

For pics and pricing TEXT **EXIT** to **85377**

in front of any EXIT listing

Call EXIT Realty 1-886-514-EXIT

www.auroranewspaper.com JUNE 4, 2018 NO CHARGE Vol. 39 No. 22

Day in the life

David Graham, Member of Parliament for Laurentides—Labelle, had a bird's eye view of Royal Canadian Air Force work on Canada's East Coast, as 14 Wing Greenwood hosted the familiarization Canadian Armed Forces Parliamentary Program visit May 15. Tours of the wing's workspaces and aircraft and meetings with personnel in the many different trades that support long range patrol and search and rescue operations concluded with some flying time in the CC130 Hercules. On the ramp, from left, are Graham, 14 Wing Greenwood Colonel Mike Adamson and Wing Chief Warrant Officer Luc Emond. Corporal B. White-Finkle, 14 Wing Imaging

Honorary colonels take in East Coast **RCAF** operations

dian Air Force's most senior and experienced members will be in Nova Scotia June 6 to 8. The command's honorary colonel contingent will gather for their annual conference, taking in seminars, meeting personnel and taking tours of the equipment and facilities that contribute to East Coast air force operations. based out of 12 Wing Shearwater and 14 Wing Greenwood.

The program starts early June 6. with an 8:30 a.m. from-the-wharf day sail planned aboard HMCS Charlottetown. Navy and Naval Air operations demonstrations are planned while aboard. An evening meet and greet includes the commander of 12 Wing and staff, and guests from MARLANT. New Royal Canadian Air Force Commander Lieutenant-General Al Meinzinger will formally welcome attendees.

June 7, the group packs in a number of tours and briefings at the Maritime Helicopter Training Centre, the Shearwater Air Museum, simulators and static displays. The group will be joined by Major-Gen-

Several dozen of the Royal Cana- eral Christian Drouin, 1 Canadian Air Division: and Brigadier-General Dave Cochrane, 2 Canadian Air Division; and have briefings with Colonel Shayne Elder, Brigadier-General Kevin Whale and Colonel McLeod on the RCAF Aerospace Warfare Centre, space and air readiness, respectively.

> June 8, the group travels to 14 Wing Greenwood, to be greeted by Colonel Mike Adamson and command team members. Two alternating tours will take the honorary colonels to the Greenwood Military Aviation Museum and on a wing tour of facilities and static aircraft. Representatives from Canadian Forces Morale and Welfare Services will present on Support our Troops philanthropic initiatives. Honorary Colonel Stéphane Guevremont will lead a historical presentation, "404 Squadron and the Strike Wings, 1943-45: the RCAF pioneering the destruction of German shipping with rockets only." A discussion with RCAF leadership closes the day, with the group returning to Halifax.

the Aurora | 14 Wing Greenwood, NS Page 2 June 4, 2018 the Aurora | 14 Wing Greenwood, NS June 4, 2018 Page 3

Covering ground

Members of 14 Wing Greenwood set out May 10 on the annual FOD walk, gathering up a winter's worth of "foreign object debris" from the operational airfield and grounds of the base. The mass litter pick-up is an essential piece of flight safety, with eyes open for FOD on a daily basis. Corporal N. Clarkson, 14 Wing Imaging

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 I 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 I Conseiller à la rédaction Captain John Pulchny • 902-765-1494 local/poste 5101 john.pulchny@forces.gc.ca

Circulation | Circulation: 4,900 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 BOP 1NO L'Aurora, C.P. 99, Greenwood (N.-É.) BOP 1NO

Location | Emplacement : 61 School Road, Morfee Annex 61 School Road, 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 Recruiting | Recruitment 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.

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 I Caméra de combat www.combatcamera.forces.gc.ca

www.forces.ca

Military Family Resource Centre Centre des ressources pour les familles des militaires

www cafconnection ca VPI I VPI

www.ypinternational.ca

Flight safety must pervade, protect people

Managing editor

Flight safety planning, re- - by the time you've walked someone who made an uninview and investigating are out of basic training and gone tentional error. important but, when you re- years into your career; we've alize you do all your work "on spent years and millions of one comes to work for the the backs of your people," its dollars getting you there. right reasons to do the right importance becomes clear.

has a can-do attitude. We get of delivering air power. thing we do."

of the past DFS year.

"Replacing an individual, no traditional chain of command Flight safety applies to all fly-things," Alexander said. "Yes, we're busy," said 14 ing units, contracted and sup-

rector Flight Safety Colonel the "just culture" behind flight and there's a "dirty dozen" John Alexander and the na- safety, ensuring anyone with reasons that play their part, tional flight safety team to 14 information has a privileged including lack of communica-Wing for several days of visits platform through the flight tion, knowledge, teamwork, and meetings, including two safety program to talk about resources, awareness and asstanding-room-only reviews what they see, experience or sertiveness; pressure, norms know. Protecting individuals and distraction. "We're trying to prevent the and their statements means airframe on the ramp is the help prevent the next occur- this happen," Goulden said, we lucky?' or "were we safe?' the one where everyone who go home at the end of the day."

easy part," Alexander said. rence, and not begin a more matter who and what you are disciplinary action against

"Our assumption is, every-

DFS tracks "clusters and Wing Greenwood Colonel Mike port organizations. In some rises" of incidents through its Adamson May 17. "We ask a way, shape and form, you are reporting chains, and the past lot of everyone, and this wing contributing to the pointy end 10 years have shown fatigue, the job done, time and time Alexander described the pressure, complacency, suagain – but our folks need to role of his team, which ex- pervision and cutting corners be sure they are safe. Flight tends down the chain to wing all have an impact. Eighty per safety has to pervade every- and unit level flight safety cent of incidents, DFS Chief officers, in education and Warrant Officer Goulden said, Adamson welcomed Di- investigation. He talked about are related to human error,

"Anybody, at any given time

May 17, Sergeant (retired) Barry Martin, centre, was presented the Flight Safety Good Show Award by Colonel John Alexander, Director of Flight Safety, right and 14 Wing Greenwood Colonel Mike Adamson; during Alexander's annual 14 Wing visit and briefing. The award acknowledges Martin's role and response as loadmaster in a February, 2012 fire aboard a CC130 Hercules during a touchand-go at Naval Air Station Key West, Florida. He guarded the crew door handle to prevent egress while the aircraft was still moving, and to initiate immediate evacuation when the aircraft would stop. Alexander said the crew's response was a "textbook example of using superior judgement and non-standard emergency responses, saving the lives of all nine crew members." Leading Seaman LP Dubé, 14 Wing Imaging

loss of air force resources: the flight safety investigations of the day or career, can have "Then we have to ask, 'were "The only 'no-fail mission' is came to work that day gets to

Mapping and Charting Establishment celebrates 'The Big 200'

The MCE has achieved Lead the mouse. Nation status within the Mul-

the occasion of the Big 200.

200

From left are John Healely, head of production, Mapping and Charting Estab-

Thanks to the work of the duction Program (MGCP), the result of 13 years of out- the program, and will con- and executing operations. For high-resolution dataset in the Mapping and Charting Estab- allowing it virtually unlimited standing dedication and pro- tinue to do so for the future," example, MCE conducted near production of digital map data lishment (MCE) at Canadian access to global foundation fessionalism in our Foundation said Lieutenant-Colonel Claire real-time mapping of hard-hit and hard copy maps," said Forces Intelligence Command, geospatial data collected by 31 Production Squadron, I am Bramma, commanding officer, areas in Haiti following the John Healey, head of producthe Canadian Armed Forces participating nations – avail- impressed by their attention to MCE. has the world at its fingertips. able with just a few clicks of detail, stamina and motivation.

What's most important here is coalition of countries who deployed troops to aid in hu-tial data is currently worth "This is a most decisive they have truly enabled CAF have been collecting high-res- manitarian assistance. milestone in MCE's history, operations since the start of olution geospatial data since

> QA documentation. MCE extracted the data from satellite imagery to produce 200 cells - "The Big 200" completed in March. Their cells included areas of interest for Canada, which included locations throughout the Middle East and Caribbean. Participating countries did not collect data over sovereign territories.

lishment (MCE); Lieutenant-Colonel Claire Bramma, commanding officer, MCE; The data can be used by Rear-Admiral Scott Bishop, commander, Canadian Forces Intelligence Command; and Sean Noll, National Geospatial-Intelligence Agency Liaison; as they celebrate units across the CAF and is Master Corporal F. Gingras, Canadian Forces Joint Imagery Centre an invaluable tool in planning

2010 earthquake. Data was tion, MCE. The MGCP represents a used to create maps sent to

by participating nations. The ducing data and maps to will continue producing cells. quality assurance (QA) of all support of CAF requirements To reach Lead Nation status, ability to contribute to, a global cfintcom/mce.page

It's estimated this geospa-

\$1 billion, which will grow as "The MGCP data has proven more data is produced. De-2005 for contribution to a valuable beyond any dollar spite this milestone, the work central database accessible value. Our business is pro- doesn't stop for MCE, which

For information on how to data is conducted by accredit- and our allies for international obtain MGCP data or any other ed nations, and Canada acts as operations. To do this, the geospatial information, visit the custodian of the program's MGCP has afforded us with MCE on the DWAN at http://inunlimited access to, and the tranet.mil.ca/en/organizations/

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

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

- Family Law Lawyer, Mediator & Collaborative Lawyer
- General Practice of Law marion.hill@ns.aliantzinc.ca

902 679-3200 Suite 6, 21 Webster Street, Kentville

Phone:

bravo zulu | promotions & presentations 14 Wing Imaging unless otherwise indicated.

Squadron Commanding Officer's Commendation May 10, Service Medal - Expedition May 10 by 405 (Long Range Service Medal - Expedition May 10 by 405 (Long Range presented by 405 (Long Range Patrol) Squadron Major Danny Patrol) Squadron Major Danny Gagne-Rainville, left, and Patrol) Squadron Major Danny Gagne-Rainville, left, and Gagne-Rainville, left, and Squadron Chief Warrant Officer Craig Squadron Chief Warrant Officer Craig Chislett. Chislett. Sergeant M. Carreira, Information Technology Manager, 405 Squadron

and Squadron Chief Warrant Officer Craig Chislett.

Sergeant M. Carreira, Information Technology Manager, 405 Squadron

Chief Warrant Officer Craig Chislett.

Sergeant M. Carreira, Information Technology Manager, 405 Squadron

May 11, Master Corporal Alexandre Jalbert-Landry, centre, was presented the Canadian Forces Decoration in recognition May 11, Master Corporal Pittman, centre, was presented the Officer Lieutenant-Colonel Ray Townsend, left, and Chief Warrant Officer Jean-Pierre Lesperance.

Corporal C. Roche, 404 Squadron, Courseware Development Lesperance.

Sergeant M. Carreira, Information Technology Manager, 405 Squadron

Squadron Chief Warrant Officer Craig Chislett.

Sergeant M. Carreira, Information Technology Manager, 405 Squadror

of 12 years of dedicated service to the Canadian Forces; by Canadian Forces Decoration in recognition of 12 years of 404 (Long Range Patrol and Training) Squadron Commanding dedicated service to the Canadian Forces; by 404 (Long Range May 16, Warrant Officer Matt Whyte, right, was presented Colonel Ray Townsend, left, and Chief Warrant Officer Jean-Pierre LRPSET officer commanding. Corporal C. Roche, 404 Squadron, Courseware Development

the Aurora | 14 Wing Greenwood, NS

Sergeant Chris Clarke, centre, received a 14 Air Maintenance Corporal Matthew Kidson, centre, was presented the General Corporal Randall Taylor, centre, was presented the General Squadron Chief Warrant Officer Craig Chislett.

Sergeant M. Carreira, Information Technology Manager, 405 Squadron

Master Corporal Frank Cloney, centre, was presented the Corporal Stephen Halleran, centre, was presented the General Captain Alex Jacobi, centre, was presented both the General General Service Medal - Expedition May 10 by 405 (Long Service Medal - Expedition May 10 by 405 (Long Range Campaign Star and the General Service Medal - Expedition May Range Patrol) Squadron Major Danny Gagne-Rainville, left, Patrol) Squadron Major Danny Gagne-Rainville, left, and 10 by 405 (Long Range Patrol) Squadron Major Danny Gagne-Rainville, left, and Squadron Chief Warrant Officer Craig Chislett.

Sergeant M. Carreira, Information Technology Manager, 405 Squadron

Sergeant Greg Osborne, centre, was presented the Canadian March 9, Captain Mike Austin, centre, was presented with May 11, Corporal James Greensides, centre, was presented Forces Decoration May 10 by 405 (Long Range Patrol) the General Campaign Star - Expedition in recognition of 30 with a level one Sea Service Insignia (SSI) in recognition of Squadron Major Danny Gagne-Rainville, left, and Squadron cumulative days providing direct support to operations in the his 365 sea days by 404 (Long Range Patrol and Training) presence of an armed enemy; by 404 (Long Range Patrol and Squadron Commanding Officer Lieutenant-Colonel Ray Training) Squadron Commanding Officer Lieutenant-Colonel Townsend, left, and Chief Warrant Officer Jean-Pierre Ray Townsend, left, and Chief Warrant Officer Jean-Pierre Lesperance. The SSI is presented to members who have Corporal C. Roche, 404 Squadron, Courseware Development served between 180 to 729 sea days.

Patrol and Training) Squadron Commanding Officer Lieutenant- the General Campaign Star - Expedition by Major Jeff Hallam,

Sergeant M. Carreira, 4-05 (Long Range Patrol) Squadron

Raising awareness

Chief Petty Officer 2nd Class (retired) Debbie Eisan, an Ojibway Anishinaabe kwe elder, facilitated the KAIROS Blanket Exercise at the Annapolis Mess May 24, just one activity at 14 Wing marking Indigenous Awareness Week throughout the Canadian Armed Forces. The goal of the blanket exercise is to build understanding of shared history as Indigenous and non-Indigenous peoples in Canada, a visual project that puts participants in the place of people experiencing the impacts of Corporal K. Neate, 14 Wing Imaging

14 Wing Greenwood opened Canadian Armed Forces Indigenous Awareness Week May 22, raising the Mi'kmaq flag at the main gate with a ceremonial smudging. Aviator Brooke Taylor, a member of the wing's Defence Aboriginal Advisory Group, led the event and, with the assistance of 14 Wing Greenwood Commander Colonel Mike Adamson, raised the flag.

Page 7 Page 6 June 4, 2018 the Aurora | 14 Wing Greenwood, NS the Aurora | 14 Wing Greenwood, NS June 4, 2018

Get Up, Get Out and Get active!

Se lever, de sortir et d'être actif!

Sun • dim Mon • lun Tue • mar Wed • mer Thr • jeu Fri • ven Sat • sam **NEED SPACE?** Kayak and canoe, paddle boards: JRM - kick off 2.5 k adult and junior rentals walk with prizes. The 14 Wing Greenwood Community Centre has space Meet at Rec Centre available for community bookings, from business meetings 11:45 am - local 5341 Available to Rec Card holders. to courses, tournaments, birthday parties and more. or 5337 Rental space includes a conference room, a gym floor and Contact 902-765-1494 local 5341 for more Youth TGIF bowling alley (licensed for serving alcohol). Pizza & hurdling horses For information on rental rates call 902-765-1494 local 5341. 4-7:30 pm \$5 Pre-registration 902-765-1494 local 5341 **ASC** 3-5:30 pm **ASC** 3-5:30 pm ASC 3-5:30 pm Lake Pleasant Camper's Club Kids' 3-5:30 pm **Creative Critters** Active Chicks Fishing Derby Boys Club - 6-7:30 pm 6-7:30 pm - 4-7:30 pm Registration 8 am - \$5 Pre-registration - Jelly Fish Sun Catchers Islands of fun 6-7:30 pm Derby runs from - Hot dogs & sling, Fitness Trail Walk (gvm game) 8:30-11 am slide, save High Five SPORT - Prizes 902-765-1494 local 5341 · 1-5 pm 902-765-1494 Wina Welcome Meeting 10 am Free Family Bowling **ASC** 3-5:30 pm 4 Wing Club - 3-5:30 pm Appreciation BBQ registration - 8 am - 1-3 pm **Creative Critters** On-site summer local 5341 or 5337 902-765-1494 local 5631 Community Centre - 6-7:30 pm **Boys Club** camp registration 6-7:30 pm - Father's Day crafts Open 9 am - 4 pm SC 3-5:30 pm at main office - DQ & duck pond card holders and \$20 Meet at the duck pond **Active Chicks** - 6-7:30 pm Also available to Ordinary - Golf course walk local 5341 ASC 3-5:30 pm **ASC** 3-5:30 pm **ASC** 3-5:30 pm School's Out! Family Bus Trip - 4-7:30 pm Upper Clements Park 6-7:30 pm **Creative Critters** Active Chicks \$5 Pre-registration Ultimate everything - 6-7:30 pm open to rec card military LAST DAY for regular - Apple nachos DQ & duck pond and defence team membe programs, After School - \$3 Meet at the duck pond SC - After School Camp Camp, TGIF, Boys Club Active Chicks, Creative 902-765-1494 local 5341 Principles in Healthy Child Development 14 Wing Greenwood Bowling Centre Summer hours | June 1st – August 31st 9 am-4 pm. Casual Bowling: Saturday 1 pm-5 pm Glow Bowling: Sunday, 1 pm-5 pm register 902-765-1494 Call local 5631 for more information or email: gbcbowling@eastlink.ca. local 5331 Valley Summer Staff CANEX 50th Pre-Canada Day Celebrations - 11 am-3 pm Open to the public June is also "Jump Start" month. Have a safe and FUN filled summer! July 1 July 2 July 3 www.facebook.com/14WingPSP/ **Summer Camp begins** Village of Greenwood

At the 14 Wing Community Centre Registration Required 902-765-1494 Cost: \$5/Friday local 5341 Time: 4-7:30 pm Ages: 6-13

Check out the youth calendar of events for details happening each week at facebook.com/ 14WingCommunityRecreation

This summer there is no excuse for not getting out and getting active.

Not even CLEANING!

The military community can win an innovative robot vacuum and mopping kit valued at

WIN by:

- Entering Online @ CAFconnection.ca
- Reading PLAY eZine
- · Following us on Social Media at facebook.com/CF.REC.FC

Recreation Manager Jill Jackson email Jill.Jackson@forces.gc.ca phone 902-765-1494 local 5331

Recreation Coordinator Stephanie Wadden email Stephanie.Wadden@forces.gc.ca phone 902-765-1494 local 5337

Administration Michelle Smith email Michelle.Smith@forces.gc.ca phone 902-765-1494 local 5341 fax 902-765-1255

Recreation Youth Worker Lindsay McCormack email Lindsay.Mccormack@forces.gc.ca phone 902-765-1494 local 5341

Summer family fun for less

Plan for summer fun, and pay less, with 14 Wing Greenwood Community Recreation.

Get your Upper Clements Park fun passes at a reduced rate - \$12 each for military and defense team members, including retired members. 14 Wing Community Recreation Card holders will be able to purchase passes for \$20 each. Defence ID or a recreation card is required at the time of pick-up and purchase.

Passes are on sale at the community centre beginning June 11. Some restrictions may apply, as tickets are limited. For information, contact Community Recreation at 902-765-1494 local 5341.

Read vour way through summer bingo challenge

The 14 Wing Greenwood Library invites all young readers to participate in the library's summer reading program, Book Bingo; registrations will start in the library the week of June 18.

Youth may read their way to a full, 25-block bingo card. Return it to the library by August 17, with reading incentives presented along the way.

Parents must have a current 14 Wing Library mem-

Free fun on the water

Celebrate June is Recreation Month: "Get Up, Get Out, Get Active!" - and get all wet, with free use of canoes, kayaks and new paddle boards on hand at 14 Wing Greenwood Community Recreation. There are three canoes, three double kayaks, two adult paddle boards and two youth paddle boards; all equipped with paddles, safety equipment and life jackets. To reserve equipment, call Community Recreation at 902-765-1494 locals 5341, 5337 or 5331.

14 Wing PSP Community Recreation Summer Camps 2018

Summer Day Camp

Week 1: Mad Scientists! (July 3rd - 6th) This week is filled with some crazy science experiments! Campers will have the opportunity to participate in some fun science activities Week 2: Cinematics! (July 9th - 13th) This week is all about the campers favourite movies! We will have crafts, activities and games based on favourite movies and characters

Week 3: Sand, Sun and Surf! (July 16th - 20th) Surf's up campers! This week will include everything beach themed, from boat races to marine animals. We will also adventure to Blue Beach to search for some fossils

Week 4: Travel the Globe! (July 23rd - 27th) Get ready to learn about differ destinations from around the globe! Campers wil

get the chance to create their own countries, build mous structures and more! We will also take a trip to Upper Clements Park! Week 5: TV Showdown! (July 30th - Aug 3rd)

On your mark, get set...GO! This week campers will compete in challenges based on TV shows like Minute to Win it and Shark Tank! Get ready to use your imagination! Week 6: Top Chef Greenwood! (Aug 7th - 10th)

What's your favourite food? This week campers will enjoy getting creative in the kitchen doing some baking and cooking; and maybe even discovering a new favourite food! Week 7: Happy Holidays! (Aug 13th - 17th) Let's celebrate! Campers will participate in ifferent holiday festivities each day. This week will will also take a trip to Hop! Skip! Jump! for our

Week 8: Summer Round Up! (Aug 20th -24th) This week will be packed with summer camp favourites. Water activities, the talent show, a trip to Aylesford Lake and more is on the

Summer Sports Camp

Week 1: Obscure Sports Bonanza! (July 3rd - 6th) This week campers will be experiencing some unusual sports including gaga ball, Quidditch, disc golf and more! This exciting week will come to an end with a game of bubble

Week 2: The Television Games! (July 9th - 13th) Have you ever thought you could complete the Amazing Race? Outlast the competition on Survivor? Well it's time to get off the couch and compete. This week campers will compete in activities from Minute to Win It, Fear Factor, The Amazing Race, and more. This week will also include a trip to mac Axe throwing

Week 3: Greenwood 2018! (July 16th - 20th) This week campers will represent their countries in some classic Olympic events along with some of our camp favourites. Expect lots of running, swimming and team sports. Who will take gold this year?

Week 4: Gym Class Favourites! (July 23rd - 27th) Schools out... or is it? In this week the campers will play some of their favourite gym class games including handbal 4 corner capture the flag, and of course dodgeball. To cap off the week we will be heading to Upper Clements Park Week 5: Balls, Balls, BALLS! (July 30th - Aug 3rd) This weeks the title says it all as we'll be playing sports that use a ball. These include basketball, baseball, soccer and others. To end the week we'll have a ball at the Spry nunity Centre wave pool/park

Week 6: Dancing with the stars ... ! (Aug 7th - 10th) I hope you brought your dancing shoes because in this exciting week we will be trying our hand in gymnastics, dancing, yoga and more.

Week 7: What's with all the RACKET?! (Aug 13th - 17th) This week we expect the campers to make some racket. Racket sports are the theme of the week as campers will compete in sports such as tennis, squash, badminton, and more. You can also expect to see some golf and hockey this week. Do you think you can handle it?

Week 8: Sports Hall of Fame! (Aug 20th - 24th) As the summer comes to an end, let's have some fun one last time. This week the campers will participate in a gaga ball tournament, carnival day, talent show, and many more camp favourites. This includes a slip n' slide and a trip to the lake

Bldg 110 Church Street (902) 765-1494 local 5341

Week 1: Welcome to camp! (July 3rd - 6th) This week is all about starting off the summer strong! This week will include a mashup of everyone's favourite camp activities. Campers will be participating in an egg drop, gaga ball and much more

Summer French Camp

Week 2: Great Scott! (July 9th - 13th) This week is all about exploring the past. We will be learning about ancient civilisations in the form of games and crafts! Topped off by a trip to the national historic site Grand-Pré Week 3: Science week! (July 16th - 20th) This week is all about science, challenging your mind and learning something new! If you're up for the challenge, we have

plenty of fun experiments in store for you! Week 4: It's the most wonderful time of the year! (July 23rd - 27th) This week campers will be celebrating our favourite holidays. A birthday party celebration and an Easter egg hunt are only some of the great activities planned during this fun-filled week! Plus, an exciting trip to Upper Clements Park!

Week 5: Military appreciation week! (July 30th - Aug 3rd) All things military this week. Military based arts and crafts, games and a visit to our very own aviation

Week 6: First come, first surfed! (Aug 7th - 10th) Camp this week is all about the sea. Campers will decorate ocean based crafts and play sea based game Week 7: Welcome world travelers! (Aug 13th - 17th) This week is all about exploring the different parts of the world. Each day we will travel to a new part of the world. There's arts and crafts, games and a whole lot of fun in store for this week with one of our destinations being Halifax for a trip to Hop, Skip, Jump!

Week 8: Splish, Splash, Sploosh! (Aug 20th - 24th) This week is all about fun and celebrating the end of the summer! There will be tie dve, a slip and slide, a BBO and most importantly a trip to the lake. We hope to see you in our very own talent show and don't forgot to bring your

birthday celebration!

Registration Fees: Rec Card Member Rates: \$80/week, \$90/Trip week, \$70/short week Non Rec Card Rates: \$90/week, \$100/Trip week, \$80/short week Before & After Care options: \$5/day for each service or \$20 for both services for the week ned at time of registration. Subject to change based on transport availability.

Registration opens online: June 13th at 8:00am (Rec Cards) Registration opens in person: June 14th at 9am in the main office Program Hours: 9:00am - 4:00pm

Before Care Hours: 7:30am-9am After Care Hours 4pm-5pm

Canada Day **Opening of Greenwood**

- FREE swim

the community submitted by not-for-profit public soumis par des organisations à All welcome, bring your lunch. organizations. Submissions are limited to but non lucratif. Ces avis doivent approximately 25 words. Items may be submitted to our office, 61 School Road (Morfee Annex), 14 Wing Greenwood, by 14e Escadre Greenwood, par fax au 902fax, 902-765-1717; or email auroraeditor@ 765-1717 ou par courriel à l'adresse ns.aliantzinc.ca. Dated announcements auroraeditor@ns.aliantzinc.ca. Les annonces by Maureen MacLean, and are published on a first-come, first-served avec date sont publiées selon le principe accompanied by Evelyn Kedbasis, and on-going notices will be included as space allows. To guarantee Si vous voulez être certain que votre avis soit present a spring concert in your announcement, you may choose to publié, vous voudrez peut-être acheter de la Holy Trinity Anglican Church, place a paid advertisement. The deadline for publicité. La date de tombée des soumissions submissions is Thursday, 9:30 a.m., previous est à 9 h 30 du matin le jeudi précédent la to publication unless otherwise notified.

se limiter à environ 25 mots. Les avis peuvent être soumis à nos bureaux, au 61, School Road, (annexe Morfee), du premier arrivé, premier servi, et les avis continus seront inclus si l'espace le permet. publication, à moins d'avis contraire.

47. In the course of

56. In slow tempo

60. Corrections

Body part

4. Sea eagle

Chinese

8. Consumed

7. Barium

2. Large primates

. Retch (archaic)

Genetically distinct

6. Category of spoke

Chinese dynasty

10. NFL great Randy

geographic variety

63. Hyphen

Jeweled headdress

62. Periods in one's life

49. Laid back

ACROSS

- . Absence of difficulty 5. Preserve a dead body 11. Gratitude
- 14. Grads may attend one 15. Less difficult
- 18. Visionaries 19. Fish-eating bird 21. Indicates near
- 23. 069 World Series 24. Scandinavian
- mythology source 28. Pop
- 29. Rapper __ Hammer 30. Senses of self-esteem 32. Hormone that
- stimulates the thvroid _ Farrow, actress
- 35. Electronic data processing 36. Baby talk (abbr.)
- 41. Air Force
- 44. Ecological stage
- 39. Slender, snake-like

- 13. Palm trees 16. Fungal disease 17. Tall plants with slender leaves

- - 57. Of the ears 58. 'The __ Degree 61. Keeps you cool

22. Potato state

26. A way to develop

7. Associations

29. Woman (French)

31. Sunscreen rating

38. Burn with a hot liquid

48. Straight line passing

from side to side

53. Worn by exposure to

36. One who leads

40. Citizen (senior)

50. S-shaped line

51. Small, thin bunch

the weather

54. Mars crater

55. Humanities

43. Scads

5. Morning

pravers 37. Indigo bush

Delaware

crossword brought to you compliments of

Military Christian Fellowship Tuesdays, 11:30 a.m. to 1 p.m., the Military Christian Fellowship (MCF) meets in the annex at Aurora publishes items of interest to Le commandant publie des avis d'intérêt St. Mark's Chapel, Greenwood.

June 4, 2018

Coffee/ tea served.

June 3, 3 p.m., the Middleton Choral Society, directed dy and Jasmine MacMorran, 45 Main Street, Middleton. Special guests will be individual members of the choir. A freewill offering will be taken.

June 5, 10:30 a.m. to 11:30 a.m., the Rosa M. Harvey Mid- Registration required. dleton & Area Library invites Greenwood Players present "Deathtrap" holds the record box office flops. Clifford Anderyouth under age five with care- June 5 to 9, the Greenwood for the longest running thriller son, a student of Sidney's, has givers to story time: reading, Players present "Deathtrap," at on Broadway. Sidney Bruhl, a sent Sidney a script which Sidsinging, crafting and snacking. the AVM Morfee Centre, School playwright, once the toast of ney is certain will be a hit. Out

The Kingston Lions hosted the eighth Lions Foundation Walk for Dog Guides, supported by Pet Value, May 27. Approximately 30 walkers supported this fundraiser, followed by a BBQ hosted by the Lions. Approximately \$4,000 was raised to support the Lions Foundation of Canada in its quest to provide special dogs for those who are blind, have fiscal challenges, special needs such as autism and diabetic awareness. Lions organizers thank the Greenwood Pet Value and Pine Ridge Middle School for support and financial contributions. Kingston Lions are proud to support the national foundation's efforts in supporting those less fortunate than ourselves.

Road, Greenwood. Ira Levin's Broadway, has had a series of

Sudoku

horoscopes

solution page 10

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

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

LIBRA - Sept 23/Oct 23

ARIES - Mar 21/Apr 20 Aries, this week seems like a race, but you may be losing steam. With a lot of distance still left to cover, it's time to conserve your energy

and find some assistance. TAURUS - Apr 21/May 21

Taurus, your imagination is very active lately, so much so that it may make it difficult to concentrate on anything else. Make an effort to get work done in spite of the

GEMINI - May 22/Jun 21

Gemini, others may misinterpret your enthusiasm for a carefree nature. However, you are actually busy getting the job done - even if you're having some fun doing it.

CANCER - Jun 22/Jul 22

someone's intentions, and it could get you in a bit of hot water, Cancer. Don't make any assumptions and apologize if you make mistakes. LEO - Jul 23/Aug 23

hop in your step. Take a break from work if necessary. This is a great

way to recharge. VIRGO - Aug 24/Sept 22

groove at work, but don't get discouraged because it will happen. Pay attention to others around you the details.

June 3 - June 9

Even if others think you are ambivalent, vou possess a clear picture of what you want and where you are heading, Libra. Don't let

others' misconceptions sway you. SCORPIO - Oct 24/Nov 22

Scorpio, if left to your own devices, you can get your work done quickly But overcoming distractions may be difficult in the days ahead. Do your best to stay the course

SAGITTARIUS - Nov 23/Dec 21

Sagittarius, if you are feeling high strung or nervous, you may just need to take a little time away from a situation to reorient yourself. Come hack with a fresh perspective. CAPRICORN - Dec 22/Jan 20 Capricorn, don't put others off by

It's possible you may misread being too serious. Learn how to let loose a little bit this week and your friends will flock to you in no time at all

AQUARIUS - Jan 21/Feb 18

Aquarius, vou're normally a people Leo, if your energy levels are person, but every once in a while waning, find a way to put some you enjoy solitary time to think and avoid crowds. This could be the week for that.

PISCES - Feb 19/Mar 20

Everything seems to be unfolding Virgo, you haven't yet found your on schedule, Pisces. This is advantageous because you don't have to put in extra effort or sweat

horoscopes brought to you compliments of

of desperation, Sidney cooks up Walk

the Aurora | 14 Wing Greenwood, NS

would-be playwright, to their Royal with the Valley Trekker Bridgetown Ukulele Group Pharmasave, the Greenwood 1772.

Military Family Resource Centre, Yard sale

vations, contact gwdplayers@ indoor/outdoor yard sale at the **Meeting** gmail.com or 902-844-0053. June 7, 7 p.m., Rosalee Pep- and coffee. pard, nationally recognized for At the Evergreen Theatre her songs and tales of Nova June 9, 8 p.m., the Everbers are welcome.

Scotia, will be performing at green Theatre, 1941 Stronach **Luncheon**

All LEGO provided. Registration Artist of the Year at the 2016 community. Canadian Folk Awards. Tickets Conversation about marijuana Register at 902-825-4835.

and beverages provided.

Concert

Reception to follow.

LEGO at the library

Enjoy a hot turkey dinner, in- swood Camp. cludes dessert, coffee, tea. \$12 Ticket auction per person. Located at Church June 10, 11 a.m. to 2 p.m., Guide," by Tony DeTerlizzi and at anytime. of the Nazarene, 738 Tremont Hardwood Lake Girl Guide Camp Holly Black, the first book in **Supper** 526-0399.

Three easy ways to enter.

2. Fax: 902-765-1717

Through our website: www.auroranewspaper.com

1. Where can you win a \$25 gift card?

3. What offer end's June 30th?

2. Who does new home land preparation?

4. What can you play Sunday at 1:30 pm?

5. Who's number is 902-765-6994?

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

from Mimie's Pizza, Greenwood. Coupon valid for 30 days.

Film screening: A Plastic \$30 (students \$15) at TIXHUB June 14, 6:30 p.m. to 8:30 Berwick La Leche

June 8, 5:30 p.m. to 7:30 p.m.,

program is open to anyone aged each or 3/\$5). and the 14 Wing Greenwood June 9, 9 a.m. to noon, the West 16 and over. valleyukulele@ Skywatch - Summer Solstice

Community Centre. For reser- Kings Me to We group hosts an gmail.com

Main Street, Middleton. Tickets presents Hillsburn, a Canadian Kingston Lions Club host a hot and Jupiter also appearing! Rain are \$20. Doors open at 6 p.m. indie rock band from Halifax turkey dinner, with all the fixings date June 16. touted by several media outlets and dessert. \$9 a plate, deliver- Youth games night as one of the East Coast's next ies \$9.50 per plate (for take-out June 15, 7 p.m. to 8:30 p.m., June 7, 3:30 p.m. to 4:30 p.m., big acts. The band has been and deliveries, to Kingston/ the Rosa M. Harvey Middleton the Bridgetown & Area Library nominated for a number of Greenwood area only, contact & Area Library invites youth invites kids ages five to 10 to regional and national awards 902-765-2128 by 10:30 a.m.) ages 10 to 14 for spend Friday come and create with LEGO... and won Fan Choice Video at All proceeds from this event night hanging out with friends, all you need is your imagination. the 2017 ECMAs and Emerging will support Lions' work in the playing games, listening to

Phone number

Complete the following questions from ads in this week's issue and win a 14 inch 2-topping pizza

Congratulations to last week's winner: ERIC FRASER

Spring tea

home. Shortly after Clifford's Volkssport Club. Meet at Ye Olde June 11, 7 p.m. to 8:30 p.m., the June 15, 1 p.m. to 3 p.m., the the door. Reservations required: **Book club** arrival, it's clear that things are Towne Pub, 9 Church Street Bridgetown & Area Library hosts Royal Canadian Legion Middle- call Betty 902-825-3290, or June 19, 2 p.m. to 3 p.m., the not what they seem! Curtain (take Exit 22 from Hwy 101 to the Bridgetown Ukulele Group, ton Ladies Auxiliary is having Linda, 902-825-4072). time is 7:30 p.m. Tickets are Annapolis Royal). Registration No experience necessary, but a spring tea at the Middleton **Supper** \$10, available at the door; at begins at 5:30 p.m. for walking a willingness to have fun is Canadian Legion, 205 Marshall June 16, 4:30 p.m. to 6 p.m., the and ideas about selected books, both the Middleton and Kingston at 6 p.m. For info: 902-847- required. No uke? No problem! Street. Admission \$5, door Kingston Baptist Church, 695 usually fiction. For more infor-We've got extras. This free prize, 50/50 draw (tickets \$2 Main Street, Kingston, is hold-mation: 902-665-2758.

school, 1941 Hwy 1, Auburn. June 12, 11 a.m., the Bridge- brary invites you to join amateur There will be a BBQ, bake sale town & Area Friends of the astronomers Melody and Bruce Library meet in the DeVenney Hamilton and their telescopes Room of the library. New mem- at Fort Anne National Historic Old Holy Trinity Church, 49 Mountain Road, Margaretsville; June 12, noon to 1 p.m., the waxing crescent moon. Venus

at evergreentheatre.ca.

Breakfast as traditional breakfast items. Coffee Freewill offering. All proceeds Kidz Book Club

p.m., the Berwick and District **Breastfeeding Group** Library hosts a conversation June 15, 10 a.m. to 11:30 a.m., the Berwick and District Library June 9, 8 a.m. to 10 a.m., com- about marijuana: past, present, the Berwick and District Library hosts a screening of "A Plas- munity breakfast at the Kingston future; led by Michael Ciarrocco. hosts the Berwick La Leche tic Ocean" to celebrate World Baptist Church, 695 Main Street. Refreshments provided. Coffee League group (third Friday of Ocean's Day. Pizza, veggies, dip Healthy food choices, as well donated by North Mountain each month). Breastfeeding

Entry deadline:

Noon, June 7, 2018

June 15, 9:30 p.m. to 11:30 p.m., the Annapolis Royal Li-Site for a close-up look at the early-summer sky under the

music and munching on snacks.

information, encouragement and support, telephone and June 8, 4:30 p.m. to 6 p.m. raised will be donated to King- June 15, 7 p.m. to 8 p.m., the internet support and a resource Berwick and District Library Kidz library. With questions, contact Book Club is reading "The Field Carrie at 902-538-1808. Drop in

Mountain Road. Eat in or take hosts a ticket auction at the Wa- The Spiderwick Chronicles. Pick June 16, in two sittings (4:30 out. For more info, call 902- terville fire hall, County Home up a copy at the library or read p.m. and 6 p.m.), enjoy a Fa-Road, Waterville. Tickets 10 your copy from home and come ther's Day lobster supper at the

Mimie's PIZZA

683 Central Ave.,

Greenwood

902-765-6888

902-765-2232

for \$1, draws at 2 p.m. (you do for snacks, fun discussion and Margaretsville Community Hall. ing a roast pork supper with all an unthinkable scheme: he and June 8, take in a 5/ 10 km, not have to be in attendance). suggestions of what we should Featuring lobster, potato salad, the trimmings, and homemade his wife, Myra, lure Clifford, the 1B walk through Annapolis For info: Sara, 902-599-1833. read next. For ages nine to 14. coleslaw, rolls, apple crisp, tea dessert. Cost is \$12 for adults and coffee. Tickets \$25, cash at and \$6 for children.

Bridgetown & Area Library adult book club meets to share views

services & trades

Call 902-765-1494 local 5833 for info

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

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 RUST CHECK LICENSED MECHANIC AVAILABLE ON SITE

www.freemansautosales.com

820 Main Street, Kingston • 902-765-2555

classifieds

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 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 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.

sudoku solution

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

crossword solution

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

EMPLOYMENT OPPORTUNITIES

Security Guard 18-24 hours week Commercial Cleaner 15 hours week

- Experience required
- First Aid/ CPR/ AED trained
- Drop off resume to Customer Service
- Email: kdodge@greenwoodmall.ns.ca

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

Consolation \$300 Double Action

FOR RENT - Spacious two bedroom

APARTMENT FOR RENT

apartment - \$650/month, tenant pays utilities. Coin operated laundry on site Storage area. Non smoking building (this includes cannabis and vaping) No pet policy. Rental application required. Please call 902-765-6312 or email for further information. Visit out website at www.parsonsinvestments ca (3921-ufn)

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

FOR RENT - Two bedroom apartment quite, no smoking building. Close to stores and hospital. Coin operated washer and dryer, small storage

DAN'S FIREWOOD

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

FIREWOOD FOR SALE

Clear Dry or Green Hardwood Cut, Split and Delivered. Quality Guaranteed please phone

: 902-825-3361

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
- Lic.# 115910-08

• Real Estate

• Wills / Estates

• Consultations /

Referrals

and MIRROR LTD.

Sampson Dr., Greenwood 902-765-2105 INDSHIELD SPECIALIST replacements * chip repairs

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

Insurance Claims

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. \$585 per month plus utilities. Call 902-825 2338. (3921-3tp)

FOR LEASE

FOR LEASE - 7000 sq ft commercial retail/warehouse building. 418 Markland Rd., Kingston, NS. Willing to sub-divide building if necessary. Please contact Greg 902-824-1450 or Joan 902-847-1365. (3842-ufnb)

SERVICE

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)

FOR SALE M&M Firewood

\$225 a cord. Cut, split and delivered on two cord and over orders. Seasoned hardwood

Milton: 902-825-8440

Steve Lake's **Light Trucking**

Moving & Deliveries

16' Cube Van 902-844 0551

Valleywide In-Home Computer Repair

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

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

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

FUTURE GLASS

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

Zackery Lavers Submitted

My Cadet experience

My name is Zackery Lavers, and I am currently a Cadet with 106 Ari Squadron in Windsor. I have been in the Air Cadet program for three years now, and I have experienced new things every year. Cadets has impacted me in so many different ways, and it is helping me both with a variety of different opportunities in the present and deciding what I would like to do in the future.

One of the many things I have gotten to do is go up in the air in a glider. Recently, my squadron went to 14 Wing Greenwood and we got to go up in a CP140 Aurora, an experience of a lifetime and I am only 15 years old. While flying, I was walking around the plane and we hit some turbulence and I fell into a chair. I also got to sit in the flight engineer's seat. The crew allowed me to experience as much as possible.

I have also been to participate in an effective speaking competition, go to summer camp and meet new friends, fly in airplanes and write this article - just some examples of what I have done in Air Cadets. Some of my best memories now are from Cadets.

Cadets has given me the motivation and opportunity to give back to the community. It has also given me some of the skills I might someday need to make my future life and career possible.

Sea Cadets mark dual anniversaries at Ceremonial Review

May 12, the Royal Cana- past and general salute taken swimmer, he would love to try Ceremonial Review.

to showcase their accompast and general salute.

Static displays included traditional seamanship skills, events, invited dignitaries, sailing, marksmanship, citi- community guests, families zenship and leadership train- and friends of the Cadets had ing; as well as information on the opportunity to relax over their new Remotely Operated the Corps' 75th anniversary Vehicle project.

The attention to detail, practice and precision the pressed an interest in the Cadets have accomplished Cadets' sail training at Anwas evident during the Corps' napolis Royal, and indicated inspection, and the march though, while not a strong

dian Sea Cadet Corps 26 by the reviewing party of it out. Enslow quickly invited Cornwallis celebrated its 75th McNeil, Curry, and Lieutenant him to join the Cadets, who (Navy) Dustin Enslow, the will soon start meeting at the Cadets had the opportunity Corps' commanding officer.

plishments this past year niversary, plus the 100-year this year before their families, friends, anniversary of the Royal Canalocal community supporters dian Sea Cadet Corps. A spe- all for community support. and invited dignitaries, in- cial 100-year anniversary flag with a special thanks to all cluding Nova Scotia Premier was presented to the Corps of the Cadets' families, for Stephen McNeil and Navy by Lieutenant-Commander supporting their sons and League of Canada (Cornwallis (retired) Peter Townsend, as a daughters during this past Branch) President Gerry Curpersonal donation from Lieuvear of training. ry: through numerous static tenant-Commander (retired) displays, the awards ceremo- Kenneth Ilnitski and himself. ny and an impressive march and is now proudly on display dets are welcome to contact at Champlain Hall.

Following the formal cake and other snacks. During this social time, McNeil ex-

Cadet Petty Officer First Class Brook Deveau leads the March Past and General Salute.

Cadet Sail Centre to continue 2018 is the Corps' 75th an-regular training for the rest of

The Corps wishes to thank Any youth ages 12 to 18

interested in joining Sea Ca-Lieutenant (Navy) Darren Ashe at 902-247-2033 to arrange a visit.

Numerous awards were presented during the Ceremonial Review by the reviewing party and other invited dignitaries representing the Navy League of Canada, Royal Canadian Legion and the Annapolis Basin Conference Centre:

· Petty Officer First Class Brook Deveau, in addition to receiving the Corp's Senior Cadet of

the Year Award and Drill Team Medallion, was awarded the highest non-bravery award a Cadet can receive, the Lord Strathcona Medal, "bestowed upon a Cadet in recognition of exemplary performance and military training."

Able Seaman Noah Smale, in addition to receiving medallions for Best Dressed, Best/ Perfect Attendance and Drill Team; was awarded the Corp's Junior Cadet of the Year Award.

Leading Seaman Ethan Archibald received the Commanding Officer's Award, in addition to Best/ Perfect Attendance and Drill Team Medallions.

 Master Seaman Mason Condon received the Bravo Zulu, Best/ Perfect Attendance and Drill Team medallions.

Master Seaman Donald-Roy Wright received the Bravo Zulu, Best/ Perfect Attendance, and Drill Team medallions. Leading Seaman Aiden

Kearnes received the Best Dressed, Best/Perfect Attendance and Drill Team medal-

Master Seaman Brandi Ross received the Most Improved and Drill Team medallions.

Leading Seaman David Salomon received the Top Shot and Drill Team medallions. Able Seaman Cole Titus re-

ceived the Esprit de Corps and Drill Team medallions Ordinary Seaman Cory Vantas-

sel recieved the Seamanship

and Drill Team medallions. Leading Seaman Austin Orde received the Ship's Company Medallion.

Master Seaman Skye Deveau, Master Seaman Matthew Henry, Leading Seaman Colburn Condon and Ordinary Seaman Clinton Mailman all received Drill Team Medallions.

combination changes

and maintenance

Cadet Petty Officer First Class Brook Deveau receives the Lord Strathcona Medal from Premier Stephen McNeil and Lieutenant (Navy) Dustin Enslow.

Cadet Able Seaman Noah Smale receives the Corps' Junior Cadet Award from Corps' Commanding Officer Lieutenant-Navy Dustin Enslow.

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

Shear Solutions Salon and Day Spa Women Children 1529 Bridge St., Kingston

locks rekeyed / installed, safe Tibb's Tumblers Locksmithing Commercial / Residential, rekeys, exit / panic hardware, door operators, closers,

automotive locks atv & motorcycles 902-840-3658

Who dies, who does it Players present suspense, thrills in 'Deathtrap'

The Greenwood Players are he and his wife. Myra. Jure suspense fully awaiting the audience's reaction to their latest production, Ira Levin's "Deathtrap."

The play holds the record for the longest-running thriller on Broadway. Sidney Bruhl, a previously successful playwright and once the toast of Broadway, has hit a slump. Clifford Anderson, a student at one of Sidney's writing seminars, has sent Sidney a script, "Deathtrap" - which Sidney is certain will be a hit. The play is a five-character, two-act thriller so perfect, as Sidney says, "a gifted director couldn't even hurt it!" Using his skill at plot development, and out of desperation to be the Toast of Broadway again, Sidney cooks up an almost unthinkable scheme:

Clifford to their home. But it's clear things are not what they seem! Indeed, Helga Ten Dorp, a nosey psychic from next door; and Porter Milgram, Sidney's observant lawyer; can only speculate where the line between truth and deception lies.

Rehearsals are well underway and actors are sworn to secrecy about who dies and who does it!

Under the direction of Greenwood Player's artistic director, the ever-suspicious Jeffery Pocock, and with a cast of Player's stalwarts - Joey Lajoie and Todd Detchevery (making his first appearance since playing Felix Unger in the "Odd Couple") - and newcomers Farrah Ferguson, Gabby Crossley and

Sidney Bruhl (Todd Detchevery) and Clifford Anderson (Joey Lajoie) discuss the plot of "Deathtrap."

Ryan Herbert; "Deathtrap" is of 7:30 p.m. at the A.V.M. Greenwood Military Family sure to be one of the Green- Morfee Centre, School Road, Resource Centre and the 14 wood Players' best and most Greenwood. Tickets are Wing Greenwood Community suspenseful presentations.

"Deathtrap" will run June 5 to June 9, with a curtain time

\$10, available at the door, Centre. For reservations, at both the Middleton and contact gwdplayers@gmail.

Kingston Pharmasaves, the com or 902-844-0053.

Wing Welcome committee volunteers welcome

Wing Welcome 2018 will take place September 6 to 8 at 14 Wing Greenwood.

The volunteer organizing committee is looking for interested people to join the Wing Welcome Committee. If you are interested in helping out or being an OPI for one of the events, please contact Jill Jackson, Community Recreation manager, 902-765-1494 local 5331; for more information.

The committee will hold its first meeting Friday, June 8 at 10 a.m. at the 14 Wing Community Centre. All those interested are welcome to attend.

GUARANTEED ACCEPTANCE Critical Illness Insurance

Assurance maladie grave à approbation garantie

LIMITED TIME OFFER ENDS JUNE 30TH, 2018 CETTE OFFRE D'UNE DURÉE LIMITÉE SE TERMINE LE 30 JUIN 2018

Exclusively for the Canadian Armed Forces

Protection for the entire family

Financial protection for 25 common critical illnesses (up to \$50,000 of coverage)

Assurance offerte exclusivement aux Forces armées canadiennes

Une protection pour toute la famille

Une protection financière pour 25 maladies graves courantes (jusqu'à 50 000 \$ de couverture)

Contact your local SISIP Financial Advisor or visit sisipci.ca/applynow

Communiquez avec votre conseiller financier local de la Financière SISIP ou visitez sisipci.ca/faireunedemande

