

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**

CF1 Members receive up to
\$10,000 off Jeep Cherokee

Kentville
We're better. We'll prove it.
kentvillechryslerdodge.com
1-866-469-4066

RBC Royal Bank

Jennie Weir Mortgage Specialist
Royal Bank of Canada
9256 Commercial Street, New Minas, NS B4N 4A9
Cell: 902-680-5169 Email: jennie.weir@rbc.com
Fax: 902-678-2167 Web: Mortgage.rbc.com/jennie.weir
Serving the Annapolis Valley.

the Aurora

Vol. 40 No. 19

MAY 20, 2019 NO CHARGE

www.auroranewspaper.com

Wing highlights East Coast CAF for international visitors

Foreign service attaches were given a tour of the aircraft used by 413 (Transport and Rescue) Squadron during an international defence attaches brief at Canadian Forces Base Greenwood May 8. Corporal A. Chand, 14 Wing Imaging

Sara White,
Managing editor

The array of camouflage, naval jackets and flight suits from more than a dozen international militaries' uniforms was eye-catching May 7, as foreign service attaches toured 14 Wing Greenwood as part of a multi-day Eastern Canadian tour.

14 Wing Commander Colonel Mike Adamson welcomed the group to the base, starting a day of briefings on the base's long range patrol and search and rescue work, and facility and aircraft tours.

"I've been 18 years off and on in Greenwood, and I'm very pleased to be here in this capacity (as wing commander)," Adamson said. "I'm very proud of what the men and women working here do executing Canada's mission."

That's happened since 1942, he said, when Canadian airfields opened to train international aircrews for service during the Second World War. Greenwood's role evolved over those early years and, in 1949, the base became the home of maritime patrol: "what we

Continued on page 2...

Laser light in cockpit grounds 14 Wing aircraft

At 8:58 p.m. May 13, a Canadian Armed Forces pilot aborted a flight due to a laser being shone into the cockpit of the aircraft on the 14 Wing Greenwood runway.

The CC130 Hercules was

on the taxiway when the laser incident occurred and, because of the incident, the flight was aborted. Witnesses reported the laser came from the area south of the base. RCMP patrolled the area but did not locate a

suspect.

"Lasers present a serious risk to aviation. They can impair the pilots' vision, therefore putting at risk the lives of all occupants and people on the ground," said Lieutenant-Colonel Bruno

Baker, Deputy Commander 14 Wing Greenwood.

"Incidents involving lasers pointed at airplanes cause the flight to be cancelled automatically for investigation and safety of the crews. In Greenwood,

where search and rescue flights operate routinely, this could also affect the safety of those in need of assistance."

Anyone with information about this incident is asked to contact Kingston RCMP

at 902-765-3317. Should you wish to remain anonymous, call Nova Scotia Crime Stoppers toll free at 1-800-222-TIPS (8477), submit a secure web tip at crimestoppers.ns.ca or use the P3 Tips App. ➔

BUYING OR SELLING

Sue Hersey, CD1 REALTOR® | DND/IRP APPROVED AGENT
Cell: 902-309-0344 Office: 902-765-3505
Helping make your move stress free
28 years military experience with 9 DND moves

EXIT
EXIT REALTY TOWN & COUNTRY
Independent Member/Broker
www.callexit.ca | 771 Central Ave, Greenwood

CANEX www.canex.ca

No Interest Credit Plan **Plus** **NO MONEY DOWN**
NOT EVEN THE TAXES!
Your choice of **12 • 24 • 36** Month terms
14 Wing Greenwood O.A.C.
902-765-6994

EXIT
TEXT LISTWITHEXIT TO 85377
to view EXIT's Expert Marketing Suite

East Coast...

...cover

continue to do to this day. “We support NORAD, long range patrol and search and rescue. The future for this wing looks quite secure, through militaries’ ebbs and flows and funding and change. Our CP140 Aurora aircraft has bene going through an incremental moderniza- tion project in the past few years, so ‘it’s state-of-the- art and very capable. That will continue to fly for many years. We’re waiting for the CC295, the new fixed-wing search and rescue aircraft, and we should see them here on our runway in 2022.

Flying the flag marks Aboriginals’ CAF contributions

May 21, 14 Wing Green- wood acknowledges the start of Aboriginal Awareness Week with an 8:15 a.m. flag raising at the base’s main gate. Mem- bers of the wing’s command team will join the 14 Wing Defence Aboriginal Advisory Group to mark the flag raising, and the wider community is invited to join them. The flag will be lowered May 24, with wing DAAG champion, Lieu-

tenant-Colonel Bernie Thorne. The Canadian Armed Forces marks Aboriginal Awareness Week 2019 with the theme, “We are all Treaty People: honoring all my relations because intersectionality mat- ters.” The CAF’s DAAG program advises commanders at mul- tiple levels on significant issues affecting the lives of Aboriginal people working at

the Department of National Defence and serving in the CAF. DAAG members help foster awareness of Aborigi- nal issues and recruiting and retention issues, and also provide a forum for Aborigi- nal peoples to gather and support one another as they exercise their unique cultur- al, spiritual and traditional identities within DND and the CAF. All DND employees and

port and Rescue) Squadron Lieutenant-Colonel Frank Gauvin “hit the wave tops on what we do with a lot of real estate to cover” into Canada’s North and halfway across the Atlantic Ocean. The May 6 to 10 tour was part of an annual program of engagement tours fa- cilitated by Directorate of Foreign Liaison, showcasing Department of Nation- al Defence and Canadian Armed Forces’ capabilities, highlighting the Canadian defence industry and ex- posing attaches to Cana- dian culture and history. The Eastern Canadian tour included CFB Halifax, 14 Wing Greenwood and CFB

Foreign service attaches attend a briefing during a May 8 visit to 14 Wing Green- wood.
Corporal T. Matheson, 14 Wing Imaging
Gagetown, focusing on regional military and in- dustrial competencies, how sovereignty is maintained in such a large area and culture. ➔

CAF members, regardless of ethnic origin, are welcome to join the DAAG. Aboriginal Awareness Week, introduced in 1992, was adopted by DND and CAF leadership as one of four employment equity commemorative events held annually. Aboriginal people were valued allies during the War of 1812, and thousands of Aboriginal men and women

served during the First and Second world wars, the Ko- rean War and the Gulf War. Aboriginal CAF members have risked their lives defending the Canadian values of peace, freedom and democracy in such recent missions as Can- ada’s engagements in Bosnia, Kosovo, Afghanistan and oth- er UN-led and humanitarian missions. Based on self-iden- tification figures from 2015,

there are approximately 2,294 Aboriginal members serving in the CAF Regular Force and Primary Reserve Force (2.5 per cent). The Army has the highest percentage of Aborigi- nal people at 2.7, the Navy has a representation of 2.3 per cent and the Royal Canadian Air Force is at 2.2 per cent. The CAF’s employment equity goal for Aboriginal peoples is 3.4 per cent. ➔

Brigadier-General Alex Day, right, spent part if his 14 Wing Greenwood visit May 9 touring the base to meet with Reserve members in their workspaces.

Corporal T. Matheson, 14 Wing Imaging

Day emphasizes unique role, value of Air Reservists

Sara White,
Managing editor

While 14 Wing Greenwood Commander Colonel Mike Adamson knows “Green-

wood has the best Air Re- serve flight anywhere in the forces – no surprise to anyone!,” Brigadier-General Alex Day, Director General Air Staff and Director General

Air Reserves, had a chance to see that for himself. Day visited the wing May 9, part of a multi-day visit to Air Reserve work sites around the Maritimes.

“It’s great to get out and see you, and see where the mission happens and what you folks do to get planes in the sky,” he said. He brought a message of support and reassurance for Reservists, that their unique working conditions and chal- lenges are included in the “Strong, Secure, Engaged” defence policy.

“There is a focus on the reserves, writ large,” Day said. “We can point to 10 per cent of operational output as a direct result of folks like you working on our wings, squadrons and headquar- ters. There are about 2,000 of you; we want to be upward of 2,500, so we’re trying to put in structures, policies and recruiting plans to get there.”

Compensation, opportu- nities, benefits and compul- sory retirement are always

Master Warrant Officer Glenn Priddle, right, a flight en- gineer with 405 (Long Range Patrol) Squadron; received a commander’s coin for excellence May 9 from Briga- dier-General Alex Day, Director General Royal Canadian Air Force Reserves.

Corporal T. Matheson, 14 Wing Imaging

top of mind, but Day said the development of an Air Reserve-based air operations technician trade could be a way to reinforce the unique- ness of Air Reservists’ tech- nical expertise and, often, experience, on the flight line; and offer direct recruitment opportunity to newcomers.

“We’re looking at new ways of doing things – we know they’re out there on the squadron floor and, through a ‘vector check,’ you can take those right to the command- er. Propose your idea right to him, and he’ll listen, we’ll discuss it, flesh it out and see if it can be developed.” ➔

May 9, Brigadier-General Alex Day, Director General Air Staff and Direc- tor General Air Reserves, visited 14 Construction Engineering Squadron, Bridgewater. Following a tour of the Air Force Reserve unit and some pre- sentations, Day held a town hall meeting with members of 14 CES and members from both 143 and 144 (via VTC) Construction Engineering.

Honorary Colonel D. Hennessey, 14 Construction Engineering Squadron

National Defence introduces two new employment resources for military spouses

The Department of Nation- al Defence (DND) recently launched two new resources to help military spouses and common-law partners find employment both within and outside of the federal public service.

Military Family Services (MFS), a division of Ca- nadian Forces Morale and

Welfare Services, launched the new Military Spousal Employment Network, where military spouses can directly access employment oppor- tunities through an online job board and virtual career fairs with participating employers.

The network includes over a dozen employers across Canada which offer oppor-

tunities that may appeal to military spouses of currently serving members. So far, almost 130 employment opportunities have been posted, with some success- ful hires.

MFS manages a variety of employment and entrepre- neur programs that support the well-being of Canadian

military families. These pro- grams are also available at Military Family Resource Centres.

The Military Spouse Cas- ual Inventory is open ex- clusively to spouses of serv- ing military members. With over 600 applicants to date, this initiative gives military spouses and partners an

opportunity to attain mean- ingful casual employment at DND, and hiring managers a valuable pool of candidates.

Benefits of the casual in- ventory include, for mil- itary spouses, providing employment security and consistency.

Benefits of the casual in- ventory include, for hiring

managers, access to the military spouse population, which consists of diverse, motivated, educated and other various skilled people situated across Canada.

For more information visit the Military Spouse Employ- ment Initiative and the Mil- itary Spousal Employment Network websites. ➔

The Aurora News

Useful links | Liens utiles

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

CAF Connection 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

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.vpiinternational.ca

Circulation | Circulation: **4,500 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 : **61 School Road, Morfee Annex**
61 School Road, Annexe Morfee

Mail subscriptions: annual \$95 plus tax, weekly \$1.98 plus tax.
Abonnements par correspondance: 95\$ par année plus taxes , 1,98\$ 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.

Managing Editor | Directrice de rédaction
Sara White • 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
Diane Mestekemper • 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

Wingwork, safe work

14 Wing Greenwood command team members joined health and safety committee representatives in spreading a workplace safety message during North American Occupational Safety and Health Week May 5 to 11. They raised the NAOSH flag at the base's main gate, and a large banner caught the eye of wing personnel heading to their jobs.

Leading Seaman C. Moon, 14 Wing Imaging

Military Personnel Command initiatives for military, veterans, families

Military Personnel Command (MPC), which sets the personnel policies for people in uniform, is on track to delivering the new initiatives outlined in Canada's Defence Policy, *Strong, Secure, Engaged* (SSE).

"Our vision statement, 'People First, Mission Always,' goes to the heart of ensuring that Canadian Armed Forces members, veterans and their families are well-supported, diverse and resilient," says Lieutenant-General Charles Lamarre, commander of Military Personnel Command,

"As we look back on the past fiscal year, I am proud of the impressive amount of work we have accomplished."

Many of the key MPC accomplishments for 2018/ 19 will directly enhance the lives of CAF members.

- If deployed on a named CAF operation, you will have more money in your pocket, thanks to new tax relief measures.
- The Seamless Canada initiative, launched in June 2018, will make moving to another part of Canada easier for you and your family. The CAF is working with federal, provincial and private sector partners to improve the co-ordination of services across

If you need to talk to someone, the 24/7 Family Information Line, confidential sessions via telephone or video, can now be booked, providing a convenient and responsive service for military families.

- If your partner is looking for a job, the Military Spousal Employment Network and the Military Spouse Initiative offer potential job opportunities to military spouses of currently serving members.
- When you are posted, improvements to relocation services will help you and your family navigate the system more efficiently.
- LGBT and non-LGBT members of the Defence Team may look to the Positive Space Ambassador initiative, a volunteer and peer-based support network within the workplace that promotes diversity and inclusion across the country.
- Op Generation is making recruitment easier and faster, with a new digital recruiting platform and attraction campaign for people considering a career in the CAF.
- Stood up December 10, 2018, the CAF Transition Group ensures the wellbeing of you and your family as they help you move seamlessly into civilian life.
- Two other MPC initiatives that will benefit you in the

long term are Pension for Life and the new Veteran's Service Card (VSC). If you are a CAF member or a veteran living with a service-related illness or injury, Pension for Life empowers you to choose the form of compensation that works best for you and your family. Rolled out in September 2018, the VSC recognizes CAF members' past service and helps them stay connected to military and veteran support programs.

Military Personnel Command's commitment to its people begins from the moment military members join the CAF, continues throughout their careers, and extends to that critical time of transition

NOTICE

VILLAGE OF GREENWOOD
ANNUAL GENERAL MEETING
MAY 28, 2019

The Chairman of the Village Commissioners of Greenwood gives notice that the village commissioners have called for the ANNUAL GENERAL MEETING OF THE ELECTORS to be held at the New Beginnings Centre, 1151 Bridge Street, Greenwood on **Tuesday the 28th day of May, 2019 at 7 p.m.**

AGENDA

- RCMP Report
- Approve 2018 Minutes of Annual General Meeting
- Chairman's Report
- Copies of Audited Financial Statements to March 31, 2019
- Village Budget for 2019-2020
- Election Commissioners: Two nomination papers were filed on Nomination Day, May 14, 2019, therefor, Brian Banks and Robert Sealby are declared elected by acclamation to a term of three years.
- New Business

Brian Banks, Chair
Village of Greenwood

Cadets take time

April 30, Honorary Colonel Dan Hennessey 14 Construction Engineering Squadron, hosted the 2688 Kinsmen Army Cadets of Bridgewater for a screening of the Second World War veterans video, "Time to Remember." The Cadets gathered at 143 Construction Engineering Flight for the screening and left with a greater appreciation of the sacrifices these young men and women made for us so many years ago.

Honorary Colonel D. Hennessey, 14 Construction Engineering Squadron

Une version plus saine des cocktails de l'été

(EN) Avec ses petits fruits aigres-doux, ses notes florales d'hibiscus et sa saveur de menthe et de citron vert empruntée au Mojito, ce cocktail pétillant sans alcool à base de kombucha est une boisson estivale des plus rafraîchissante. Remplaçant le sucre blanc par du sucre de mererara non raffiné pour sa texture onctueuse similaire à de la mélasse, il ne manquera pas d'étancher votre soif lorsque le thermomètre commencera à grimper.

« Si vous utilisez des petits fruits qui sont plus aigres que doux, incorporez quelques gouttes de miel pour équilibrer l'acidité », suggère Martin Pate-naude, chef pour le Choix du Président.

Cocktail sans alcool
« Fauxito » au kombucha et aux petits fruits
Temps de préparation : 10 minutes
Portion : 1
Ingrédients
3 mûres et 3 framboises fraîches, plus quelques

fruits supplémentaires pour garnir

10 feuilles de menthe fraîche
10 ml (2 c. à thé) de sucre

demerara en paquet
30 ml (2 c. à soupe) de jus de lime frais
60 ml (¼ tasse) d'eau de coco non faite de concentré
125 ml (½ tasse) de Kombucha hibiscus et framboise PC Biologique
250 ml (1 tasse) de glaçons
1 brin de menthe fraîche pour garnir

Préparation

Placer les mûres et les framboises dans un verre à whisky. Ajouter cinq feuilles de menthe et le sucre; écras-

er avec un pilon ou le manche d'une cuillère en bois jusqu'à ce que la menthe soit froissée et odorante et les petits fruits réduits en purée. Verser le jus de lime, l'eau de coco et le kombucha. Ajouter les glaçons et les cinq feuilles de menthe restantes.

Garnir avec d'autres petits fruits et un brin de menthe. Conseil du chef : Pour alcooliser ce cocktail sans whisky, remplacez l'eau de coco par du rhum blanc.

Tibb's Tumblers Locksmithing

locks rekeyed / installed, safe combination changes and maintenance, automotive locks / atv & motorcycles

Commercial / Residential, rekeys, exit / panic hardware, door operators, closers, installed;

902-840-3658
www.tibbslocksmithing.ca

ACCREDITED BUSINESS

BROWN'S Auto Salvage Ltd.
Kingston N.S.

902-765-8313
Email: brownsauto@ns.aliantzinc.ca

We carry a complete line of Quality Used Auto Parts with a 45 Day Replacement Warranty

Purchase Vehicles for Parts and Vehicles for Scrap

WE ARE THE NEW DISTRIBUTOR FOR MONDEX AFTER MARKET BODY PANELS & PARTS

Welcome to the Annapolis Valley

954 Central Ave.
902-765-6381

JUST ONE CALL, WE DO IT ALL!

- Brake Specialist
- Steering, Suspension & Alignments
- Tune-ups
- Lube, Oil & Fluid Flushes
- Computer & Electrical Diagnostics
- Brand Name Tires
- Rust Protection

902.765.6400
1262 Bridge Street, KINGSTON
www.oktiregreenwood.com

MAINTENANCE, REPAIR AND TIRES

OK TIRE
Honestly driven.

CANEX
A division of CFMWS
Une division des SBMFC

www.CANEX.ca

No Interest Credit Plan
Plus **NO MONEY DOWN**

NOT EVEN THE TAXES!
O.A.C.

Your choice of
12 · 24 · 36
Month terms

14 Wing Greenwood | 902-765-6994

Monday to Wednesday | 09:00 – 18:00
Thursday & Friday | 09:00 – 21:00
Saturday | 10:00 – 17:00
Sunday | 12:00 – 17:00

Taylor Maclellan Cochrane Lawyers

MAKING SERVICE A MATTER OF PRACTICE SINCE 1835

902-242-6156

643 MAIN STREET, KINGSTON

We provide a full range of services to meet all of your legal needs.
Drop by or visit our website

www.tmcLAW.com

Visit Your Greenwood Canadian

GARDEN
CENTRE
COME GROW WITH US

TOP SOIL
TERRE
VÉGÉTALE

20 L

SALE
.97

Reg 1.19
Top Soil 20L.
99-0100.

Saturday May 23rd ONLY

SAVE 30%

Sale 24.48
Reg 34.99
Assorted 2 Gallon
Rhododendrons.
33-7500

SAVE 20%

Sale 19.98
Reg 24.99
Azalea Deciduous
2 Gallon.
33-6083.

SALE

13.99 Clematis
1 Gallon. 33-5261.

SAVE 25%

Sale 8.98
Reg 11.99
Boxwood 1 Gallon.
33-0531.

SAVE 50%

Sale 9.98
Reg 9.99
10" Hanging
Baskets.
33-9901.

SAVE 40%

Sale 5.99
Reg 9.99
Certified Gripper
Gloves 2pk.
399-1559.

SAVE 20%

Sale 3.98
Reg 4.99
Black, Red & Natural
Cedar Mulch, 56L.
59-4402-X.

SAVE 35%

Sale 25.98
Reg 39.99
Yardworks 75-ft
8/8 Med Garden
Hose. 59-4023.

SAVE 42%

Sale 10.98
Reg 18.99
Yardworks 10
Pattern Rear Trigger
Nozzle. 59-7918

SAVE 50%

Sale 9.99
Reg 19.99
Yardworks 10
Pattern Front Trigger
Nozzle. 59-7178.

SAVE 50%

Sale 10.98
Reg 19.99
Yardworks
Bypass Pruners.
59-6604.

PRICES IN EFFECT from Thursday, May 23 to Wednesday May 29, 2019

AVAILABLE AT YOUR GREENWOOD CANADIAN TIRE
730 Central Avenue, Greenwood, Nova Scotia • (902) 765-6338

PROUD TO BE LOCALLY OWNED & LOCALLY OPERATED

Climate change and gardening

(NC) Canada is starting to respond to climate change, and it's also a concern for gardeners. The weather is not just getting warmer – it is also extreme and erratic. The best choice for gardening is to have a variety of plants. Annuals and perennials are good to plant as they can survive in a longer growing season. Using mulch more often is a good tactic, as it conserves moisture and will support plants in drought. Mulch can reduce summer soil temperatures and keep them warm in winter to keep the roots of plants healthy. Climate change also means an increase in rainfall. You will need to know flood tolerance of plants, as some can die after short periods of rain. Check out which plants need to be kept drier. Plants are adept at adapting to the changing climate, but seeds collected from local environments seem to do better. Another gardening suggestion is to try a rooftop garden. It's a small step towards fighting the effects of climate change, but research has shown that rooftop greens can help absorb harmful greenhouse gases. It is important to observe climate change and to be aware of how it is affecting us. Amnesty International is calling for worldwide action to combat climate change, which is not just threatening our existence, but risks impacting our human rights, including the right to life, health, food, water, housing, and livelihoods. Find more information at amnesty.ca.

Thursdays June 6th 4:00pm-7:00pm

20% OFF 1st Complete Pair*
30% OFF 2nd Complete Pair*
15% OFF Non-Prescription Sunglasses

*Complete Pair includes Frame (in-stock only), lenses and coatings

Valley Family
Optometry

545 Victoria Drive
Kingston, NS
902.765.3420
valleyfamilyoptometry.ca

Un burger de porc piquant pour bien commencer la saison des barbecues

(EN) S'inspirant des plats de rue authentiques vietnamiens, cette recette de burger vous donnera envie de vous mettre aux grillades. Garni de radis blanc, de concombre, d'une garniture classique composée de carottes marinées, de mayo sriracha et de quelques feuilles de coriandre, ce burger est croustillant à souhait. « Ces burgers de porc vont simplifier à l'extrême vos barbecues et réceptions estivales; avec leurs saveurs exceptionnelles, ils ont tout pour devenir le plat préféré de vos invités », dit Martin Patenaude, chef pour le Choix du Président. **Burgers de porc Banh Mi** Temps de préparation : 10 minutes Temps de cuisson : 15 minutes Portions : 4

Ingrédients
125 ml (½ tasse) de carottes coupées en allumettes
125 ml (½ tasse) de radis japonais (daikon) coupés en allumettes
125 ml (½ tasse) de concombres coupés en allumettes
30 ml (2 c. à soupe) de vinaigre de riz assaisonné
4 Burgers de porc épais et juteux avec assaisonnement fumé PC
80 ml (3/4 tasse) de tartina de pour sandwich mayo sriracha
4 pains briochés, coupés en deux et grillés
250 ml (1 tasse) de coriandre fraîche déchirée (feuilles et tiges tendres)

Préparation
Préchauffer le barbecue à feu moyen. Dans un bol, mélanger les carottes, les radis daikon, les concombres et le vinaigre pour bien les enrober. Laisser

reposer 15 minutes en remuant de temps en temps. Égoutter. Pendant ce temps, badigeonner d'huile le barbecue. Faire griller les burgers en fermant le couvercle du barbecue et en les retournant une fois, jusqu'à ce qu'ils soient bien cuits et que les marques de cuisson soient bien visibles, soit de 14 à 15 minutes. Transférer dans

SAVIEZ-VOUS QUE NOUS OFFRONS DES PROGRAMMES EN LIGNE ?

Accédez plus rapidement au marché du travail en suivant une formation professionnelle en :

- » Aide-enseignant
- » Éducation à la petite enfance
- » Assistant de l'ergothérapeute et assistant du physiothérapeute

ÉTUDES COLLÉGIALES
www.etudescollegiales.ca
Université Sainte Anne

PARLONS-EN!
902-424-2630

la coupe en allumettes désigne des légumes tranchés en fines lanières. La meilleure façon de réaliser des allumettes est de trancher les légumes en lanières à la mandoline, puis de les empiler pour les trancher en morceaux de la taille d'une allumette avec un couteau. Information nutritionnelle par portion : 690 calories, 52 g de lipides (dont 16 g de gras saturés), 790 mg de sodium, 30 g de glucides, 2 g de fibres, 6 g de sucre et 26 g de protéines.

OAKLAWN FARM ZOO

Aylesford, NS Exit 16 off Hwy 101
www.oaklawnfarmzoo.ca
902-847-9790

14 WING DWAO & GMFRC PRESENT

14 WING WOMEN'S HEALTH DAY

MAY 31, 2019 FROM 1 TO 3 P.M. AT THE ANNAPOLIS MESS

Professional Health Practitioners & Guest Speakers

EATING DISORDERS & BODY IMAGE
PCOS, INFERTILITY & MISCARRIAGES
PRE/POST-PARTUM DEPRESSION

FREE ADMISSION
LIGHT REFRESHMENTS WILL BE SERVED

Handy hacks to help you move

(NC) Moving should really be classified as a sport: you need a team, it involves heavy lifting and on game day (moving day) ... hard work in preparation pays off. So, what is the one piece of equipment that is a “must have” for your moving playbook? Tape. Don’t just settle for any tape. You need the best gear to ensure success. Here are a few tape tips.

It never fails – on moving day you’re left with a variety of oversized or awkwardly shaped items. Rather than looking for boxes, get creative by bundling and wrapping them with tape. T-Rex tape is an excellent choice, since it works longer and holds stronger than other utility tapes.

Moving big pieces of furniture can also be a headache.

Equally frustrating is locating bungee cords and appliance straps. To make it easy, skip the bungee and opt for T-Rex Brute Force tape to keep doors shut and to secure heavy pieces to the dolly. The intense strength, durability and holding power of the tape will offer you added peace of mind.

Overhead storage in the garage, shed or basement is great

until you have to start moving it. If you’re using a ladder to access extra storage space, stay in the game and apply tread tape to each ladder rung to provide extra grip and protection from slipping. If you’re using a personal truck for the move, you can also adhere a few strips to your truck bed for added foot traction and to prevent boxes from shifting during transit.

Kardia Fine Cabinetry

NOW OFFERING FINANCING

See in store for details!

Bring the Heart of Your Home Back to Life.

5705 Hwy #1, Cambridge, NS ~ 902.375.2146
www.kardiafinecabinetry.com ~ kardiafinecabinetry@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, 61 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 61, 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

- ACROSS**
1. Guitarists use them
5. Makes less intense
11. Julia Louis-Dreyfus series
12. Once in a while
16. Up to the time of
17. A moon of Jupiter
18. 'Riddley Walker' writer
19. Basketball's 'Grandmama'
24. Gallium
25. Stocky sea duck
26. Expressions of delight
27. Albanian monetary unit
28. Some are electric
29. Refine
30. Clusters
31. Get rid of
33. Female body part
34. Passerine bird
38. One who is killed for their religion
39. Green (Spanish)
40. Partner to awe
44. One who breaks up the ground
45. Sacred language of some Hindu texts
49. Get free of
- DOWN**
1. Pull or tear away
2. Dennis is one
3. Gas
54. Failure to follow the rules
56. Egyptian unit of capacity
58. A public promotion of some product or service
59. Strongly scented shrub
60. Miserable in appearance
63. Coagulated blood
64. Boil at low temperature
65. Republic of Ireland
7. Morning service
8. Pass catcher
9. Spirit of an era
10. Suffix
13. Megabyte
14. In an expectant manner
15. More curving
20. Plural of thou
21. Son with the same name
22. Not one
23. The woman
27. Uncouth man
29. Laugh
30. Sustained viral response (abbr.)
31. Between northeast and east
32. In the matter of
33. A tree that bears acorns
34. Supervised
35. Not quite a full earner
36. Unpleasant substance
37. Some are fake
38. Hammer is a famous one
40. Type of cup
41. Poisonous Eurasian plant
42. An alternative
44. Belongs to he
45. Bond actor's real name
46. Ring-shaped objects
47. One who reads in a church
48. Concave
50. One educated in Japan
51. Rural delivery
52. Robot smarts (abbr.)
54. Women
55. German river
57. Delaware
61. Automaker
62. Mystic syllable

crossword brought to you compliments of

954 Central Avenue
Greenwood
902-765-6381

Cape Split walk

May 20, the Valley Trekkers Volkssport Club hosts a Cape Split walk. Meet at the Cape Split parking lot (end Hwy 358, Scot's Bay). Registration begins at 9:30 a.m. for walking at 10 a.m. This is a 16km, 4C walk. Bring a lunch. More info: 902-847-1772.

Library Book Club

May 21, 2 p.m. to 3 p.m., the Bridgetown & Area Library adult book club meets to share views and ideas about selected books, usually fiction. For information: 902-665-2758.

Grandparents' group

May 21, 10 a.m. to noon, Grand-Love meets at the Berwick town hall. Not all families look the same and many grandparents play a significant role raising their grandchildren. If you are a grandparent raising or helping to raise grandkids, join us for coffee/ tea and discussion. If you need childcare or have questions, call SchoolsPlus, 902-538-4726.

Meeting

May 22, 7 p.m., the Wilmot Community Centre holds its annual meeting at the hall. For info: 902-765-4788. All welcome.

Book club

May 22, 1 p.m., the Kingston Library's What Does it Say to You? Book Club explores community, life, meaning and so much more through popular fiction. Facilitated by Lynn Uzans. Stop by the Kingston library during open hours and reserve a copy of the book.

Supper

May 23, 4:30 p.m. to 6 p.m., Three Rivers Community Centre, 41 Messenger Road, Torbrook Mines; hosts a turkey supper. \$12 adult, \$6 children under 12. Take out available. For information: 902-765-3049 or message us on Facebook.

Building with KEVA Planks and LEGO

May 24, 3:30 p.m. to 4:30 p.m., the Bridgetown & Area Library invites youth ages five to 10 to play, build and create with KEVA Planks and LEGO. Registration required.

Escape from Hogwarts

May 24, 6:30 p.m. to 7:30 p.m., the Lawrencetown - Dr. Frank W. Morse Memorial Library hosts a Harry Potter-themed escape room for aspiring muggle

leuths... and undercover magicians! Registration required. Ages 12-17. Snacks provided.

Karaoke

May 24, 7:30 p.m., the Berwick Legion, 232 Main Street; hosts a karaoke night with Kelly & Michelle. Free admission (pass the hat for the hosts), 19-plus. Call 902-538-9340 for information.

Coffee & conversation

May 24, 10 a.m. to 11:30 a.m., the Berwick and District Library presents conversation starter Dan Stovel, regional emergency management coordinator. Each month a guest will help get the conversation started.

Aikido demo

May 25, 3:15 p.m. to 4 p.m., there will be a free aikido/ martial arts demonstration in the gym of école Rose des Vents, 6 Bedford Rd, Greenwood; with visiting guest instructor Masahiko Noriki, 7th Dan, from the world headquarters in Tokyo, Japan. Everyone welcome.

Pizza & movie

May 25, pizza and movie night at Wilmot Baptist Christian Fellowship Centre. Pizza at 5 p.m., movie at 6 p.m.: “Awakenings,” with Robert De Niro and Robin Williams and based on true events at a Bronx mental hospital. A new doctor seeks to free patients whose minds are trapped inside their unresponsive bodies. Share the success and setbacks, joy and despair.

Yard sale

May 25, 8 a.m. to 1 p.m., the Kingston Lions host their spring yard sale at the hall. Lots of treasures - you never know what you may find! Tea, coffee, pop, hamburgers and hot dogs for sale.

Chase the Ace

May 25, 1 p.m. to 3 p.m., Chase the Ace at the Kingston Legion (Saturdays). Tickets also available during bar hours. Tickets are four for \$5. The draw takes place Saturday at 3:30 p.m. You must be over 19 years to purchase tickets. You do not have to be present to win. Half the take is split between Valley Autism and the new Valley palliative care centre.

Parent prom

May 25, 9 p.m. to 1 p.m., take in the 1st Annual Parent Prom, with a live DJ, at the Berwick Legion. Admission: presale tickets \$10

pp; \$15 pp at the door. 50/ 50, cash bar, prizes. Contact: Nicole Myles, 902-599-2505. All proceeds to support the “Berwick Arm Wrestling Club” that meets every Monday evening in the Windermere Community Hall.
Bingo, tea, auction
May 25, 1:30 p.m. to 4 p.m., springtime bingo, tea and ticket auction at the West Dalhousie Community Hall. Bingo cards 25 cents each or 6 for \$1; jackpot game \$1 per card or 6 for \$5. Ticket auction envelopes \$1 each. Doors open at 1 p.m. and “tea” will be available for \$5; bingo starts at 1:30 p.m. Many bingo prizes will have a spring/ gardening theme. Proceeds for hall upkeep. Info call Debbie (902-665-2355) or Cecile (902-665-2197).
Kids' gardening adventure
May 25, 3 p.m. to 4 pm., the Kings County Museum in Kentville hosts a children-of-all-ages gardening adventure. This week: “The Miracle in a Seed,” with Jen Kershaw. How does a seed produce a plant, what does a plant need to grow, how to plant a seed, how to care for your plant. Registration required: info@kingscountymuseum.ca or 902-676-6237.
Yard sale
May 25, 8 a.m. to 1 p.m., there will be an indoor yard sale, bake sale and BBQ fundraiser for the Middleton District Arena, minor hockey and Cool Moves BMX at the Middleton & District Arena, 31 Gates Avenue.
Plant sale
May 25, 8 a.m. to noon, the Valley WAAG Animal Shelter will hold its annual plant sale at 36 Elm Street, Meadownvale, Annapolis County. Expect to find both common and rare varieties, including a few edibles. All proceeds go to the shelter. For information, call 902-765-6629.
Concert
May 26, 7 p.m., the Inglisville Baptist Church hosts a gospel music concert, featuring Paul Marshall, Donald Grant, Angus MacLean, Vernin Connell, Loris Connell.
Induction service
May 26, 3 p.m., the Kingston United Baptist Church invites you to celebrate with us the induction of our new pastor, Rev. Barbara Bishop. Guest preacher will be

Rev. Barry Morrison. Join us for worship, reception to follow.

At the Evergreen

May 26, 8 p.m., the Evergreen Theatre, 1941 Stronach Mountain Road, Margaretsville; presents The Bettys (Lisette St. Louis, Patty Pedersen and Kalya Ramu), three bewitching ladies who sing in close harmony, dress in delightfully matching attire and move with sultry elegance. The Bettys genre spans from the 1920s to the 1980s, including swing, cabaret, mo-town and even '80s rock (they met singing in an ABBA tribute band). Tickets \$30 (military \$25, students \$15) at TIXHUB, evergreentheatre.ca.
Luncheon
May 28, 11 a.m. to 1 p.m., the Middleton Fireflies host a luncheon at the Middleton Fire Hall. Featured will be turkey burgers and hamburger soup

horoscopes

May 19 to May 25

ARIES - Mar 21/Apr 20

Aries, you are a terrific planner, but something is getting in the way of plans to socialize in the days ahead. Commit to seeing friends regardless of the obstacles in your way.

TAURUS - Apr 21/May 21

You can handle difficult situations with ease, Taurus. Others may think that you are uncaring, but you focus on the facts and not the emotions of the situation.

GEMINI - May 22/Jun 21

Others look to you for guidance this week, Gemini. Try to lead them in the right direction. If you do not have all of the answers, try to find them.

CANCER - Jun 22/Jul 22

Take some time to sort through personal issues that may be holding your career back, Cancer. Once you clear your mind, you can focus fully on your career.

LEO - Jul 23/Aug 23

If you find yourself spending more time with your social circle rather than family, you may have to reassess your priorities, Leo. Don't let responsibilities slide.

VIRGO - Aug 24/Sept 22

Direct your energy toward work in the days ahead, Virgo. There is a possible promotion in the works, so now is a great time to put your nose to the grindstone.

at \$10 each, and corn chowder at \$9; followed by your choice of rhubarb crisp or pumpkin dessert. Free delivery may be arranged by calling Bonnie at 902-825-3062 by May 27.

Meeting

May 29, 7:30 p.m., the Kings Historical Society meets at the Kings County Museum 37 Cornwallis Street, Kentville. Guest presentation: “The Biology and Ecology of Nova Scotian Bees,” with Steven K. Javorek, Agriculture and Agri-Food Canada, Kentville Research and Development Centre.

Hackmatack author: Kari Jones
May 29, 1 p.m. to 2 p.m., the Berwick and District Library hosts Hackmatack nominee Kari Jones, sharing her book, “A Fair Deal - Shopping for Social Justice.”

Harry Potter escape room

May 30, 6 p.m. to 6:45 p.m. and

7 p.m. to 7:45 p.m., the Berwick and District Library hosts a Harry Potter-themed escape room for Potterheads, aspiring muggle sleuths... and undercover wizards! Sign up your family, grab some friends (maximum eight). Registration required. Ages seven to 107. Please call

902-538-8060.

Building with KEVA Planks and LEGO

May 31, 3:30 p.m. to 4:30 p.m., the Bridgetown & Area Library invites youth ages five to 10 to play, build and create with KEVA Planks and LEGO. Registration required.

services & trades

Call 902-765-1494 local 5833 for info

GREENWOOD Storage Units
Available June 1
7' x 9' • 6' x 12',
8' x 12' • 9' x 12',
12' x 12' • 7.5' x 12'
For detailed information
902-765-2791

SCOTIA STORAGE
687 Central Ave, Greenwood

hpscotiastorage@gmail.com

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

RALPH FREEMAN MOTORS LTD.
FINANCING • FINANCING • FINANCING

• Any credit is accepted
• No hassle same day approval
• Apply for financing on our website
YOUR LOCAL USED CAR DEALER
LICENSED MECHANIC AVAILABLE ON SITE
www.freemansautosales.com
820 Main Street, Kingston • 902-765-2555

Low Minimum Orders
\$10.00 off 450 litres with card

Fuel for Less
1-888-338-0331
Waterville, N.S. 902-538-0677
Bridgetown, N.S. 902-665-5293
(Summer oil delivery Wednesdays and Thursdays)

Driveway Sealing and Repair

classifieds

Classified advertisements, 35 words or less, are \$9 tax included. Additional words are 10 cents each, plus tax. Bold text \$10, 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, 61 School Road, Morfee Annex, Greenwood; email aurora-production@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 9 \$, taxes incluses. Chaque mot additionnel coûte 10 sous, plus taxes. Texte en caractères gras 10 \$, 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 61, 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

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

FIREWOOD FOR SALE

Clear Dry or Green
Hardwood Cut,
Split and Delivered.
Quality Guaranteed
please phone
T: 902-825-3361

FOR SALE M&M Firewood

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

Kingston Legion

BiNGO

Sunday, 1:30 p.m.
Tuesday, 7:00 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

APARTMENT FOR RENT

FOR RENT – Kingston Lincoln
Shire Apartments - two bedrooms, five appliances. \$825

HELMUT the PLUMBER

40+ years experience.
New to the Valley.
For all your plumbing needs!
Helmuts: 1.204.955.7465

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 Specialty. Mention this ad for \$100 off your deductible.

www.windshieldreplacements.ca

PARKER & RICHTER

BARRISTER AND SOLICITOR

RONALD D. RICHTER (B.A. HON.), L.L.B.

SOUTHGATE COURT, GREENWOOD N.S.

PHONE: 902-765-4992 • FAX: 902-765-4120

WWW.PARKERANDRICHTER.COM

- Real Estate
- Wills / Estates
- Consultations / Referrals

per month plus utilities. Available June 1 or July 1. Please call 902-840-0683. (4018-ufn)

FOR RENT – 286 Commercial St., Middleton. Spacious two bedroom apartment with balcony, in quite non smoking building, with security entrance. Coin operated washer and dryer. \$605.00 per month plus utilities. Call 902-825-2338. (4018-4tp)

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)

FOR SALE

FOR SALE – Mini Home/ land package in quiet subdivision in Kingston, NS. Turnkey ready, large 1,200 Sq. ft. home with 16' x 8' add-on room, 3 bedrooms, 1.5 bath, large eat-in kitchen with Transom windows, all appliances, large heat pump, water softener and Venmar air exchanger. All on one acre +- land with backyard fire pit and nicely landscaped lot, plus two storage sheds. Refer to Property Guys #56386 for pictures. \$142,900. Call Debbie at 1-506-471-1421 or 902-765-9217 or by email at: catweed250@gmail.com. (4017-3tpb)

~ Obituary ~

ROBERT “BOB”, WO (ret’d) Gimblett,
Dartmouth, NS

Age 66, West Jeddore, passed away peacefully on May 11, 2019 in Twin Oaks Memorial Hospital with his wife, daughter and grandson by his side. Born March 20, 1953 in Halifax, Bob was a son of the late Robert and Dorothy (Baert) Gimblett. He is survived by his loving wife of 45 years, Shelley (Ackert); sisters, Rosalie (Bill) Holmes, Sackville, N.B.; Cameille (Marvin) Sherman, Halifax; Jeanette Brown, Winnipeg, Man.; Mary Jenkins (predeceased) Dartmouth; and brothers, John, of Halifax and Peter (Cindy), Greenwood. Bob was a loving husband, a caring father, grandfather and great-grandfather who will be missed by all that knew him especially his children, Patti (Jeff) Wallace, Cole Harbour and Judson (now the man of the house) at home in West Jeddore. Also, his three grandchildren, Jessica (Ryan Campbell), Colton and Judson Wallace and his great-grandchildren, Audrey and Alice Campbell. Bob served in the Air Force division of the Military for 26 years as a Warrant Officer ACS Tech, retiring in 2001. After retirement from the military, Bob served as a park tech and later chief caretaker at Porters Lake Provincial Park until 2018. Bob continued to be an integral member of the community by volunteering in Memory Lane Heritage Village and being helpful to many in his community. Following retirement, Bob enjoyed life with his family and friends, taking care of his many birds, enjoying fishing, hunting and the outdoors. Please join Bob's family and friends for a Memorial Service to be held at 2 p.m. on Tuesday, May 21st in St. James Anglian Church located at 66 Dolby Hill Road with Rev. Andrew Mortimer, Rev. Marilyn Murphy and retired Arch Bishop of Nova Scotia (Bob's uncle), Arthur Peters, officiating. A reception following the service will be held in Dolby Hill Hall. A special heart felt thank you from the Gimblett family to the doctors and nursing staff of Twin Oaks Memorial Hospital and Dartmouth General Hospital for their care and compassion during Bob's final days. Donations in memory of Bob can be made to the Twin Oaks Memorial Hospital, Canadian Cancer Society or a charity of choice. Rest in peace, Bob, and know that you will always be in our thoughts, memories and most importantly our hearts. Love you always! Your family and friends

Youth Happenings

Weekly youth centre activities at the 14 Wing Greenwood Community Centre are available for participants ages six to 12. Register for any activities you're interested in by calling 902-765-1494 local 5341, or stop by the community centre in Bldg. 110 on Church Street Monday to Friday, 8:30 a.m. and 4:30 p.m. No registrations will be taken after noon the day of the activity. A friendly reminder: no outdoor footwear is permitted on the gym floor.

Tuesday, May 21, 6 p.m. to 7:30 p.m. - *Community Rec Night* - Come check out the new climbing wall, play some games, try a new sport and have some fun! Indoor shoes

are required.

Wednesday, May 22, 6 p.m. to 7:30 p.m. - *Family Rock Wall evening*. Join us monkeying around on the rock wall. Bring the whole family and play some awesome games, learn new techniques and build your strength. Indoor shoes are required.

Thursday, May 23, 6 p.m. to 7:30 p.m. - *Active Chicks* - Come and relax, get pampered and leave feeling fresh on spa night with Amy Cummings. Manicures, pedicures, makeovers, snacks, a relaxation area, water fountains and more!

Friday, May 24, 6 p.m. to 7:30 p.m. - *YTGIF* - Swim-

The 14 Wing Greenwood Community Centre's Active Chicks participants put their crafting talents to work recently, designing and decorating their own unicorn dream catchers. Amber Pelletier displays her results, while Serena Morris adds some finishing touches. The Active Chicks meet Thursday evenings for activities, crafts and sports.

Submitted

ming and hot dogs (bring \$5 pre-registration, \$8 day of your bathing suit and towel). registration. ➔

Colourful quilts

May 11, the Anglican Parish of Wilmot hosted a quilt show at the All Saint's Anglican Church in Kingston, which turned into a fabulous event with over 100 quilts on display and numerous hooked rugs. Quilts came in all sizes and shapes, many over 100 years old lent by families and friends in the Annapolis Valley and beyond. A show highlight was the Centennial Quilt, made in 1967 with 833 names on it of people from the Annapolis Valley during that time period. Another small quilt on display was from Australia, given to a lady years ago and added to the show.

M. Rolph

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

EXIT REALTY TOWN & COUNTRY

ROBERT GRAVES
REALTOR®

Cell: **902-691-4667**
Office: **902-679-1177**
8873 Commercial St.,
New Minas, NS B4N 3C4

services & trades

Call 902-765-1494 local 5833 for info

Business card directory

- **Colour**
- 2 columns by 25 agate lines/ 3.25 inches by 1.75 inches
- Six week commitment \$283 plus tax (regular line rate of \$336 - about a 16 per cent savings) OR single insertion \$56 plus tax

the Aurora

STORAGE

Deployment? • Déploiement?

Auto-Truck Storage Stockage D'Auto

Inside and Heated

902 847-0490 902 847-5074

Proudly Serving 14 Wing Since 2002

OH ES

Phone: 902-538-3275
Toll Free: 1-855-538-3275
Fax: 902-538-9232
323 Cambridge Mountain Rd.
Cambridge, NS B0P 1G0
www.howardlittlexcavating.com
h.little@howardlittlexcavating.com

Howard
LITTLE
Excavating Ltd.
Excavation and Asphalt Paving

Relocating or Retiring to CFB Comox?
Call Me For All Your Real Estate Needs!

Jeff Crisp
Global Relocation Specialist

250.218.2839
250.334.3124
jeffcrisp@royallepage.ca
JeffCrisp.com
121-750 Comox Rd.
Courtenay, BC V9N 3P6

ROYAL LEPAGE Part of Canada's Largest Network
of Military Relocation Specialists
In The Comox Valley

Brookfield
Residential Real Estate Services

Jeff Crisp
Real Estate

Renos add to the action at Greenwood bowling lanes

**Sara White,
Managing editor**

Renovations at the Greenwood Bowling Centre will likely last a lifetime.

New synthetic lanes are replacing the 50-plus year old wooden – original! – maple strip lanes.

“Every five or six years, we sand the lanes down. It takes time, the lanes are out of use and it costs \$10,000 – they’ve been resurfaced and resanded, but we’ve been sanding now through the nails. Every time you throw a ball, it’s an automatic chip,” says bowling supervisor Kathy Alexander.

“Now, we’ll never have to do any of that again. These lanes will outlive the building!”

The synthetic lanes are a mix of serendipity and smart investment. Greenwood is the beneficiary of the closure last year of the Stadacona bowling lanes in Halifax: it had six brand new synthetic lanes, removed and brought to Greenwood. A decision to upgrade the remaining five lanes to synthetic was quickly endorsed by Greenwood leaders, based on the demand for bowling time following the closure in recent years of commu-

nity lanes in Middleton and New Minas. Greenwood’s bowling lanes are the only game in town.

“We have a ladies’ league, men’s, mixed, Special Olympics, youth, seniors, a wine league, base section events, day camps, birthday parties...,” Alexander says. With the lane improvements, plans are afoot for more.

“We’ve not been an inspected facility for years, and we do have competitive bowlers who go on to national level competition,” says Greenwood Community Centre manager Jill Jackson. “We’re going to become a certified facility,

The Greenwood Bowling Centre closed for a quick renovation in April, taking 50-year-old-plus wooden lanes into modern times. All 11 lanes are now constructed of synthetic material, and several other upgrades have also been made. S. White

inspected every six months, and we’ll be able to host national events.”

The new surfaces went down right over top of the original hardwood for a rock solid base. Along with the synthetic lanes come glow effects that will go right back into the approach – fun! –

and bumpers rails that raise and lower.

“Those will be great for kids and learners,” Alexander says. “Before, you’d throw a ball, it only goes halfway down and you have to go get it. With the bumpers, people will hit more pins and it’ll be more excit-

ing for them from the start.”

The project is costing \$113,000, half coming from Public funding and half from the 14 Wing Greenwood Wing Fund, designated for morale and welfare projects. The lanes were only out of commission for about 10 days, re-opening May 10. ➔

Greenwood Bombers PW C win Valley championship

March 9 at the Bridgetown Arena, the Annapolis Valley Eastern and Western conference champions, the Greenwood Bombers and the Digby Ravens, faced off for the overall league championship.

This was a very intense match up. With the play fairly even in the first two periods, the Bombers took hold in the third period to control the play and found themselves with a commanding lead

right to the final buzzer. What a way to finish such a fun and exciting season, winning the AVMHL championship!

The Greenwood Pee wee C Bombers have ended an era proudly representing Greenwood Minor Hockey with pride and respect. Their accomplishments this season have been outstanding, from placing third at the Middleton Mustang Tournament, first at the Bridgetown

Hawks Tournament and first at the Greenwood Aviation Tournament. This team has exemplified hard work and determination all season long, on and off the ice. The words “giving up” were not in the Bombers’ vocabulary, and all of their efforts have certainly paid off.

Each and every one of you made your coaches, parents and community proud. Congratulations, Bombers. Well done! ➔

In the back row, from left, are assistant coach Rogan Wentzell, Kai Ratelle, Owen Fugger, Nathaniel Barron, Abigail Fugger, Jadyn Dickson, Jerri Dickson, Thomas McComber, Cameron Franey and assistant coach Justin Veinot. Across the front are assistant coach John Burris, Taveon Wiens (goalie), Adam Coyle, Khloie Wentzell, Isaac Veinot, Parker Stuckless, Avery Lincoln (goalie), coach Jeff Coyle. S. Osmond

**WE ARE
HIRING**

**YOU Could Be Our Next
Sales Representative!**

- ✓ Fun and Exciting Career
- ✓ Growth Opportunities
- ✓ High Earnings Potential
- ✓ Outstanding Benefits

APPLY TODAY! Email: hr@bruceautogroup.com