

Office 902 765 3505
Cell 902 840 1600
Fax 902 765 2438
Toll Free
1 866 514 3948
Email
valc@ns.sympatico.ca
www.valj.com
www.dnd-hht.com

Val Connell
Broker / Owner

EXIT
EXIT Realty Town and Country
Independently Owned & Operated

f t in YouTube

Amy's
EMBROIDERY
The Wilmot Centre

14373 Hwy# 1, Wilmot, NS T: 902-825-0485 F: 902-825-4293
www.amysembroidery.ca amyscreative@msn.com
No job is too large or too small for Amy's

CONNELL
CHRYSLER DODGE JEEP RAM

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

 the **Aurora**

Vol. 38 No. 35 SEPTEMBER 18, 2017 NO CHARGE www.auroranewspaper.com

An eye, ear on 14 Wing woods, wild spaces

Year-long wildlife survey watching for birds, animals and airfield interactions

Sara Keddy,
Managing editor

"A red-eyed vireo, lots of yellow warblers, American goldfinches, grey catbirds, song sparrows – this is really exciting – an American crow, a mallard came up out of the river, and the best bird – the Baltimore..."

There are more birds on Fulton Lavender's morning report, as he checks his pocket notepad for the list of birds he heard or spotted from his 4:30 a.m. start in the wildlands of 14 Wing Greenwood.

Lavender is a "bird ID expert," a naturalist and

field technician working with Dillon Consulting out of Halifax on a year-long wildlife control study at the base. His ear and eye, and willingness to stand for hours and count what he notes, is the primary evidence that will be compiled into a report for Defence Construction Canada. He started in February, and will continue making early morning visits to Greenwood every month for a year.

"A few birds start as early as 4:15 a.m. – you'll miss some, but we have a pretty long list of birds already, pretty typical for this region. It's riparian and deciduous,

Fulton Lavender - a "bird ID expert" – and Dillon biologist Leah McConney compare notes on the morning's wildlife survey of 14 Wing Greenwood's natural zones.
S. Keddy

warm, with a mixture of small and medium-sized trees. And it's healthy: mainly because the base has kept the edges and buffer zones."

Healthy is great, but also the reason for the wildlife study. There is an active wildlife control program at 14 Wing Greenwood, focussed on preventing bird strikes and other wildlife

issues with aircraft using a busy and essential military airfield. The base uses a range of solar powered, moveable and programmable Phoenix Wailers, which broadcast different bird calls; pyrotechnics, plastic decoys of owls, laser lights and hangar deterrents, such as balloons with eyes and triangles that rotate and reflect light.

Dillon biologist Leah McConney is gathering Lavender's statistics and will help craft the final report.

"We'll take this information, combine it with what wildlife control programs are here and some of the historical data, see what changes have happened since they started their control programs, and then plan

to move forward," she says.

Bigger birds, such as waterfowl coming out of waterways near an airbase, can be a problem for aircraft; so can seed eaters chasing grasshoppers and seeds in the grassy airfields. Airfields, including Greenwood, often employ sounders or pyrotechnics, to deter birds. Some even use falconers,

the front page

This premium advertising space should have been yours!

Call 902-765-1494 local 5833 to find out how.

HEAVY TOWING
STEVE MORSE
LIGHT ROADSIDE

• Light Roadside • Heavy Towing • Wheel Lift & Flatbed •

24 HOUR TOWING

SPECIALISTS IN:

- Accidents • Lock Outs • Boosts • Breakdowns •
- Cars • Heavy Haulage • Tractors • Trucks •
- Buses • Baby Barns • RV's • Motor Homes •

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

Summer is ending but the savings keep coming!

SAVE \$100*
on housecleaning

Kentville: 902-681-1955
Kingston: 902-765-3871
merrymaidsvalley.ca

Locally owned and operated for over 25 years.
*Contact us for details.

merry maids
Relax. It's Done.™

S. Keddy

An eye, ear...

...cover

as the larger birds of prey are ones smaller birds keep their distance from.

Lavender has noted a few interesting birds so far in the survey areas, including vesper sparrows and willow flycatchers. While some are listed as either or both provincial and federal species at risk populations, McConney says it's undetermined as yet whether their presence here could impact base activity.

"Right now, we're outside of the main operations area – unless there would be big plans, perhaps, to build something in these areas."

Community business builds morale, welfare opportunities

Sara Keddy,
Managing editor

With pancakes and whipped cream on hand, the addition of a cheque presentation benefiting 14 Wing Greenwood families was – well, the cherry on top of a great breakfast.

With several hundred military personnel and their family members enjoying the annual Wing Welcome breakfast, sponsored by SISIP, CANEX and The Personal; representatives from SISIP and CANEX took the opportunity to present their annual Canadian Forces Morale and Welfare Services corporate rebate to 14 Wing Commander Colonel Mike Adamson. This year's cheque was worth \$117,275. The funds come through SISIP and CANEX's sales and services, and are turned back into morale and welfare programs for military members and their families.

"This comes from the Canadian Armed Forces community at large, and we're proud we are able to be a

September 9, taking advantage of a warm crowd enjoying the Wing Welcome complimentary pancake breakfast at the Annapolis Mess, CANEX and SISIP representatives were pleased to present their combined annual contribution to the 14 Wing Greenwood Wing Fund. From left are Wing Welcome co-chair Captain Kim Chisholm, Wing Chief Warrant Officer Luc Emond, SISIP rep Lois Baird, CANEX manager Ken Keddy and Wing Commander Colonel Mike Adamson.

S. Keddy

part of the CFMWS division and present this cheque from your patronage of our services," said Ken Keddy, Greenwood CANEX manager.

14 Wing Commander Colonel Mike Adamson was pleased with the presentation, as it represents wide support for base and community part-

nerships as a whole.

"We try and talk about our great community and everyone here in Greenwood, where there are so many

organizations and people supporting the base and families," Adamson said. "Thank you to CANEX and SISIP for their role in all of this."

Sharing Aboriginal story, experience

14 Wing advisory group keen to answer questions, make a contribution

Sara Keddy,
Managing editor

A colourful tipi, graphically painted with Aboriginal art; fresh bannock, butter and homemade jam, artefacts and an opportunity to take part in a smudging were all part of the display set up by 14 Wing Greenwood's inaugural Defence Aboriginal Advisory Group September 9.

Taking advantage of crowds attending Wing Welcome activities, volunteers from the base's military and civilian DAAG membership hosted an information booth, hoping to share a little bit about the new program, and how others can get involved.

"In Greenwood, we want to focus on employment equity, and the promotion of any Aboriginals in

The DAAG provides members of the Department of National Defence and the Canadian Armed Forces an avenue to advise and network with leadership, colleagues and subordinates; helping resolve any issues that may be adversely affecting DND or the CAF's ability to capitalize on the full contribution Aboriginal members can make towards an effective and representative DND and CAF. Its mission is to provide advice on issues impacting the recruitment, retention, development and promotion of Aboriginal peoples in DND and the CAF. The DAAG is inclusive and accepts anyone, whether or not they self-identify as Aboriginal.

For information on the 14 Wing Greenwood-based DAAG, contact military co-chair Aviator Brooke Robertson, Brooke.Robertson@forces.gc.ca or 902-765-1494 local 3801; or civilian co-chair Keith Howell, Keith.Howell@forces.gc.ca or 902-765-1494 local 3854.

the forces," says Aviator Brooke Robertson, the military co-chair. "It's all about spreading the word. There is a strong Aboriginal history in the forces, and we want to showcase those people."

Robertson joined the military after experiencing an introductory recruiting program aimed at Aboriginals. Now an aviation systems technician – "I love it!" – she can see herself further into her career, going out into

Aboriginal communities as part of a directed recruitment initiative.

Through the Wing Welcome event, Robertson and fellow DAAG volunteers were pleased with the interest in their display and the DAAG program.

"People are super receptive. They like the visuals, the tipi, the food.... It shows the base and the community there is something out there for Aboriginals: people can see us."

The local DAAG is thinking of other opportunities to showcase cultural awareness, focussed on Aboriginals but also including any other minorities that would like to be involved. Any chance, Robertson says, to answer questions about culture would be the goal.

"And there are all good questions."

Members of the 14 Wing Greenwood Defence Aboriginal Advisory Group set up a September 9 display, offering information about its program and initiatives, but also showing off some very visual cultural symbols.

S. Keddy

Trio of calls keep SAR responders busy

September 9, at 9 p.m., the Joint Rescue Coordination Centre in Halifax asked a 14 Wing Greenwood 413 (Transport and Rescue) Squadron Hercules to assist with a call from four people stranded on a mainland shoreline 50 nautical miles north of Nain, Labrador, after their boat drifted off. They had no provisions for overnight, and reported polar bears in the area. A 103 Squadron Cormorant from 9 Wing Gander

was responding as well, with an arrival time five hours out. Greenwood's Hercules was in the air just before 11 p.m., made the scene and reported its task complete around 4:20 a.m. It anticipated a fuel stop in Goose Bay on its return home, landing at 14 Wing just before 8 a.m. September 10.

September 11, a 413 Squadron Cormorant flew to New Brunswick just after 11 p.m. to assist with a medical

transfer to Saint John. The helicopter returned to 14 Wing just after 1 a.m. September 12, mission complete.

September 13, JRRC tasked a 14 Wing Cormorant with a medevac of a 48-year-old man with heart issues

on board "Mein Schiff 6," 4:20 a.m., returning after southwest of Yarmouth. The helicopter was airborne at 7:12 a.m. the mission to Greenwood

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
Dejah Roulston-Wilde • 902-765-1494 local/poste 5440
auroranews@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 Mike Adamson, 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 Mike Adamson, commandant de l'Escadre.

Useful links | Liens utiles

Royal Canadian Air Force website
Site Web de l'Aviation royale canadienne
www.rcaf-arc.forces.gc.ca

Community Gateway Site
Site du portail communautaire des Forces canadiennes
www.cafconnection.ca

14 Wing Greenwood Site
Site de la 14e Escadre Greenwood
www.airforce.forces.gc.ca/en/14-wing/index.page

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.cafconnection.ca

VPI | VPI
www.vpinternational.ca

FUND RAISING OPPORTUNITY FOR CHARITABLE ORGANIZATION OR CLUB

Any Charitable Organization or Club wishing to raise monies for their organization can apply to the Kingston Lions Club to cook meals for their dinner meetings occurring twice a month on 1st and 3rd Mondays.

Contact King Lion Russel at 902 840-1955 for further information.

~ **FALL** ~

Membership Rates

PARAGON GOLF AND COUNTRY CLUB
Kingston, Nova Scotia

Play golf for the remainder of the 2017 season for \$300 and receive full credit of \$300 towards 2018 dues

For more information call 902-765-2554 or 902-765-3211

www.paragongolf.ca

EMPLOYMENT OPPORTUNITY

Annapolis Valley Exhibition
General Manager | Full time/part time

The Annapolis Valley Exhibition, in Lawrencetown, Anna Co, presents and manages two major events at present: Redneck Rodeo and the Exhibition itself. Many more events make annual use of the venue, and most of the buildings are used for winter storage. While a great deal of focus is directed towards the actual exhibition, the many other events and services which take place also fall under the purview of the general manager.

The general manager reports directly to the Board of Directors and is responsible for all financial and accounting controls, securing grant funding, marketing and advertising, sponsor relations, coordination of all aspects of events, volunteer committees, entertainment bookings, and hiring and supervision of all office and grounds personnel.

The successful candidate will be proficient with computers, have a keen business sense, and have above average communication and presentation skills. The position is seasonal to a minimum of 6 months per year. Salary is negotiable.

Please respond with your resume to ANNAPOLIS VALLEY EXHIBITION
C/O Dave Logie, President, P.O. Box 100, 570 Main St.,
Lawrencetown, Anna. Co., N.S. B0S 1M0 post marked by
SEPTEMBER 29, 2017. We thank all of those that apply,
we will contact those who move on to interview stage.

bravo zulu | promotions & presentations

August 14, Captain J.F. (Frank) Roy, right, was presented with the General Campaign Star by Long Range Patrol Standards Evaluation Team Major Jeff Hallam.

Sergeant M. Carreira, 405 Squadron

August 18, Aviator Ryan Dale, centre, was promoted by Major Mike MacSween, acting 405 Squadron commanding officer, left; and Squadron Chief Warrant Officer Craig Chislett.

Corporal K. Conrick, 405 Squadron

14 Wing Imaging unless otherwise indicated.

August 18, Able Seaman Jodie Moase was promoted by Major Mike MacSween, acting 405 Squadron commanding officer, left; and Squadron Chief Warrant Officer Craig Chislett.

Corporal K. Conrick, 405 Squadron

September 1, Corporal Hailey Friesen (centre) received her promotion to current rank from Lieutenant-Colonel Amy Tsai-Lamoureux, commanding officer of 14 Air Maintenance Squadron (left), and acting Squadron Chief Warrant Officer Master Warrant Officer Gord White.

September 1, Aviator Emilio Simmonds (centre) received his propeller, denoting aviator-trained, from Lieutenant-Colonel Amy Tsai-Lamoureux, commanding officer of 14 Air Maintenance Squadron (left), and acting Squadron Chief Warrant Officer Master Warrant Officer Gord White.

August 23, Aviator Juan Zaragoza (centre) was promoted to his now current rank of corporal by 404 (Long Range Patrol and Training) Squadron Commanding Officer Lieutenant-Colonel Ray Townsend (left) and Squadron Chief Warrant Officer Jean-Pierre Lesperance.

Corporal C. Roche, 404 Squadron Courseware Development

Private Stephanie Guerin, centre, recently received her promotion to corporal from Captain Laura Crawford, right, acting officer in command of 14 Wing Replenishment Squadron. Also present was Sergeant Anthony Edwards.

Submitted

Private Stephanie Guerin, centre, recently received her first chevron, denoting her promotion to private trained; from Lieutenant Devon O'Rourke, acting officer in command of 14 Wing Replenishment Squadron, left. Also present was Sergeant Anthony Edwards.

Submitted

August 18, Officer Cadet David Tremblay was promoted by Major Corey Taylor, acting 405 Squadron commanding officer, left; and Squadron Chief Warrant Officer Craig Chislett.

Corporal K. Conrick, 405 Squadron

Aviator Wendy Getchell, centre, recently received her propeller, denoting her promotion to aviator trained; from Lieutenant Devon O'Rourke, acting Officer in command of 14 Wing Replenishment Squadron, right. Also present was Petty Officer First Class Stephen Arsenaault.

Submitted

Ordinary Seaman Keenan MacDonnell, left, recently received his promotion to Able Seaman from Lieutenant James Bagshaw, acting officer in command of 14 Wing Replenishment Squadron.

Submitted

At the fair

The community turned out for the fun, food and competitions held as part of the 80th Tremont "World's" Fair September 2. From livestock to needlework, from ice cream sundaes to water slides, from light horse classes to the best veggies on show: the country exhibition once again delivered a day full of activity.

M. Rolph

FLYING FOR FUN?

RULES FOR RECREATIONAL DRONE USERS

Consult the [safety measure](#) for the full list of rules.

It's the law! If you fly your drone for fun and it weighs more than **250 g** and up to **35 kg**, follow these rules.

Fly your drone:

- within 90 m above the ground or lower
- at least **30 m** away from vehicles, vessels, and the public (if your drone weighs more than 250 g up to 1 kg)
- at least **75 m** away from vehicles, vessels, and the public (if your drone weighs more than 1kg up to 35 kg)
- at least **5.5 km** from aerodromes (any airport, seaplane base, or areas where aircraft take-off and land)
- at least **1.8 km** away from heliports or aerodromes used exclusively by helicopters outside of controlled or restricted airspace
- at least 9 km away from a natural hazard or disaster area
- away from areas where it could interfere with police or first responders
- during the day and not in clouds
- within your sight at all times
- within 500 m of yourself or closer
- only if clearly marked with your name, address and telephone number

Following these rules will help keep people, aircraft, and property safe. If you do not follow these rules, you could face fines of up to \$3,000.

[Canada.ca/drone-safety](#)

Canada

Valley Brewtique

~ WINE AND BEER ~

Huge Fall Brew Sale

(Formerly Bob's Brewtique)

SEPT 25 TO OCT 1

ALL BEER KITS ALL WINE KITS

25% OFF 30% OFF

On Premise Wine, Beer & Cider Making

all remaining items in the Brewtique **20% off**

• No Rainchecks • Senior Discounts DO NOT APPLY

Best prices of the Season!

Fill out a ballot for some great prizes!

Everything for the Novice or Expert. In business for over 45 years.

While Quantities Last (902) 765-2103

LOCATED AT THE PHARMASAVE 613-627 MAIN STREET, KINGSTON

Kingston Recreation
ADULT SKATING
MONDAYS 10:30 AM – 12 NOON
Starting Monday Sept 25th @ 10:30AM
www.wkaa.ca – 902-765-2800 / 902-765-2516
COST \$4/Person
Need A Helmet? – Please ask.
Contact – recreation@kingstonnovascotia.ca

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

Evans' Family
Valley's Farm Market
Largest Corn Maze
902-825-3878

OPEN 10-9 daily or by special reservation
Maze Open August 20 to Nov 1
Haunted Mazes • Oct 21 & 28 • 6:30 pm
Trick or Treat Maze • Oct 30 • 5-7 pm
• Pick your own Pumpkin • Big Dig Sandbox • Corn Box
• Pumpkin Train • Hay Bale Maze • Wagon Rides
• Picnic Area • Pumpkin Cannon • Pedal Tractor Track
www.evansfamilyfarmmarket.com
Watch for our Amazing Corn Maze Race!
Farm Market open year round • 13808 Highway 1 • Wilmot

Museum restoration team ready for fall 'to-do' list

Malcolm Uhlman,
Greenwood Military Aviation Museum

Restoration projects inside the Greenwood Military Aviation Museum workshop are gearing up for the fall. It's time to catch everyone up.

On the Lancaster reconfiguration project, the mid-upper turret restoration is nearing completion, with the glazing of the cupola almost complete. As a post-war modification deleted this turret from our aircraft, a major reinstallation will be an effort, as the top fuselage opening must be recut and all other attachment components manufactured. Also, work is progressing nicely on the refurbishment of the rear turret, with glazing also near completion. Installation of both major pieces on the

The team keeps on with restoration of the Greenwood Military Aviation Museum's Bolingbroke/ Blenheim project.

aircraft should be complete this fall. Work on the Bolingbroke/

Blenheim restoration project continues. The nose section completed, and are on display in the museum extension; cockpit and fuselage are the wing box is completed

SUPERHERO FAMILY SUPER EVENT

SATURDAY, SEPTEMBER 30 1 p.m. - 3 p.m.
Free event with superhero themed games, contests, demonstrations, fun food, prizes and promotions. Come as you are, or dressed as your favorite superhero to enter into a costume contest, or change into a superhero costume there for an instant superhero photoshoot & much more... Details at Veritus Marketing & Events on Facebook

Sponsored by
WILMOT CENTRE MALL | 14373 HWY 1, WILMOT
Factory 2 You Mattresses Plus Furniture | Grillz Meat Market | Amy's Embroidery | Shawn's Sports Excellence

the Aurora | 14 Wing Greenwood, NS

September 18, 2017

Page 7

and awaits the installation of the engines and cowlings in the workshop; the port wing is completed and awaits the move to the extension. Work has begun on the starboard wing and will continue for the next year or more. This summer, one of two Mercury XV nine-cylinder rotary engines was obtained and work will include cleaning it and prepping the engine mount and nacelle for attachment to the completed wing box.

The restoration of the forward section and cockpit areas of the Piasecki/ Vertol H-44 helicopter continues. The forward and rear cargo doors are repaired and ready for painting, as is the forward fuselage. Rails for mounting the doors will have to be manufactured. Most cockpit windows have been cut from Lexan and are ready for mounting, one of

the last cockpit stages. The co-pilot cyclic stick has to been replicated, copying the pilot's control on the right side. After painting, the repaired cockpit seats are ready for reinstallation. Insulation blankets separating the cockpit from the cargo area will also soon be ready. The forward external hoist has been repaired and dry fitted. Consoles have been extracted and re-

furbished, with many instruments ready for installation. Two circuit breaker switch panels have been removed and are in the process of being cosmetically repaired. Three large fibreglass sync shaft covers, which include heating and lighting vents, are being repaired due to severe damage. Cockpit defrost vents, upper and lower will be reinstalled soon and, finally, the dual cockpit anti-torque foot pedals are being refurbished. An engine for the

Restoration of the forward section and cockpit areas of the Piasecki/ Vertol H-44 helicopter continues.

Piasecki/ Vertol H-44 helicopter has been located, from a source in British Columbia. The Beechcraft-18 Expeditor aircraft should be transported from Alberta

to Greenwood this fall; the wings and cowlings are already in the museum. Two engines are promised from a sister museum in Ottawa, in exchange for a blown Plexiglas bubble for its Lancaster. Stay tuned for more, and come visit the volunteers in the museum workshop.

A period-appropriate Lancaster mid-upper turret is almost complete.

M. Uhlman

NEW ONLINE BOOKING TOOL
NOUVEAU OUTIL DE PRISE DE RENDEZ-VOUS EN LIGNE

A CONVENIENT WAY TO COMMUNICATE WITH YOUR OMBUDSMAN'S OFFICE.

UN MOYEN PRATIQUE DE COMMUNIQUER AVEC VOTRE BUREAU D'OMBUDSMAN.

Through our website, members of the Defence community can now **book a telephone appointment** with one of our intake officers, for **any time between 8:00am-3:30pm**, in any time zone in Canada.

Grâce à notre site Web, les membres de la communauté de la Défense peuvent maintenant **réserver un rendez-vous téléphonique** avec l'un de nos agents d'accueil, pour **n'importe quel heure entre 8h00 et 15h30**, dans n'importe quel fuseau horaire au Canada.

WWW.OMBUDSMAN.FORCES.GC.CA 1-888-828-3626

Ombudsman
National Defence and Canadian Forces
Défense nationale et Forces canadiennes

Canada

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.alianzinc.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.alianzinc.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**

 - Storage device
 - Disagree with
 - Political organization
 - Playoff appearances
 - Collection of cops
 - Balkan mountain peak
 - Island north of Guam
 - Seizure of someone's property
 - Repeat
 - Beautiful youth
 - Bullfighters
 - Charges a fare
 - Not off
 - Where skaters ply their trade
 - Meson
 - Guru
 - Cycles/second
 - Alternating turns
 - Soviet Socialist Republic
 - Mound
 - Boxer Amir
 - Away from wind
 - Exist
 - Working man
 - British soldier
- Scrounge
 - Upset
 - The act of escaping
 - Poet Pound
 - Confederate general
 - Midway between south and east
 - Becomes hot from the sun
 - Fictitious poet Mailey
 - Not yet purchased
 - Intersperse
- DOWN**

 - Bathing suit
 - Poignantly different from what was expected
 - A person with the same name as another
 - West Siberian river
 - Of the membrane lining the abdominal cavity
 - Has a positive electric charge
 - Fish-eating mammal of the weasel family
 - Offers
- Spanish be
 - Chilean province
 - Capitan ____
 - Father
 - Peistlence
 - Songs
 - Grilling tools
 - Long, winding ridge of sand and gravel
 - Court game
 - ____ kosh, near Lake Winnebago
 - Variety of beet
 - Caps
 - Rides in the snow
 - Took without permission
 - Tall stand to hold books
 - Spanish neighborhood
 - Spanish dance
 - Countries of Asia
 - Make fun of
 - Elk Grove High School
 - Network of nerves
 - Greek aperitifs
 - Unit of volume
 - South Dakota

metro crossword brought to you compliments of

954 Central Avenue
Greenwood

902-765-6381

Knitting classes
Fridays, 1 p.m. to 2 p.m.: looking for something to do this winter? Whether you are a beginner or an advanced knitter, come join Beth for knitting classes at the 14 Wing Greenwood Library. For info: 902-765-1494 local 5430.

Story time
Tuesdays, 10:30 a.m. to 11 a.m., bring your preschoolers and join us for weekly story reading and crafts “Under the Story Tree” at the 14 Wing Greenwood Library. For info: 902-765-1494 local 5430.

Cancer support group
September 18, 7 p.m., the Kings-ton/ Greenwood Living With Cancer Support Group meets in the St. Mark’s Protestant Chapel Annex, Church Street, Greenwood. Guest speaker will be Sally Shaw, a physiotherapist and osteopath from Mid-Valley Health Centre in Middleton on “osteopathy.” Cancer patients, family and friends or anyone seeking information on cancer or caregiving support are welcome to attend. For information: Lloyd Graham (902-765-6133) or Lynda Pierce (902-765-3055).

Bridge
September 18, bridge at the Margaretsville Fire Hall, 2768 Hwy 362. Bi-weekly until the end of September. Lunch at noon, followed by an afternoon of bridge. Cost \$12 per person. To book a table of four contact Wenda, 902-825-4067.

Library book club
September 19, 2 p.m. to 3 p.m., the Bridgetown & Area Library’s adult book club meets the third Tuesday of each month. Share views and ideas about selected books, usually fiction. For information: 902-665-2758.

Crib
September 19, 7 p.m., the Berwick Legion hosts team play crib. \$10 per player, includes high hand, 50/ 50, 1st, 2nd and 3rd place cash prizes and an ongoing cookie jar.

Book club
September 19, 2 p.m. to 3 p.m., the Bridgetown & Area Library adult book club meets at the library to share views and ideas about selected books, usually fiction. For more information: 902-665-2758.

Pool
September 20, 7 p.m., the Berwick Legion hosts round robin pool. \$3 to play, cash prize to winner and an ongoing cookie jar.

Games night
September 22, 7 p.m., the RCAFA 107 Wing, Greenwood, hosts a games night (every other Wednesday).

Skip-Bo
September 22, 2 p.m. to 4 p.m., the Bridgetown & Area Library hosts lively games of Skip-Bo with other enthusiasts. Details at 902-665-2758.

Chase the ace and supper
September 22, 5 p.m., the Ber-

wick Legion hosts its weekly Chase the Ace draw and BBQ supper. Raffle tickets are three for \$5.

Coffee and conversation
September 22, 10 a.m. to 11 a.m., the Berwick and District Library invites the community in to meet Debbie Elliot, the new director of community development for the Town of Berwick.

Museum event
September 22, 6:20 p.m., visit the Kings County Museum, 37 Cornwallis Street, Kentville; and Check out “An Uncommon Out-come & The Museum of New Ideas.” “Static, dusty, boring”... have you ever heard these words used to describe a museum? What about “mobile, moving, mind-blowing?” Join Andrew Milne to turn old ideas of “what a museum is” into a journey through and discovery of his “Museum of New Ideas” on wheels. Admission by donation.

Museum exhibit
To September 22, take in “Wit-nesses to a New Nation,” an exhibit curated by the Heritage Trust of Nova Scotia showing at the Kings County Museum, 37 Cornwallis Street, Kentville. Official opening August 17, 7 p.m. A photographic exhibition of buildings which witnessed the birth of Confederation and continue to inspire 150 years later. Many lovely buildings from Kings County have been featured including: the Jeremiah

Kalkin House (Grand Pre), the Judge Elisha DeWolfe House (Wolfville) and the Stage Coach Inn (Kentville). To learn more: www.kingscountymuseum.ca.

Open mic
September 22, 8 p.m., the Lawrencetown Legion hosts an open mic and jam every second Friday. All welcome – come out and support our vets.

Book talk for teens
September 22, 7 p.m. to 8 p.m., the Berwick and District Library’s teen book club is reading “The Invention of Hugo Cabret,” by Brian Selznik. Pick up a copy at the library or read your copy from home. Come for snacks and a fun discussion of the book. For ages 15 to 18.

Pickling workshop
September 23, 2 p.m., a free pickling workshop will be held at the West Dalhousie Community Hall, 4868 West Dalhousie Road. Learn how to make pickled beets and Lady Ashburnham sweet mustard relish; there will be some samples to take home!

Chase the Ace
September 23, the Kingston Legion hosts Chase the Ace (Saturdays). Tickets are three for \$ 5 and go on sale from 1 p.m. until 3 p.m. Draw will take place by 3:30 p.m. Must be 19 years of age to play, public welcome.

Pizza and movie evening
September 23, the Wilmot Baptist Christian Fellowship Centre hosts pizza at 5:30 p.m., with the

movie, “The Shack,” underway at 6 p.m. Freewill offering.

Musical benefit
September 23, 7 p.m. to 9 p.m., there will be a fundraising evening of country gospel, featuring Bonded Connection and David Graves, at the Three Rivers Community Centre, 41 Messenger Rd, Torbrook Mines. \$5 per person, 50/ 50 draw, canteen.

Walk
September 23, join the Valley Trekkers Volkssport Club for the Forest Home walk (Exit 13 off Hwy 101, take Hwy 12 south for 13 kilometres and park at Gas-pereau Lake dam, just past the Forest Home sign). Registration begins at 9:30 a.m. for walking at 10 a.m. This is a 10km, 2B walk. BBQ to follow at Sheila West’s cottage. Further info: 902-678-3791.

Supper
September 23, 4:30 p.m. to 7:30

p.m., there will be a harvest supper at the Margaretsville Community Hall. Ham, baked beans, brown bread, potato scallop, coleslaw, apple crisp, tea and coffee - all for \$15 (cash at the door). Take out available. Contact Betty, 902-825-3290, or Linda, 902-825-4072. This is a Margaretsville Shore Society fundraiser.

At the Evergreen
September 24, 8 p.m., the Evergreen Theatre, 1941 Stronach Mountain Road, Margaretsville; presents Emily Millard and the Aerialists: Millard is a Canadian singer/ songwriter whose unique blend of art-folk has been called “inventive,” “haunting” and “beautifully ethereal.” Tickets \$25 at www.evergreentheatre.ca or 902-825-6834.

Church service
September 24, 7 p.m., there will be a praise service at the

sudoku

solution page 10

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!

sudoku brought to you compliments of

Try our Broccoli Cheddar Soup.

There's no better pairing than a warm soup with a sandwich for a one-two punch of comfort and flavour.

Subway

For a limited time.

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

Kingston Baptist Church, 695 Main Street. Music by the Lawrencetown Male Choir, fellow-ship time with refreshments will follow.

Learn and play group
September 25, 10 a.m. to 11 a.m., the Kingston Library’s Popovers explore weekly themes through stories, crafts, songs, games, skits or rhymes. Parents should be prepared to be silly. For preschoolers and under. Registration required.

Tai chi open house
September 26, 7 p.m., there will be a Taoist tai chi open house at the Middleton fire hall; a new beginner class will start October 3, 6 p.m. to 7:30 p.m. For information, contact Anne at 902-765-6378.

Crib
September 26, 7 p.m., the Berwick Legion hosts team play crib. \$10 per player includes high

hand, 50/ 50, 1st, 2nd and 3rd place cash prizes and an ongoing cookie jar.

Museum evening
September 26, 7:30 p.m., the Kings County Museum, 37 Cornwallis Street, Kentville; hosts an examination of medical treatments, training and medicine, the establishment of community hospitals and the work of physicians and surgeons in Kings County (1761 to 1962) with Dr. Allan Marble, chair of the Medical History Society of Nova Scotia, Donations appreciated. For info: kingscountymuseum.ca.

Luncheon
September 26, 11 a.m. to 1 p.m., the Fireflies host their regular luncheon at the Middleton Fire Hall. Menu: cold salad/ chicken plate (\$9), corn chowder (\$8), beef vegetable soup (\$8), and apple crisp or blue-

berry cake for dessert. To order (free delivery in the Middleton area), call and leave a message for Bonnie at 902-825-3062 by September 25.

Supper
September 27, 4:30 p.m. to 6 p.m., the Kingston United Pastoral Charge presents its “locally sourced” annual turkey dinner at the Kingston United Church, 733 Main Street. Adults \$15, children under 12 \$6.

Pool
September 27, 7 p.m., the Berwick Legion hosts round robin pool. \$3 to play, cash prize to winner and an ongoing cookie jar.

Teen book club
September 28, 3:30 p.m. to 4:30 p.m., the Bridgetown & Area Library launches a new teen book club! We will meet the fourth Thursday of every month. Come to the first meeting and we will

patrick’s puzzle horoscopes

solution page 10

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

Satellite calls have never been clearer

Smallest handset just \$499

Greenwood Mall
902-765-2415

lend you a copy of “Lock & Key,” by Sarah Dessen. Come back October 26 to discuss it and get a new book to read.

Meeting
September 28, 7 p.m., the Annapolis Valley African Violet Society meets upstairs at the Greenwood Sobeyes Community Room. Everyone welcome.

Supper
September 28, 4:30 p.m. to 6 p.m., All Saints A.C.W. holds its annual harvest supper at All Saints Church Hall, 521 Pleasant Street, Kingston (turn west off Bridge Street). Menu: ham, baked beans, scalloped potatoes, pumpkin pie, apple crisp. Adults - \$ 12, family rates are available. There will be take out!

Chase the ace and supper
September 29, 5 p.m., the Berwick Legion hosts its weekly Chase the Ace event and supper. Raffle tickets are three for \$5.

LIBRA - Sept 23/Oct 23
Libra, spend some time relaxing at home in the coming days. The rest and relaxation will do your body good. Rise to action when you are called upon.

SCORPIO - Oct 24/Nov 22
Taurus, you may have little desire to go above and beyond what is necessary this week. You may want to spend much of your time sticking to familiar routines.

GEMINI - May 22/Jun 21
Gemini, you can probably use a good dose of peace and quiet right now, but there are too many things on your calendar for this to be possible anytime soon.

CANCER - Jun 22/Jul 22
Cancer, enjoy a boost in ambition, stamina and overall energy in the coming days. This will help you initiate and complete projects with amazing precision.

LEO - Jul 23/Aug 23
Intense desires are simmering just beneath the surface, Leo. But you’re not sure how to express your feelings just yet. Usually you are direct, but this may require finesse.

VIRGO - Aug 24/Sept 22
Hanging out with friends seems like a great idea, especially when all of your tasks at work and at home have been completed, Virgo. Don't let anything hold you back.

PISCES - Feb 19/Mar 20
Pisces, find different ways to express your feelings to your partner. This can open the lines of communication and strengthen your bond.

Three easy ways to enter.

- Through our website: www.auroranewspaper.com
- Fax: 902-765-1717
- Drop into our office located on 83A School Road (Morfee Annex)

Entry deadline: Noon, September 21, 2017

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.

- How much can the fine be for drone misuse?
- What can be booked between 8:00am - 3:30pm?
- Where are they holding a photoshoot for superhero's?
- Who has everything for the novice or expert?
- When is the employment opportunity resume deadline?

Congratulations to last week's winner: RITA BOURASSA

Mimie’s PIZZA

683 Central Ave.,
Greenwood

902-765-6888
902-765-2232

horoscopes brought to you compliments of

FRASER'S PRO Home Centre

BERWICK • 1-800-959-3727
KINGSTON • 1-902-765-3111
KENTVILLE • 1-902-678-8044
BRIDGETOWN • 1-902-665-4449
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 5699, visit the office, 83A School Road, Morfee Annex, Greenwood; email auroraproduction@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 annoncées 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 5699, visiter notre bureau au 83A, School Road, annexe Morfee à Greenwood, nous envoyer un courriel à auroraproduction@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

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

sudoku solution

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

patrick's puzzle

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

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

SAVE \$43

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

APARTMENT FOR RENT
FOR RENT – Available October 1, 2152 Highway 1, Auburn. Two bedrooms, kitchen, dining room, livingroom, den, fridge, stove, washer/dryer hook-up. \$700/month plus utilities. Second floor, quiet adult only building, no pets, non-smoking. Lawn care and snow removal included. References required. Call 902-680-1383. (3833-2tp)

FOR RENT – 796 Main St., Kingston. Centrally located just renovated apartment (+or- 900 sq.ft.) Two bedroom, livingroom, kitchen/laundry, bath, large private patio. \$880.00 per month (includes power, heat, A/C). Also includes fridge, stove, microwave, toaster-oven, BBQ, Washer/dryer hookups. Lawns and garden care and parking area, snow removal. Requires references and lease. Showings after September 16th ... occupancy after October 6th, 2017. Call 902-760-0002 or Email: nsvalley@hotmail.com, for additional pictures or viewing. (3835-ufnb)

FOR RENT – Spacious 2 bedroom apartment, located at 993 Aurora

DAN'S FIREWOOD

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

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

Crescent, Greenwood, \$650/ month, utilities extra, 1½ bath, adult only building, ground level, non smoking, no pets, ground level unit available now. Please call 902-824-1112 or 902-765-3189. Visit our website at www.parsonsinvestments.ca. (3835-ufn)

FOR RENT – Two bedroom apartment, 492 Main St, Middleton, \$600/ month, utilities extra, quiet, non smoking, no pets, coin operated laundry on site, mature adults, available now. Please call 902-824-1112. Visit our website at www.parsonsinvestments.ca. (3835-ufn)

FOR RENT – Kingston Lincoln Shire Apartments - one bedroom, two appliances. \$500 per month plus utilities. Available September 1. Please call 902-840-0683. (3829-ufn)

FOR RENT – One-bedroom adult apartment, central Kingston, close to everything. Quiet neighbourhood. Non-smoking. Ideal for people on IR. Fridge, stove, microwave. Heat & lights extra. 902-765-3664. Available immediately. (3835-2tp)

FOR RENT – Middleton area – Furnished three bedroom house. Avail-

able immediately, \$1500 per month, utilities included. Phone 902-309-0573. (3834-2tp)

Steve Lake's Light Trucking

Moving & Deliveries
16' Cube Van
902-844 0551

FOR SALE M&M Firewood

\$225 a cord. Cut, split and delivered on two cord and over orders. Seasoned hardwood.
Milton: 902-825-8440

PARKER & RICHTER
Barristers, Solicitors, Notaries

Chris Parker,
Counsel, (Non-Practising)
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

snow and lawn care included. Call for details 902-765-6371, 902-847-1344 or 902-765-2791. (3806-43tp)

SERVICE – C & R Gillis Contracting Ltd. 339 Messenger Road, Kingston. Home renovations, roofing, siding, new construction & fully insured. Call Rick for free estimates. 902-844-0489. (3829-8tpb)

SERVICE – TAI CHI MEDITATION CLASSES begin on September 11 at 6:30 p.m. One learns and practices correct posture, chi pump, visual concentration and centering. Great for stress reduction and focusing. Students must commit to 15 minutes daily practice. Practice is done sitting in chairs. Weekly class in Melvern Square for \$10 per class, or four for \$35. First class free. Further details write: joeben699@gmail.com or call 902-765-1898. (3833-4tp)

SERVICE – CHILDCARE – I am looking to watch children in my home on inservice and snow days. I 15 years experience working with children. Call Nancy for more information at 902-242-2622. (3834-3tpb)

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)

FUTURE GLASS and MIRROR LTD.

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

ALSO: plateglass, plexie & lexan, 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

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

14 Wing Greenwood Library Serving those who read

Judy McCool & Sophie Mayne, 14 Wing Greenwood Library

We hope everyone has had a wonderful, relaxing summer! Now that fall is upon us, we are all ready to get back into a routine. The staff and volunteers at the 14 Wing Greenwood Library send a warm welcome to all those posted in to Greenwood this summer. We encourage all those who have not yet visited the library to come and check out all of the wonderful resources available and make us a part of your routine. The 14 Wing library is open to all military and civilian patrons, located in the Morfee Centre on School Road. Sunday open hours resume October 15, 1 p.m. to 4 p.m.

During the months of July and August, the library hosted a fun summer reading program, “Readingopoly,” for all young readers. The program was a success, with 27 participants reading over 250 books! Congratulations to Owen Hannem, who won the big prize of a brand new

six-speed bicycle. The library would like to thank sponsors, who donated prizes for our readers: Subway, Dairy Queen, Cinnamon Creek and A&W. Thank you, everyone.

Wing Welcome was once again a big success! Thank you to everyone who stopped by to say hello and check out the library's minion-themed display during the Expo event September 9.

This month's new books include “The Good Daughter,” by Karin Slaughter; “Glass Houses,” by Louise Penny; “Haunted,” by James Patterson; “Two Kinds of Truths,” by Michael Connolly; “Y is for Yesterday,” by Sue Grafton; and “Don't Let Go,” by Harlan Coben. New DVDs include seasons one and two of “Game of Thrones.”

“Under The Story Tree” story telling starts September 19 at 10:30 a.m.! Bring your preschoolers to hear stories, sing songs and make fun crafts. This is also a great time to meet other parents and children.

Looking for something to do this winter? Whether you are a beginner or an

advanced knitter, come join Beth for knitting classes at the 14 Wing library every Friday, from 1 p.m. to 2 p.m.

Just a “heads up” notice the Friends of the Greenwood Library will be having a used book and record sale October 17 to 22 in the library. The library accepts donations of used books; however, no textbooks or books in poor condition, please. If you have any books to donate, please bring them in! The book sale is one of the Friends' major fundraising events of the year, so please give them your support. The funds they make are used to purchase new library resources, which everyone can enjoy. Watch for details to come.

Check out your local library: you will be pleasantly surprised with our great selection of books, audio books, DVDs, puzzles and games. Curl up in a comfy chair and enjoy a cup of coffee or tea. Free WiFi is available.

Reading opens doors! Come and open the doors to the 14 Wing Greenwood Library.

14 Wing Greenwood Library staff minions Judy McCool, left, and Sophie Mayne dressed up their recent REXPO booth – including themselves!; with a minions bean bag toss, tattoos and all kinds of reading and resource material.

S. Keddy

Librarian Judy McCool congratulates Owen Hammen, who won the new bike participating in the 14 Wing Greenwood Library's summer reading program, “Readingopoly.”

Submitted

services & trades

Call 902-765-1494 local 5833 for info

the Aurora

Durland, 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. Durland, Q.C.** (Non-Practising)
Phone (902) **825-3415** • Fax (902) 825-2522

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

Fuel for Less
Low Minimum Orders
\$10.00 off 450 litres with card

Driveway Sealing and Repair

Fuel for Less, 1-888-338-0331
Waterville, N.S. 902-538-0677
Bridgetown, N.S. 902-665-5293

ED'S PROPERTY MAINTENANCE LTD.

Mini-Dumpster Rentals • 8 • 10 • 12 Yards

- Renovations
- Courier Service
- Moving Service
- Snow Plowing

Home Repairs • Painting • Cut & Split Firewood for Sale

Call for Pricing & Booking • (902) 526-3156 • edding1@gmail.com

RALPH FREEMAN MOTORS LTD.

Good Credit? Bad Credit? No Credit? Apply Here or Online!

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

JASON BEZANSON

Roofing & Construction

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

Specializing in Roofing • Free Estimates • Insured

Tracey and Jeff Coleman of Greenwood were the field low net leaders during the 32nd Fall Ball tournament at the Greenwood Golf Club.

D. Bonner

From left are Paul Janes, Greenwood club president; Sandy Adams, Fall Ball co-chair; and Debbie Walker and Lorne McMullin of Paragon, the overall field low gross winners.

Fall Ball field packs course greens

Wendy Richardson

The Greenwood Golf Club hosted 96 teams for its 32nd annual Fall Ball Mixed Golf Tournament the weekend of September 9 and 10.

This year, a team from Newfoundland, four golfers from Ontario and three from New Brunswick joined the field, the remainder of which included golfers from around mainland Nova Scotia and one team from Cape Breton. The weather was excellent for both days, and the course was in excellent shape.

Golfers started the event off Friday evening with a meet and greet and yummy food, followed with night of karaoke

with Bob Deveau and some door prizes. When it was dark enough, we had glow ball putting, when Brian Walker sank his first putt (sometimes putting in the dark is easier than in the light!).

Saturday, the first shotgun start was at 8 a.m. Everyone was there and it took less than four-and-a-half hours to play the round. The second shotgun was at 1:30 p.m. Following both shotguns, competitors enjoyed a delicious meal prepared by the club kitchen. The festivities continued that evening, with Bill Cox as DJ and more door prizes. It really was a fun night.

Sunday was another day with two shotguns and, again,

everyone was there and ready to play their round.

When the last putt was made, the overall winners of the Fall Ball were Greenwood's Tracey and Jeff Coleman, with field low net (129). The overall low gross winners were Debbie Walker and Lorne McMullin from Paragon. The tournament has five divisions and six winning teams in each division. The complete list is on the Greenwood Golf Club's Facebook site, but division first low net teams were Nick Bent and Laura MacMillan (Paragon), 1st division; Doug Carpenter and Wendy Richardson, Greenwood, 2nd division; Stephen and Sandy

Redden, Granite Springs, 3rd division; Ed and Melissa Brown, Eagle Crest, 4th division; and Wayne and Myrtle Oickle, NSPPC, 5th division.

Thank you to everyone who supported our tournament. Winning a prize is nice, but we are all winners with the friendships we re-kindled and the new friendships we made.

Atlantic ball action on base field all week

14 Wing Greenwood hosts the Canadian Armed Forces men's and women's slo-pitch Atlantic Regionals September 19 through 22, with all action on the base ballfield.

In the men's division, teams from Greenwood, Gagetown, Halifax and Shearwater are in the mix. Gagetown, Halifax and Greenwood make up the women's side.

Tuesday, September 19, action gets underway with the opening ceremonies at 7:45 a.m., and the first game of the day: the men's teams from Greenwood and Gagetown at 8:30 a.m. At 10:30 a.m., it's the first of the women's games, as Gagetown takes on Halifax. The afternoon is all men's play, with Halifax playing

Shearwater at 2 p.m. and Greenwood taking on Halifax at 6 p.m.

Wednesday, September 20, games are underway at 8:30 a.m., Shearwater versus Gagetown; followed at 10:30 a.m. by the women from Halifax and Greenwood; 2 p.m., Gagetown versus Halifax; and 6 p.m., Greenwood versus Shearwater.

Thursday, September 21, the last of the round robin games takes to the field at 8 a.m., with the women's teams from Greenwood and Gagetown facing off. The men's semi-final is at 10 a.m.; followed by the women's semi-final at 3 p.m.

Friday, September 22, the women's final takes to the field at 8 a.m.; followed by the men's final at 10 a.m.

the Aurora Newspaper presents

Fall Frolic

Save 10% per week.
Save 15% if you commit to all three weeks!

Advertise in The Aurora Newspaper
September 25 (deadline Sept. 21, noon)
October 2 (deadline Sept. 28, noon)
October 9 (deadline Oct. 5, noon)
in our full colour lifestyle promotion.

All ad sizes welcome

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

\$500 Discount to Military Families* on New & Used Vehicles

Pre-Owned Inventory
www.kentvilletoyota.com

TOYOTA KENTVILLE TOYOTA

2013 Jeep Wrangler Sahara • \$243 BIWEEKLY
3.6 L, V6, A4 Transmission, 4WD, A/C, PW, PL, PS, Chrome Alloy Rims, Removable Hard Top, Soft Top, 55,163 kms
\$0 DOWN
\$29,950 + tax
Stock Number 17-402A

2014 BMW 328i xDrive • \$235 BIWEEKLY
2.0 L Turbocharged, 4 cyl, 4 Door, 8 Speed Auto, AWD, Sedan, CC, A/C, Leather, Bluetooth, Loaded, 32,000 kms
\$0 DOWN
\$28,950 + tax
Stock Number 17-511A

2011 Dodge Grand Caravan SE/SXT • \$128 BIWEEKLY
V6, 3.6 L, 4 Door, 6-speed Automatic, Van, CC, Multi Zone Climate Control, STOWn'Go Seats, PW, PL, PM, 85,312 kms
\$0 DOWN
\$11,950 + tax
Stock Number 17-285A

2009 Ford Ranger FX4 4x4 • \$213 BIWEEKLY
V6, 4.0 L, 4WD, Super Cab Truck, 5-speed Automatic, CC, A/C, Fog Lights, Bed Liner, Alloy Wheels, 95,800 kms
\$0 DOWN
\$11,950 + tax
Stock Number 17-195A

2011 Chevrolet Impala LT • \$109 BIWEEKLY
6 cyl, 4 Door, Automatic, FWD, Sedan, Seats 6, CC, Multi Zone Climate Control, PW, PM, PL, 96,205 kms
\$0 DOWN
\$9,950 + tax
Stock Number 17-450A

2015 Ford Transit Connect XLT • \$204 BIWEEKLY
4 cyl, 4 Door, Automatic, Minivan, CD, MP3, A/C, CC, Sun/ moonroof, Bluetooth, Trailer Hitch, 16,600 kms
\$0 DOWN
\$24,950 + tax
Stock Number U2163

840 Park Street Kentville, NS • Toll-free 1-888-490-7860 • (902) 678-6000