

KARDIA FINE CABINETRY

Bring the Heart of Your Home Back to Life.

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

the

Aurora

Vol. 39 No. 28

JULY 16, 2018 NO CHARGE

www.auroranewspaper.com

Cross-Canada flight lands Japanese air force visitors in Greenwood

Sara White,
Managing editor

Adding a stop at 14 Wing Greenwood July 8 and 9, a 3rd Tactical Air Lift transport plane and crew recently worked their way halfway around the globe, from Japan to the United Kingdom.

The Japanese Air Self-Defence Force's Kawasaki C2 aircraft was heading to the UK as a participant in the annual Royal International Air Tattoo. Leaving Japan, the crew overnighted in Alaska, visited Greenwood for a night and a day, and were on their way late July 9.

While in Greenwood, Captain Ernie Kay, 405 (Long Range Patrol) Squadron tactical

coordination officer, coordinated a series of briefings and tours to build a day of defence exchange program for the 17 Japanese air force visitors. The aircraft and crew had intended to stop at CFB Trenton, but runway work there shifted the Canadian stopover.

"We've organized a tour for them of the search and rescue squadron, as their aircraft would be a light transport plane like our Hercules; and then we're touring 405 (Long Range Patrol) Squadron, to see a static of the Aurora," Kay said.

The visitors also spent time touring the Greenwood Military Aviation Museum, had lunch at the Annapolis Mess

Members of the Japanese Air Self-Defence Force learn about CP140 Aurora capabilities at 14 Wing Greenwood's 405 (Long Range Patrol) Squadron.

Leading Seaman L-P Dubé, 14 Wing Imaging

with invited base command team representatives and called upon 14 Air Maintenance Squadron Commanding Officer Lieutenant-Colonel Amy Tsai-Lamoureux, acting wing commander.

Major Kojiro Tonosaki, Defense Plans/ Policies and Programs Division, said it was

most of the crew's first time in Nova Scotia – for what little they saw of it with a late night arrival, a day on the wing and then a night time departure.

"There has not been a whole lot to see – very busy," Tonosaki said. He added the crew was keen to show off their aircraft in a bit of an "open

house" for 14 Wing military members before they left, and they were happy to meet wing officials and talk about common business in ocean patrol work and search and rescue. The Japanese air force maintains 10 search and rescue stations, looking after a huge expanse of ocean off its

own coast.

Kay envied the Japanese contingent as they were heading off to the UK: with decades of himself in the British Royal Air Force, he has attended many RIAT events, and knew this year's 100th anniversary of the RAF means the RIAT show will be "fabulous – very busy."

CANEX

www.canex.ca

**No Interest
Credit Plan**

Plus

**NO MONEY
DOWN**

Your choice of
12 • 24 • 36
Month terms

NOT EVEN THE TAXES!

14 Wing Greenwood O.A.C.
902-765-6994

the front page

This premium advertising space should have been yours!

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

**Parsons
Motors**
Middleton, NS

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

Run! Fun!

14 Wing Greenwood personnel and family hit the strip June 29 for the annual Run the Runway challenge. In a sea of red and smiling faces, runners and walkers made their way down the normally off-limits airstrip.

Leading Seaman L-P Dube and Corporal B. White-Finkle 14 Wing Imaging

Summer closure
July 24 to August 7

Fermeture d'été du
24 juillet au 7 août

There will be no Aurora Newspaper on
July 30 or August 6

Il n'y aura pas de journal Aurora du
30 juillet au 6 août

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: **4,500 Mondays** | Lundis
Agreement No. | Numéro de contrat : **462268**

Fax: **902-765-1717**

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

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

Location | Emplacement : **61 School Road, Morfee Annex**
61 School Road, Annexe Morfee

Mail subscriptions: **annual \$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.

The Aurora News

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

the Aurora | 14 Wing Greenwood, NS

Combined mess effort 'big step forward'

Sara White,
Managing editor

Putting the party into the Annapolis Mess may be simpler in days to come.

A vote by members of 14 Wing Greenwood's three separate messes – Junior Ranks, Officers and Warrants and Sergeants – to join forces with the Annapolis Mess under one management structure was unanimously ratified at the messes' annual meeting June 27.

“That went a lot smoother than I thought it was going to go. This is a big step forward for the mess, the wing and the Royal Canadian Air Force itself,” said the incoming combined Annapolis Mess

president, formerly the Junior Ranks' president, Master Corporal Nathan Crosby said. “We have a vision of what we want, and there will be stumbling blocks, but we're leading the way and we can be proud of what's happening here.”

The spring vote's results on the merge were as follows: Officers Mess – for 42, against 23; WOSM – for 159, against 22; and Junior Ranks – for 220, against 131.

Staging four messes' separate events in the past required volunteers, finances and participation from whoever was hosting; many events, in recent years, struggled, often opening to other messes in final efforts to ensure success.

The new combined Annapolis Mess will build from former volunteers of all ranks already in place. Crosby said “a lot of work” went into combining various bylaws and constitutions to support the new structure. He called for nominations from the floor for more volunteers for housing, entertainment and sports committee members.

“We have a bigger team now and can share the workload,” he said. “If you don't have all the time in the world, you can still take part and contribute.”

Ninety per cent of each of the previous messes' bank accounts will be pooled into the new mess, approximately \$62,500; with remainders – all

Master Corporal Nathan Crosby, seated, the president of the former Junior Ranks' Mess, is the new combined Annapolis Mess council president; joined on the executive by vice-PMC Sergeant Aaron Evans, right, PMC of the former Warrant Officers and Sergeants Mess; and secretary Major Greg Surek, PMC of the former Officers' Mess. Missing is new treasurer Lieutenant Brandy Jacobs.

S. White

Putting the social in the Mess

Sara White,
Managing editor

Social life and happenings at 14 Wing Greenwood's Annapolis mess have become, well, a lot more social.

Captain Jennifer Bass has taken on the role of developing the Officers' Mess social media platform and, by extension, the wider Annapolis Mess. That includes Facebook, Instagram and posters to be used on both – and pinned to good, old-fashioned bulletin boards.

“We need to match what we're doing to what people are doing,” Bass says, describing the Messes' move to a more active online presence. “We know people are deleting emails, and you'll still see posters up. We've already gotten some good, robust ideas on what people are looking at on the Facebook page, and we've been able to create events and allow people to invite friends, saying, ‘Hey, this is coming up, let's go to the Mess.’ We're seeing things get passed around. Word of mouth and people sharing will make an astounding difference.”

S. White

One of Bass' most recent posts has surprised her with its traction: a description of “semi-formal,” as people got ready to attend a recent scotch tasting event.

“People connected with that, and there have been changes to the rules of dress in the Mess. So, we can continue to do some more information posts.”

The Annapolis Mess and its member organizations have spent a great deal of time and effort in the past two

years, trying to create a better Mess experience – from membership right up to the events and programs on offer. That also includes the winter renovations to the long-time, uninspired Back Bar, now the 14 Wing-themed Tow Bar.

“There's a lot of will from people to have the Mess succeed, and have other people want it to work. We've had some nice things happen, and there's a spirit behind it. This social media push is a way to continue to modernize.”

July 16, 2018

Page 3

Provincial Advisory Council on Education

The province invites applications from qualified Nova Scotians who are interested in serving as a member of the Provincial Advisory Council on Education.

The Provincial Advisory Council on Education (PACE) is responsible for advising the Minister on matters relating to education. Members will have knowledge, experience, and an appreciation of educational issues along with a deep desire to improve learning and achievement of children and youth. PACE will be representative of all Nova Scotians.

The deadline for applications is August 13, 2018

For more information or to apply visit
novascotia.ca/abc

If you cannot apply online, please call
1-866-206-6844.

The Government of Nova Scotia has an Employment Equity Policy and we welcome applications from Aboriginal people, African Nova Scotians and other racially visible people, persons with disabilities, and women in occupations or positions where they are under-represented. Applicants are encouraged to self-identify.

bravo zulu | promotions & presentations

14 Wing Imaging unless otherwise indicated.

June 20, Danny Gagne-Rainville, centre, was promoted to lieutenant-colonel by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 20, Eric Savoie, centre, was promoted to master warrant officer by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 20, Squadron Leader Nathan Bunt, centre, was presented the General Service Medal - Expedition, by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 20, Chris Kloosterman, centre, was promoted to master corporal by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 20, Sergeant Mark Legros, centre, was presented with a Commanding Officer's Commendation by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 20, Kyle Morris, centre, was promoted to corporal by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 20, Master Corporal Trevor Parkes, centre, was presented the General Service Medal - Expedition first rotation bar by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

Warrant Officer Pete Ogilvie, centre, was promoted to the rank of lieutenant in the Hornell Centre theatre June 20, by 14 Wing Greenwood Commander Colonel Mike Adamson, right, with the assistance of 404 Squadron Deputy Commanding Officer Major Lara Jennings.

Corporal D. Salisbury, 404 Squadron, Courseware Development

June 20, Master Corporal Ken Reynolds, centre, was presented the General Service Medal - Expedition by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 20, Andrew Smith, centre, was promoted to major by 405 (Long Range Patrol) Squadron Commanding Officer Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Sergeant M. Carreira, 405 Squadron

June 26, Corporal Matthew Dube, centre, was presented a Commanding Officer's Commendation by 405 (Long Range Patrol) Squadron Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

June 26, Master Corporal Dave Hoy, centre, was promoted to current rank by 405 (Long Range Patrol) Squadron Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

June 26, Master Corporal Heather Tiffney, centre, was promoted to current rank by 405 (Long Range Patrol) Squadron Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

June 26, Master Corporal Chris Miller, centre, was promoted to current rank by 405 (Long Range Patrol) Squadron Lieutenant-Colonel Marie-Claude Osmond, left, and Chief Warrant Officer Dean Parsons.

Cloud Lake Survival Site staff refresh their skills with Small Craft Operator Program training.

Flight Sergeant L. Parsons

Cadets begin, build on experience

Captain Athena Nicholson, Greenwood Cadet Training Centre

Cadet Warrant Officer First Class Willow Squires stood in front of over 600 Cadets to officially open the 2018 Greenwood Cadet Training Centre during a parade July 11.

Held on the 14 Wing Greenwood parade square, the opening marked the first official duty for Squires in her new post. As CTC WO1, she will help lead the entire CTC operation – a massive job for an 18-year-old, but one she feels more than ready for.

“I’m lucky to have such a great team of five warrant officers working with me this summer,” says Squires. Although confident in her skills, and an experienced staff Cadet in her second

summer at the CTC, she’s quick to point out a leader only succeeds through the strength of her team.

“They’ve already shown how successful we can be together, with teamwork and an open mind.

This will be Squires’ final summer as an Air Cadet, completing her local training program with 514 Kinsmen Royal Canadian Air Cadet Squadron in St. John’s. She’ll be moving onto the next phase of her life: attending Memorial University to study science on a \$30,000 partial scholarship.

“I’m grateful to the Cadet program for teaching me so many invaluable life skills,” adds Squires. “When it came time to apply for scholarships, my Cadet service, community service and hard work at my home squadron

and here at the CTC made me stand out from the crowd.”

Over 500 course Cadets arrived in Greenwood July 1 to start or continue their own journey. In total, nearly 950 Cadets will train with the CTC this summer. Those commuting around 14 Wing and the greater Greenwood area should expect to see increased number of Cadets in the green and dark blue T-shirt of both the Army and Air cadets.

The first week for the CTC has already been, busy with musician course Cadets booked early for the 59th Steer BBQ in Kingston July 14. For the latest updates from the CTC and where you’ll see cadets around the community next, join us on Facebook or Twitter by searching for “Greenwood Cadets.”

Summer schedule

- July 18** – BSC Duos
- July 18** – Grad concert, behind Birchall Centre
- July 19**, 5:45 p.m. – first GT grad, 14 Wing Parade Square
- July 21**, 1:30 p.m. – Middleton Heart of the Valley parade
- July 21** – BSC Duos
- July 25** – Grad concert, behind Birchall Centre
- July 26**, 5:45 p.m. – first three-week grad, 14 Wing Parade Square
- August 1** – Grad Concert, behind Birchall Centre
- August 2**, 5:45 p.m. – second GT grad, 14 Wing Parade Square
- August 6** – Natal Day parade, Halifax
- August 9** – Digby Scallop Days parade
- August 13** – Annapolis Exhibition parade and performance
- August 15** – Grad concert, behind Birchall Centre
- August 16**, 5:45 p.m. – Final grad parade, 14 Wing Parade Square

Cadets in the first intake of the three-week course, doing some icebreakers and sports at the Apple Bowl.

Sergeant C. Chafe, Cadet Correspondent, Greenwood CTC

Flight Sergeant Sutherland and Master Warrant Officer Dubé raise the Cadet flag.

Captain A. Nicholson, Greenwood CTC UPAR

Warrant Officer First Class Willow Squires stands in front of Greenwood Cadet Training Centre's first parade of the 2018 summer season.

Captain A. Nicholson, Greenwood CTC UPAR

Aalders, Leah

Abriel, Isaac

Allbright, MacKenzie

Amero, Dillion

Anderson, Alexandra

Bastock, Logan

Beattie, Connor

Bishop, Brooklyn

Blight, Cassandra

Breckon, Spencer

Chalifoux, Jason

Charlton, Cameron

Chega, Noah

Chisholm, Brianna

Chongva, Broderic

DeEll, Kyle

Dempsey, Aaron

Disley, Abigail

Doherty, Ryanne

Doherty, Trevin

Fanning, Rebecca

Featherstone, Elizabeth

Foster, Makayla

Gale, Emily

Garvock, Megan

Anthony, Angus

Avery, Brent

Backhouse, Georgie

Baillie, Joy

Baker, Gabrielle

Balch, Liam

Bangay, Logan

Barr, Keegan

Brick-Reese, James

Buckler, Evan

Burns, Kennedy

Cadrain, Oliver

Campbell, Bailey

Campbell, Maisie

Campbell, Mark

Ciarrocco, Anna

Ciarrocco, Zoe

Clark, Rayden

Cogswell, Nicole

Cook, Clayton

Corbin, Benjamin

Cordiner, Marie

Cotton, Julia

Dort, Abigail

Duprey, Rowan

Dykens, Keith

Eisnor, Airika

Ellis, Connor

Ellis, Kayleigh

Ernest, Kyle

Geddes, Zoe

Gemelli, Laura

Gibson, Megan

Gordon, Brittany

Grant Carter, Kevin

Granter, Dylan

Gray, Kathryn

Green, Erin

Haines, Derek

Hamm-Smith, Destiny

Harding, Maxwell

Hardy, Daniel

Hattie, Joshua

Heighes, Hannah

Hodder, Christian

Houston, Sarah

Jackman, Cameron

Jefferson, Devyn

Johnston, James

Joudrey, Cassidy

Keddy, Trinity

Keddy, Tyler

Kelley, Kaitlyn

Kenneally, Bryar

Larder, Hanna

Lavergne, Cassandra

Law, Morgainn

LeBlanc, Donovan

LeBlanc, Erin

Levy, Brandon

Lincoln, Megan

Longmire, Spencer

Loomer, Jordan

Lutz, Morgan

MacAskill, Maggie

MacDonald, Daniel

MacDonald, Leanne

MacMaster, Austin

Martin, Brendan

McAlear, Brady

McCleave, Michelle

McDonald Kyle

McGean, Sheldon

McKay, Nathan

McKinley, Gillian

McMullin, Caitlin

Meier, Rodrigo

Melnick, Marea

Morgan, Sarah

Morrison, Alexander

Morrison, Holly

Morrison, Megan

Morse, Mary

Morse, Rhylan

Murphy, Emma

Murphy, Thomas

Newton, Joseph

Ogilvie, Liam

Oliver, Bryce

Paquette, Nicolas

Parigi, Elena

Parisien, Benjamin

Passmore, Raeah

Patterson, Riley

Perry, Matthew

Phinney, Kaitlyn

Potter, Emma

Priddle, Martha

Rafuse, Carson

Reeves, Isabel

Reiner, Jasmine

Richter, Katherine

Roach, Eric

Robbins, Trinity

Rodgers, Gregory

Rossatto, Renan

Rowe, Julie

Rozee, Adam

Ryan, Jessica

Sawler, Lily

Schneider Galvagni,

Gabriel

Schoonhoven, Vaughan

Sears, Jordan

Shearer, Christina

Silverthorn-Duggan, Aden

Simpson, Andrew

Smith, Jacob

Spinelli, Lauren

Sproule, Jake

Stoddart, Kyrisa

Strong, Caitlin

Sweet, Ryley

Tobin, Jocelyn

Vienneau, Abigail

Vincent, Justin

Wagner, Noah

Ward, Kaycee

Welton, Aislynn

Wenzel, Hanna

Whiting, Grant

Winfield, Hannah

Canada Day fun under the sun

Greenwood community celebrations happened under a scorching sun July 1, but celebrants were not deterred. While ice-filled canoes helped event-goers stay cool, other courageous participants defied the record-breaking heat: the two-kilometre and five-kilometre runners, Greenwood youth soccer players, procession walkers and the Cool Moves BMX team all participated without incident. Conditions were perfect for a photo, made possible through John Saunders Photography and Film company, as the crowd tackled a “fill the flag” challenge. After delivering words of welcome in three languages, 14 Wing Greenwood Lieutenant-Colonel Bernie Thorne, with Wing Chief Warrant Officer Luc Edmond, walked the field, serving birthday cake to guests. Joining the choir for the opening ceremony were Kings West MLA Leo Glavine, Municipality of Kings Mayor Peter Muttart and district councillors Paul Spicer and Martha Armstrong, and Greenwood Village Commission Vice-Chair Robert Seaby. After warming up their voices, Greenwood Military Wives choir members joined the

Municipality of the County of Kings
Land of Orchards, Vineyards, and Tides

Congratulations to the 2018 high school graduates across Kings County.

Set your goals high, and know that wherever your journey takes you, you will always have Kings County to call home. Remember, please don't drink and drive.

From the Mayor & Council of The Municipality of the County of Kings

Phone: (902) 690-6132 | www.countyofkings.ca
Toll Free: 1-888-337-2999 | Twitter: @KingsCountyNS

Congratulations to all graduates!

From the Greenwood Military Family Resource Centre who proudly support and celebrate 14 Wing Greenwood military families.

MFRC-CRFM
GREENWOOD

902-765-5611 | 24 School Rd., Greenwood | www.CAFconnection.ca
[facebook.com/GMFR](https://www.facebook.com/GMFR) [GMFR](https://www.instagram.com/gmfr) [greenwoodmfr](https://www.linkedin.com/company/gmfr) [gmfr](https://www.youtube.com/channel/UCgmfr)

Félicitations à tous les diplômés!

De la part du Centre de ressources pour les familles militaires de Greenwood qui soutient et célèbre les familles militaires de la 14^e Escadre Greenwood.

LEO GLAVINE
MLA FOR KINGS WEST

902-765-4083
694 Main Street, PO Box 250, Kingston, NS B0P 1R0
leoglavinemla@kingswest.ca

Congratulations high school graduates!

You have reached an important milestone. Enjoy your summer and best of luck for the future.

LEO GLAVINE
MLA FOR KINGS WEST

902-765-4083
694 Main Street, PO Box 250, Kingston, NS B0P 1R0
leoglavinemla@kingswest.ca

573 MAIN ST. KINGSTON

THE CROSSING
AT KINGSTON STATION

EVENTS DINNER DRINKS

SIMPLY TASTEFUL SPECIAL EVENT CATERING

902-765-4762

grad 2018
Inspired Futures

831 Main Street, Kingston, NS (902) 765-3306
guestservices@aurorainn.net

THE AURORA INN

Your efforts have been rewarded

Congratulations Class 2018

Mimie's PIZZA
683 Central Ave, Greenwood

16" Pizza 3 toppings ~ Plus ~ \$25.99 plus tax

12" Garlic fingers \$24.99 plus tax

2 - 12" Pizzas with 5 Toppings \$28.99 plus tax

2 - 14" Pizzas up to 5 Toppings each \$28.99 plus tax

Come in & try our Shawarma!
Open till midnight week days and weekends till 2 a.m.
See us on Facebook
Debit at Your Door • Delivery in Local Area

Graduates!

And so... the adventure begins. Congratulations on your achievement.

McDonald's

954 Central Ave., Greenwood

902-765-6381

Is the BIG Grad party at your house?

Call Subway® and get the platters.

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

PHARMASAVE VALLEY DRUG MART

Congratulations to the Class of 2018

Kingston
613 Main St., Kingston NS, B0P 1R0
Ph: (902) 765-2103
Fax: (902) 765-0001

Middleton
26 Commercial St., Middleton NS, B0S 1P0
Ph: (902) 825-4822
Fax: (902) 825-2336

Aurora - Kingston Family Health Clinic - 1540 Bridge St.

Congratulations 2018 Graduates

All available as part of our listing package

- Photography • Videography
- Targeted advertising • Staging

Greenwood • 812 Central Avenue • 902.765.7777

Greenwood Village Commission
904 Central Ave., Greenwood (902) 765-8788
www.greenwoodnovascotia.com

Well Done Class of 2018!

CONGRATULATIONS
To the Class of 2018, and much success in your future endeavors!

Sobeys Greenwood

Congratulates the Graduating Class of 2018

Children jumped about in the bouncers, played at the children's corner and watched the Tim Beanie Magic Show. Trivia competitors' brains also remained cool and focused and, as the day cooled off, all enjoyed the live entertainment of Timothy V and friends just before the fireworks. A special thanks is extended to Pui Kei, whose family recently arrived in Canada and who all attended the event. Pui Kei helped out at many of the activities throughout the day, learning quickly the Canadian spirit of helping one another.

J. Moase & M. Rolph

Heart of the Valley Festival

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

Schedule

Friday, July 20

Pavilion Bar Opens | must be 19+ to enter | 5 p.m. - 1 a.m. | Rotary Park
Stronger Together Fun Run | 6:30 p.m. - 8 p.m. | Centennial Park
Open Caber & Weight for Height | Featuring Danny Frame's Guinness Caber Flip! | 7 - 9 p.m. | Rotary Park
Family Activities in the Park | 8 - 10 p.m. | Centennial Park
Movie in the Park | LEGO Movie | 9:30/10 p.m. (Dusk) | Centennial Park
Music and Dance | Jokers Right | 9 p.m. - 1 a.m. | Rotary Park

Saturday, July 21

Horseshoe Tournament | 8:30 a.m. - 3 p.m. | Rotary Park
Softball Tournament | 9 a.m. - 5 p.m. | Rotary Park
Cool Moves BMX Open Jam | 10 a.m. - 5 p.m. | Rotary Park
Basketball Clinic | Partnering with Acadia Athletics | 10 a.m. - 12 p.m. | Rotary Park
Bounce Kingdom | 11 a.m. - 7 p.m. | Rotary Park
Children's Games and Activities | with Family Matters | 11 a.m. - 5 p.m. | Rotary Park
Pavilion Bar Open | Must be 19+ to enter | 11 p.m. - 1 a.m. | Rotary Park
Lawn Tractor Pulls | 12 - 4 p.m. | Rotary Park
Arm Wrestling Competition | 12 - 5 p.m. | Rotary Park
Grande Street Parade | 1:30 - 3 p.m. | Middleton
Volleyball Clinic | 2 - 5 p.m. | Rotary Park
Ball Hockey Tournament | 2 - 5 p.m. | Rotary Park
Music | 9 to 1 Odds | in the Pavilion Bar | 3 - 5 p.m. | Rotary Park
Little Ray's Reptile Show | 3 - 4:30 p.m. | Children's Tent | Rotary Park
Halifax Circus | 4 - 5 p.m. | Rotary Park
Middleton Fire Department Chicken BBQ | \$12.00 per plate | 4 - 6 p.m. | Rotary Park
Junior Strongman Competition | 5 - 8 p.m. | Rotary Park
Matt the Music Man | 5 - 6 p.m. | Children's Tent | Rotary Park
Live Band | Satori | 8:30 - 10:30 p.m. | Rotary Park
Pavilion Dance | 10:30 p.m. - 1 a.m. | Rotary Park
Fireworks | 9:45/10:00 p.m. (Dusk) | Rotary Park

*Times subject to change, please check with
www.hotvf.ca or our Facebook site for changes.*

Welcome to the Heart of the Valley

The 2018 Heart of the Valley Festival organizing committee is providing a great line up of events to help celebrate the 33rd year of the festival. This year will once again feature a great mix of old favorites and new exciting events, surely making it one to remember. Like last year, most events will take place in the Rotary Park.

Last year, The Heart of the Valley Festival, a completely volunteer driven event, became an award winning festival! The Heart of the Valley Festival was named 2017's winner of the Event Legacy Award at the Annapolis Valley Chamber of Commerce's eighth annual Annapolis Valley Events and Sport Tourism (AVESTA) Awards!

Festivals such as this are focused on promoting the community and the surrounding areas, while providing fun and entertainment for the entire family. Your input and ideas are always welcome and, if you wish, you may also volunteer to assist us around the weekend. As a not-for-profit festival, we are reliant upon our wonderful sponsors, volunteers and the community to make these events successful.

If you would like information, feel free to email us at festival@hotvf.ca.

Une visite royale

Le 19 juin, le Centre de ressources pour les familles militaires de Greenwood a organisé un thé enchanté pour quelques 10 enfants habillés de leurs plus beaux atours de prince et de princesses. Nos invités royaux ont pu déguster un assortiment de sandwiches et délicieuses bouchées tout en pratiquant leur révérence et leurs salutations. Ces types d'activités offerts aux enfants sont une belle opportunité pour eux de développer leurs habiletés sociales et de rencontrer d'autres enfants de leur âge. Si vous souhaitez en apprendre davantage sur nos prochaines activités pour les enfants, consultez notre site internet, notre page Facebook ou appelez-nous au 902-765-5611.

A royal visit

June 19, the Greenwood Military Family Resource Centre hosted an "enchanted tea party" for 10 excited children dressed in their finest prince and princess attire, as they participated in this popular annual activity. Royal guests enjoyed a delicious assortment of tea sandwiches and dainties before practicing their twirling and ballroom dancing skills. Activities such as this provide children with fun opportunities to develop social skills and meet other children their own age. If you would like to know more about upcoming activities for children, visit our website, our Facebook page or contact 902-765-5611.

VISIT OUR WEBSITE FOR EXCEPTIONAL SAVINGS

Including Two green fees and cart for as low as
\$86.96 +HST
Two Great Courses One Great Price

www.eaglecrestgolfcourse.com www.greenwoodgolfclub.ca

Tibb's Tumblers Locksmithing

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

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

902-840-3658
www.tibbslocksmithing.ca

PHARMASAVE VALLEY DRUG MART

Heart of the Valley Festival, yours to enjoy!

Kingston 613 Main St., Kingston NS, B0P 1R0
Ph: (902) 765-2103
Fax: (902) 765-0001

Middleton 26 Commercial St., Middleton NS, B0S 1P0
Ph: (902) 825-4822
Fax: (902) 825-2336

Aurora - Kingston Family Health Clinic - 1540 Bridge St.

CLAW YOUR WAY UP THE FLAVOUR CHAIN WITH A SUBWAY® LOBSTER SANDWICH!

SUBWAY

For a limited time only. Valid at participating SUBWAY® restaurant locations only.

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

Welcome to the Heart of the Valley!

The Heart of the Valley Festival is volunteer driven, locally supported and enjoyed throughout the valley!

Congratulations Middleton.

Stephen McNeil, MLA ANnapolis

Constituency Office
291 Marshall Street, Suite 2
P.O. Box 1420
Middleton, NS B0S 1P0

Phone: 902-825-2093
Toll-free: 1-800-317-8533
Fax: 902-825-6306
stephenmcneil@ns.aliantzinc.ca

www.stephenmcneil.com

Village of Kingston SUMMER JULY 2018 FREE MUSIC IN THE PARK

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

DATE	BAND	TIME
THURSDAY JULY 19th	LEFT OF CENTRE DUO	6:30PM-8PM
SUNDAY JULY 22nd	MARK ROBERTS	2PM-3:30PM
THURSDAY JULY 26th	BOB DEVEAUX - Valley Showcase COME PREPARED TO ENJOY MULTIPLE ENTERTAINERS	6:30PM-8PM
SUNDAY JULY 29th	SONLIGHT MINISTRIES	2PM-3:30PM

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

Village of Kingston Presents

Kingston Seniors Picnic
Thursday August 9th, 2018

Time: 3pm—6pm
Location: Kingston Lion's Hall
For Info Call 765-2800 or
email: recreation@kingstonnovascotia.ca

Musical Entertainment
Bingo/Prizes
Barbecue & Fun!

Qualified Senior Care Givers will be ON-SITE to offer Assistance

Lou Mesteckemper of the Middleton Rotary Club, presenting to Aislynn Welton.

Submitted

Rachael Brown, presenting the Lynn Hines Memorial Award for French to Erin LeBlanc.

Submitted

Kings West MLA Leo Glavine, presenting the Queen Elizabeth II Medal to Oliver Cadrain, West Kings' Class of 2018 valedictorian.

Submitted

Paul Spicer, from the Aylesford and District Lions Club, presenting to, from left, Rebecca Fanning, Makayla Foster, Liam Balch, Leanne MacDonald and Kyrissa Stoddart.

Submitted

Al Peterson, from the Royal Canadian Legion Branch 98 in Kingston, presenting to Zoe Geddes and Bailey Campbell.

Submitted

Students' success highlighted on West Kings' honour roll

Grade 12 Honours with Distinction

Mackenzie Allbright; Angus Anthony; Alberto Asero; Connor Beattie; Brooklyn Bishop; Spencer Breckon; Francesca Bussi; Oliver Cadrain; Maisie Campbell; Mark Campbell; Anna Ciarrocco; Zoe Ciarrocco; Julia Cotton; Abigail Disley; Rowan Duprey; Airika Eisnor; Rebecca Fanning; Makayla Foster; Zoe Geddes; Megan Gibson; Kathryn Gray; Erin Green; Derek Haines; Hannah Heighes; Christian Hodder; Sarah Houston; Kaitlyn Ann Kelley; Erin LeBlanc; Daniel MacDonald; Gillian McKinley; Holly Morrison; Emma Murphy; Elena Parigi; Katharine Richter; Trinity Robbins; Renan Rossatto; Adam Rozee; Aden Silverthorn-Duggan; Lauren Spinelli; Kyrissa Stoddart; Caitlin Strong.

Grade 12 Honours

Joy Baillie; Liam Balch; Logan Bastock; Cassandra Blight; Jason Chalifoux; Cameron Charlton; Noah Chega; Brodie Chongva; Rayden Clark; Kyle DeEll; RYanne Doherty; Keith Dykens; Kayleigh Ellis; Megan Garvock; Laura Gemelli; Brittany Gordon;

Destiny Hamm-Smith; Cassidy Joudrey; Trinity Keddy; Bryar Kenneally; Payge Lalande; Hanna Larder; Morgan Lutz; Maggie MacAskill; Brady McAlear; Sheldon McGean; Megan Morrison; Rhylan Morse; Joseph Newton; Liam Ogilvie; Bryce Oliver; Raeah Passmore; Riley Patterson; Martha Priddle; Isabel Reeves; Gregory Rodgers; Julie Rowe; Jessica Ryan; Gabriel Schneider Galvagni; Christina Shearer; Andrew Simpson; Jocelyn Tobin; Abigail Vienneau; Kaycee Ward; Hannah Winfield.

Grade 11 Honours with Distinction

Tanya Anthony; Claire Bent; Eden Bishop; Aidan Clark; Draven Dawson; Alexandria Delane; Emily Durling; Jakob Edel; Theresa Elsner; Mariah Ernest; Jordan Etheridge; Luke Folker; Emma Gallant; Grace Gates; Madeline Gates; Victoria Gates; Lillian Gould; Jadra Hannam; Sophia Hibbert; Zackary Hodder; Kelsey Jordan; Vera Kahler; Sophia Luiting; Isabel MacDonald; Callie McAllister; Sophia Norris; Jaden Perry; Brandon Phuong; Jody Reid; Kylie Revels-Scholte;

Willow Seitz; Annabell Stüssel; Gabriel Theriault; Mélodie White-Desjardins.

Grade 11 Honours

Ozun Akcan; Netanya Backhouse; Emily Bannister; Jacob Beck; Paul Boulos; Jamie Burns; Breanna Carson; Kieran Carson; Lindsay Chiasson; Jade Combatley; Brian Ervin; Joshua Feener; Erin Ferrar; Laine Gordon; Carson Hape; Aimee Hubert; Sophie Hunter; John Jamieson; Braden Keddy; Miranda LeBlanc; Madison Leonard; Emma Lewis; Matthew Lewis; Amberlee Little; Cameron MacDonald; Crewe MacDonald; Mariah Martin; Sarah McKnight; Katie Menzies; Dexter Newell; Sarah O'Malley; Jacob Parrish; Joel Patterson; Cole Peters; Rebecca Picard; Caroline Rackow; Erica Rafuse; Dylan Robar; Curran Rodgers; Keegan Shepherd; Owen St. Nicolaas; Mar Tan; Vy To; Evan Turner; Rachael Vokey; Kaitlyn Wood; Mary Xu; Derek Yang; Zhenkai Zhao.

Grade 10 Honours with Distinction

Sarah Albert; Jaxson Allen; Calum Anthony; Gillian Avery;

Gracie Avery; Darsi Avery-Russell; Gabriel Baker; Alixandra Balsom-Vardy; Samuel Cadrain; Michal Chega; Maxwell Chongva; Jodi Cooper; Emily Cotteau; Jaime DeEll; Yolanda Diez Gallego; Emma Fulton; Samuel Gallant; Rachel Hazelwood; Olivia Hiltz; Paige Jackman; Ethan Kearney; Alex Kinner; Lauryn LeBlanc; Julie Litsas; Sophie MacMillan; Elijah Mailman; Saphire Mapplebeck-Whiteman; Megan McAllister; Brooke McKnight; Isabelle Meister; Collin Minard; Anna Morse; William Morse; Nolan O'Quinn; Emma Palmer; Jacob Parker; Brooke Perry; Courtney Phinney; Sydney Silverthorn-Duggan; Meagan Strickland; Chloe Strong; McKayla Sweet; Dora Tansu; Charlotte Thomas; Jacob Ree Tobin; Gwen Trombley.

Grade 10 Honours

Nathan Abrahams; Kerrigan Allen; Dane Battiste; Jillian Beals; Dalton Bent; Evangeline Bézaire; Eric Bickel; Emily Bishop; Keegan Blight; Noah Bradbury; Shannon Buglar; Braxton Burns; Justin Chalifoux; Sean Edwards; Emma Eisnor; Kaitlyn Ernest;

Patrick Estey; Kennedy Evoy-Meaney; Josh Fraser; Jessica Gaudette; Kayla Higgs; Aaliyah Hiltz; Leeana Houston; Christopher Lavergne; Brittany Levy; Abigail Lewis; Django Meier; Zoe Melanson; Emma Moore; Joshua Newton-Rath; Sydney Nichols; Abigail Patey; Kade Robar; Abigail Robichaud; Phoenix Salzman; Mason Sawler; Ashley Sheppard; Graeme Shiell; Noah Snyder; Gavin Sweeney; Alyssa Swindell-Ogilvie; Rebecca Todd; Colby Tucker; Halie Turner.

Grade 9 Honours with Distinction

Caitlyn Alisch; Nathan Baillie; Alexia Baker; Justin Banks; Caitlyn Belisle; Grace Bernasky; Ryan Bramwell; Clay Brittain; Devyn Browne; Fionn Carson; Amelia Casey; Emily Clarke; Emily Collins; Darby Curtis; Faith Ernest; Rachel Euloth; Allyson Gibson; Nathan Gray; Parker Lambert; Amanda Litsas; Dylan MacIntosh; Autumn-Sky Martin; Molly McCoy; Hannah McGean; Kathryn Mockler; Paige Naugler; Nevada Pierce; Matthew Priddle; Emily Purcell; Payton Reid; Rebecca-Lynn Reiner; Ryan

Revels-Scholte; Jarek Rousseau; Emma Ryerson; Melia Saba; Mackinley Sawler; Bell Smith; Kaylen Stella; Isabelle Turner; Emiley Wadman; Hailey Warford; Carlie-Ann Wilen.

Grade 9 Honours

Rachel Baker; Seamus Berthold-Brush; Ryan Bishop; Emily Blanchette; Cassie Burton; Brady Connell; Janelle Conroy; Joshua Corbin; Braydon Davis; Kira Drew; Riley Duprey; Jordan Durling; Quin Furlotte; Breanna Gordon; Zachary Gould; Ryan Harris; Ben Hart; Tyler Hattie; Skylar Ingraham; Cassidy Jones; Shayna Keddy; Riley Laffin; Alexander Lambert; Cassie Larder; Jacob Leggett; Kacey Leopold; Amelia Lohnes; Jade Lowe-Woytenko; Cole MacDonald; Danaka Mayhew; Cassandra McCall; Nicholas McKinley; Molly McMullen; Jayalalitha Meier; Noah Moore; Theo Muraca; Janelle Naugler; Nicholas Oickle; Jeremy Parisien; Brianna Penny; Riley-Jane Penny; Joshua Pothier; Austin Ritchie; Gavin Rowe; Robert Sabean; Grace Sentis; Pol Sustiguer; Theodore Taylor; Molly Thorpe; Hailey Upshaw Craig.

West Kings' class of '18 marks success

West Kings District High School held its 61st graduation ceremonies at the West Kings school gym June 28. Guests were led by master of ceremonies principal Donna Griffin, and 156 grads marched in.

Following the singing of O' Canada, Griffin welcomed the assembly and introduced special guests, including Dave Jones, acting regional director for Annapolis Valley Regional Centre for Education; Kings County councillors Martha Armstrong and Paul Spicer; and Kings West MLA Leo Glavine, Minister of Communities, Cultures and Heritage. Carrie Gloade, the Mik'maq consultant for AVRCE, performed a First Nations' smudging ceremony.

Honour student Makayla Foster introduced guest speaker Kara Mazerolle, a former graduate of West Kings. Mazerolle addressed the graduates, speaking about her life experiences. She was thanked by Erin Green, honour student.

Griffin, with vice-principals Peter Gebhardt and Peter Morse, proceeded with the presentation of certificates to the graduates. The announcement of over \$500,000 in scholarships, bursaries and special awards immediately followed. The ceremony concluded with the valedictory address by Oliver Cadrain.

Awards

Mitchell Award – Rebecca Fanning; Earle Spicer Scholarship – \$587 – Caitlin Strong; Arthur G. Lyons Bursary \$100 – Zoe Ciarrocco; Faculty Award – Megan Gibson; Grad of the Year – Rhylan Morse; Regular Officer Training Plan – \$120,000 each – Spencer Breckon and Derek Haines; A.G. MacDonald Science Award – Jason Chalifoux

Lynn Hines Memorial Award in French – Erin LeBlanc; A.G. MacDonald Memorial Trophy – Andrew Simpson; Robert C. Swim Memorial Award \$200 – Erin

LeBlanc; Maxine Lonergan Memorial Bursary \$100 – Trinity Robins; Paul Bethune Memorial Award \$1,000 – Oliver Cadrain; Student Memorial Bursary \$200 – Max Harding; Sean Phillip Kinsman Memorial Award \$500 – Cassidy Joudrey; Connie Weinberg Memorial Award \$500 each – Daniel MacDonald and Clayton Cook, and \$1,000 – Abigail Vienneau; The Duane Brazil Memorial Award \$500 – Erin Green; The David Morse Memorial Award \$400 - Rhylan Morse; Roy & Daisy Memorial Award \$350 each – Erin Green and Rhylan Morse; John Chute Memorial Award \$75 – Anna Ciarrocco; Allie Pierce Memorial Award \$250 – Hanna Larder; Frank C. Bezanson Memorial \$1,000 – Emma Murphy

Weber Cups – Makayla Foster and Carson Rafuse; Queen Elizabeth II Medal – Oliver Cadrain; Governor General's Academic Medal – Oliver Cadrain and Makayla Foster

Bursaries and scholarships
Aylesford Lions Club bursaries \$1,000 – Liam Balch, Rebecca Fanning, Makayla Foster, Leanne MacDonald and Kyrissa Stoddart; Scotiabank Bursary \$500 – Megan Gibson; Kingston Legion Terry Bloom Bursary \$1,000 – Bailey Campbell; Kingston Legion Clyde Goulden Bursary \$1,000 – Zoe Geddes; Royal Canadian Legion Branch #69 \$2,000 – Cassidy Joudrey; Berwick Lions Bursary \$1,000 – Aislynn Welton; Berwick Lionettes Bursary \$500 – Keith Dykens; Kingston Lions Club \$1,000 – Rowan Duprey, Erin Green and Rebecca Fanning; Municipality of Kings County Award \$1,000 – Erin Green; Divert Nova Scotia Champion of the Environment Scholarship \$2,500 – Holly Morrison; Rotary Club of Middleton \$1,000 – Aislynn Welton; Weston Women's Institute Bursary \$300 – Jasmine Reiner; Kings Local NSTU Scholarship \$1,000 – Cameron Charlton; Kings

Martine Harris (left, both photos), Catholic Women's League health and education convenor, recently presented Catholic Women's League bursaries to two Queen of Heaven Chapel members. Cassandra Blight (photo on left) plans to attend Acadia University in September, while Gillian McKinley (photo on right) plans to take nursing at St. Francis Xavier University.

Submitted

Local NSTU bursaries \$400 – Anna Ciarrocco and Zoe Ciarrocco; Kings Local NSTU Bursary \$1,000 – Cameron Charlton; Kinsmen Club of Mid-Annapolis Valley Bursary \$500 – Liam Balch; N.S. Freemason's Bursary Program Harmony Lodge #52 Scholarship \$1,125 – Erin Green and Kyrissa Stoddart; Greenwood Health Auxiliary \$1,500 – Gillian McKinley; Bruce Auto Group Scholarship \$500 – Logan Bangay; Royal Bank of Canada Foundation \$1,000 – Kaycee Ward; West Kings Student Council Bursaries \$500 – Makayla Foster, Hannah Heighes and Cassidy Joudrey; 2018 Valley Family Optometry Scholarship \$350 – Keith Dykens; Mimi's Pizzeria \$500 – Jasmine Reiner; Campaign for Kids Bursary \$2,000 – Jasmine Reiner; Josten's Award and Medal of Excellence \$200 – Erin

LeBlanc; The Harvey Studios Bursary \$350 – Thomas Murphy; Glacier Communications Bursary \$250 – Abigail Vienneau; SCG Industries Limited (Saint John New Brunswick; in honour of former West Kings teacher Audrey Sturk) \$500 – Oliver Cadrain; Berwick Foodland Cares Bursary Program \$200 – Makayla Foster and Megan Gibson; The Kinette Club of Kentville and District \$500 – Erin Green; Michelin Tire Bursary for Scholastic Excellence \$2,000 – Megan Gibson; I.O.D.E. \$500 – Zoe Geddes; Berwick and District Rhetta Morse Memorial Ringette Bursaries \$300 – Emma Murphy and Thomas Murphy; Anglican Parish of Aylesford Music Award \$250 – Lauren Spinelli; C.U.P.E. Local 3876 \$400 – Hanah Wenzel; Western Kings 4-H \$100 – Megan Gibson; The Annapolis Valley Labour

Council's Eva Mumford Memorial Bursary \$500 – Joy Baillie; 2018 Pengrowth-Nova Scotia Energy Scholarship \$10,000 – Oliver Cadrain; Accepted to the Canadian Armed Forces Continuing Education Officer Training Plan (pilot) - Noah Chega; Girl Guides of Canada's Barrett Family Foundation Scholarship \$2,000 – Makayla Foster; 2018 Premium Rogers Scholarship \$20,000 - Isabel Reeves

University scholarships

Nova Scotia Community College \$3,315 each – Zoe Ciarrocco, Erin LeBlanc and Daniel MacDonald
Acadia University \$4,500 – Evan Buckler; \$6,000 – Christain Hodder; \$6,500 – Maggie MacAskill; \$10,000 – Emma Murphy; \$13,000 – Rowan Duprey.
Mount Allison University \$4,000 – Kyle Ernest, Cam-

eron Jackman and Carson Rafuse; \$8,000 – Gabrielle Baker and Holly Morrison; \$11,000 – Mackenzie Allbright; \$15,000 – Hannah Heighes; \$16,000 – Erin Green; \$22,200 – Caitlin Strong; \$36,000 – Makayla Foster

Saint Mary's University \$3,500 – Joy Baillie, Bailey Campbell and Kyle DeEll; \$4,000 -Cassidy Joudrey and Hanna Larder; \$8,000 – Kathryn Gray; \$24,000 – Kryissa Stoddart

Universite Sainte Anne \$14,000 – Zoe Geddes
St. Thomas University \$14,500 – Megan Gibson
Mount St. Vincent University \$16,000 – Anna Ciarrocco
Dalhousie University \$2,000 – Julia Cotton
University of King's College \$3,500 – Katherine Richter
Crandall University \$11,000 – Julie Rowe

theAurora

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, July 19, 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. Where can you hear 11 hours of live music? _____	
2. When is the shoe blitz? _____	
3. Who is open weekends till 2 a.m.? _____	
4. Who's number is 765-3306? _____	
5. Where is the free BBQ on July 20th? _____	
Congratulations to last week's winner: DANIEL GALWAY	

Mimie's PIZZA

683 Central Ave., Greenwood

902-765-6888

902-765-2232

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. Pile up
6. Midway between south and southeast
9. Canadian law enforcers
13. Bollywood director
14. Body part
15. Ancient Greek City
16. Steep cliff
17. Korean ruler
18. As might be expected
19. Takes kids to learn
21. Absorption unit
22. Parts of the feet
23. Political action committee
24. Cerium
25. Former CIA
28. Of she
29. Japanese city
31. Expression of sorrow
33. Artificial body in orbit
36. Expressed violent anger
38. A way to surface
39. Northern gannet
41. Outer part of something
44. Nothing
45. Fathers
46. Siesta
48. Sino-Soviet block
- (abbr.)
49. Of I
51. Cash machine
52. Discounts
54. Dickinson, poet
56. Watches over
60. Hindu queen
61. Steep banks
62. Fertility god
63. Port on Danube
64. Liquids
65. Greek war dance
66. In addition
67. Data acquisition system
68. Crash an aircraft
DOWN
1. Curved shapes
2. 'Beastmaster' actor
3. A female domestic
4. Starches
5. Without name
6. An air cavity within a bone
7. Relaxing places
8. Midway between east and southeast
9. Editing
10. Baseball team
11. Intended to be sung
12. Video game Max ___
14. Makes free
17. French young women
20. Express delight
21. Takes to the sea
23. Monetary unit
25. Paddle
26. Hit with an open hand
27. Gurus
29. Sings to
30. Book of maps
32. Publish in installments
34. Ink (slang)
35. American inventor
37. Unclean
40. Snag
42. Mars Excursion Module
43. Abnormal rattling sounds
47. For each
49. Country music legend
50. Electronic communication
52. Drenches
53. Type of sword
55. Lodgings
56. Messenger ribonucleic acid
57. Figure skater Lipinski
58. Acquire by one's efforts
59. Stony waste matter
61. Officer
65. Without issue

crossword brought to you compliments of

KENTVILLE TOYOTA

2018 Camry

843 Park St., Kentville
(902) 678-6000
Toll-free 1-888-490-7860
kentvilletoyota.com

xBox gaming
Fridays in July, 1 p.m. to 3 p.m., the Berwick and District Library invites youth ages eight-plus for xBox gaming and competitions using games like Slime Rancher, Rocket League and Forza. Register at 902-538-8060.

Cemetery tours
Lamplight historical cemetery tours at St. Mary's Anglican Church, Auburn to August 7 at 8 p.m. August 14 to 28 at 7:30 pm. Join our costumed guides and "visitors" on a stroll through history. Light refreshments following the 45-minute tour. \$10 per person. 902-847-9847 for information (no reservations required, but appreciated).

Kids Tech – We Do Robotics
July 16, 2:45 p.m. to 4 p.m., the Rosa M. Harvey Middleton & Area Library invites kids seven-plus for a hands-on and interactive program of technol-

ogy, coding and electronics. For ages 7 and up. Register at 902-825-4835.

Kids Tech – We Do Robotics
July 17, 2 p.m. to 3:15 p.m., the Lawrencetown - Dr. Frank W. Morse Memorial Library invites youth ages seven-plus to a hands-on and interactive program of technology, coding and electronics. Register at 902-584-3004.

Music, comedy
July 17, 7:30 p.m., come and enjoy an evening of music, comedy and cookies at the Morden Community Hall; featuring singer/ songwriter Jon Hemmingway and MC/ comic Susan Carter.

Create with alcohol inks
July 17, 2 p.m. to 3:30 p.m., the Annapolis Royal Library invites anyone over age 16 to create amazing works of art on ceramic tile using alcohol-based inks.

Free workshop, all materials provided. Bring a smock or wear old clothes; this can get messy! **Build it**
July 17, 11 a.m. to noon, the Annapolis Royal Library hosts an hour of building activities using Jenga, LEGO, blocks and more. Ages five to 10.

Tech Makers: Little Bits
July 17, 1 p.m. to 2:15 p.m., the Berwick and District Library invites youth ages 10-plus to enjoy a hands-on and interactive program of technology, coding and electronics. Register at 902-538-8060.

Mad Science: Bugs
July 18, 3:30 p.m. to 4:30 p.m., the Lawrencetown - Dr. Frank W. Morse Memorial Library invites kids ages five-plus to learn about how insects contribute to the environment through the spread of pollen. Learn what it's like to be a creepy crawler

as they see the world through a bug's eyes – literally! Registration required.

Artist talk
July 18, 7:30 p.m., Uncommon Common Art presents Carrie Allison, discussing her most recent work, "Site," located in Miner's Marsh, Kentville. This talk will explore concepts and narratives that inspired the creation of this piece. Hosted at Acadia University's KC Irving Centre, in the seminar room.

Build it
July 18, 11 a.m. to noon, the Rosa M. Harvey Middleton & Area Library invites kids ages five to 10 for an hour of building activities using Jenga, LEGO, blocks, and more. Registration required.

At the Evergreen
July 19, 8 p.m., the Evergreen Theatre, 1941 Stronach Mountain Road, Margaretsville; pres-

Evening stroll

Spend a summer evening touring a local cemetery by lamplight: historical cemetery tours will be held at St. Mary's Anglican Church, Auburn, July 10 to August 7 at 8 p.m.; and August 14 to 28 at 7:30 p.m. Join costumed guides and "visitors" on a stroll through history, with light refreshments following the 45-minute tour. Tickets are \$10 per person. For information, call 902-847-9847 (no reservations required, but appreciated).

Submitted

ents Madison Violet. Tickets \$30 (students \$15), at [TIXHUB at evergreentheatre.ca](http://TIXHUB.at.evergreentheatre.ca).

Book giveaway
July 19, 10 a.m. to 8:30 p.m., the Kingston Library invites those under age 18 to stop by and choose a free book to keep! Books donated by Adopt-A-Library, available while supplies last.

Kids Tech – We Do Robotics
July 19, 2 p.m. to 3:15 p.m., the Bridgetown & Area Library invites youth ages seven plus for a hands-on and interactive program of technology, coding and electronics. Register at 902-665-2758.

Tech Makers: Little Bits
July 19, 1 p.m. to 2:15 p.m., the Kingston Library invites youth ages 10-plus to enjoy a hands-on and interactive program of technology, coding and electronics. Register at 902-765-3631.

Girl Power hits the beach
July 20, 7 p.m. to 9 p.m., the Rosa M. Harvey Middleton & Area Library invites girls to celebrate summer fun! Registration required.

Little Ray's Reptiles
July 20, 12:30 p.m. to 1:30 p.m., the Berwick and District Library. Snakes, lizards, turtles, tortoises, amphibians and invertebrates... oh my! Educational and fun. Recommended for ages three and up.

Book and author fundraiser
July 20, 6:30 p.m. to 8:30 p.m., the Kings Historical Society hosts a fundraising book shopping party and author meet and greet at the Coles Bookstore (9256 Commercial Street, New Minas). Fifteen per cent of all eligible sales will help the society purchase a new furnace for the Kings County Museum in Kentville. Authors attending the event include Ed Coleman, Marilyn Jones, Beverly Johnson, Gordon Hansford, Carmen Legge and Glenn Ellis.

Fantastical Friday - Masks
July 20, 1 p.m. to 2 p.m., the Kingston Library hosts fun Friday afternoons. Join Shelly for stories and crafts! Ages five to 12.

Little Ray's Reptiles
July 20, 10:30 a.m. to 11:30 a.m., the Rosa M. Harvey Middleton & Area Library hosts Little Ray's Reptiles – a whole lot of fun with scientific education and animal awareness, designed to bring out and inspire the young scientist, environmentalist, or animal enthusiast in all of us. Recommended for ages three and up. Registration required.

Create with alcohol inks
July 20, 6:30 p.m. to 8 p.m., the Kingston Library invites those 16-plus to create amazing works of art on ceramic tile with alcohol-based inks. Free workshop,

all materials provided. Bring a smock or wear old clothes; this can get messy! Registration required.

Fantastical Friday - Beehives
July 20, 1 p.m. to 2 p.m., the Kingston Library hosts fun Friday afternoons. Join Shelly for stories and crafts! Ages five to 12.

Breastfeeding group
July 20, 10 a.m. to 11:30 a.m., the Berwick and District Library hosts Carrie and Laura, trained volunteer leaders of the Berwick La Leche League support group. Drop in anytime.

Supper - Canceled
July 21, 5 p.m. to 6:30 p.m., there will be a cold plate and strawberry shortcake supper at the Margaretsville fire hall, a fundraiser for the Bay View Cemetery. Adults \$12, children ages five to 12 \$6, under five free. For info: 902-825-3356.

Dart tournament
July 21, starting at 10 a.m., 107 Valley Wing, Greenwood, hosts a mixed triple Newfie dart shoot. Get your teams in early.

Vacation Bible camp
July 23 to 27, 9:30 a.m. to noon, the Kingston Baptist Church, 695 Main Street; will be holding a vacation Bible camp for all children grades Primary to 5. Our theme is "Superheroes." Come and join us for a fantastic mix of music, Bible story telling, games, crafts,

snacks and more. The cost is free. Register at 902-765-2705 or office@kingstonunitedbaptist-church.ca. All children welcome!

Blood collection clinic
July 23, 5 p.m. to 8 p.m., Canadian Blood Services hosts a blood collection clinic at the Kingston fire hall, Sparky Street. New and returning donors welcome: book an appointment at blood.ca.

Create with alcohol inks
July 23, 6:30 p.m. to 8 p.m., the Rosa M. Harvey Middleton & Area Library invites those 16-plus to create amazing works of art on ceramic tile using alcohol-based inks. Free workshop, all materials provided. Bring a smock or wear old clothes; this can get messy! Registration required.

Vacation Bible school
July 23 to 27, 9:30 a.m. to noon, all youth ages five to Grade 5 are welcome to attend a free community vacation Bible school with the Doreys, "Son Treasure Island;" at the Annapolis Valley Church of the Nazarene, 738 Tremont Mountain Road.

Sparky Street. New and returning donors welcome: book an appointment at blood.ca.

Stories and art
July 24, 6 p.m. to 8 p.m., the Kingston Library invites children ages five to 12 to join

Sarah Osborne for an evening for stories and art under the natashaswoodfoundation. This program is designed for children of veterans and serving members of the military, and is open to the public.

services & trades

Call 902-765-1494 local 5833 for info

Low Minimum Orders
\$10.00 off 450 litres with card

Fuel for Less
2512, Quality Service
Commercial & Home Oil
930-0677

Driveway Sealing and Repair

RES: 902-765-4709 • CELL: 902-847-1221
Waterville, N.S. 902-538-0677
Bridgetown, N.S. 902-665-5293

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

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 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.

crossword solution

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

sudoku solution

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

Female athletes invited to try track, field

Athletics Nova Scotia launches its newest cross-provincial program, Female Athletics Academy this summer.

This free program is a track and field "try-it" for girls between the ages of eight and 14 years old. Athletics NS will visit 11 locations (with a potential of 14) across the province, hosting one-hour long sessions to teach the basics of running, jumping and throwing events. Programs manager Kelsey Fahie, as well as female volunteers who all have a history of competing in track and field at the club and/or varsity level, make up the instructional team.

Dates in Western Nova

Scotia include Lower Sackville (Metropolitan Track and Field) July 24, 5 p.m. to 6 p.m.; Bridgetown Regional High School Field, August 7, 7 p.m. to 8 p.m.; Liverpool Regional High School Field, August 13, 2 p.m. to 3 p.m.; Yarmouth (École Secondaire Par-en-Bas Field), August 13, 6 p.m. to 7 p.m.; Shelburne Regional High School Field, August 14, 3 p.m. to 4 p.m.; and Bridgewater (Parkview Education Centre Field), August 14, 6 p.m. to 7 p.m.

Register by emailing Fahie, programs@athleticsnovascotia.ca. If you would like to volunteer, experienced high school and university athletes are welcome.

Congratulations, Class of 2018

The GMFRC celebrated the accomplishments of children attending the four-year-old preschool programs with a graduation ceremony June 22 for children and their families. The class of 2018 treated all in attendance to songs in French and English before receiving their well-deserved diplomas. The GMFRC is very proud of our little graduates, and wish them a fantastic summer before they begin the next chapter in their educational journey in September.

GMFRC

Félicitations à la classe de 2018

Le CRFMG célèbre l'accomplissement des élèves de son programme d'éducation préscolaire 4 ans lors d'une cérémonie de remise de diplômes bien spécial pour eux et leur famille le 22 juin. La classe de 2018 ont offert à l'assistance des comptines en français et en anglais avant de recevoir leur diplôme, hautement mérité. Le CRFMG est très fier de ses petits diplômés et leur souhaite un superbe été avant le début d'une autre belle aventure scolaire en septembre.

CRFMG

Bourses
jusqu'à
7500 \$
par étudiant

Éducation à la
petite enfance

» Programme de 2 ans
» Offert en ligne

ÉTUDES
COLLÉGIALES

www.etudescollegiales.ca

Université
Sainte Anne

SOCIAL SKILL BUILDER. SNACK BREAK MASTER.

Early Childhood Educators are the brain builders
who set children up for future success.

MAKE A LASTING IMPACT. CAREER OPPORTUNITIES
ARE AVAILABLE THROUGHOUT THE PROVINCE.

NOVA SCOTIA
novascotia.ca/ece

APARTMENT FOR RENT

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)

**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

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

VALUABLE COUPON
Complete Mobile Service
• repairs • replacements • truck sliders
CHARLIE'S AUTO GLASS
\$100 OFF DEDUCTIBLE
FOR INSURANCE WINDSHIELD CLAIMS
Middletown: **902-825-3659**

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**

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**

FIREWOOD FOR SALE

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

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

- Real Estate
- Wills / Estates
- Consultations / Referrals

~ Obituary ~

WILLIAMSON, Vernon Roy,
HALIFAX, NS

In loving memory of my dad, Vernon Roy Williamson CD2, who passed away on July 8, 2018 after a long battle with cancer and other health issues along the way. Born, raised and educated in Halifax, N.S. He was predeceased by his parents Blair & Carrie Williamson, his wife Louise Williamson (nee Quevillon), his son David, his daughter Verna Marie Williamson and his sister Shirley Lockhart. Vern is survived by his daughter Dawn (Dave) Porter of Ottawa, two granddaughters Krista-Marie Porter of Vancouver and Isabelle Hope Porter of Ottawa, his loving companion Betty Hall of Chesterville and his brothers Blair (Arlene) Williamson of Kingston N.S and Allan Williamson of Dartmouth. Vern had a long and distinguished military career and served 38 years as an Aero Engine Technician. He began his military career in 1951 and retired in Greenwood, Nova Scotia in 1989. He completed two tours of duty in Europe 1957-1961 - 2(F) Wing Grostenquin France & 1967-1970 1 Wing Marville/Lahr Germany, plus another tour with the UN 116ATU Air Transport Unit May - Nov 1974. In 1994 Lou and Vern moved to Morewood, ON. Vern became heavily involved with the Royal Canadian Legion in Chesterville and he served as president from 1997-2000. During that time he was instrumental in having a new Legion built and paid for in 3 1/2 yrs. Another key accomplishment was having a monument constructed, honouring local military veterans from WWI, WWII, Korea, UN Missions, Peacekeeping and Afghanistan. The monument honours between 500 & 600 veterans. Vern was also a member of the CAVUNP, Blue Helmets and NATO Veterans of Canada.

*His passing will leave an empty hole in our hearts
& lives...I miss you dad!*

Online condolences may be made at marsdenmclaughlin.com.

36th ANNUAL PORT GEORGE COUNTRY JAMBOREE

Admission \$5.00 • Children Under 12 FREE

Presented by

Middleton, Kingston & Lawrencetown Lions Clubs and the Community of Port George

Saturday, July 28th, 2018

Port George, Nova Scotia

From 9:00am to 8:00pm

Gates Open 7am
(rain or shine)

2018 TALENT LINE UP		11 HOURS OF LIVE MUSIC!
09-10	1. MARK CLARKE	
10-11	2. DARRIN BEATON & HIS BAND	
11-12	3. BEST OF INTENTIONS	
12-01	4. ALLAN BUTLER	
01-02	5. STAGE COACH	
02-03	6. MATT BALSOR	
03-04	7. DAVE BURBINE & TRADITIONAL COUNTRY	
04-05	8. THERESA LYNN PORTER & FRIENDS	
05-06	9. CONNIE MUNROE	
06-07	10. LYNNIE CROWELL & FIDDLER GARY GREENE	
07-08	11. VALLEY BLUE	

Giant All-Day Flea Market
(Call 902-825-6381 to book a table)

FUN FOR THE KIDS • Face Painting • Train Ride • Sucker Pull • Chip Hop

Lots of Food & Fun!
• Lobster Rolls • Strawberry Shortcake • Fish & Chips • Hamburgers • Hot dogs

Pancake Breakfast - 7:00 am - \$6.00
Supper - 4:00 - 6:00 pm - \$10.00
Kids under 12 - \$5.00

CAMPING - CALL 902-825-3860 OR 902-825-6473

Check out our website - www.countryjamboree.ca

Field trip fun
Parents and children from West Northfield Elementary School travelled June 12 for their annual field trip to 14 Wing Greenwood, making a stop to visit with 24 Military Police Flight members as part of a tour through various base facilities.

Corporal N. Clarkson, 14 Wing Imaging

CF One

DAY

JULY 20 2018

Location

Greenwood

CANEX

Hours 09:00-21:00

Other info

Free BBQ 11:00 - 13:00

Lots of great deals,

coffee & cake!

Local vendors on site

ANNUAL SUMMER

SHOE BLITZ

DAYS ONLY

July 18-22 Centre Court

SAVE

50% 60% 70% OFF

— Top Brand Footwear —

Maxwell's Quality Footwear

& Cleves Source for Sports

ALL PSEUDIO FOOTWEAR TAX FREE

Hours: Monday to Friday 9:30-9 • Saturday 9:30-6 • Sunday 12-5

www.greenwoodmall.ns.ca