

Parsons Motors
Middleton, NS

Specializing in VW, Audi & BMW repairs
www.parsonsmotors.ca
13640 HIGHWAY #1 • 902-825-3455

news. advertising. community.

the **Aurora**
newspaper

14 WING • ESCADRE 14 GREENWOOD, NS

CONNELL
CHRYSLER DODGE JEEP RAM

EXIT 18, HWY 101
MIDDLETON, N.S.
902 825-3471
www.connellchryslerdodge.com

Vol. 37 No. 30 AUGUST 15, 2016 NO CHARGE www.auroranewspaper.com

'Triple play' Aircraft move an exercise in planning

Malcolm Uhlman,
Greenwood Military
Aviation Museum

The Greenwood Military Aviation Museum acquired three retired military aircraft over the past several years for display in the outdoor Air Park, but HOW to transport these large aircraft from the operations side of 14 Wing Greenwood to the museum's Air Park was a problem. The move was inhibited by a multitude of obstacles, including navigating the main base gate.

With the planned construction of a new main gate guardhouse, the summer of 2016 was a perfect time for all facets to finally come together. The old gatehouse was demolished, leaving clear sailing for the aircraft to be towed over.

Hold on, not so fast: because of the sheer size of these aircraft, many more obstacles had to be consid-

ered: lamp and sign posts, fences, overhead crosswalk signs, bridge railings, power and communication lines... - a logistical nightmare. One plane, the Hercules, has a tail reaching over 38 feet tall and a wingspan of 132 feet; the Aurora's tail reaches 34 feet in height and has a wingspan of 100 feet; the Challenger rises to 21 feet at the tail and is 64 feet from wingtip to wingtip (a mere "pup" alongside its two larger siblings).

Wing Commander Colonel Pat Thauberger challenged 14 Wing personnel with this Herculean logistical task in what would be a testimony to the wing's motto: "Operate As One."

AMSE Section was tasked to decommission Challenger 616, one of the two Challengers retired by the Royal Canadian Air Force (the other is at Trenton). Its relatively small size meant dismantling was unnecessary.

A Challenger, a Hercules and an Arcturus all wound their way around 14 Wing Greenwood's infrastructure as they made their move to the Greenwood Military Aviation Museum's Air Park: a feat of logistics and a test of measurements!

M. Uhlman

413 (Transport and Rescue) Squadron was to dismantle the two outboard engines of

Hercules 328, which meant bringing in two specific engine stands. The team extracted

the external fuel tanks, and Cascade Aerospace of Abbotsford, the company which

does the major work on the RCAF's Hercules fleet, was contracted to detach the two

Continued on page 2...

T M C TAYLOR MACLELLAN COCHRANE LAWYERS

MAKING SERVICE A MATTER OF PRACTICE SINCE 1835
643 MAIN STREET, KINGSTON
902-242-6156 | www.tmcLAW.com

inserts

Insert your flyers in
The Aurora Newspaper

We distribute 5,900 copies from
Middleton to Coldbrook.

Call 902-765-1494 local 5833

PREMIERE MORTGAGE CENTRE

902.680.5169
Jennie Weir Mortgage Broker
Verico Premiere Mortgage Centre Inc.
mortgage@jennieweir.ca
768 Central Avenue, Greenwood, NS
It PAYS to shop around
Over 15 years experience with DND relocation

Not typically how you move an aircraft, the 14 Air Maintenance Squadron towing crew positions a Challenger aircraft July 26 in its new home, Greenwood Military Aviation Museum's Air Park.

Leading Seaman C. Moon, 14 Wing Imaging

Big congrats for big move

"It went off like clockwork, a testament to diligence and professionalism from the get-go - and through the entire operation. Great work by the entire team!" said 14 Wing Greenwood Colonel Pat Thauberger (Facebook)

"Outstanding job! Seems like overnight you have become one of the best air museums in Canada. Congrats to the entire team," Stephen Vallis (Facebook)

"Enjoyed showing this hidden jewel to our out of province family," Jane Ritcey (Facebook)

Aircraft move ...

...cover

outer wings. This would enable the fuselage, with the two inner engines intact, to be towed to the Air Park.

Arcturus 119 had special concerns: meeting the time constraint, when the main gate was out of the way, meant the Arcturus might never have come to the Air Park. To take the wings off meant the four engines would have to be dismantled, the entire wing structure detached from the fuselage and the fuselage itself transported on a flatbed. A "eureka" moment came when someone suggested the wings be cut outside the two outer engines, something never before attempted. The concept went out to all quarters and, after a three-week feasibility study by engineers at IMP and acceptance by the RCAF, an IMP team was tasked to accomplish the feat. IMP has extended the flying life of the fleet of Aurora aircraft by replacing the entire wing structures, and the team designed a series of special stands to support each wing during the severing and reinstallation. As this Arcturus will

Kelsey Brown and Ira Lafort of IMP Aerospace re-attach a wing to CP140 119, at its new home in the Greenwood Military Aviation Museum's Air Park August 4.

Leading Seaman C. Moon, 14 Wing Imaging

never fly again, reinstallation of the wings with heavy duty doubler plates at the cutoff points, where weight was not an issue, would ensure a secure structure with regard to winter snow load in the outdoor Air Park.

This base-wide event could not have evolved without efforts from the whole community, including the 14 Wing Recovery and Salvage team, 14 Air Maintenance Squadron, Real Properties

Operations Detachment, Wing Construction Engineering, Wing TEME Section, Airfield and Grounds, 24 Military Police Flight and Wing Operations. Nova Scotia Power also played a key part, temporarily taking down several power lines to allow the aircraft tails to pass freely. A large generator was rented to supply power to affected buildings for the days affected by the move. Within days of the final aircraft being moved to the

Air Park, power, street lights, crosswalk signs, etc. were all back in place. Kudos to all for a magnificent achievement!

This move will swell the number of aircraft on display in the Air Park to eight types flown by squadrons at Greenwood. The museum also boasts two more aircraft within the museum, and three more in the restoration phase, surely gaining the organization world class status for its displays.

Managing Editor | Directrice de rédaction
Sara Keddy • 902-765-1494 local/poste 5441
auroraeditor@ns.aliantzinc.ca

Advertising Contractor | Publicité entrepreneur
Christianne Robichaud • 902-765-1494 local/poste 5833
auroramarketing@ns.aliantzinc.ca

Graphic Designer | Graphiste
Brian Graves • 902-765-1494 local/poste 5699
auroraproduction@ns.aliantzinc.ca

Administrative Clerk | Commis à l'administration
Bev Richardson • 902-765-1494 local/poste 5440
auroraneews@ns.aliantzinc.ca

Editorial Advisor | Conseiller à la rédaction
Captain Matt Zalot • 902-765-1494 local/poste 5101
matt.zalot@forces.gc.ca

Circulation | Circulation: **5,900 Mondays** | Lundis
Agreement No. | Numéro de contrat : **462268**
Fax: **902-765-1717**

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

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

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

Mail subscriptions: annual \$90 plus tax, weekly \$1.85 plus tax.
Abonnements par correspondance: 90\$ par année plus taxes, 1,85\$ par semaine plus taxes.

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

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

Useful links | Liens utiles

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

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

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

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

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

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

Recruiting | Recrutement
www.forces.ca

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

VPI | VPI
www.vpinternational.ca

Wing admin team 'enables operations'

Sergeant Brian Milligan

Lieutenant-Colonel Josip Zunic assumed command as the 14 Wing Greenwood administration officer July 21, taking on the duties of the outgoing Lieutenant-Colonel Ted Cosstick at a ceremony held at the Annapolis Mess.

Cosstick thanked everyone for attending the changeover, and also thanked the organizers for putting the event together. "I was humbled to have been selected for the appointment of wing administration officer. For me, this was a coveted appointment I honestly did not think was in the cards for me. The three years have sped by in a blink of an eye.

"The recurrent theme throughout my time would have to be the concept of enabling," Cosstick said. "Whether it was our Military Family Resource Centre sup-

porting our families, our Personnel Support Program providing programs to the defence team and the community at large, the Wing Orderly Room fielding administrative advice or financial assistance, or the cleaners working diligently behind the scenes to make it a pleasure to come to work; our Wing Administration branch sections and their respective staffs, through their good work, have enabled operations - and they have enabled the wing commander to meet his mandate."

Cosstick is confident Zunic inherits an "incredibly motivated unit, committed to supporting the personnel of this wing, their families, the wing commander, and the Royal Canadian Air Force.

"My only bit of advice to you is, when you wander down the hallway, after a long week, maybe a Thursday

or Friday afternoon, around 1500hrs; bring a bit of dark chocolate with you and everything will be just fine."

Cosstick is posted to Ottawa as the director of Morale and Welfare Services.

14 Wing Commander Colonel Pat Thauberger presided over the signing ceremony and, during his address, emphasized the Wing Administration branch is truly a reflection of the wing's motto, "Operate as One."

"The branch is comprised of the three elements - Army, Navy, Air - as well as civilian defence team members: more than 300 personnel all working together to concentrate on the care and well-being of our members."

Thauberger detailed the multitude of organizations under the auspices of the wing administration officer: the messes, accommodations, language training, cleaning,

Lieutenant-Colonel Ted Cosstick, left, signed over command of 14 Wing Greenwood's Wing Administration branch July 21 to Lieutenant-Colonel Josip (Joe) Zunic, right; as Wing Commander Colonel Patrick Thauberger, officiated.

Corporal D. Salisbury, 14 Wing Imaging

residential housing, military personnel and family support programs, civilian human resource management and the chaplain services. He thanked Cosstick for his leadership and outstanding support, and welcomed Zunic to 14 Wing.

"You bring with you a tremendous amount of experience, and I look forward to

the new perspective you bring to leading the administration team. I am confident you are inheriting a team that will continue to provide the enthusiastic support to the wing."

Zunic addressed his new branch: "I am impressed by the professionalism I have witnessed during my brief

time on the wing. I am ready for the challenge, and I know that it will be a busy year - I've been waiting 15 years for this opportunity. Experience has taught me of the important role wing administration plays in fostering esprit de corps: if we get the admin stuff right, the whole wing will be ready to take flight."

Health services' role unique to CAF mission

**Sara Keddy,
Managing editor**

Don't take any meaning from the 14 Wing band musicians' striking up "The Imperial March" - Darth Vader's theme music - as Major Jacques Ricard assumed command of 26/27 Canadian Forces Health Services July 14. The new CO says he is "honoured" to stand in front of the medical branch's members, and will be for the next three years, even though there will be challenges.

"We must keep communicating the reality of our service to stakeholders, and remain risk aware - fortunately, I am not alone: I have a team, here and abroad."

Ricard takes on command of 26/27 CFHS, with flights at Greenwood, Goose Bay, Gander and St. John's. Major Deborah McDonald - promoted to lieutenant-colonel as she turned over her most recent posting - heads to Ottawa.

"How fast time has gone!" she said. "I was humbled by

Command of 26/27 Canadian Forces Health Services turned over July 14 from Major Deborah McDonald, right, to incoming Major Jacques Ricard, left; under the eye of Colonel Stephan Plourde, commanding officer of 4 Health Services Group.

Leading Seaman L. Dubé, Imagery Technician, 14 AMS, Greenwood

the trust placed in me, and the opportunity to work with so many wonderful people."

McDonald counted both base and community partners in that group, as she and her staff work collaboratively with multiple partners providing health services and care for 14 Wing personnel.

"My team - day in, day out, the professionalism and dedication shown - is second to none."

Colonel Stephan Plourde, commanding officer of 4 Health Services Group and himself a past CO of 26/27

CFHS, drew attention to the importance of a change of command and its symbolism specifically for healthcare providers: "It shows the impor-

tance placed on leadership, the milestones in a unit's history and recognizes fantastic work.

"I'm well aware of the tempo here at 14 Wing - with search

and rescue, flight operations and the commitment to Operation Impact; and I appreciate that the patient cohort here is surprisingly large. But- there is a lot of excellent patient care being provided. What you do, here in garrison with

operational readiness care, is directly related to fulfilling the Canadian Armed Forces' mandate on a variety of missions. The roles of CFHS will remain unique - in support of operations, or as operations themselves."

SEPTEMBER 2016 Registration

**Dwight Ross Elementary School
Tuesday, August 30**

The principal invites all students (P-5), new to the school, to register on **Tuesday, August 30th, 9 am-3 pm**. No appointments necessary. Parents of new students must provide a birth certificate, health card and a copy of immunization records.

Birth Certificates are required as proof of age for students entering Primary in the 2016-2017 school year. All students entering Primary MUST be five years of age on or before December 31st, 2016.

Dwight Ross Elementary School catchment areas include the **PMQ's, Stoneridge Place, Riverridge subdivision, Planesview subdivision and Pineview subdivision.**

The school office will reopen on Monday, August 29th. If you have any questions, please call the school at 902-765-7510.

Kingston Strings

Providing Lessons in Violin, Viola, Cello, and Double Bass for Beginning and Advanced Students

For further information call
902-765-8826
Lessons with Mr. Roger Taylor

since 1993 Starting September 2016 in Greenwood

bravo zulu | promotions & presentations

14 Wing Imaging unless otherwise indicated.

Master Corporal Elizabeth Oliver, 404 Squadron's Avionics Systems Technician Instructor (centre); was promoted to sergeant June 30; presented by Major Dev Paquette (left), 404 Squadron Acting Commanding Officer, and Chief Warrant Officer Conrad Wilson.

Master Corporal K. Low, 404 Squadron, Courseware Development

Sergeant Steve Valardo, 404 Squadron's Acoustic Sensor Operator Instructor (centre); June 30 received a Commanding Officer's Commendation' presented by Major Dev Paquette (left), 404 Squadron Acting Commanding Officer; and Chief Warrant Officer Conrad Wilson.

Master Corporal K. Low, 404 Squadron, Courseware Development

404 Squadron Chief Warrant Officer Conrad Wilson, right, June 30 received his Chief Warrant Officer's Scroll, presented by Major Dev Paquette, 404 Squadron acting commanding officer.

Master Corporal K. Low, 404 Squadron, Courseware Development

Sergeant Craig Laraway, 404 Squadron Flight Engineer Instructor, centre; was recently promoted to Warrant Officer by Major Dev Paquette (left), acting 404 Squadron Commanding Officer; and Squadron Chief Warrant Officer Conrad Wilson in the Hornell Centre, 14 Wing Greenwood.

Master Corporal K. Low, 404 Squadron, Courseware Development

July 14, Corporal Steven Cummings (right) received his Flight Engineer Wings, presented by 14 Wing Greenwood Commander Colonel Pat Thauberger, during the Wings Parade at the Annapolis Mess.

Master Corporal K. Low, 404 Squadron, Courseware Development

July 12, 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond (left) presented Corporal Dominique Beauregard-Douaire (centre) a Flight Safety for Professionalism Award, with Squadron Chief Warrant Officer Craig Chislett in attendance.

Corporal D. Kirkwood, 405 Squadron Imaging

~ Obituary ~

CLOW Elizabeth "Betty", of Kingston, NS

CLOW, Elizabeth "Betty" – age 92, Kingston, Kings Co., passed away on Tuesday, August 9, 2016, in Heart of the Valley Long Term Care Facility, Middleton. Born in Glasgow, Scotland, she was a daughter of the late John and Catherine (Yaw) McAllister. Betty came to Canada as a war bride aboard the ship "Aquitania" arriving at Pier 21 in Halifax. She had been a member of the War Brides Association and the Claymore Society. Betty was a member of St. Monica's Roman Catholic Church, Middleton and life member of Ladies Auxiliary of Royal Canadian Legion Branch No. 98, Kingston. She was devoted to her family and friends. Surviving are her children, Monica (Doug) Richard, Halifax; Marsha (David) Carr, Greenwood; Judy (Bob) Kelly, Gander, NL; Gerry (Millie) Clow, Ian (Karen) Clow, both of Kingston; Larry (Phyllis) Clow, Greenwood; Cathie (Graham) Wiebe, Sue (Warren) Armstrong, both of

Kingston; 10 grandchildren; 13 great-grandchildren; one great-great-granddaughter; sisters, Cathy O'Kane, Glasgow, Scotland; Winnie (Tommy) Gray, Mississauga, Ont.; numerous nieces and nephews; sister-in-law, Florence Gallant, Stratford, Ont.; good friend, Agnes Mugridge, Summerside, PEI. Besides her parents, she was predeceased by her husband and love of her life for 37 years, Vincent G. Clow; infant son, Ronald Clow; grandchildren, Marty and Gayleen; brothers, John, Tommy, Charlie and Francie McAllister; sisters, Mona Cushley, Jeanie Broxton, Theresa Burns, Margaret Regan (all of Glasgow, Scotland); beloved sister-in-law, Margaret Gallant (Summerside, P.E.I.). Visitation will take place 6-9 p.m., Friday, in Middleton Funeral Home, 398 Main St., (902-825-3448). Memorial mass will be celebrated at 3 p.m., Saturday, August 13, in St. Monica's Roman Catholic Church, 41 Connaught Ave., Middleton. Rev. Fr. John MacPherson officiating, with Interment in St. Lawrence Cemetery, Kingston. Reception to follow in Royal Canadian Legion, Branch No. 98, Kingston. Family flowers only, donations in her memory may be made to Canadian Cancer Society, Heart and Stroke Foundation of Nova Scotia or to Royal Canadian Legion Branch No. 98 Poppy Fund. The family would like to express a special thank you to the staff of Heart of the Valley Long Term Care Facility for the care of their mother over the past four plus years. Online guest book may be signed by visiting: www.middletonfuneralhome.com

June 30, Chief Warrant Officer Fred Stanley, centre, was commissioned as a captain by 14 Wing Greenwood Commanding Officer Colonel Pat Thauberger, left, and Wing Operations Lieutenant-Colonel Richard Hone.

Submitted

as you surf the books, DVDs, magazines and more at the **14 Wing Greenwood Library**. No code or password needed to access a world of information: just use the "Library Guest" setting to access your free connection.

((SiriusXM))
DODGE
CARAVAN KIDS
PROUD SPONSOR OF AMATEUR HOCKEY ACROSS CANADA

Wise customers read the fine print: * * * * * The Biggest Cash Discounts of the Year offers are limited time offers which apply to retail deliveries of selected in-stock new and unused models purchased/leased from participating retailers on or after August 1, 2016. Offers subject to change and may be extended or changed without notice. All pricing excludes freight (\$1,795), air-conditioning charge, licence, insurance, registration, any retailer administration fees, other retailer charges and other applicable fees and taxes. Financing and lease offers available to qualified customers on approved credit. Retailer order/trade may be necessary. Retailer may sell for less. \$14,000 in Total Discounts is available on select new 2016 Ram HD 2500/3500 models and consists of \$12,500 in Consumer Cash Discounts and \$1,500 in Ram Truck Loyalty/Conquest Bonus Cash. See your retailer for complete details. * * * * * 4.9% lease financing for up to 24 months available through SCF Lease Corp. to qualified customers on applicable new 2016 models at participating retailers. SCF provides all credit approval, funding and leasing services. Retailer order/trade may be necessary. Examples: 2016 Ram 1500 Crew Cab SXT 4x4 (25A-AOR-XFH) 2016 Ram 1500 Quad Cab SXT 4x4 (25A-AOR) with a Purchase Price of \$26,772/\$24,337 leased at 4.9% for 24 months with a \$500 security deposit. \$3,615/\$2,858 down payment and first month's payment due at lease inception equals 24 monthly payments of \$275/\$225 with a cost of borrowing of \$2,708.07/\$2,497.02 (including \$60.25 PPSA registration) and a total obligation of \$10,282.82/\$8,529.77. *Kilometre allowance of 18,000/year. Cost of \$0.16 per excess kilometre plus applicable taxes at lease termination. See your retailer for complete details. *Lease Loyalty/Conquest Pull-Ahead Bonus Cash is available to eligible customers on the retail purchase or lease of select 2016 Chrysler, Dodge, Jeep, Ram or FIAT models at participating retailers. LIMITED TIME OFFER. Pull-Ahead Lease Cash will be deducted from the negotiated price after taxes. Eligible customers are individuals who are currently leasing a Chrysler, Dodge, Jeep, Ram, FIAT, or competitive vehicle with an eligible lease contract in their name on or before August 1, 2016. Proof of Registration and/or Lease agreement will be required. Trade-in not required. See your retailer for complete details. *Consumer Cash Discounts are deducted from the negotiated price before taxes. \$1,500 Ram Truck Loyalty/Conquest/Skilled Trades Bonus Cash is available on the retail purchase/lease of 2016 Ram 1500 (excludes Regular Cab), 2015/2016 Ram 2500/3500/Cab & Chassis, or 2016 Ram Cargo Van and is deducted from the negotiated price after taxes. Eligible customers include: 1. Current owners/lessees of a Dodge or Ram Pickup Truck or Large Van. The vehicle must have been owned/leased by the eligible customer and registered in their name on or before August 1, 2016. Proof of ownership/lease agreement will be required. 2. Customers who are skilled tradesmen or are acquiring a skilled trade. This includes Licensed Tradesmen, Certified Journeymen or customers who have completed Apprenticeship Certification. A copy of the Trade Licence/Certification required. 3. Customers who are Baumeier Approved service providers. Proof of membership is required. Limit one \$1,500 bonus cash offer per eligible truck transaction. Some conditions apply. See your retailer for complete details. *Non-prime financing available on select models on approved credit. 4.99%/6.99% financing available on select 2016 models. Financing example: Purchase Price of \$30,000 with a \$1,000 down payment, financed at 4.99% over 64 months, equals 182 bi-weekly payments of \$189 with a cost of borrowing of \$5,418.76 and a total finance obligation of \$34,418.76. Some conditions apply. See your retailer for complete details. *Starting From Prices for vehicles shown include Consumer Cash discounts and do not include upgrades (e.g., paint). Upgrades available for additional cost. Certain features of vehicles shown - e.g., interior colour - may not be offered on all models. See retailer for details. *The SiriusXM logo is a registered trademark of SiriusXM Satellite Radio Inc.

GET TOTAL \$
DISCOUNTS
UP TO **14,000**^o

**BIGGEST CASH
DISCOUNTS
— OF THE YEAR —**

ANY MAKE, ANY MODEL
**LEASE PULL
AHEAD CASH
\$1,500**^o
IN A CURRENT LEASE?
GET \$1,500 PULL AHEAD CASH
ON ANY MAKE, ANY MODEL

Starting From Price for 2016 Ram 1500 Rebel shown: \$46,995^o

MAXIMIZE YOUR VALUE

**2016 RAM 1500
CREW CAB SXT 4X4**

LEASE FOR **\$275** @ **5.49%**
MONTHLY^o FOR 24 MONTHS WITH \$3,615
DOWN/\$500 SECURITY DEPOSIT

2016 RAM 1500 QUAD CAB SXT 4X4

LEASE FOR **\$225** @ **5.49%**
MONTHLY^o FOR 24 MONTHS WITH \$2,858
DOWN/\$500 SECURITY DEPOSIT

- * Four-wheel disc anti-lock brakes with Brake Assist
- * Uconnect[™] 3.0 multimedia centre and USB port
- * Cruise control and tilt steering column
- * Electronic Stability Control with Hill Start Assist, Trailer Sway Control and Traction Control
- * 17-inch lightweight aluminum wheels
- * Front and rear stabilizer bars

**OR CHOOSE
GREAT OFFERS ON THE RAM HEAVY DUTY**

GET TOTAL
DISCOUNTS
UP TO **\$14,000**^o

REBUILDING YOUR CREDIT? SPECIAL RATES AS LOW AS 4.99% OAC*

GUTS • GLORY **RAM**

RAMTRUCKOFFERS.CA

Breakfast inspiration for busy mornings

(NC) From juggling work agendas to getting the kids ready, it can be tempting to skip breakfast on hectic mornings. But think twice before ditching this important meal - breakfast gives our bodies and minds energy to start the day.

There's no "right" breakfast plan, but following Canada's Food Guide can help you create a wholesome breakfast. A balanced breakfast consists of foods from at least three food groups. This will provide you with a good distribution of carbohydrates, fats, proteins and essential vitamins and minerals.

Try sandwiching an egg in an English muffin and pair it with half a cup of orange

juice or a piece of fruit, or mix three quarters of a cup of yogurt with half a cup of sliced fruit and a quarter cup of bran cereal. Whenever possible, incorporate protein into your meal because it helps curb hunger. Good sources include eggs, nut butters, Greek yogurt, cottage cheese and lean meats such as ham or back bacon.

Need an energy blast? Try a fruit-packed smoothie, which makes a great morning pre-

workout snack as it provides carbohydrates for energy. Have it with one or two slices of toast and two tablespoons of peanut butter for a balanced meal.

Take five minutes to prep creamy chia pudding the night before. In a portable mason jar, combine two tablespoons of chia seeds with one cup of milk (nut, soy, rice, and dairy varieties all work) and sweetener to taste. Refrigerate overnight, then top with your

choice of half a cup of fresh (or a quarter cup of dried) fruit and two tablespoons of nuts. If you're eating away from home, pack the toppings separately and then combine once ready.

Got 15 minutes? Skip the drive-thru and make a breakfast sandwich stacked with ham, tomatoes, cheese and a fried egg on a toasted English muffin. For an easy sandwich, layer whole grain bread with pear, cucumber and fennel slices, then top with Havarti.

**Welcome back to school.
Learn, laugh and have fun!**

Colin Fraser

Member of Parliament - West Nova
Député - Nova-Ouest

Colin.Fraser@parl.gc.ca

1-866-280-5302

2 George Street,
P.O. Box 865,
Middleton, NS
B0S 1P0
T: 902-825-3327
F: 902-825-3213

HOUSE OF COMMONS
CHAMBRE DES COMMUNES

Confederation Building
Suite 117, Ottawa, ON
K1A 0A6
613-995-5711

On a roll to a lunchbox victory

(NC) With ingredients your kid already knows and loves, this is one snack you'll enjoy, too. Inspired by the Cubano sandwich made popular in Southern Florida, these crispy, cheesy rolls are easy to whip up on a busy school night.

Baked Cubano Rolls

Prep time: 5 minutes
Cook time: 10 minutes
Serves: 4

Ingredients:

- 4 flour tortillas (7-inch/18-cm)

- 4 tsp (20 mL) yellow mustard
- 4 slices ham
- 4 slices Armstrong Swiss cheese
- 8 dill pickle slices

Directions:

1. Preheat oven to 425°F (220°C). Line a baking sheet with parchment paper.

2. Place tortillas on a clean work surface. Spread mustard evenly over tortillas. Top each tortilla with one slice of ham, one Swiss cheese slice and two pickle slices. Roll tightly and place seam-side

down on baking sheet. Lightly coat rolled tortillas with cooking spray.

3. Bake for 5 to 7 minutes or until filling is hot and tortillas are golden.

Tip: For a bite-sized snack, cut each roll into one-inch (2.5-cm) pieces. For a creamy dipping sauce, mix equal parts mayonnaise and your favourite mustard.

KENTVILLE
TOYOTA

840 Park Street Kentville, NS B4N 3X9

Sales: 1 (888) 466-2702

The Annapolis Valley's only Toyota dealer

Largest selection of certified, pre-owned vehicles in Nova Scotia

www.kentvilletoyota.com

Partnerships celebrated with day on course

Sara Keddy,
Managing editor

Sunny skies and warmth made for a great day on the Greenwood Golf Club course June 20.

“That exemplifies the spirit of the club,” said club president Major Rob Cooper, as he welcomed in club volunteers and community business sponsors from a round for lunch in the clubhouse. The morning’s 18 holes were an appreciation event for the people and partners who support the club.

“We want to thank you – this course needs you, and we respect and appreciate you so much. This is our one chance in a year to really thank you. The Greenwood course is one of the best in the Valley, and we invite people to come out and see a beautiful course.”

Club volunteers help with

beautification projects, programs for juniors, special events and weekly leagues for members and guests, hosting tournaments and more. Volunteers ensure the course and programs continue “as well as they do,” said Mike Taylor, senior manager Personnel Support Program.

“We like to recognize our top volunteers at the course – you know we don’t have the largest staff in the world, and we thank you very much. We couldn’t do it without you.”

The Greenwood Golf Club specifically recognized Charles Costin, the recipient of the new Most Dedicated Member

Award. This award will be reserved for those volunteers that give their time and energy, without expecting anything in return.

PSP operates the Greenwood Golf Club as a specialty interest morale and welfare program for Canadian Armed Forces members at 14 Wing Greenwood, but also welcomes the wider public golfing community as members, green fee players and program participants.

Captain Pierre Malo, left, deputy manager Personnel Support Program; hosted community business sponsors June 20 around the Greenwood Golf Course, including Brian Rafuse and Todd Rafuse from OK Tire, and Marc Comeau from TMC Law.

The Greenwood Golf Club recognized Charles Costin as the Most Dedicated Member June 20, with a new award for those volunteers who go above and beyond.

Submitted

Greenwood Golf Club members Sandra Cathcart, left and Wayne Cathcart, right; hosted Dave’s Collision sponsoring partners Regan Galloway, centre left, and Dave Saltzman.

S. Keddy

Junior golf builds skills

The Greenwood Golf Club’s junior program ran from July 4 to 28, with an excellent turn out for the four-week, eight session program run by Mike Logan and Stu Nauss, two volunteers and avid golfers from the club.

While the days were hot and humid, the youth persevered and made great prog-

ress with their abilities on the driving range and practice Green and, each day, were provided with water, hotdogs and a snack. A mini tournament was held on the final day, which included prizes and a meal.

The club would like to thank all of those who participated in the program, and

all of those who took the time to help make this program so successful. Greenwood

Golf looks forward to seeing everyone on the course, using their new skills.

Greenwood Minor Hockey

The 2016/17 Minor hockey season is fast approaching, why not kick off your season by attending our Development Camp from 27-30 August at the Greenwood Gardens. We are also holding our first ever Female only Camp on 3-4 September and preseason 4 on 4 sessions from 12 September - 6 October. Registration is open at the 14 Wing Community Centre. Full details including cost and timings can be found at www.greenwoodminorhockey.ca

ANNAPOLIS VALLEY TRAVEL

Your Transport Solution

Do you need transportation to or from
Halifax Airport or the Hospital?

Halifax Airport or City from \$85.00 one way
Valley Regional Hospital from \$60.00 return
All Halifax area Hospitals from \$92.00 return
(includes waiting time)

Door to door service 24/7 (subject to availability)

See our website for our Terms and Conditions
plus our online booking form.

Email us for a quote or to book travel.

Paradise, Nova Scotia

902.824.3131

annapolisvalleytravel@gmail.com

www.annapolisvalleytravel.com

Find us on

ED'S PROPERTY MAINTENANCE LTD.

Mini-Dumpsters • 8 • 10 • 12 Yards

- Renovations
- Home Clean-up
- Moving
- Fall Clean-up

Home Repairs • Painting • Cut & Split Firewood for Sale

Call for Pricing & Booking • (902) 526-3156 • ededling1@gmail.com

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

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

metro crossword

solution page 10

- ACROSS
1. Austrian river

4. Type of lunar crater

7. Taoism

8. German landscape painter

10. Big players do this

12. Nose cone

13. Islamic republic

14. Press against

16. Where you find corn

17. Battery cell

19. Score

20. Swiss river

21. The Babe's real name

25. Use it to clean

26. Supervises flying

27. Surfboard fin

29. Aggressive dogs

30. Makes computers

31. Buddy

32. Existing everywhere

39. Cheek

42. Comes in bags

43. British hip hop artist

44. Resinous substance

45. Pitcher Dillon

46. Preceded Galba

47. Not behind

49. Students dread this

50. Pasta

51. Northeast and east

52. Begetter

53. Diego, Francisco, Anselmo to name a few

DOWN

1. Incorporating

2. Piper ___, actress

3. Principality

4. Famous bounty hunter

5. Chilean seaport

6. Relish

8. Throng

9. One point east of southeast

11. Knot in a tree

14. Revolutionary women (abbr.)

15. Containerfuls

18. Unit of weight

19. Al Bundy's wife

20. Genus of ducks

22. Christian hermit

23. Witch

24. Average accounting return

27. Type of chef

28. Barbie's pal

29. Ford makes this

31. Goes with carrot

33. 'Orange is the New Black' character

34. Anno Domini (in the year of Our Lord)

35. Unaccompanied

36. Wild goats

37. National capital

38. Freeholders

39. Smack

40. Expressed pleasure

41. Italian opera set

45. Gode Airport

48. Not or

Minecraft card game
August 15, 7 p.m. to 8 p.m., the Kingston Library invites ages 10 to 14 to play the new Minecraft card game. Race to craft the most valuable tools, reach the game point goal first and win! Register at 902-765-3631.

Book give-away day
August 15, 2 p.m. to 8:30 p.m., the Annapolis Royal Library invites youth to age 17 to stop by and choose a FREE book, courtesy of Adopt-A-Library.

Camp Overdue
August 15, 1 p.m. to 2:30 p.m., the Rosa M. Harvey Middleton & Area Library welcomes adults to camp! Come enjoy a taste of summer camp, without having to sleep in a bunk bed or have roommates who snore! Try your hands at crafts and new tech toys, warm up with laughs, chatting and snacks! Register at 902-825-4835.

Musical Zoo
August 15, 10 a.m. to 11 a.m., the Annapolis Royal Library invites ages three-plus to hear how different instruments sound then try them out for themselves. We'll have ukuleles, small keyboards, and a whole pile of kid-sized percussion instruments on hand! Register at 902-532-2226.

Story time with a farmer
August 16, 10:30 a.m. to 11:30 a.m., the Rosa M. Harvey Middleton & Area Library invites you to story time with a local Valley farmer, co-sponsored by the Maritime Ag Women's Network. Register at 902-825-4835.

Piñatas
August 16, 3 p.m. to 4 p.m., the Rosa M. Harvey Middleton & Area Library invites children ages six to 10 to create a piñata! Register at 902-825-4835.

Dots & Spots
August 16, 3 p.m. to 4 p.m., the Rosa M. Harvey Middleton & Area Library invites ages six to 10 to practice your dotting and spotting, then put it to use and create a personalized mug. Supplies provided. Register at 902-825-4835.

Mental health caregiver support
August 16, 6:30 p.m. to 8 p.m., the Bridgetown & Area Library invites mental health caregivers to the library every other Tuesday evening throughout the summer for support and help in navigating the mental health system. Drop in, share your stories and concerns and enjoy tea and conversation. For information: 902-665-2758.

Story time in the park
August 16, 1 p.m. to 2 p.m., the Bridgetown & Area Library goes to Jubilee Park for stories. We'll be on the blanket under a tree near the natural playground.

Story time
August 17, 9:45 a.m. to 10:15 a.m., the Berwick Library invites preschoolers and caregivers to share the fun and adventure of reading, rhymes, songs and books with other children and caretakers. Join in at anytime!

Note folding
August 17, 3 p.m. to 4 p.m., the Rosa M. Harvey Middleton & Area Library invites kids ages six-plus it's getting close to that time of year. Come brush up on your note -folding skills and be the coolest cat in school! For information: 902-825-4835.

Family library time
August 18, 10 a.m. to 11 a.m., the Rosa M. Harvey Middleton & Area Library invites families in for crafts, stories and Duplo. Register at 902-825-4835.

Meeting
August 18, 6:30 p.m., a support group for families of adults with disabilities, Outside the Box, will meet at the Valley Autism Centre, 565 Main Street, Kingston. We have accomplished a great deal in one year in terms of learning how the systems that support our families work and making great connections. Learn about the Disabilities Support Program in Nova Scotia, and what future programs and services will look like. As a citizen of the community in which you live and work to improve, please join us. For information: Sandra Hirtle, sfhirtle@eastlink.ca or 902-538-0358; or Krystal Brown, jkbrown@eastlink.ca or 902-765-2433.

Musical Zoo
August 18, 2 p.m. to 3 p.m., the Bridgetown and Area Library invites ages three-plus to try out ukuleles, Boom Whackers, shakers and more. We'll play a few songs, read a few stories and make lots of noise! Register at 902-665-2758.

Supper
August 18, 4:30 p.m. to 6 p.m., the Kingston Baptist Church, Main Street, hosts a salad cold plate and strawberry shortcake supper. Price is \$10 per person, take-out available.

Minute to win it
August 18, 2 p.m. to 3:30 p.m., the Rosa M. Harvey Middleton & Area Library asks kids ages eight to 13: can you complete the tasks in less than a minute? Break out your ping pongs and cotton balls, you better start practicing! Register at 902-825-4835.

Birthday party
August 19, 11 a.m. to noon, the Rosa M. Harvey Middleton

& Area Library is celebrating everyone's birthday (ages eight to 14)! Traditional party games and activities. Register at 902-825-4835.

Yard sale and BBQ
August 20, 8 a.m. to 1 p.m. (rain date August 21), the Central Kings football program hosts a yard sale and BBQ at the school, Hyw 1, Cambridge, Kings County. Lots of parking on the school property (NOT Hwy 1, please). Drop off any donations August 20 between 6:30 a.m. and 9 a.m. - then stick around and shop for new goodies!

Chase the Ace
August 20, 1 p.m., to 3 p.m.: Chase the Ace at the Royal Canadian Legion Branch 098 in Kingston. Tickets three for \$5. Draw will take place by 3:30 p.m. Must be 19 years of age to play.

Fundraiser
August 20, 1 p.m. to 4 p.m., Pine Ridge Middle School's arts program joins forces with Central Stations, 982 Central Avenue, Greenwood, to host a hair-cutting fundraiser. Book an appointment (902-765-4489) with a barber or stylist, or walk in. Cash only, with proceeds supporting art programs for Pine Ridge students.

Hike
August 20, join the Valley Trekkers at the Wolfville Tourist Bureau parking lot, Willow Street, for a 10km, 3C walk in the Wolfville Nature Reserve. Registration begins at 9:30 a.m. for walking at 10 a.m. For further info: 902-599-1144.

Church service
August 21, 2 p.m., the annual "Happy Memories" Memorial Church Service will be held at the Old Covenanter Church

metro crossword brought to you compliments of

KENTVILLE TOYOTA

840 Park St., Kentville
(902) 678-6000

Toll-free 1-888-466-2702

2016 Corolla

the Aurora

find & win

Three easy ways to enter.

1. Through our website: www.auroranewspaper.com

2. Fax: 902-765-1717

3. Drop into our office located on 83A School Road (Morfee Annex)

Entry deadline:
Noon, August 18, 2016

Full name

Phone number

Complete the following questions from ads in this week's issue and win a 14 inch 2-topping pizza from **Mimie's Pizza, Greenwood**. Coupon valid for 30 days.

1. How far will \$85 take you?

2. Who can be reached at 1-888-466-2702?

3. What has been family run for 56 years?

4. What does Roger Taylor teach?

5. Who says it pays to shop around?

Congratulations to last week's winner: CURTIS MAPPLEBECK

Mimie's PIZZA

683 Central Ave.,
Greenwood

902-765-6888
902-765-2232

at Church Grove Cemetery in Melvern Square. Rev. Michael McKay will be the guest speaker. Special music by Vernon Connell.

Camp Overdue
August 22, 1 p.m. to 2:30 p.m., the Rosa M. Harvey Middleton & Area Library welcomes adults to camp! Come enjoy a taste of summer camp, without having to sleep in a bunk bed or have roommates who snore! Try your hands at crafts and new tech toys, warm up with laughs, chatting and snacks! You are welcome to bring snacks to share. Register at 902-825-4835.

Mellow Monday with Mel
August 22, 11 a.m. to noon, the Berwick Library hosts a morning session on technology, history, reading, art, experience, discover, science – for youth ages five to 10. It will be an adventure as we read an awesome book

and do an activity or craft.

Dance camp
August 22 to 26, the Precision Dance Association will be running a day camp in Melvern Square. All levels - beginner to advanced. For information: precisiondanceinfo@gmail.com or precisiondanceassociation.com.

Family story time
August 23, 11 a.m. to noon, the Rosa M. Harvey Middleton & Area Library says music is all around us: join in and walk to the beat of your own drum! A caregiver is required to help children 5 years and under. Register at 902-825-4835.

Story time in the park
August 23, 1 p.m. to 2 p.m., the Bridgetown & Area Library goes to Jubilee Park for stories.

Theatre auditions
The Greenwood Players welcomes all interested thespians to attend open auditions for

Book tells Atlantic story

Kings County Warden Diana Brothers, right, and Councillor Wayne Atwater, second from left, visited West Kings June 15 to complete a series of book presentations to Kings County schools. Five copies of “The Journey Continues - An Atlantic Canadian Black Experience” were presented to all Grade 8 Social Studies and Grade 11 African Canadian Studies classes in the county, and the Valley Regional School Board has added it to its curriculum. In the photo, from left, are Adam Butt, Atwater, Josh Carther, West Kings principal Barry Squires, Gabrielle Crossley and Brothers.

Submitted

our December production of “Sleeping Beauty.” Auditions are conducted in a group script reading format and, for this play, an ability to carry a tune will be important. Audition sessions will take place on the Greenwood Players’ stage at the Morfee Centre August 24, 7 p.m., August 27, 6 p.m.; and August 28, 1 p.m. For further information, contact Jeffery Pocock @ 902-840-3853.

Please note: production dates are November 29 to December 3 and rehearsal days are Wednesday, Friday and Sunday, weekly.

sudoku

solution page 10

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

Level: Beginner

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

patrick's puzzle

solution page 10

BACK TO BUSINESS WORD SEARCH

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

WORDS

ACCOMPLISHMENTS	CONFERENCE	HOURS	MEETINGS	PROGRESS
ANNUAL	CUSTOMER	INTERNSHIP	NETWORKING	PROMOTION
AVAILABILITY	DEDUCTIONS	JOB	NOTICE	REFERENCES
BENEFITS	EMPLOYEE	LEAVE	OFFICE	SERVICE
BOSS	GOALSETTING	LOSS	OVERTIME	SUPERVISOR
CAREER	GRIEVANCE	MANAGEMENT	PAYCHECK	UNION
CASUAL	HIRE	MARGINS	PROFIT	WAGES
				WORKERS

horoscopes

August 14 - August 20

ARIES - Mar 21/Apr 20
Aries, you know how to lay on the charm to get a job done, and you might need to work your magic this week. Some might scoff, but the end results will be positive.

TAURUS - Apr 21/May 21
Taurus, your work ethic is recognized by superiors this week. Accept this well-earned praise, but keep working hard to maintain your reputation.

GEMINI - May 22/Jun 21
Gemini, while you may have one foot on the ground, your head seems to be up in the clouds. Make an effort to regain your focus so you can finish the tasks at hand.

CANCER - Jun 22/Jul 22
Problem-solving does not interest you this week, Cancer. You just want things spelled out to you in black and white. If things become too complicated, ask for clarification.

LEO - Jul 23/Aug 23
Leo, the pressure to make decisions is easing up, and you can finally relax and focus on entertaining things. Take some time to strengthen an important relationship as well.

VIRGO - Aug 24/Sept 22
Virgo, ideas in your head are developing so quickly that you can't pin one down. Your creativity is a feather in your cap, so make an effort to sort out your ideas.

August 21 - August 27

LIBRA - Sept 23/Oct 23
Decisions that seemed so easy to make just a few days ago now seem like uphill battles. Don't sell yourself short, as you can handle the challenges ahead.

SCORPIO - Oct 24/Nov 22
You have an ability to attract power and love, Scorpio. Make the most of this power and try to help others as much as possible. You will be glad for having done so.

SAGITTARIUS - Nov 23/Dec 21
Sagittarius, recent contributions on the job are finally getting you some special attention. Your efforts paint you as a team player, and others are taking notice.

CAPRICORN - Dec 22/Jan 20
Capricorn, a big decision has you mulling all of the potential outcomes. Take a few breaths and some extra time to reevaluate your priorities in the next few days.

AQUARIUS - Jan 21/Feb 18
Aquarius, beauty is everywhere if you just look for it. Pay attention to the little details that can show you the potential of others. You may be surprised at what you find.

PISCES - Feb 19/Mar 20
Pisces, you are much more comfortable when surrounded by a close network of friends. Organize a get-together with your social circle.

LIMITED TIME

NEW
PORCHETTA
MELT

At participating restaurants. SUBWAY® is a Registered Trademark of Subway IP Inc. ©2016 Subway IP Inc.
Middleton - 902-825-5525 • Greenwood - 902-765-2267

Caller ID & Voice Mail
You wanted the most popular features included?
You got it.

We've included Caller ID and Voice Mail in all our Voice and Promotional rate plans.

Greenwood Mall
902-765-2415

authorized dealer

FRASER'S PRO Home Centre

BERWICK • 1-800-959-3727
KINGSTON • 1-902-765-3111
KENTVILLE • 1-902-678-8044
BRIDGETOWN • 1-902-665-4449
ANNAPOLIS ROYAL • 1-902-532-1500
www.frasers.ca

classifieds

Classified advertisements, 35 words or less, are \$8 tax included. Additional words are 10 cents each, plus tax. Bold text \$9, tax included.

Classified advertising must be booked and prepaid by 10 a.m. Thursday previous to publication. Payment methods include VISA, MasterCard, AMEX, debit or cash. The Aurora is not responsible for products and/or services advertised. To place a classified, contact 902-765-1494 local 5440, visit the office, 83A School Road, Morfee Annex, Greenwood; email auroranews@ns.aliantzinc.ca or fax 902-765-1717.

To place a boxed, display ad, contact 902-765-1494 local 5833; email auroramarketing@ns.aliantzinc.ca.

Les annonces classées, 35 mots ou moins, sont vendues au prix de 8 \$, taxes incluses. Chaque mot additionnel coûte 10 sous, plus taxes. Texte en caractères gras 9 \$, taxes incluses.

Les annonces classées doivent être réservées et payées à l'avance avant 10 h, le jeudi précédant la publication. Les modes de paiement acceptés incluent VISA, MasterCard, AMEX, débit ou comptant. L'Aurora n'est pas responsable des produits et/ou services annoncés. Pour faire publier une annonce classée, vous pouvez nous appeler au 902-765-1494 poste 5440, visiter notre bureau au 83A, School Road, annexe Morfee à Greenwood, nous envoyer un courriel à auroranews@ns.aliantzinc.ca ou nous transmettre un fax au 902-765-1717.

Pour faire paraître une publicité dans un encadré, appelez-nous au 902-765-1494 poste 5833, ou un courriel à auroramarketing@ns.aliantzinc.ca.

crossword solution

sudoku solution

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

patrick's puzzle

business booster

Take advantage of a five-week presence in The Aurora Newspaper, including:

- four black & white business card size ads
- one 6.625 wide by 3.25 inches tall size ad

\$260
plus tax

Contact 902-765-1494 local 5833 or auroramarketing@ns.aliantzinc.ca

\$35
in savings

the **Aurora**

APARTMENT FOR RENT

FOR RENT – Middleton – 492 Main Street, Middleton, \$700/month, utilities included, quiet building, coin operated laundry, rental application required. Please call 902-765-6312 or visit our website at www.parsonsinvestments.ca (3714-ufn)

FOR RENT – Middleton – 28 Taylor Drive, \$600/month, heat and cold/hot water included, coin operated laundry, storage area, quiet building. Rental application required. Please call 902-765-6312 or visit our website at www.parsonsinvestments.ca (3714-ufn)

FOR RENT – Greenwood – 993 Aurora Crescent, \$650/month, large two-bedroom apartment, tenant pays utilities, quiet,

non smoking, no pet policy building, site super, available June 1. Please call 902-765-6312 or visit our website at www.parsonsinvestments.ca. (3720-ufn)

FOR RENT – Very clean modern one, two & three-bedroom apartments. Middleton to Cambridge. Well managed properties. Seniors units available. References required. Call Ross at 902-840-0534. (3539-ufn)

HOUSE FOR RENT

HOUSE FOR RENT – Clean comfortable two-bedroom bungalow, \$800.00 per month. Centrally located between Middleton & Greenwood on Highway 201. New roof, new siding, fresh interior paint with a beautiful lot. Call 403-502-6079, available immediately. (3730-1tp)

Valleywide In-Home Computer Repair

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

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

For Fast, Economical, Convenient Service
~ Call Valleywide ~
902-844-2299

FUTURE GLASS and MIRROR LTD.

Sampson Dr., Greenwood
902-765-2105
WINDSHIELD SPECIALISTS
replacements * chip repairs

ALSO: plateglass, plexiglass, mirrors, vehicle accessories, window & screen repairs, replacement thermo pane windows and more...

Insurance Claims are our Speciality. Mention this ad for \$100 off your deductible.

www.windshieldreplacements.ca

ROGER PARKER EXCAVATING

Trucks • Dozer • Excavator • Screened Topsoil
• Fill • Gravel • Landscaping • Septic Systems
• QPII installer • Demolition • Driveways • Clearing Lots
• New Home Land Preparation • Over 25 years experience

RES: 902-765-4709 • FAX: 902-765-6420
E-mail: rlparker@av.eastlink.ca
Free Estimates

DUPLEX FOR RENT

FOR RENT – One-bedroom duplex. Quiet area. Wilmut on bus route. Fridge, stove, washer & dryer hookup. Unfinished \$700.00 per month utilities included or furnished \$900.00 per month utilities included. Non smoking. Ideal for mature adult. 902-825-7385. (3729-2tpb)

FOR RENT – Kingston, 635 Pine Ridge Ave., Ridge Place mature apartments, \$990.00/month including snow removal & lawn care, utilities extra. Attached garage, close to amenities, located on nice walking route/sidewalks. Non-smoking, small pet allowed. Available August 1, 2016. Call 902-309-1580. (3727-ufn)

SERVICE

SERVICE – Yard care, handyman, openings available, book early. Lawn mowing, rotor-tilling gardens and lawns. For all your yard care

FOR SALE FIREWOOD

Clear Hardwood Cut, Split and Delivered Quality
Guaranteed please phone
T: 902-825-3361
C: 902-825-8156

Steve Lake's Light Trucking

Moving & Deliveries
16' Cube Van
902-844 0551

PARKER & RICHTER

Barristers, Solicitors, Notaries
Chris Parker,
Counsel, Retired
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"

needs call Geoff at Round2it 902-844-1633. (3729-4tpb)

SERVICE – C & R Gillis Contracting Limited, Kingston. Free estimates. Home renovations, roofing, siding and new home construction. Call Richard Gillis at 902-765-4015 or his cell at 902-844-0489. (3728-6tpb)

IN THE COMMUNITY

CHURCH SERVICE – "The Peoples 25:40 Church" There will be a church service held every Sunday at the New Beginnings Center 1151 Bridge Street Greenwood provided by Pastor Leon Langille. Pre service music at 2:50 p.m. Service 3:00 p.m. Doors will open at 2:30 p.m. All are welcome. (3533-ufn)

CHURCH SERVICE – New Beginnings Centre, 115 Bridge St., Greenwood. Pastor Neil Armstrong. Doors open at 9:30 a.m. All are welcome. Come, bring a friend. Prayer meeting Wednesday evenings at 7 p.m. A community meeting place: rentals, 902-765-8155. (3728-4tp)

DAN'S FIREWOOD

Hardwood, \$240 a cord
Softwood, \$200 a cord
Cut, Split, Delivered
Ph: 902-825-6424

FOR SALE M&M Firewood

\$240 a cord,
split and delivered.
One-year old,
seasoned hardwood.
Milton: 902-825-8440

Kingston Legion

BINGO

Sunday, 1:30 p.m.
Tuesday, 7:30 p.m.
Regular Games - \$100

- 3 Specials - 60/40
- Letter H - 80/20
- Triple Jackpot - R-W-B
- 1 Lucky 7 - Progressive
- 1 Bonanza - Progressive
- Jackpot - 3 Chances
- Consolation \$300**
- Double Action
- Lic.# 115910-08

David A. Proudfoot

Barrister * Solicitor * Notary

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

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

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

- Real Estate
- Wills / Estates
- Consultations / Referrals

No summer slow-down for Lions

Lion Pat Nixon,
Kingston Lions Club

Kingston Lions are as busy as ever. Partnering with the Kingston Legion and the Village of Kingston, Lions most recently co-hosted another successful Kingston Steer BBQ – the 57th annual one at that. A lot of hard work was put in by the various chairpersons, and we could not have done it without the support of spouses, friends, family and coworkers on the event weekend in July. This is testament we can do more when we partner to get things done for the community. Special thanks to Lion Olga Lansdale for volunteering to be the Lions’ chairperson on the committee, along with Lion Brian Wilkins for doing publicity. Kingston Lions moved on to partner once again with other Lions clubs and the Port George community to stage the annual Port George Jamboree July 30. Great music and awesome local entertainment was on the menu, with a great day of yard sales, food and family entertainment. With a new Lions’ year comes a change in leadership. A new slate of club officers was inducted at the June 20 meeting, with Lion Pat

A new slate of Kingston Lions Club officers was recently inducted: in the back row, from left, are Steve Craig, Cecil Wilson, Doris Arenburg, Christine Keddy, Roger Quirion, Dave Cunningham and Butch Fleury. In the front are Alice Neiley, Russell Maillet, Rick Haiplik, Pat Nixon (president), Ron Osmond (secretary), Rick Acker and Andre Cotnoir. Missing: are Bernice Journey (treasurer) and Jean Baak.

Submitted

Nixon taking on the role of president, Lion Ron Osmond secretary and Lion Bernice Journey treasurer. They, the new board of directors and all Lions look forward to a challenging and rewarding year ahead. Kingston Lions have been asked to fill a total of 10 District chairperson positions; the new Lions Zone Six chairperson is Kingston Lion Ray Leblanc. With your generous support, Kingston Lions held a successful spring yard sale once again. In readiness for the fall yard sale, Lions are looking for donations of gently-used furniture, household items and appliances in good working order. Please call the Lions’ hall at

902-765-8011 and leave a message for our yard sale chairperson. May 29, the Kingston Lions, in conjunction with the Aylesford Lions, held their annual Walk for Guide Dogs. The Kingston club raised \$3,900 for this worthy cause. Over the past couple of months, Lions have also made donations to Mid-Valley Palliative Care (\$1,700), Canadian Red Cross/ Fort McMurray fire relief (\$2,000), Girl Guides (\$100), Kings Special Olympics (\$100), Camp Lion Maxwell (\$375) and Kingston School Grade 5 Class trip to Kejimikujik Park (\$250) - to name a few recipient projects. New members are always

Lion Butch, wondering if 610 pounds of steer are ready to be served up to waiting crowds at the 57th Kingston Steer BBQ.

Submitted

welcome to the Kingston club, as it raises funds and provide support to the local community. Give us a call

at 902-765-2128 and leave a message for membership chairman Lion Dave Cunningham.

Artists to ‘Paint the Town’ of Annapolis Royal

August 20 and 21, artists from all over Nova Scotia and beyond will converge on Annapolis Royal for the 21st year. At day break, they set up their equipment and begin to paint, sculpt or carve. Volunteer runners from the Annapolis Region Community Arts Council retrieve the work and safely transport it to the event Art Gallery at 590 St. George Street. Aficionados may bid during the silent auction process, or grab the piece of their dreams immediately as each piece has a “buy it now” price: this option ends and items go to auction only from 5 p.m. to 6 p.m. If you miss out Saturday, don’t worry – it all starts again Sunday with a new auction! The auction is free to attend. Paint the Town will go ahead, rain or shine. All proceeds mutually support the Annapolis Region Community Arts Council and participating artists. For more details, visit arcac-artsplace.weebly.com or facebook.com/ARTsPLACE-and-ARCAC.

services & trades

Call 902-765-1494 local 5833 for info

Business card directory

- **Black and white**
- 2 columns by 25 agate lines/ 3.25 inches by 1.75 inches
- Six week commitment \$184 plus tax (regular line rate of \$219 - about a 16 percent savings) OR single insertion \$36.50 plus tax

Durand, Gillis & Shackleton Associates
Barristers, Solicitors, Notaries

W. Bruce Gillis, Q.C. • Maggie A. Shackleton, B.A., J.D.

Counsel: **Blaine G. Schumacher, CD** (Also of the Alberta Bar)
Counsel: **Clare H. Durand, Q.C.** (Non-Practising)

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

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

JASON BEZANSON
ROOFING & CONSTRUCTION

9594 South Farmington
RR1 Wilmot, NS B0P 1W0
902-840-0552

Specializing in Roofing • Free Estimates • Insured

RALPH FREEMAN MOTORS LTD.

YOUR LOCAL USED CAR DEALER

Licensed Mechanic Available on Site

U-Haul Dealer call (902) 765-0158
www.freemansautosales.com

820 Main Street, Kingston • 902-765-2555

Low Minimum Orders
\$10.00 off 450 litres with card

Fuel for Less, 902-538-0677
Waterville, N.S. 1-888-338-0331
(Summer oil delivery Wednesdays and Thursdays)

Driveway Sealing and Repair

Low Minimum Orders
\$10.00 off 450 litres with card

Fuel for Less, 902-538-0677
Waterville, N.S. 1-888-338-0331
(Summer oil delivery Wednesdays and Thursdays)

Driveway Sealing and Repair

Beach visit

A beautiful landing August 2 on the beach at Cottage Cove: residents and guests along the Bay of Fundy shoreline August &&& were impressed at the gentleness displayed as 14 Wing Greenwood's 413 (Transport and Rescue) Squadron crew practiced a quick touch-and-go landing.

J. Brennan

Base ZX rec hockey looking at winter season

The initial start-up meeting for 14 Wing Greenwood's ZX Recreational Hockey League (aka intersection hockey) will be held August 22 at 9 a.m. in the classroom at the base gym. Everyone is welcome to attend.

The agenda will include discussion and votes on allotted ice times, the dissemination of information regarding the league,

amendments to the league by-laws and any other issues members may have regarding the management and administration of the league itself. Plan for the meeting to last until noon (at the latest).

Anyone wishing to become a team representative is highly encouraged to attend. As well, there are multiple positions on the

executive committee that need to be filled: secretary, scheduler, statistics and vice president. Members intending to volunteer for any of these positions must attend the meeting. For those of you interested in working with us on the committee, please forward your intent to ZH league president Corporal Jason Doucette, Jason.Doucette4@forces.gc.ca.

Medal for Berwick's Perry at Legion track nationals

August 5 through 7, 38 of Nova Scotia's best midget and youth track and field athletes travelled to Ste. Therese, Quebec for the 2016 Legion Youth Track and Field Championships, representing Athletics Nova Scotia. At the largest event for youth track and field in Canada, Team NS/NU captured 10 medals.

Berwick runner Jayden Perry was a member of the boys' medley relay team, which won a bronze medal.

"All 38 athletes represented themselves, the team and province very well," said Jon-

athan Doucette, head coach. "This meet serves a very important role for this age group, as they learn how to compete at the national level.

With a young team, coming back to Nova Scotia with 10 medals and 18 personal best performances is an outstanding accomplishment."

Military Special GREEN FEE

ONLY \$25.00 tax included

7 days a week, any time of day!

Please show your id when checking in

Book you tee time now

Call 902-847-9000 or online at:

www.berwickheightsgolf.com

Franco-Fête is fast approaching!

In partnership with the Association francophone de la Vallée (AFV), the Greenwood Military Family Resource Centre has organized a family gathering August 20 at 2 p.m. at Klahanie Kamping, located in Aylesford. This activity is for francophone and French-speaking people living in the area.

We are striving for a party atmosphere with fun activities planned for children and adults,

such as water games, bocce, bean bag toss, washer toss, camp fire, etc. Refreshments, snacks and a BBQ will be provided. Don't miss the musical performance by Jean-François Gagnon Branchaud, a member of la Bottine Souriante, who will offer us some classics and new Francophone music.

Tickets are currently on sale for \$5 at the AFV or GMFRC office. You have until August 15

to get them.

People who wish to camp there during this weekend will have to contact the Klahanie campground office (902-847-9316).

In case of inclement weather, the event will be held at École Rose-des-Vents (6, Bedford Rd., Greenwood).

For information, please contact the GMFRC (902-765-5611) or the AFV (902-765-1078).

La Franco-Fête approche à grands pas!

En collaboration avec l'Association francophone de la Vallée (AFV), le Centre de ressources pour les familles militaires de Greenwood organise une Franco-Fête le 20 août à 14h au camping Klahanie situé à Aylesford. Cette activité s'adresse aux familles francophones et d'expression française de la région.

L'ambiance sera à la fête grâce aux activités amusantes organisées pour petits et grands, telles que jeu d'eau,

pétanques, poches, « washer toss », feu de camp, etc. Des rafraîchissements, collations et un barbecue. Ne manquez surtout pas la prestation musicale de Jean-François Gagnon-Branchaud, membre de la Bottine Souriante, qui nous offrira des classiques et quelques nouveautés de la musique francophone.

Les billets sont actuellement en vente au coût de 5\$ au bureau de l'AFV ou au CRFMG. Vous avez jusqu'au 15 août

pour vous les procurer.

Les personnes qui souhaitent faire du camping à cet endroit pendant cette fin de semaine doivent téléphoner au bureau du terrain de camping Klahanie (902-847-9316).

En cas de mauvais temps, l'événement aura lieu à l'école Rose-des-Vents (6, Bedford Rd., Greenwood).

Pour plus d'information, veuillez communiquer avec le CRFMG (902-765-5611) ou l'AFV (902-765-1078).

Freeman Motors

Great Selection of Pre-owned cars and SUV's

\$500 discount to military families on all stock

Financing Available

\$5,995

2008 Ford Escape

SUV, 161,000 kms.
2 to choose from
Stk #901U

\$7,995

2007 Ford Edge SEL

AWD, SUV, 188,000 kms.
2 to choose from. Stk #896U

2004 Dodge
Ram 1500
Laramie 4x4

5.7L Hemi, Trailer Package, 135,000 kms.
This is a must see!
Stk #901U

\$8,995

2012 Honda Civic EX

Sedan, 183,000 kms.
Stk #879U

\$11,995

2010 Hyundai Tuscan GLS

AWD, SUV, 156,500 kms.
Stk #884U

Family Run for 56 years

"We stand behind you because you stand behind us"

Come in and ask for Pat. I'll be happy to help you!

WWW.FREEMANSAUTOSALES.COM • 820 MAIN STREET, KINGSTON • 902-765-2555