting will feature Paul Grimm from Springvale Nurseries talking about Trees & Shrubs. Go to - www.wilmotgardenclub.net

#### **Greenwood Amateur** Radio Club (GARC) Basic Licence Course

urora

The GARC is offering a course leading to the Amateur Radio Basic licence qualification. The course will run each Wednesday from February 10, 2010 to early June. For more information, contact Eric Smith, 765-4468 or Guy Campbell, 825-6151. Anyone interested in learning more about Amateur (Ham) Radio is invited to visit us at the club room, Room #1. upstairs in the Greenwood Community Centre on Church Street, on Thursday evenings.

#### **Valley Voices Chorus**

Valley Voices Chorus, an a cappella women's chorus, is celebrating Harmony Awareness week February 7 to 13th. New singers are invited to Find Your Voice with the chorus at rehearsal Tuesday, February 9, 7:00 p.m. in the Kentville Baptist Church CE Centre, 503 Main Street (enter from back parking lot). Contact Sandi for more information 681-5176. Please note: the chorus is a scent-free chorus.

#### Overeaters Anonymous (OA)

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 Kings ton 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. 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.

#### **Contemporary Worship** Service

PRESENTS...

FIND & WIN

New Beginnings in Greenwood has a Contemporary Worship Service each Sundays at 10:45 a.m. You are invited to come and experience the worship and then join us for lunch every Sunday

after the service. There is also Kid's Church during the service for children ages 4 - 11 years. The children may be dropped off by their parents and picked up afterward.

K'TON/G'WOOD **Living with Cancer** 

Support Group

The Canadian Cancer Society
"Living With Cancer" Support
Group will hold its February monthly gathering in St. Mark's Protestant Chapel, 14 Wing Greenwood from 7:00-9:00 p.m. Monday, 15 February 10. Guest speaker for the evening will be Shelagh Campbell-Palmer PhC, BScPharm, Manager, Palliative Care and Chronic Pain Services, Annapolis Valley Health. Her topic for the evening will be "Palliative Care Resources". Cancer patients, their family and friends or anyone seeking information on cancer are most welcome and encouraged to attend. For information call Lloyd Graham (765-6133) or Lynda Pierce 765-3055. **Helping Others** 

Are you a senior, a single mother or disabled and need a walk shovelled or a small job done but are unable to do it yourself? There is volunteer help available. This service is for the Greenwood / Kingston area. For further information call New Beginnings Center in Greenwood at 765-8155 or e-mail newbeginnings@ ns.aliantzinc.ca

#### **Annual Shrove Tuesday** Supper

All Saints' A.C.W. will be holding their Annual Shrove Tuesday Supper. Where: All Saints' Church Hall, Pleasant Street, Kingston. When: Tuesday February 16, 2010, 4:30 p.m. - 6:30 p.m. Menu: Ham, baked beans, scalloped potatoes, pancakes and gingerbread. Cost: Adults - \$ 9.00 Children - \$ 4.00. Family rates are available! There will be take out! Valley Animal Shelter

The Valley Animal Shelter is currently selling tickets for a Valentine's Chocolate & Teddy Bear Basket, valued at \$225.00. Tickets are available at Cinnamon Creek (Middleton), the Valley Animal Shelter (Wolfville) or by contacting Jennifer at 765-6629. The draw will take place on Saturday, February 13<sup>th</sup> at Cinnamon Creek in Middleton. Licence #AGA-228820-09

#### H.A.R.T. Chili/Flea Market **Fundraiser**

When: Saturday, February 20, 2010. Where: Aylesford Volunteer Fire Hall, Park St., Aylesford. Time: 11:00 a.m. - 6:00 p.m. What: Chili (veggie or meat) lunch/supper, Freewill flea market, pet basket to be raffled. Cost: \$8.00 (children 12 and under \$5.00). All proceeds go to Port Royal Animal Hospital where our rescues are all treated (including spay/neuters).

**Special Valentine Supper** 

Sat., Feb 13, from 5:00-6:30 p.m. Emmanuel Church 37 Gates Ave, Middleton. Menu: Cupids Cocktail, Poppy Seed Salad, Skinny Mashed Potatoes, Sweetheart Carrots, Rainbow Turnip, Luscious Breast of Chicken, Cranberry dressing, Dessert, Tea and Coffee. Advance tickets only.Limited Seating. \$12 per person. For info: Sally 825-3087 or Shirley 825-2381.

February 7 to February 13

ARIES - Mar 21/Apr 20

It'll take a while for you to get moving this week, Aries, but once you do, there will be no stopping you. Pace yourself, however, or you could burn out much too fast.

#### TAURUS - Apr 21/May 21

This is a good time to concentrate on your finances, Taurus. Reexamine your budget or make a plan for the new year. Bills pile up later in the week and will need addressing.

#### GEMINI - May 22/Jun 21

Put on a happy face even if you aren't in the mood, Gemini. It'll make getting through the week a little easier. You are a master at hiding your true emotions.

#### CANCER - Jun 22/Jul 22

What are you trying to prove, Cancer? Taking on too much isn't going to win you points with the higher-ups. It'll quickly tire you out and then your performance will suffer.

#### LEO - Jul 23/Aug 23

Making new friends comes easily to you, Leo. You have a magnetism, which will certainly come through this week. Others are ready to do your bidding.

#### VIRGO - Aug 24/Sept 22

Slow down, Virgo. This breakneck pace you've been keeping is a recipe for disaster. Things will still be there if you arrive at them at a slower pace.

#### LIBRA - Sept 23/Oct 23

If you don't concentrate on where your money is going, pretty soon you will be in the red, Libra. Use your time wisely to sit down and examine your finances.

#### SCORPIO - Oct 24/Nov 22

You need a vacation, Scorpio, so simply take one. Don't be concerned about the consequences; your mental health is more important at this point.

#### SAGITTARIUS - Nov 23/Dec 21

Changes are in store and that worries you, Sagittarius. Learn to embrace a little variety in life and you'll be a well-rounded person. A financial windfall is on the horizon.

#### CAPRICORN - Dec 22/Jan 20

Focus on friends the next few days, Capricorn. You never know when you may need to ask a favour from them. A scheduling conflict arises on Wednesday.

#### AQUARIUS - Jan 21/Feb 18

There's not much you can do to change a present situation. Aquarius, and that is frustrating Channel your energy into something you can tackle to take your mind off the other.

#### PISCES - Feb 19/Mar 20

With Pisces birthdays on the horizon, start thinking about how you would like to spend your special day. Let loose.

#### **FAMOUS BIRTHDAYS**

| I AMIOGO BIITTIBATO | | | |  |  |  |  |
|---------------------|--------|----|----------------------------|--|--|--|--|
| FEB | BRUARY | 7  | Ashton Kutcher, Actor (32) |  |  |  |  |
| FEB | BRUARY | 8  | Gary Coleman, Actor (42) |  |  |  |  |
| FEB | BRUARY | 9  | Mia Farrow, Actress (65) |  |  |  |  |
| FEB | BRUARY | 10 | Glen Beck, TV Host (46) |  |  |  |  |
| FEB | BRUARY | 11 | Taylor Lautner, Actor (18) |  |  |  |  |
| FEB | BRUARY | 12 | Joanna Kerns, Actress (57) |  |  |  |  |
| FEB | BRUARY | 13 | Peter Gabriel, Singer (60) |  |  |  |  |
| | | | |  |  |  |  |

Horoscopes brought to you compliments of:


#### large 2-topping Pizza from Pizza Delight, Greenwood! Coupon Valid for 30 days! 1. Who wants to hire a Fitness Technician

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

1. Through our website: <a href="https://www.auroranewspaper.com">www.auroranewspaper.com</a>

No Central Registry or Canada Post please.

Deadline: Noon, Thursday, February 11, 2010.

Make sure you include your full name and phone number.

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

2. Fax: 765-1717 3. Drop into our office located

2. Whose ad says Reserve early for good seating 3. Who has Job Opportunities outside of the box\_

4. What Real Estate company does Reg White sell houses for\_\_\_

PHONE NUMBER

5. Whose ad says Let us help you with your drug costs \_

This contest is brought to you by: Pizza Delight, Greenwood Pizza Delight 765-4477

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

Complete the following sentences from ads in this week's issue and WIN a

Congratulations to last week's winner: VIOLET EMPEREALE

## Military Families, Strength **Behind the Uniform**

**Greenwood Players** 

The Greenwood Players will be holding auditions for their Spring

Production of "Murdered to Death", a comedy whodunit.

by Bonnie J. Malcolm

Submitted by: Michelle Thibodeau Wagner, Coordinator of Special Events and Promotions, Greenwood Military Family Resource Centre 765-1491 local 1421 michelle.thibodeau-wagner@forces.gc.ca

Military Families lead a lifestyle like no other.

We often times forget that military families are called upon to serve their country just as much as their Canadian Forces family member. During their time "in the military" spouses are asked to be a single caregiver more times than they can count for deployments, courses, taskings or other missions. How many times have military families juggled schools, kids, jobs and appointments all while keeping the house clean, making sure lunches are made and homework is done and the cat get's fed. Skill building experiences.... Who else can fix a pipe with duct tape and bubble gum besides MacGyver? Military Families.... That's who!!!

The cast will be made up of 5 males and 5 females. Age group from 20 to 70, no previous experience is necessary and

Auditions will be held at the AVM Morfee Centre on the

**Comparro** to by Bonnie J. Malcolm Can you spot 12 differences between these pictures?

no audition pieces will be required.

following dates:

Military families are asked to move from province to province, sometimes country to country. Families start over each posting to create their support base and friendship network, start a new job or a new school. Military families take this all in stride; learn from every posting and experience. They learn to laugh at things that got broken during the move because they defiantly can't be fixed or chuckle about how they got lost driving through Montreal at rush hour. Military families learn to look back fondly on the "awful" places they have been posted and remember the friends they met there. They are stronger for it.

For people looking from the outside in, they are unsure of how military families do it..... how do they manage? They manage because military families are proud and strong. They manage because Military Families truly are the Strength Behind the Uniform.

## **Canadiana Crossword**

Lost Puppy he answers to "Jackson"

if found please call:

242-2111

LOST PUPPY

**Gents of Defense** 

Solution page 18

By Bernice Rosella and James Kilner

#### **ACROSS**

- 1 Deception
- 5 Soaks
- 9 Alta. time zone
- 12 Dali 13 Lindross or Staal
- 14 MacGraw or Khan
- 15 Word after smart
- 16 Defence minister
- Art 1997 to 2002
- 18 Batty
- 20 Ameliorates 21 Certain radio stns.
- 22 Tolkien monster
- 23 Delivery wagons 26 Defence minister
- Bill 2004 2006 29 Word before black
- 30 Wheel part
- 31 Ruff's mate
- 33 Belittle
- 36 Defence Minister David 2003 -
- 38 Sweet potato
- 39 Carte or mode

- preceder
- 40 Chinese weight unit
- 43 Defence minister
- Gordon 2006 2007 47 Defence minister
- John 2003 2003
- 49 Stare in disbelief
- 50 Born as
- Irish republic
- Plains İndians
- 53 Some ER cases
- 54 Canabis
- 55 Bridge in Beaumont

- 1 Large piece Nimbus
- Prayer ender
- Defence Minister
- Peter 2007 -
- 5 Visionaries
- Nato and Seato
  - Tamworth, for one

  - Floor coverings
- 10 Wild plum
- 40 Alphabet run 41 Chilled 42 Ones

  - 43 Yours and mine

11 Metalic containers

19 Printer's concern 22 Sphere 23 AM or FM

announcer

26 Accelerate, in a way

24 Left leaner

25 Consumed

27 Bird genus

30 Bad actor

34 Starling 35 Raptors

28 Encountered

32 And to Etienne

36 Arafat's org. once

37 Telephoned

39 Pinnacles

17 Every

- 44 Def. alliance
- 45 Ajar
- 46 Remainder
- 48 Falsehood

Weekly Crossword brought to you compliments of:

Peter Hebb at 59 Webster St., Kentville, N.S.


Much More Than Staples, Pens & Paper

Cell: 825-8157

1-800-565-2605

Sales & Service Mon-Wed: 8-5:30 Thurs-Fri: 8-9 Sat: 8-4

ComParrot brought to you compliments of: • Sofa Gallery • Mattress Centre Furniture & Appliances 963 Main Street Appliance **Port Williams** expert 542-7888 or 1-800-257-6314

Solution: 1. Corner of stool is missing. 2. Toe on boy's shoe is missing. 3. Part of girl's dress is hidden. 4. Leg on table is colored in. 5. Inside of Valentine card is colored in. 6. Heel on girl's shoe is colored in. 7. Pull on window blind has moved. 9. Heart on balloon is upside down. 10. Round table is wider. 11. Dress is longer. 12. Curtain is wider.


Anyone interested in other aspects of production are welcome. PATRICK'S PUZZLE **Creative Coloring** 

Thursday: February 11th 7:00 to 9:00 p.m.

Saturday: February 13th 2:00 to 5:00 p.m.

Sunday: February 14th 2:00 to 5:00 p.m.

Celebrate National Cherry Month. Color in this picture to create your own masterpiece.


Patrick's Puzzle brought to you compliments of:


765-2415

## assifie

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 Candace Ernst at 765-1494 local 5440. The Aurora Newspaper office is located on School Road, Morfee Annex, 14 Wing Greenwood. Email classifieds to aurora@auroranewspaper.com. Fax: 765-1717.

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

#### FOR SALE

FOR SALE - Woman's black, water resistant shell jacket size L/XL. Light weight, easy to clean. Zip closure Zippers on sleeves as well

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

**PARKER & RICHTER** 

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

**RALPH** FREEMAN (Esso) MOTORS LTD.

YOUR LOCAL USED CAR DEALER Licensed Mechanic Available on Site

 Rust Check •U-Haul Dealer www.freemans autosales.com

820 Main Street, Kingston 765-2544 765-2555

9 Trips and the 10th is FREE •

Applies to local fares only.

as knitted cuffs. Adjustable belt. Never worn. Brand new, purchased wrong size last Sunday and unable to return to store for exchange. Still have sale receipt. Price \$30. Phone 765-0277 after 4:30 p.m. (3016-ufns).

#### 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

info@colesawlerlaw.ca

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

everyday on local fares

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


#### FOR RENT

FOR RENT - Spacious 2-Bedroom apartment in quiet Greenwood Sub. Non-smoking. Fridge, stove, washer/ dryer hook-up. Lawn care & snow removal included. Available Jan 1. No Dogs. \$475.00 per month plus utilities. Call 844-0432 (3050-ufn)

FOR RENT - LINCOLN-SHIRE APT AVAIL-ABLE, March & May. 2 bedroom apartment

#### /alleywide In-Home **Computer Repair**

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

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

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

#### \$575.00 month excludes utilities. Live-in Super, secured building. Please call 765-6669. (3102-ufnB)

FOR RENT - 2-bedroom duplex in Greenwood. Walking distance to mall. \$665.00 a month. Lights and heat included. Call 765-4132. (3102-ufn)

FOR RENT - Large one bedroom apartment, 1320 Bridge Street, Kingston. \$370.00 monthly, utilities extra. Phone 765-6929. (3105-2tp)

### FOR RENT

2 Bedroom 2 Storey Duplex

1017 Kenwood Ave. Very close to Greenwood Mall. Adult resident building Oil forced air

\$475 a month Call 765-4911 ext 17

#### FOR RENT - 2 Bedroom Duplex in Forest Brook Subdivision. \$575.00 a month. Utilities extra. Available Feb 1, 2010. Call 840-3709. (3105-2tp)

FOR RENT - 10 Meadow Lane, Middleton. 2-3 bedrooms. Fridge, stove, dish washer included, \$700.00 a month plus utilities. Available Feb 1, 2010. Phone 765-

0224. (3105-2tpB) FOR RENT - Fully furnished, one bedroom adult apartment on ground level. Newly decorated, clean and modern. Separate en-

FOR SALE FIREWOOD

Clear Hardwood

Cut, Split and Delivered

Quality Guaranteed

Please Phone

825-3361

trance, ample parking. All utilities included in rent. Located in Aylesford, adjacent to the 101 Highway. Nine minutes to CFB Greenwood making it ideal for armed forces personnel on imposed re-strictions. Smoke free, laundry facilities available. Application form, references and security deposit required. Please call 847-9244 or 847-1268 or e-mail us atjackliv@eastlink.ca. Available April 1, 10.

## (3106-6tpb)

**SERVICES** 

**E**ngland WE BUY FURNITURE By the piece or lot.

We do local moving 765-4430

312 Maple Street Ext., Kingstor

### GUITAR GURU GUITAR LESSONS

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

## Steve Lake's Light Trucking

Moving & Deliveries 844 0551


DROP & LOCK STOR-AGE - 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-ufnB) SERVICE - Self Storage

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

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)

#### DAN'S FIREWOOD

Hardwood, \$180 a cord Softwood, \$140 a cord Cut, Split, Delivered Ph: 825-6424 


### Cam's Cab


**Crossword Solution** 

| Olocoword Colditon | | | | | | | | | | | | |
|--------------------|---|---|---|---|---|---|---|---|---|---|---|---|
| N | 0 | ٧ | | M | Α | D | | | | R | Α | G |
| 0 | K | Α | | Α | С | R | Е | | L | 0 | R | Е |
| U | R | N | | Υ | Ε | Α | R | | Α | М | I | N |
| N | Α | С | R | Е | | G | 0 | 0 | D | Α | L | Ε |
| | | L | Α | R | | 0 | D | D | s | | | |
| Α | S | ı | N | | | N | Е | Е | | М | Α | ı |
| L | Е | Е | | С | С | | s | S | | _ | N | K |
| E | L | F | | 0 | Α | S | | | S | Т | Υ | Ε |
| | | | G | I | R | Т | | Е | Ε | С | | |
| S | Р | Ε | L | L | Ε | R | | В | I | Н | Α | R |
| Α | L | Α | Е | | s | Α | L | 0 | | Е | L | ı |
| N | Α | ٧ | Е | | s | Н | I | N | | L | Α | Т |
| Е | N | Е | | | | L | Р | s | | L | П | z |

### or in person at our Greenwood Mall location.

Curves

**Curves Greenwood is now hiring** 

**Fitness Technicians** 

P/T, days/evenings/week-ends.

Apply by resume to Curves P.O. Box 40 Greenwood, NS B0P 1N0, or email to: curvesgreenwood@eastlink.ca,


Barrister \* Solicitor \* Notary

David A. Proudfoot

811 Central Avenue, PO Box 100 Greenwood, NS BOP 1NO

Email: dap@davidproudfoot.com Web: www.davidproudfoot.com

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


- Real Estate
- Family LawWills / Estates
- Litigation
- Incorporations Consultations /

#### JASON BEZANSON ROOFING & CONSTRUCTION

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

Specializing in Roofing • Free Estimates

## 14 Wing Community Centre Presents, Family Trip to Ski Martock

Ski or snowboard under the stars! On Saturday Feb. 27 we will leave the 14 Wing Community Centre at 3:30pm to arrive at Ski Martock 4:30 p.m., there you can grab a bite to eat and then hit the slopes! We will leave Martock around 10:00 p.m. to arrive back in Greenwood around 11:00 p.m. Prices are as followed-\$24 includes-lesson, lift ticket and rental equipment. \$14 includes-lesson and lift ticket. For those who enjoy cross country \$12 includes- lesson and rental equipment and \$7 for lesson. Bring extra money for snacks and supper! Children under 8 have to make special arrangements to go on this trip, if they wish to go a parent would contact Ski Martock

to reserve a lesson with an instructor, however, they cannot take part in the group rate. Children 9-12 must be accompanied by an adult 19 and older at all times! Children 13-18 may have their parents/guardians fill out a permission form if they wish to go by themselves. Drop-in to the 14 Wing Community Centre to fill out your permission form package, this is very important for everyone! We may book another trip in March if this trip is well received. Only Rec. card holders, military members and their families can sign-up for this trip. If you have any questions or concerns please call 765-8165.

## earning and Career Centre

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

## CC Upcoming Workshops

09-11 Effective Presentations • 3 days
9 Excel Level 1 (Part 1 of 2, ½ day, morning) • ½ day
10 Excel Level 1 (Part 2 of 2, ½ day, morning) • ½ day

Front Page Level 1 • 1 day

Publisher – Creating Flyers & Newsletters • 1 day

Word - Mail Merge and Large Documents, ½ day, morning • ½ day

18 Civilian Performance Planning & Review CPPR • 1/2 day

Personal Learning Plans (PLP) • 1/2 day 18

Intro to Windows XP • 1 day 18

Front Page Level 2 • 1 day Intro to Internet and Email • 1 day

Excel Level 2 • 1 day

**MARCH 2010** 

Instructional Techniques • 5 days

File Management, ½ Day, morning • ½ day

Excel Level 1 (Part 1 of 2, ½ day, morning) • ½ day Excel Level 1 (Part 2 of 2, ½ day, morning) • ½ day

Access Level 1 • 1 day

Word Level 1 • 1 day

Outlook Contacts & Calendaring, ½ day, morning

Excel Level 2 • 1 day

Access Level 2 • 1 day

Word – Creating Brochures, ½ day, morning • ½ day

Excel Level 3 • 1 day Power Point Level 1 • 1 day

Civilian Performance Planning & Review CPPR

30 Personal Learning Plans (PLP) • 1/2 day

Access Level 3 (Part 1 of 2, ½ day, morning) • ½ day

Access Level 3 (Part 2 of 2, ½ day, morning) • ½ day **APRIL 2010** 

Defence Ethics

12-13 Interpersonal Communication Skills • 3 days

Prior Learning Assessment (PLA), Day 1 of 10 • 1 day 16

Effective Meetings • 1 day

Prior Learning Assessment (PLA), Day 2 of 10 • 1 day 28

Myers-Briggs Type Indicator (MBTI) • 1 day Prior Learning Assessment (PLA), Day 3 of 10 • 1 day 30

MAY 2010

Prior Learning Assessment (PLA), Day 4 of 10 • 1 day

New Employee Orientation • 1.5 days Future Planning (Civilian Employees under age 45)

Prior Learning Assessment (PLA), Day 5 of 10 • 1 day

Prior Learning Assessment (PLA), Day 6 of 10 • 1 day

Prior Learning Assessment (PLA), Day 7 of 10 • 1 day

01-02 Exploring the Leader in You • 2 days

Prior Learning Assessment (PLA), Day 8 of 10 • 1 day

Prior Learning Assessment (PLA), Day 9 of 10 • 1 day 11


15-16 Stepping Up to Supervisor • 2 days Prior Learning Assessment (PLA), Day 10 of 10 • 1 day

JULY 2010

06-08 Negotiation Skills • 3 days

Assertive Communications • 1 day

## .CC Book Club News


Please note the LCC book club is open to all staff of 14 Wing Greenwood. New Members are welcome!

February's Selection is Mercy Among the Children by David Adams Richards

thinks he has killed Connie from a roof for stealing his sandwich. He vows to God he will never again harm another if Connie survives. Connie walks away, laughing, and Sydney embarks upon a life of selfimmolating goodness. In spite of having educated himself with such classics as Tolstoy and Marcus Aurelius, he is not taken seriously enough to enter university because of his background of dire poverty and abuse, which leads everyone to expect the worst of him. His saintly generosity of spirit is treated with suspicion and contempt, especially when he manages to win the love of beautiful Elly. Unwilling to harm another in thought or deed, or to defend himself against false accusations, he is exploited and tormented by others in this rural community. **Summary** and finally implicated in the death of a 19-year-old boy.

Lyle Henderson knows Devlin when he pushes him his father is innocent, but is angry that the family has been ridiculed for years, and that his mother and sister suffer for it. He feels betrayed by his father's passivity in the face of one blow after another, and unable to accept his belief in long-term salvation. Unlike his father, he cannot believe that evil will be punished in the end. While his father turns the other cheek, Lyle decides the right way is in fighting, and embarks on a morally empty life of stealing, drinking and violence.

If you are interested in reading this book with the LCC Book Club, please call Local 1638 to reserve your copy! Books will be available for pick up 02 Feb 10.

Discussion meeting: 12 Mar 10

1200-1300 hrs

LCC, Birchall Centre, Upper Level, Room 204


By: Kelly Clancey

Last week the boys and girls from the Morfee Annex Nursery School enjoyed a fun filled morning of games and activities in their pyjamas!

During their gym time Elmo joined the children for some dancing and singing along with his new DVD Elmo's "Tickle Hands".

### Pyjama Day

At the Morfee Annex Nursery School registration is now underway for the September 2010/2011 program. Although it seems far too early to be thinking about next fall, spaces for all of our programs are filling fast.

Our school offers both English and French Immersion programs for Nursery School and Preschool aged children.

For more information on any of our classes you can contact the schools director Maurina Duret at 765-1494 local 5301, or pick up one of the schools brochures at the 14 Wing Community Centre.

## Important Change to Saturday Respite Childcare at the GMFRC

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

The GMFRC offers Respite Childcare Services that will assist CF families during a deployment as well as for the challenges this unique lifestyle may bring. The GMFRC understands that finding short term childcare in our area can be difficult: therefore we are pleased to offer this service to deployed families who would like to take some time for themselves on the weekend without having the stress of trying to find a babysitter for a few hours. Maybe you want the month of February are:

Due to a significant increase in the number of families registering for our Saturday Respite Childcare, the GMFRC is pleased to offer deployed families with the choice of 1 of the 2 monthly Saturday Respite dates as we try to meet the recent demand for childcare on Saturday's at the GMFRC. Deployed families can now choose from one of the two Saturday Respite dates

Saturday Respites for

your friend, do some grocery 27th. Both days will allow from 10:00 a.m. - 5:00 p.m. can do so by coming into is limited to 15 children per shopping or simply take time deployed families' FREE Families wanting to take the GMFRC and registering session.

to have a lunch date with February 13th OR February childcare at the GMFRC advantage of this service with our receptionist. Space


## 14 Construction Engineering Squadron Participates in ADR/RRR Training

By: Master Corporal Doug Nauss – 14 CES

14-30 Oct 09

On 13 October 2009, eleven Mobile Support Equipment Operators (MSE Ops) from 14 Construction Engineering Squadron deployed to 4 Wing Cold Lake to take part in Airfield Damage Repair/ Rapid Runway Repair Training being conducted by 4 Construction Engineering Squadron. Eight other MSE Ops from various bases joined them to create the nineteen member heavy equipment team. There were also five construction engineer officers and three Combat Engineer Officers who made up the Mat Crew. Since this was a NATO recertification course required for Canada to maintain its status as a signatory to the Standard NATO Agreement (STANAG 2929), the training still commenced with a bare


minimum number of students. Ideally there should be twenty one on the heavy equipment team and twelve on the Mat

The goal of the course was to train everyone on the equipment and techniques required to repair three craters within three hours while achieving the prescribed repair quality criteria. The three hour time frame also included the installation of folded fibreglass matting (FFM) being installed over two craters and Class 60 track way over the third. This was going to be a challenge with the low number of students and very little experience amongst them. Training started out with familiarization and exposure to the equipment being used on the course. Once everyone had an opportunity to do some hands-on training the programme moved to technique. This was when the crews started to perform actual crater repair.

Starting out with just one crater, the students finished in about four hours; not nearly good enough if the NATO standard was to be obtained.


With more practice and

Everyone was becoming quite familiar on the techniques involved. It was

It was now the afternoon of

experience on the equipment the time did improve. The training then progressed to the simultaneous repair of two craters. Equipment and personnel now had to be shared between the two craters, meaning the crater chiefs had to plan and organize their crater repairs more efficiently. As one would expect, the time increased. Again with more practice and experience with the techniques and equipment, the students were able to get their time back down. It was now time to introduce the third crater. This was when the challenges really presented themselves. Equipment now had to be shared among three craters! This left one crater chief waiting for equipment to complete various parts of the twelve steps of crater repair. This meant precise coordination of equipment and personnel was now vital if the crews were to make the NATO standard.

a matter of shaving off time with each practice while trying to reach the magic number of three hours. With the passing of each attempt, the crews were becoming very skeptical on whether they would be able to achieve the standard on evaluation day. Methods were modified while a sense of urgency was instilled in everyone, which contributed to a steady improvement in time. With every passing practice, the students were successful in reducing their time by five or more minutes! Things were looking good, spirits were high and everyone was feeling a bit more optimistic.


15 minutes?

The clock started ticking once they stepped off to perform their Unexploded Ordinance (UXO) sweep. Once the UXO sweep was completed crater

28 October 2009, last practice

before the NATO evaluation.

Would they finally reach their

goal? The students and staff

thought so. Everything was

going well, equipment was working, dirt was moving,

fibreglass matting was assembled and the track way

was in place to be unrolled. As

the clock continued ticking,

everyone was waiting for the

sweeper to complete its final

pass. Clock stopped! Did we

do it? Did we make our time?

These were the questions everyone was asking. Three

hours fifteen minutes! Over

by fifteen minutes! That was

going to be a lot of time to

shave off without further time

for practice. The students left

for the day wondering where

they could save time to get

2009, NATO evaluation day.

It was almost time to start and

everyone felt good as they

prepared the tools, equipment

and material. Éverything

was staged and ready to go.

The staff gave a pep-talk motivating the students even

further. Črews were given

time to grab a coffee and snack

as they finalized preparations

and discussed the three hour

limit. Can we shave off the

This was it, 29 October

under the three hour mark.


chiefs went to their respective craters, Mat Crew started their FFM assembly and operators went to their equipment. Radio communications commenced at a furious rate, the majority coming from the crater chiefs requesting equipment for debris removal. Things seemed to be going very well; debris and upheaval was removed allowing backfilling and compacting to begin. Spirits remained high and everyone seemed to be executing their tasks seamlessly. Craters one and two were backfilled and compacted, Repair Quality Criteria (RQC) tests were performed. They passed! The craters were turned over to the Mat Crew for installation of FFM. Craters one and two were completed, sweeping continued until crater three was ready. RQC testing was completed and the track way

was in place waiting to be unrolled over crater three. It was now two hours and thirty five minutes into the evaluation. All hands were on deck to help finish crater three. Track way was unrolled and stretched into position, holes were drilled and the track way was bolted down. Sweeping commenced while an inspection was being performed to ensure all bolts and bushings were in place. Again, everyone stood to the side waiting for the sweeper to make its final pass. Clock stopped! Did they do it? Were they able to shave off fifteen minutes from their time? Two hours fifty five minutes thirty seconds. They did it. They shaved off twenty minutes. Not bad for an inexperienced, shorthanded crew whose efforts ensured Canada remained a signatory to STANAG 2929.


You are lucky people, all of you. You don't realize you are all living in heaven.

Holocaust Survivor 👢 & Recipient of the Order of Nova Scotia

Annapolis Mess - Club Copri & Argus Lounges 🕸 1000-1200hrs

Register today! Contact the LCC staff at local 5226 r by e-mail at +14 Wg LCC@Greenwood