

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

the front page

This premium advertising space should have been yours!

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

573 MAIN ST.
KINGSTON

CELEBRATE
FATHERS DAY,
WE LOVE OUR DADS!
RESERVATIONS
902-765-4762

THE CROSSING
AT KINGSTON STATION

EVENTS

DINNER

DRINKS

the Aurora

Vol. 39 No. 23

JUNE 11, 2018 NO CHARGE

www.auroranewspaper.com

Nijmegen team marches close to memory

Retired sergeant, base neighbour once visited old friend in overseas cemetery

Sara White,
Managing editor

Allen Lathem has likely watched dozens of marching 14 Wing Greenwood soldiers go past the end of his South Greenwood driveway over the past 40 years, training their way to the Nijmegen military marching challenge.

He's been there himself, but more for the memory than putting in those miles.

Lathem, is a retired sergeant, now 92 years old. He joined the air force in 1943, leaving the tiny Seal Harbour village in Guysborough County for the recruitment office in Halifax. He was 17, and had to have his father's permission; it was his first time in Halifax.

"My dad was a fisherman, and I got seasick every time I went out. I knew I wanted the air force: in those days, they'd take you for anything. Everyone else was joining."

Lathem joined the air traffic control trade, heading to Lachine, Quebec, for initial

Sergeant (retired) Allen Lathem of South Greenwood proudly displays his Royal Canadian Air Force cap badge with members of the 14 Wing Greenwood 2018 Nijmegen marching team. Lathem joked his driveway "was being invaded" May 18, as the team paused on the second portion of a two-day, 65-kilometre training march.

Corporal N. Clarkson, 14 Wing Imaging

training, and then sent to Charlottetown to work at one of the British Commonwealth Air Training Plan airfields. He never intended to fly – "I was damned lucky to be on the ground! I remember the

Ansons were out on the field, and a pilot walked into a prop. I was one of the pallbearers: people get killed in this job, and that woke us all up."

Lathem worked at Summerside in operations and the

air traffic control tower, and then headed "overseas" to Newfoundland, at that point not a part of Canada.

"I thought that was great – until I realized it was Gander, 1945 and wintertime!"

The war ended about eight months later, and Lathem ended up working in search and rescue in Halifax: back in a boat, seasick again; so he got out of the service in 1946. In 1947, he signed

back in, and spent the next 33 years and 240 days in air traffic control. He was stationed in Greenwood seven different times, posted across Canada and, in 1960, he and his wife, Marion (they've

Continued on page 3...

TAYLOR
MACLELLAN
COCHRANE
LAWYERS

MAKING SERVICE A MATTER OF PRACTICE SINCE 1835

643 MAIN STREET, KINGSTON

902-242-6156 | www.tmcLAW.com

• 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**

Get your bathing suit wet, not your mop!

SAVE \$100*
on housecleaning

Kentville: 902-681-1955

Kingston: 902-765-3871

merrymaidsvalley.ca

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

Several SAR calls over quiet stretch

May 30, just after 1 p.m., a 14 Wing Greenwood Hercules with 413 (Transport and Rescue) Squadron was tasked by the Joint Rescue Coordination Centre in Halifax to provide top cover for a 103 Squadron Cormorant conducting a maritime medevac 120 nautical miles northeast of Nain, Labrador. The Hercules refuelled in Goose Bay around 6 p.m., continued to the scene and returned post-mission to 14 Wing just after 10 p.m.

June 1, around 1:30 p.m., a 413 Squadron Cormorant was tasked to assist in the search for a missing person. The individual was located just after 3 p.m., with the body recovered by boat.

June 1, three fishermen were reported overdue in their 18-foot outboard motor boat, near Five Islands. A Cormorant was airborne about 10:30 p.m., but the individuals were located by another boat also involved in the search. The boat had experienced an engine failure. Everyone was brought to shore in good condition. The helicopter returned to Greenwood just before midnight.

VIP visit
Prime Minister Justin Trudeau made a flying stop at 14 Wing Greenwood May 31, arriving to attend a Liberal Party fundraiser in Wolfville. He took a quick opportunity to meet with military personnel and Air Cadets upon his arrival. Wing Commander Colonel Mike Adamson greeted Trudeau.

Leading Seaman L-P Dubé, 14 Wing Imaging

Nijmegen memory...

...cover

now been married 62 years, after meeting while she was a school teacher back in Seal Harbour), were posted for four years to Metz, France, with 1 Air Division. He worked along the war-era Maginot line, controlling heavy radar and aircraft from old bunkers as they travelled between several French and German bases.

While there, he took the family on a vacation to Nijmegen, with one thought: track down an old buddy, Neil Sponagle, from Coddles Har-

bour, Guysborough County.

"I knew his parents before he went overseas, and I'd found out he'd been killed about a week before the war ended. He was an engineer, building bridges, and he was guarding this bridge for the Canadians to cross. It was bombed and he was killed. He was buried over there."

Lathem found Sponagle's grave in the Nijmegen cemetery: "Graveyards – I don't know how people have room to live there, there are so many graveyards. When we came back in 1964, I went down to visit his parents, and

Sergeant (retired) Allen Lathem
S. White

I had the pictures of his stone and grave. And those cemeteries – there's not necessarily a body there, that's the sad

part. But there are crosses there for everyone they know of, and rose bushes on every grave. Immaculate."

Taking a turn at the end of his driveway a few days ago, Lathem was overtaken by the 2018 14 Wing Greenwood marching team. He asked them if they were headed to Nijmegen, and he told them, "I was there."

"That's not an easy march, you need good socks and shoes and the blisters still show up; but it's professional pride. I told them I'd been there to visit a chap I knew from down my way."

Allen Lathem on his family vacation while stationed in France in the mid-1960s. The destination: to visit the Nijmegen grave of a fellow he knew back in the 1940s, killed in the last days of the war.
Submitted

Members of the 14 Wing Greenwood 2018 Nijmegen marching team have been training since January, joining team training in April; including marching through communities around the base in preparation for the International Four Day Marches of Nijmegen this July. Team members will complete a minimum of 500 kilometres' marching prior to the selection process this month, which will name the final team members.

All photos Corporal N. Clarkson

Master Corporal Shawn Jordan is an avionics systems technician from Greenwood, Nova Scotia. He is the fourth generation of his family to serve in the Canadian Forces; both of his grandfathers served in the Second World War.

Corporal Sarah Landry is an avionics technician with nine years' experience in her present trade, from Middleton, Nova Scotia.

Sergeant Malcolm Lapointe has been a traffic technician since 2008, and initially enrolling as a Reservist in 1994 with 2 Royal New Brunswick Regiment, then transferring to the Regular Forces 2nd Battalion Royal Canadian Regiment.

Master Corporal Wayne Jones has been an avionics systems technician for 12 years and was previously a naval weapons technician for four years. He is originally from Glace Bay, Nova Scotia.

Corporal Jean-Luc Germain is from Pembroke, Ontario, and has been an aircraft structure technician with 413 (Transport and Rescue) Squadron for five years. Previously, he was an infantry soldier with 1st Royal Canadian Regiment for five years.

Private K.D. Critchley is from Port au Choix, Newfoundland, and has been electrical distribution technician for 2.5 years.

Master Corporal Ryan Walsh has been an avionics system technician for the last 10 years, originally enrolling in Moose Jaw, Saskatchewan.

Master Corporal Kent Billingham is an aviation technician with nine years' experience in his present trade, and was a captain with Cadet Instructor Cadre for 18 years. He is originally from Toronto, Ontario.

Corporal Shawn Clarke is an air weapons systems technician from Barrie, Ontario, enrolled since 2011. His father participated in several Nijmegen marches, notably as a marching non-commissioned officer intermittently during 2002 to 2007.

Master Corporal William Venedam has been an aviation systems technician since 2009, and grew up in Cole Harbour, Nova Scotia. The family name of Venedam originated from the town of Veendam in the province of Groningen, Holland, and two great uncles (brothers) served in the Second World War.

Master Corporal Dalton Hewitt has been an air weapons systems technician for four years, and was formerly infantry Reservist with the West Nova Scotia Regiment for three years. His grandfather served in the British Army during the Second World War and was a prisoner of war in Japan.

Corporal Justin Drebot, an aviation systems technician for six years, is from Hammonds Plains, Nova Scotia.

Master Corporal Tyler Whelen from Sarnia, Ontario, has been an avionics system technician for 10 years.

Corporal Brock Leistra, from Woodstock, Ontario; has been an aircraft structures technician for five years. He initially enrolled in 2007 with the Canadian Army as a member of the Cameron Highlanders of Ottawa (The Duke of Edinburgh's Own), a Reserve infantry unit. His father's parents both emigrated from Holland to Canada as young children following the Second World War.

Corporal Michael Jacobs is an aerospace telecommunications and information systems technician from Mount Pearl, Newfoundland, and was previously an Army communication and information systems specialist.

the Aurora

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
Dejah Roulston-Wilde • 902-765-1494 local/poste 5440
auroranews@ns.aliantzinc.ca

Editorial Advisor | 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 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 \$90 plus tax, weekly \$1.85 plus tax.
Abonnements par correspondance: 90\$ par année plus taxes , 1,85\$ par semaine plus taxes.

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

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

CFNA • AJFC
Canadian Forces Newspaper Association
Association des journaux des Forces canadiennes
Programme de CNAFC
Le programme des CNAFC

NEWSPAPERS CANADA
JOURNAUX CANADIENS

Useful links | Liens utiles

Royal Canadian Air Force website
Site Web de l'Aviation royale canadienne
www.rcacf-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

bravo zulu | promotions & presentations

May 11, Aviator Elias Khouri, Junior Acoustic Sensor Analyst, centre; was presented with a seven-month accelerated promotion to his now current rank of corporal by Major Tania Maurice, commanding officer of 14 Operational Support Squadron, left; and Chief Warrant Officer Brad Sommerfeld.

Corporal C.Roche, 404 Squadron, Courseware Development

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Sergeant Kirk Clifford, centre, received the second bar to the Canadian Forces Decoration, denoting 32 years of service; from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 24, Master Corporal Luc Landry was presented the Canadian Forces Decoration by 405 (Long Range Patrol) Squadron Commanding Officer Marie-Claude Osmond, left, and Master Warrant Officer Brian Nelson.

Sergeant M. Carreira

May 24, Corporal Tyler Burke, centre, received the General Service Medal- Expedition from 405 (Long Range Patrol) Squadron Commanding Officer Marie-Claude Osmond, left, and Master Warrant Officer Brian Nelson.

Sergeant M. Carreira

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal Raymond Roach, centre, received the Canadian Forces Decoration from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 24, Lieutenant Simon Sirois-Lecain, centre, was promoted to captain by 405 (Long Range Patrol) Squadron Commanding Officer Marie-Claude Osmond, left, and Master Warrant Officer Brian Nelson.

Sergeant M. Carreira

May 24, Flight Sergeant Danny Bedford, centre, received the General Service Medal- Expedition from 405 (Long Range Patrol) Squadron Commanding Officer Marie-Claude Osmond, left, and Master Warrant Officer Brian Nelson.

Sergeant M. Carreira

May 24, Master Corporal Chad Foulds, centre, received the General Service Medal - Expedition from 405 (Long Range Patrol) Squadron Commanding Officer Marie-Claude Osmond, left, and Master Warrant Officer Brian Nelson.

Sergeant M. Carreira

14 Wing Imaging unless otherwise indicated.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal Samuel Lacoursiere, centre, received the Canadian Forces Decoration from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 24, Flight Lieutenant Nathan Bunt, centre, was promoted to squadron leader by 405 (Long Range Patrol) Squadron Commanding Officer Marie-Claude Osmond, left, and Master Warrant Officer Brian Nelson.

Sergeant M. Carreira

May 24, Lieutenant Bobby Caron, centre, was promoted to captain by 405 (Long Range Patrol) Squadron Commanding Officer Marie-Claude Osmond, left, and Master Warrant Officer Brian Nelson.

Sergeant M. Carreira

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal Marc Kasapowitsch, centre, received the Canadian Forces Decoration from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal David Fortune, centre, received the General Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Master Corporal Christian Robson, centre, received his appointment to current rank from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Master Corporal Michael Schatz, centre, received the General Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal Daniel Salisbury, centre, received the 14 AMS Stinger of the Quarter, for the first quarter of 2018, from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal Christopher Beckwith received his promotion to current rank from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Captain Colin Strong, centre, received the General Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Warrant Officer Tyler Klassen, centre, received the General Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal Devon Godreau, centre, received the General Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Corporal Tyler Treacy, centre, received his promotion to current rank from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Captain Nathan Trail, centre, received the General Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Master Corporal Adam Fairman, centre, received the General Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

May 10, during a 14 Air Maintenance Squadron Honours and Awards ceremony, Captain Nathan Trail, centre, received the Operational Service Medal with Expedition ribbon from Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, left, and Squadron Chief Warrant Officer Roddy Chittick.

Member found not guilty on two of three charges

Military Judge Commander Sandra Sukstorf led a May 29 standing court martial at 14 Wing Greenwood of Corporal S.G.B. Sloan, 14 Operations Support Squadron. Sloan faced one charge of possession of a substance contrary to the Controlled

Drugs and Substances Act – marijuana, and two charges of conduct to the prejudice of good order and discipline; all arising from incidents between September 20, 2015 and February 28, 2016 at Canadian Forces Base Greenwood.

He was found not guilty of an offence under section 130 of the National Defence Act, possession of a substance included in Schedule II, contrary to section 4(1) of the Controlled Drugs and Substances Act; and conduct to the prejudice of good order and discipline, in that he communicated with another Canadian Armed Forces

member for the purpose of acquiring a controlled substance. He was, however, found guilty of and fined \$200 for conduct to the prejudice of good order and discipline, in that he used a drug, contrary to article 20.04 of the Queen’s Regulations and Orders for the Canadian Forces.

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

Village of Kingston
SUMMER 2018
FREE MUSIC IN THE PARK

CENTENNIAL PARK – 1489 WESTWOOD ST.
IF RAINING, PERFORMANCE WILL BE POSTPONED

DATE	BAND	TIME
THURSDAY JUNE 14th	ROXEEN & DALRYMPLE GUITAR & MANDOLIN DUO	6PM – 7:30PM
THURSDAY JUNE 21st	TWO IN THE MORNING ACOUSTIC BAND	6PM – 7:30PM
THURSDAY JUNE 28th	RUTH MANNING & THE PROSPECTORS	6PM – 7:30PM

BRING A FRIEND,
SOME WATER &
A LAWNCHAIR.
CALL 902-765-2800

Cheers!

Laura Adamson, wife of 14 Wing Greenwood Commander Colonel Mike Adamson, had the honorary first pour from the new Nova 7 wine tap, with Wing Chief Warrant Officer Luc Emond; at the Annapolis Mess’ Tow Bar May 25.

Leading Seaman L-P Dubé, 14 Wing Imaging

Shear Solutions
Salon and Day Spa

Full hair care, esthetics
& medi-spa services

Welcome to our team of experts
Tania Sproule
Master stylist/ barber/ nail technician

1529 Bridge St., Kingston | **902-765-6922**

Facilitator, fixer | 14 Wing captain takes on aide-de-camp role

Sara White,
Managing editor

Captain Shawn Dyer’s role is to look for potential problems, and smooth them away as Nova Scotia’s lieutenant-governor, His Honour The Honourable Arthur J. LeBlanc, ONS, QC; hosts or arrives as a guest at the many ceremonial events including a Crown representative.

Dyer, executive assistant to 14 Wing Greenwood Commander Colonel Mike Adamson, began volunteer honorary aide-de-camp duties with the lieutenant-governor earlier this spring.

“I love my job as the wing commander’s EA, and working with Colonel Adamson and the wing chief and his assistants – I’m learning a tonne,” Dyer says. “The

aide-de-camp role looked interesting, and it’s been really amazing. I’m meeting diverse civilians and business and military people.”

Now in a pool of about 30 trained aides-de-camp, Dyer meets with representative RCMP and police forces, Navy and Army members and St. John Ambulance officers once a month to look at the calendar of upcoming events. Each aide-de-camp is expected to take the lead on two or three a month.

“Every single event His Honour goes to, he’ll have an aide-de-camp – and he loves going out. I will contact the event organizers to get details, and there is always a recce in advance, even if we’ve been there before. Then I brief His Honour, travel with him and work to keep every-

thing as on time as possible.”

Dyer admits the role often means preparing for things to go “sideways,” but it also respects the effort and planning event organizers have already put into their special occasions, and not take over.

“There are always problems, but I’m there to facilitate – consider parking, escorts, side entrances, arrange drivers, have His Honor’s speech ready. I do my best to keep things on track.”

Dyer has already acted as the aide-de-camp at several cultural and community events. While the role doesn’t tie directly to his training as an aerospace engineer and his Royal Canadian Air Force avionics systems technician trade, there are commonalities.

“As a military member, we

14 Wing Greenwood Captain Shawn Dyer, in his role as aide-de-camp, second from right; as The Honourable Arthur J. LeBlanc, ONS, QC, lieutenant-governor of Nova Scotia; and Her Honour Mrs. Patsy LeBlanc attend an April concert at St. John’s Anglican Church, Lunenburg; featuring members of the 14 Wing Band and the Bridgewater Fire Department Band.

Corporal N. Clarkson, 14 Wing Imaging

swear to the Queen as the monarchy, there are parades, marching, flags.... We live basis of our constitutional changes of command, drill, that protocol.”

Get Up, Get Out and Get Active!
Se lever, de sortir et d être actif !

CAFconnection.ca
CFMWS.COM/JRM

Sun • dim	Mon • lun	Tue • mar	Wed • mer	Thr • jeu	Fri • ven	Sat • sam
NEED SPACE? The 14 Wing Greenwood Community Centre has space available for community bookings, from business meetings to courses, tournaments, birthday parties and more. Rental space includes a conference room, a gym floor and bowling alley (licensed for serving alcohol). For information on rental rates call 902-765-1494 local 5341.			Kayak and canoe, paddle boards: adult and junior rentals Starting June 4 - Available to Rec Card holders. - Certain conditions will apply. - Contact 902-765-1494 local 5341 for more information.		14 Wing Greenwood Bowling Centre Summer hours June 1st – August 31st - Casual Bowling: Saturday 1 pm-5 pm - Glow Bowling: Sunday 1 pm-5 pm - Call local 5631 for more information or email: gbcbowling@eastlink.ca.	
Upper Clements Theme Park Passes - Available all summer at the community centre - \$12 for Regular Rec card holders and \$20 for Associate Rec Card holders - Also available to Ordinary Rec Card holders - local 5341 - Starting June 11	ASC - After School Camp - 3-5:30 pm Boys Club - 6-7:30 pm - \$5 - DQ & duck pond - Meet at the duck pond	ASC 3-5:30 pm Creative Critters - 6-7:30 pm - Father’s Day crafts - \$5	On-line summer camp registration - 8 am - local 5341 or 5337 ASC 3-5:30 pm	On-site summer camp registration - Open 9 am - 4 pm at main office - local 5341 Active Chicks - 6-7:30 pm - Golf course walk	14 Wing Club Appreciation BBQ - Community Centre - 5-7 pm ASC 3-5:30 pm	Free Family Bowling - 1-3 pm - 902-765-1494 local 5631
<div><div>Administration Michelle Smith email Michelle.Smith@forces.gc.ca phone 902-765-1494 local 5341 fax 902-765-1255</div><div>Recreation Youth Worker Lindsay McCormack email Lindsay.Mccormack@forces.gc.ca phone 902-765-1494 local 5341</div></div>						

www.facebook.com/14WingPSP/
June is also “Jump Start” month. Have a safe and FUN filled summer!

 POST YOUR FAVOURITE ACTIVITY ON OUR FACEBOOK PAGE! For a chance to WIN A \$2000 ROBOT VACUUM & MOPPING KIT

VILLAGE OF KINGSTON

SUMMER DAY CAMP
The Incredibles: July 3-6
The Mighty Jungle: July 9-13
Holiday Hullabaloo: July 16-20
Passport to Paradise: July 23-27
Myth Busters: July 30-August 3
Splish Splash Bash: August 7-10
Outdoor Oasis: August 13-17
Celebrate Good Times: August 20-24
Registration is now open!
Weekly trips and activities
\$80/week or \$20/day
<http://www.kingstonnovascotia.ca/>

KENTVILLE TOYOTA

Pre-Owned Inventory
kentvilletoyota.com

\$0 DOWN \$14,950 + tax Stock Number 17-397D 2010 Ford Ranger FX4 • \$259 BIWEEKLY 4.9 L, V-6, Automatic, Truck, 4X4, A/C, CC, PL, PW, Keyless Entry, Bed Liner, Tonneau Cover, Hitch, 66,500 kms	\$0 DOWN \$11,950 + tax Stock Number 18-245A 2014 Ford Focus Titanium • \$113 BIWEEKLY 2.0 L, I-4, 6 Speed Automatic, Sedan, HLS, A/C, CC, Sunroof, RVC, PW, PS, PM, PDS, 100,250 kms
\$0 DOWN \$10,950 + tax Stock Number 18-252B 2011 VW Jetta TDI Comfortline • \$149 BIWEEKLY 2.0 L Turbo Diesel, I-4, Automatic, Sedan, A/C, CC, HFS, H&PM, PW, PL, Block Heater, Bluetooth Connectivity, 142,700 kms	\$0 DOWN \$19,950 + tax Stock Number 18-340A 2015 GMC Terrain SLE • \$186 BIWEEKLY 2.4 L, I-4, AWD, 6 Speed Automatic, A/C, CC, Bluetooth, HFS, PL, PW, PM, RVC, Tinted Windows, 25,500 kms
\$0 DOWN \$9,950 + tax Stock Number 18-292A 2015 Toyota Corolla S • \$88 BIWEEKLY 1.8 L, I-4, Sedan, 6 Speed Manual, CC, AC, Bluetooth, PW, PL, PT, RVC, Heated Seats, Tinted Glass, 192,800 kms	\$15,450 + tax Stock Number 18-349A 2014 Honda Civic EX 1.8 L, I-4, Sedan, 5 Speed Manual, A/C, CC, RVC, HFS, Sunroof, Premium Audio System, PL, PW, PM, 57,800 kms

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

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. Glowering
7. Sports equipment
13. Relief organization
14. Go against the flow
16. A public promotion of some product or service
17. Premier League's Spurs
19. Of i
20. Tears down (Brit.)
22. One point north of due east
23. Sandwich shops
25. American spy
26. Medieval stringed instrument
28. Self-immolation by fire ritual
29. Pearl Jam's debut
30. Panthers' Newton
31. Press against lightly
33. ____ Squad
34. Eminem hit
36. Violent seizure of property
38. Native or inhabitant of Asia
40. Loudness units
41. Knotted anew
43. Daddy
44. Folk singer DiFranco
45. Women from the Mayflower
47. Metric capacity unit
48. Couple
51. A way to coat
53. ____ and Dior: Indian territory
55. French river
56. Asteroids
58. Investment measurement (abbr.)
59. India and Nepal border river
60. Santa says it three times
61. Hungers
64. Linear unit
65. Speech
67. Taking forcefully
69. Places to be
70. Amusing behavior
DOWN
1. Adult female
2. An alternative
3. Rituals
4. Native American people
5. High school exam
6. Respect
7. Tanned
8. Kilometers per hour
9. Ancient Israeli city
10. Periods
11. Electron volt
12. Smallest interval in classical Western music
13. Metric weight unit
15. Occupies
18. ____ and flow
21. Responsive to physical stimuli
24. One who presses into thin sheets
27. Automobile
30. Punished
32. Belonging to a bottom layer
35. Japanese delicacy
37. Soda
38. Algonquian language
39. Legislators
42. Father
43. Needed at the ATM
46. Baltimore footballers
47. ____ Tomei, actress
50. Person (Indonesian)
52. Related
54. Where wrestlers work
55. American communist leader
57. Creatively tell
59. Separatist group
62. Edgar Allan ____ poet
63. A way to discolor
66. Actinium
68. Integrated circuit

crossword brought to you compliments of

954 Central Avenue
Greenwood
902-765-6381

Military Christian Fellowship
Tuesdays, 11:30 a.m. to 1 p.m., the Military Christian Fellowship (MCF) meets in the annex at St. Mark's Chapel, Greenwood. All welcome, bring your lunch. Coffee/ tea served.

Bridgetown Ukulele Group
June 11, 7 p.m. to 8:30 p.m., the Bridgetown & Area Library hosts the Bridgetown Ukulele Group. No experience necessary, but a willingness to have fun is required. No uke? No problem! We've got extras. This free program is open to anyone aged 16 and over. valleyukulele@gmail.com

Meeting
June 12, 11 a.m., the Bridgetown & Area Friends of the Library meet in the DeVenney Room of the library. New members are welcome.

Luncheon
June 12, noon to 1 p.m., the

Kingston Lions Club host a hot turkey dinner, with all the fixings and dessert. \$9 a plate, deliveries \$9.50 per plate (for take-out and deliveries, to Kingston/ Greenwood area only, contact 902-765-2128 by 10:30 a.m.) All proceeds from this event will support Lions' work in the community.

Conversation about marijuana
June 14, 6:30 p.m. to 8:30 p.m., the Berwick and District Library hosts a conversation about marijuana: past, present, future; led by Michael Ciarrocco. Refreshments provided. Coffee donated by North Mountain Coffee.

Kidz Book Club
June 15, 7 p.m. to 8 p.m., the Berwick and District Library Kidz Book Club is reading "The Field Guide," by Tony DeTerlizzi and Holly Black, the first book in The Spiderwick Chronicles. Pick up a copy at the library or read

your copy from home and come for snacks, fun discussion and suggestions of what we should read next. For ages nine to 14.

Spring tea
June 15, 1 p.m. to 3 p.m., the Royal Canadian Legion Middleton Ladies Auxiliary is having a spring tea at the Middleton Canadian Legion, 205 Marshall Street. Admission \$5, door prize, 50/ 50 draw (tickets \$2 each or 3/ \$5).

Berwick La Leche Breastfeeding Group
June 15, 10 a.m. to 11:30 a.m., the Berwick and District Library hosts the Berwick La Leche League group (third Friday of each month). Breastfeeding information, encouragement and support, telephone and internet support and a resource library. With questions, contact Carrie at 902-538-1808. Drop in at anytime.

Breakfast
June 16, 8 a.m. to 11 a.m., breakfast at the Aylesford United Church. Free will offering. wheelchair accessible. Sponsored by

Skywatch - Summer Solstice
June 15, 9:30 p.m. to 11:30 p.m., the Annapolis Royal Library invites you to join amateur astronomers Melody and Bruce Hamilton and their telescopes at Fort Anne National Historic Site for a close-up look at the early-summer sky under the waxing crescent moon. Venus and Jupiter also appearing! Rain date June 16.

Youth games night
June 15, 7 p.m. to 8:30 p.m., the Rosa M. Harvey Middleton & Area Library invites youth ages 10 to 14 for spend Friday night hanging out with friends, playing games, listening to music and munching on snacks. Register at 902-825-4835.

Breakfast
June 16, 8 a.m. to 11 a.m., breakfast at the Aylesford United Church. Free will offering. wheelchair accessible. Sponsored by

the Committee of Stewards for church expenses.

Supper
June 16, in two sittings (4:30 p.m. and 6 p.m.), enjoy a Father's Day lobster supper at the Margaretsville Community Hall. Featuring lobster, potato salad, coleslaw, rolls, apple crisp, tea and coffee. Tickets \$25, cash at the door. Reservations required: call Betty 902-825-3290.

Supper
June 16, 4:30 p.m. to 6 p.m., the Kingston Baptist Church, 695 Main Street, Kingston, is holding a roast pork supper with all the trimmings, and homemade dessert. Cost is \$12 for adults and \$6 for children.

Book club
June 19, 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 more information: 902-665-2758.

Aylesford swim registration
June 19, 6 p.m. to 8 p.m., and June 21, 6 p.m. to 8 p.m., the Aylesford & District Lions Club will register for its summer Red Cross swim program, offered at Klahanie Campground on Victoria Road, at the hall, 2160 Hwy 1, Auburn. Two sessions: one starting in early July and a second in early August (bi-weekly classes for four weeks, eight lessons in all; ranging from "Adult and Tot" to Badge Level 10. Rates as follows: one swimmer, \$45; two swimmers from the same family, \$75; three or more swimmers from the same family, \$100; Aqua Adults, \$50; mom & tots program, \$25. Classes begin July 3. For info: call the Lions Hall at 902-847-9374 and leave a message, or email janchipman@gmail.com.

Meeting
June 20, 7 p.m., Valley Restorative Justice holds its annual general meeting and volunteer appreciation evening at the Waterville fire hall, 1415 County Home Road. Help celebrate 32 years' of providing services to the Annapolis Valley. RSVP: 902-679-0650 or vanessa@valleyrestorativejustice.org by June 16.

Fluid painting
June 21, 6 p.m. to 8 p.m., the Berwick and District Library hosts an art workshop with Jane Beals of Zada Art Productions. Fluid painting uses thin paints to create one-of-a-kind pieces without traditional brush work. Many people find this art form relaxing, similar to a form of meditation. Registration required.

4th Friday Hangout
June 22, 6 p.m. to 7:30 p.m., the Berwick and District Library invites youth ages 10 to 14 to bring a friend, hang out, play games, and/ or work on a craft. Lots of possibilities! Tonight, enjoy pizza and make your own mocktails.

At the Evergreen
June 22, 8 p.m., the Evergreen Theatre, 1941 Stronach Mountain Road, Margaretsville; presents Halifax-based band, Museum Pieces. Tickets \$30 (students \$15). Reservations through TIXHUB at www.evergreentheatre.ca.

Museum exhibit
– "Wedding Belles"
To August 31, take in "Wedding Belles Bridal Shop," a display of vintage 20th century wedding dresses from the permanent collection of the Kings County Museum, 37 Cornwallis Street, Kentville. See the evolution of

wedding dress style over the course of a century. Learn how to care for a treasured gown.

Exercise class
Low impact exercise class every Monday, Wednesday and Friday, at the Wilmot Baptist Christian Fellowship Centre, 208 Dodge Road, Wilmot. Call Wendy at 902-765-0135 for info.

Volunteer opportunity – Soldiers' Memorial Hospital
The Nova Scotia Health Authority welcomes volunteers: we are looking for volunteers at Soldiers' Memorial Hospital. Volunteer roles require a weekly commitment of two hours. If you are interested, contact Jennifer Moore for more information, 902-365-1701 local 3444 or jenniferl.moore@nshealth.ca. Criminal record checks are required for all volunteers.

Jam session
Fridays, 7 p.m. to 10 p.m., join in the Black Rock jam session, 4404 Black Rock Road. Come and play, sing and enjoy a fun evening with friends. Light lunch at break, 50/ 50, door prize. Freewill offering.

Donations accepted
The Opportunity Shop, located in the Greenwood Mall, accepts donations of clean, used clothing, shoes, purses and also linens and small kitchen appliances. No electronics please. All money earned goes to local health care projects.

Open mic/ jam
Wednesdays, the Brickton Community Centre hosts an open mic/ jam, 7 p.m. to 10 p.m. Food is available, along with 50/ 50 and great company.

Game time
Fridays, 1 p.m. to 3 p.m., the Bridgetown & Area Library in-

vites adults to spend your Friday afternoons playing games: Skip-Bo, Scrabble and more!

Diabetes donations
Diabetes Canada accepts gently used clothing and household items in the Kingston and surrounding area at red clothing donation bins at several locations. Or, call 1-800-505-5525 to arrange a free household pickup or visit declutter.diabetes.ca for information. Proceeds from donations support diabetes research, education, programs, services and advocacy for 11 million Canadians living with diabetes.

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

Creative fibre arts
Thursdays, 1 p.m. to 3 p.m. (except the last Thursday of the month, 6 p.m. to 8 p.m.), the Berwick and District Library invites you to knit, crochet, rug hook, spin, weave. Bring your project and meet new friends.

Military Christian Fellowship
Tuesdays, 11:30 a.m. to 1 p.m., the Military Christian Fellowship (MCF) meets in the annex at St. Mark's Chapel, Greenwood. All welcome, bring your lunch. Coffee/ tea served.

Story time
Mondays, 10 a.m., the Annapolis Royal Library invites families in for Monday morning story time. Discover new books, enjoy old favourites, maybe have a little music and do simple crafts.

Jam session
Fridays, 7 p.m. to 10 p.m. (first and third Fridays of the month),

the Parker Hall, 9 Old Pond Road, Victoria Vale; hosts jam sessions. Cost \$2, refreshments served.

Support group
Fridays, 10 a.m. to noon, there is a mental health peer support group which meets in the Greenwood Sobey's community room at Sobey's: a non-judgemental place for anyone working to-

wards mental health recovery and in need of a supportive and empathetic mentor and listener. Facilitator can help identify community resources (housing, community, food, employment, social etc). Free, snacks provided. Program provided by CMHA Kings. For information, contact club@cmhakings.ns.ca or 902-670-4103.

services & trades

Call 902-765-1494 local 5833 for info

Low Minimum Orders
\$10.00 off 450 litres with card

Fuel for Less
2012
538-0677

Driveway Sealing and Repair

Fridays, 7 p.m. to 10 p.m. (first and third Fridays of the month),

ROGER PARKER EXCAVATING
Trucks • Dozer • Excavator • Screened Topsoil
• Fill • Gravel • Landscaping • Septic Systems
• QPII installer • Demolition • Driveways • Clearing Lots
• New Home Land Preparation • Over 25 years experience
RES: 902-765-4709 • CELL: 902-847-1221
E-mail: rparker@av.eastlink.ca
FAX: 902-765-6420 • Free Estimates

Durland, Gillis & Shackleton Associates
Barristers, Solicitors, Notaries
W. Bruce Gillis, Q.C. • Maggie A. Shackleton, B.A., J.D.
Counsel: **Blaine G. Schumacher, CD** (Also of the Alberta Bar)
Counsel: **Clare H. Durland, Q.C.** (Non-Practising)
Phone (902) **825-3415** • Fax (902) 825-2522
74 Commercial Street
P.O. Box 700, Middleton, NS
B0S 1P0

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

BE THE BREADWINNER.
ENJOY OUR NEW HARVEST GUACAMOLE CHICKEN.
Middleton 902-825-5525 • Greenwood 902-765-2267

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

find & win

Three easy ways to enter.
1. Through our website: www.auroranewspaper.com
2. Fax: 902-765-1717
3. Drop into our office located on 83A School Road (Morfee Annex)

Entry deadline:
Noon, June 14, 2018

Full name	Phone number
Complete the following questions from ads in this week's issue and win a 14 inch 2-topping pizza from Mimie's Pizza, Greenwood . Coupon valid for 30 days.	
1. Whose business is in Southgate Court?	_____
2. When is the Splish Splash Bash?	_____
3. Where is the Greenwood Commission holding its meeting?	_____
4. What is starting in Middleton on June 24?	_____
5. Who has paddle boards for rent?	_____
Congratulations to last week's winner: SUSAN HENNESSEY	

Mimie's PIZZA
683 Central Ave.,
Greenwood
902-765-6888
902-765-2232

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 annonces classées doivent être réservées et payées à l'avance avant 10 h, le jeudi précédant la publication. Les modes de paiement acceptés incluent VISA, MasterCard, AMEX, débit ou comptant. L'Aurora n'est pas responsable des produits et/ou services annoncés. Pour faire publier une annonce classée, vous pouvez nous appeler au 902-765-1494 poste 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

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

crossword solution

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

APARTMENT FOR RENT

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 room. \$685 per month including heat and hot water. Call 902-825-2338. (3921-3tp)

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 RENT – 989 Aurora Crescent, Greenwood. Spacious two bedroom 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 our website at www.parsonsinvestments.ca (3921-ufn)

FOR SALE

FOR SALE – Large bedroom set, patio set, kitchen table and chairs, outside cloths line. Located in Cambridge. Please call 902-375-2524 for more details, prices or to view. (3923-1tp)

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

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

Pete's Lawn Care
Serving the Annapolis Valley from Middleton to Berwick to the Bay
FREE ESTIMATES
Professional Lawn Cutting Services
902-847-5007

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

David A. Proudfoot

Barrister * Solicitor * Notary

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

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

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

• Real Estate

• Wills / Estates

• Consultations / Referrals

business booster

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

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

\$260
plus tax

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

SAVE
\$43

the **Aurora**

Afternoon entertainment excellence from choir, guests

Wing Commander
Royal Air Force (retired)
David Coward

It was an afternoon of great joy and pleasure June 3, as many had the opportunity to attend the spring concert performed by the Canadian Military Wives Choir of Greenwood, held at St. Mark's Church, Greenwood. Guests, choir members' family and friends enjoyed an excellent program of songs, old and new.

Nineteen members of the choir, several singing solos, were accompanied by Mary Magee and led by musical director Vanessa Moncrieff-Gautier, also a talented clarinetist playing a solo piece. Joining the choir was flutist Samantha Brown of a number, and the afternoon was enhanced by the guest appearance of well-known local singer Chris Palmer, with two popular old numbers and a new piece about to be released with his group, Sonlight.

The military wives' choir is one of several in Canada, following the model from the United Kingdom, where the idea of base choirs originated some years ago and where standards have risen so much, choirs now perform at the national level. The Greenwood choir sang in the fall of 2017 in a Canada-wide military wives' choir ensemble at the Toronto Invictus Games.

June 3's show was excellent, as evidenced from the audience acclaim, albeit not to a full church. It was well worth attending, as the ladies and guests put in time and effort to produce such high quality entertainment.

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-ufn)

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)

FIREWOOD FOR SALE

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

FUTURE GLASS and MIRROR LTD.
Sampson Dr., Greenwood
902-765-2105
WINDSHIELD SPECIALISTS
replacements * chip repairs

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

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

www.windshieldreplacements.ca

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

Submitted

Thunder Midgets hold Apple Cup banner for home rink

The Valley Thunder Lacrosse Midgets kept one of four banners up for grabs at the club-hosted 5th Apple Cup, following an exciting 4-2 final June 3 against the provincial female Midget team.

Four Valley Thunder teams entered each of Novice, Pee-wee, Bantam and Midget divisions in the 17-team, three day, two-rink, 250-plus athlete tournament. Twenty-nine games were played between the Credit Union Centre in Kingston and the Kings Mutual Century Centre in Berwick June 1, 2 and 3.

Four teams played in the Novice division: Valley Thunder, the Sackville Wolves, Eastern Shore Breakers and the St. Margaret's Bay Storm. The final ended 9-5 for Eastern Shore over Sackville, following a wicked comeback mid-game by the Breakers.

Eight teams filled a busy Pee-wee draw: the Dartmouth Bandits, the Codiac Storm Lightning, the Codiac Storm Rock, the St. Margaret's Bay Storm, Valley Thunder, the Dartmouth Bandits A, the Eastern Shore Breakers

and the Dartmouth Bandits Bantam Female team. The Bandits A won over the Codiac Lightning 5-3, with a real battle for 7th and 8th spot, between Valley and the Rock, earlier that morning as the nail-biter for local fans: a tie, an overtime and a series of shootouts to see Valley take the win.

In the Bantam division, Valley Thunder met the Team N.S. Bantam Females twice Saturday, with the banner to the winner of the most combined periods; or, if needed, the most goals; or, if needed, the least penalties. It turned out all determinations were needed, with Team N.S. coming out with the fewest penalty minutes.

Valley Thunder, the Team N.S. Midget Females and the Cape Breton Warriors met in the Midget division, with Team N.S. defeating both Valley and CB to advance directly to the final. Valley and Cape Breton met twice more Saturday to place the second team into the final: Valley. The last game of the tournament was the Sunday match between

Youth Happenings

The 14 Wing Greenwood Community Centre offers a range of scheduled youth activities, open to all those ages six to 12. Pre-register by calling 902-765-1494 local 5341, or stop by the community centre, located

in Building 110 on Church Street, Greenwood; Monday to Friday, 8:30 a.m. to 4:30 p.m.

Monday, June 11, 6 p.m. to 7:30 p.m. - *Boys Club*: We will be walking from the Stronach Park duck pond in

Team N.S. and Valley game for the banner, with Valley winning 4-2.

The Apple Cup is the only box lacrosse tournament in Nova Scotia in 2018. Teams included two visiting Pee-wee teams from the Codiac Storm in Moncton, and both Lacrosse Nova Scotia's provincial female Bantam and Midget teams, preparing for the Canadian Lacrosse Association's nationals in Halifax in July.

Valley Thunder next hosts a Novice jamboree June 24 in Berwick, a day designed for

Kingston to DQ for a treat. Dress accordingly, bring \$5 for your treat and, remember: drop off and pick up will both be at the duck pond.

Tuesday, June 12, 6 p.m. to 7:30 p.m. - *Creative Critters*: With Father's Day around the

Hams set for field day radio challenge

All year long, amateur radio “hams” enjoy their hobby, conversing with each other from points all over the world. Hams also provide communi-

cations for marathons, equestrian events, walk-a-thons, off-road car races and adventure challenges; and, they help with backup communications for emergency measures organizations in times of need.

Field Day happens once a year, when amateur radio operators gather locally to set up their equipment and communicate throughout the U.S.A. and Canada on the fourth weekend of June. The day is the single most popular on-the-air event, sponsored by the American Radio Relay League and the Radio Amateurs of Canada. It is a chance for hams to practice for emergency events, setting up radios to provide communications

when disaster strikes. This is done “in the field,” without the use of commercial power. It is also a great chance for families, friends and visitors to see hams in action. With more than 170,000 licensed hams in North America, there are more than 35,000 who “get on the air” during Field Day.

Everyone is welcome to come out to the Greenwood Amateur Radio Club's local event. Feel free to see hams in action through their 24-hour operation at the Wilmot Community Centre, 13972 Highway 1, Wilmot; from 3 p.m. June 23 to 3 p.m. June 24. For information, contact Phil Hunter at 902-309-1504. If you can't make it to the Greenwood club's event, the Kings County Club holds its event at the water tower on Collins Road in Port Williams. Contact Wayne Blenkhorn at 902-542-7141.

Discover Driving

Certified Driving Instruction

**Driver Education • Defensive Driving
Seniors' Safety • Private Lessons**
(902) 665-2831

DRIVER EDUCATION CLASSES
Starting in Middleton on June 24

Ask about special discounts • Call or email for details

Accepting students 15 1/2 years and older

Visit our web page for more information • www.discoverdriving.com
e-mail: discoverdrivingns@gmail.com • Serving the Annapolis Valley

NOTICE

VILLAGE OF GREENWOOD
CHANGE OF MEETING DATE
June 13, 2018

The Chairman of the Village Commission of Greenwood gives notice that the village commissioners will hold the regular monthly meeting on June 13, 2018 at 9 am at the Greenwood village office.

Marian Elsworth, Clerk-Treasurer
Village of Greenwood

Canadian Veterans

Build on your service

New and enhanced services
for you and your family

Learn more:

veterans.gc.ca/services

1.866.522.2122

Vétérans canadiens

Mettez à profit votre service

Nouveaux services améliorés
pour vous et votre famille

Apprenez-en plus :

veterans.gc.ca/services-acc

1.866.522.2022

Veterans Affairs
Canada

Anciens Combattants
Canada

Canada