

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

Val Connell
Broker / Owner

EXIT
EXIT Realty Town and Country
Independently Owned & Operated

f t in YouTube

HEAVY TOWING
STEVE MORSE
LIGHT ROADSIDE

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

24 HOUR TOWING

SPECIALISTS IN:

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

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

誠館

East Coast Aikido
Martial Art of the Samurai

Steve Nickerson
6th Degree Black Belt
Classes in Greenwood & Halifax
902-760-0557 aikido902@gmail.com
www.makotokan.com Facebook: East Coast Aikido

Meeting of the minds

Playground advocates push wing commander to make play a priority

Sara White,
Managing editor

The meeting went somewhat south with reports of a skinned knee, a denied hot tub and zero hands raised in response to 14 Wing Commander Colonel Mike Adamson's inquiry on participants' back-to-school excitement but, before that, there was progress on a playground request.

"We made a list," said Brooke, passing a sheet of paper across the headquarters conference table August 30 to Adamson and Captain Mitchell Hargreaves, the requirements officer for Real Property Operations.

The meeting came about after 15 youth signed a letter addressed to Adamson earlier in the month, asking for a new playground in their Residential

Housing Units neighbourhood near the Canada Post office. The existing one was removed a year or so ago in poor repair after age and vandalism, and a replacement structure never materialized. The youth signed their letter with just their first names, so Adamson sent his reply through a letter in The Aurora Newspaper, asking them to get in touch with his office.

"I'm Mike, and this is Dan (Campbell, the wing chief warrant officer). I thought this might be something we could address," Adamson said, welcoming them to the meeting, along with a number of accompanying parents.

Adamson described the role of Real Property in ensuring all base construction projects are "something we need, and we have the money for.

14 Wing Commander Colonel Mike Adamson and Captain Mitchell Hargreaves, seated, presented the base's proposal for a new playground to a group of concerned citizens August 30: the youth wrote Adamson earlier in August asking for the return or a playground removed in their neighbourhood.
S. White

"All of us agree, if we had a vote, that we need a playground?"

Hargreaves provided each youth and base officials with a folder, including correspondence on the playground project, a title page and administrative notes, and a 3D rendering of a proposed playground.

"You guys are helping us develop the requirements, that what we build is something you need," Hargreaves said, adding a certificate to the folders thanking youth for their role in detailing the re-

quirements. He then reviewed Brooke's list.

"A roundabout, a spider web – what's that?" with one youth quickly showing the equipment pictured on her phone screen. "A tube, a tube slide, a baby slide, a twisty slide, monkey bars, a big 'O' swing, a rock wall with ropes" – "Yes, please!" – "a zip line, a teeter totter, a dome, benches, a beam, a sandbox, lighting for when it gets dark – and I think that is a great idea: it makes it safer, and you can still play at night."

He congratulated the youth on the thought that went into their playground list.

"We can't guarantee everything on the list – it depends on what we can do with the money we have."

Adamson said the project will likely have a budget "north of \$100,000.

"The next thing that comes is timeline," Adamson said. "We'd really like to start this fall, but it could be spring. I just want you to know that."

He asked if the youth had thought about where they

wanted the playground: where it had been, or perhaps moved to a grassy space near a communal school bus stop, where they could play while they waited and perhaps more accessible to a few more neighbouring streets. Adamson said the project will be left with Real Property to develop, and come back with a proposal.

"Thank you for being community-minded: you wrote a letter, no jus for yourselves but for others in the community. We'll take your ideas and give you the best we can."

Mimie's PIZZA 902-765-6888 902-765-2232

CLOSED
September 1 to 10
Sorry for the inconvenience.

683 Central Ave Greenwood

CIBC PRIVATE WEALTH MANAGEMENT CIBC WOOD GUNDY

WELCOME TO OUR TEAM

Laura MacMillan, B.Comm
Investment Advisor

8-24 Harbourside Drive
Wolfville, NS B4P 2C1
902 542-6152 | 1 844 542-6150
laura.macmillan@cibc.com

news. advertising. community.

14 WING • ESCADRE 14 GREENWOOD, NS

the Aurora

newspaper

The final touch | Wall art wraps up Tow Bar renos

Sergeant Pam Evans,
14 Air Maintenance
Squadron

After months of late nights and some days off work, the mural for the Annapolis Mess's Tow Bar was finally complete and installed July 27, just before Captain Luc Emond, former 14 Wing Greenwood wing chief warrant officer, departed for his new posting at CFB Trenton. Emond had asked Sergeant Aaron Evans to put his artistic skills to work and create a mural representing the wing and its people as a departure gift to 14 Wing and its personnel from him and former Wing Commander Colonel Pat Thauberger. The mural was part of a larger project to renovate the old "Back Bar," creating a space for the wing's personnel and guests to socialize in which also feels like "home." After great thought, some changes in the design and help from his wife, Sergeant Pam Evans, what is now seen on the back wall at the Tow Bar is the result. "It is one of the biggest painting projects we've

Sergeants Aaron Evans, left, and Pam Evans with their artistic impressions of 14 Wing, now depicted in wall murals at the Tow Bar, in the Annapolis Mess.

Corporal C. Roche

done," said Aaron. "We're both very happy that Captain Emond got to see it before he left the wing." The mural itself was painted with acrylic paint on eight four-foot by eight-foot panels of MDF and displays 19 individual pictures, including all three aircraft currently operating from 14 Wing.

"Everyone that works on this base helps each aircraft get off the ground every day," said Aaron. Some "hidden" elements were also incorporated: the Cormorant helicopter flying past the famed Cape Split, the CP140 Aurora flying over the Annapolis River, in Granville Ferry; and a scene of troops

departing Greenwood on deployment, a familiar sight at 14 Wing in the last few years. After an even closer look, the viewer will notice any blank, grey spaces are filled with rivets, representing the "grey tail" of military aircraft. Both artists knew it would be impossible to represent every trade on the base and

all the personnel that contribute to the operational effectiveness of the wing. They hope everyone likes the mural in its end design, and visitors to the mess and future 14 Wing members will see the history, daily work and life, and meet the people that make 14 Wing Greenwood what it is.

Get ready to race

Registration is now open for the 14 Wing Greenwood September 28 Adventure Challenge. This multisport event will take teams through the Greenwood area, navigating a wilderness course marked by checkpoints from a designated start point to a finish point. Teams consist of five members: four race participants, plus a support member with a vehicle capable of transporting the team's bicycles and support equipment. Find out more at <https://www.facebook.com/groups/1161407647238581/>, or contact Sergeant Shawn Smith, shawn.smith5@forces.gc.ca or 902-765-1494 local 3444, or Eric Plante, Eric.Plante@forces.gc.ca or 902-765-1494 local 5022

Summer training season ends at Greenwood Cadet Training Centre

In a solemn ceremony August 16, Greenwood Cadet Training Centre Chief Warrant Officer Jim Jardine passed the Air Cadet flag to 14 Wing Greenwood's Chief Warrant Officer Daniel Campbell for safe keeping until next summer's Cadet training season. After seven weeks of aviation, survival, band, sports, drill and ceremonial courses, the final graduation parade marked the end of 2018 summer training at the CTC. In addition to skills such as map and compass work, survival techniques, music performance and theory and aviation knowledge, the training centre also helps Cadets develop leadership, team work, problem solving, critical thinking and more. "Being given the opportunity to stand up and lead your peers, being encouraged to take the opportunity, learning to apply yourself - it's what Cadets is all about," said Cadet Lewie Kernighan, the top Army Cadet at this summer's Greenwood CTC. Cadets in the Atlantic region and several from Quebec traveled to the Greenwood CTC to participate in courses ranging from the two-week General Training Course, introducing them to summer training; to six-week advanced courses. Staff Cadets assist adult staff in carrying out training and supervision. Cadet Warrant Officer 2nd Class Kathleen Donald, 17, of the 18 Dartmouth Lions Royal Canadian Air Cadet Squadron in Dartmouth, was one of over 1,200 Cadets who trained at the Greenwood CTC

The Order of St. George Medal is presented for distinguished and exemplary achievement as a staff Cadet at a Cadet Training Centre. From left are Commander (retired) Heather Armstrong, Greenwood CTC recipient Warrant Officer First Class Willow Squires, Greenwood CTC recipient Warrant Officer Second Class Kathleen Donald and Captain (Navy) (retired) John Pickford.

Captain A. Nicholson

this summer. "I feel like I get a lot of leadership experience," said Donald. "It's one thing to mentor the youngest Cadets, but it's something else to be mentoring people who are the same age as you and be giving them advice." Donald was one of two Cadets recognized at the final graduation parade with the Order of St. George Medal, presented for distinguished and exemplary achievement as a staff Cadet at a CTC. "It's really satisfying," said Captain Brandon Mollon, the CTC's music director. "Cadets come in here with the training from their home Cadet corps or squadron and our job is help extend that, to arm them with new skills and confidence so they can return to their home community and Cadet corps and give a little back." The Canadian Cadet Organizations offer unique and challenge opportunities for

The Lieutenant-General J.E. Vance, CMM, CD Award is presented by Lieutenant-Colonel Wilton, CD, AdeC, commanding officer of the Greenwood Cadet Training Centre; to Drill and Ceremonial Course Cadet Lewie Kernighan, 1691 RCACC, the top Army Cadet at the CTC.

Captain A. Nicholson

all Canadian youth ages 12 to 18. Comprised of the Royal Canadian Sea, Army or Air Cadets; Cadets offers youth the opportunity to develop self-confidence and builds skills that will enable them

to take the initiative and become leaders in their home communities. For information about Cadets, including how to join a program near you in the Annapolis Valley this fall, visit Cadets.ca.

Kingston Strings

Providing Lessons in Violin, Viola, Cello, and Double Bass for Beginning and Advanced Students

For further information call
902-765-8826
Lessons with Mr. Roger Taylor

Starting September 2018 in Greenwood

MAXED OUT YOUR CREDIT CARD OR LINE OF CREDIT? NO PROBLEMS

Let us pay off your balance with rates from 3.1%
Bad credit or bankruptcy ok?

Eliminate your credit card debts today, call 1-800-790-9905

the Aurora

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

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
Bev Richardson • 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** | Lunds
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
A program of CFATS
Un programme de l'AMAC

NEWSPAPERS CANADA
JOURNAUX CANADIENS

Employment Opportunity

Competition number: # GRD-18-023 File Number: 6004-8 (34)
This Category I position is open to all interested parties.

Administrative Clerk

Non-Public Funds, Aurora Newspaper, 14 Wing Greenwood

Part time Position

Who We Are: Our organization is committed to enhancing the morale and welfare of the military community, ultimately contributing to the operational readiness and effectiveness of the Canadian Armed Forces (CAF). We pride ourselves on being part of the Defence Team. For more information on who we are, please visit us at www.cfmws.com.

Job Summary: Under the supervision of the Managing Editor, the Administrative Clerk calculates, prepares and issues documents related to accounts such as invoices, account statements and other financial statements using computerized and manual systems. He/she prepares and tracks accounts receivable and payable, including advertising revenues, deposits, cheque requisitions, transfers and payments. He/she processes, distributes, and sends incoming or outgoing regular/electronic mail and other material and organizes the flow of information internally and with other departments and organizations. The incumbent answers telephone enquiries/calls and relays messages as well as sets up and/or maintains manual and computerized information filing systems.

Qualifications: College diploma or certificate in Office Administration, Business Administration, Accounting or related field AND some years experience in Office Administration or in a related field High school diploma AND some years of experience in office administration or a related field OR

A demonstrated equivalent combination of education, training and/or experience. This includes but is not limited to demonstrated military education, training or experience

Experience Requirements:

- In office administration
- In basic accounting
- In maintaining electronic and manual filing systems
- In data entry, data manipulation, record-keeping and retrieval techniques
- In drafting correspondence and reports
- In using software for word processing, spreadsheets, presentations, databases, e-mail, and Internet browsing

Language Requirement: English essential

Salary: \$11.39 - \$13.54/hr

Security: Reliability

NPF employees must demonstrate the following shared competencies: client service, organizational knowledge, communication, innovation, teamwork and leadership.

NPF is committed to employment equity. Our goal is a diverse, inclusive workforce that reflects the communities we serve. We strongly encourage applications from all of the designated group members. Individuals needing employment accommodation in the hiring process or job postings in an alternative format may contact the NPF Human Resources Manager.

Start Date: As soon as possible

Application Deadline: 23:59 hrs Pacific Time on 5 September 2018

Submit resume to NPF HR Office quoting competition # GRD-18-023.

Email: nphrgreenwood@cfmws.com or online: www.cfmws.com.

We thank all applicants in advance for their interest in this position, however, only those selected for an interview will be contacted.

Vintage vehicles, aircraft a must-see at Saturday show

The Wings & Wheels vehicle and aircraft show and shine is on display at the Greenwood Military Aviation Museum September 8, your

once-a-year chance to drool over 200-plus of the Maritimes' coolest rides and walk through some of the hottest vintage aircraft - all for free!

Even if cars shows are old hat for you, there are lots of new and unique displays and tours.

Chris Goddard from the museum's Lancaster restoration team will be hosting a show and tell of how volunteers cut, bend and form sheet aluminum. You'll be able to see how we use these techniques to make complicated shapes like the Lancaster's gun turrets, which will be on display. He's also going to spill the beans on how we mould and shape Plexiglas in our large oven.

The Experimental Aircraft Association will be on hand to answer questions about building and flying your own private aircraft. Many members will be flying in, just for the occasion!

We'll also be selling many

Dave Saulnier's rocket go-cart.

Submitted

of the museum library's duplicate copies of some very interesting aircraft and aviation related books... Christmas is coming!

There are even a few things to keep the kids (and kids-at-heart) interested. Stan

Boates will be bringing two of his mini-Jeeps powered by lawn tractor engines, and we'll have a perennial favourite: Dave Saulnier's dirt bike-powered bullet go-cart.

We'll have food, live music, trophies, prizes, tours,

popcorn, a 50/ 50 draw, scavenger hunt and much more. Buckle up for some fun Saturday, September 8 at the Greenwood Military Aviation Museum. Gates open at 10 a.m. The rain date is September 9.

services & trades

Call 902-765-1494 local 5833 for info

the Aurora

Mrs. Clean Team

Residential & Commercial Cleaning Services
Weekly/ Monthly/ Move in & out Cleaning

Refer 5 people
get 1, 3-hour cleaning FREE

Rose Hurlburt
For quote call **902-691-2058**
2018mrsclean@gmail.com

Low Minimum Orders
\$10.00 off 450 litres with card

Driveway Sealing and Repair

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

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

SAR logistics keep aircraft, responders busy

August 24, around 7:30 p.m., the Halifax-based Joint Rescue Coordination centre tasked 14 Wing Greenwood search and rescue assets to assist with a marine response underway near Igloolik for the Akademik Ioffe, which had run aground with 160 people on board. The plan was to have a company sister ship also in the area reach the Akademik Ioffe, and do a ship-to-ship transfer of crews. 413 (Transport and Rescue) Squadron

Hercules ferried a relief Cormorant crew to Sept-Isles to meet a Cormorant operating in the region since 7 p.m. The first Cormorant crew shifted to the Hercules for further transport north to Gander, followed by the re-crewed Cormorant. In Gander, the Hercules picked up another Cormorant crew, and then proceeded to the search area, dropping both crews off to reset. The Hercules intended to spend time on-scene, depending on how time-

ly transits were, before heading on to Resolute or Iqaluit to refuel and rest. A second Hercules from Greenwood was also being readied to assist in top-cover support, pending a decision and call at 6 a.m. August 25. Arriving in Iqaluit, the Cormorant crew identified service-

ability issues around 9:30 a.m.: a Greenwood Aurora aircraft and three IMP technicians were tasked to transit at 1 p.m. with parts, arriving around 4:30 p.m. The initial Hercules, by this time, was en route to Greenwood with a returning Cormorant crew aboard. The sec-

ond Hercules returned to Greenwood August 26 just before 3 p.m.

August 25, just after 5 p.m., a Hercules was tasked to provide top cover for a Gander-based CH149 Cormorant conducting a medevac for a 47-year-old man appar-

ently experiencing a heart attack 250 nautical miles east of St. Johns.

August 28, around 3:30 p.m., a Greenwood Cormorant was tasked to the Port Howe area to help a paddle boarder in distress. The helicopter was stood down shortly afterwards.

August 29, around 9 a.m., a Greenwood Cormorant was tasked to hoist an injured vessel's crew member 230 nautical miles southeast of Halifax. The injured man was delivered to an ambulance at Windsor Park, in Halifax, and the helicopter returned to Greenwood around 3 p.m.

DND

JOURNÉE START/FINISH:
1PM - GW SAMPSON PARKING LOT

TERRY FOX RUN

POUR LA RECHERCHE SUR LE CANCER
FOR CANCER RESEARCH

SAVE THE DATE:
Dimanche 16 Sept. 2018 **1PM**
Sunday Sept 16, 2018

ALL WELCOME

**1488 PARK RD.
KINGSTON NS
WE WILL WALK
OR RUN ON
THE HARVEST
MOON TRAIL**

902-765-2800
www.kingstonnovascotia.ca

COUREZ • MARCHÉZ • ROULEZ
RUN • WALK • RIDE

School Opening Notice

The first day of school is **September 5, 2018** for all Annapolis Valley Regional Centre for Education schools **except for the following schools**, which will open for students on **September 6, 2018**:

- Kings County Academy
- Pine Ridge Middle School
- Lawrencetown Education Centre
- Highbury Education Centre

All school offices open on August 27, 2018.

Check your school bus info at <https://transportation.avrce.ca> or by calling 902-538-4641 (toll-free 1-800-850-3887).

Twitter: **@AVRCE_NS**
www.avrce.ca

Colin Fraser
Member of Parliament - West Nova
Député - Nova-Ouest

Colin.Fraser@parl.gc.ca
1-866-280-5302

2 George Street, P.O. Box 865,
Middleton, NS B0S 1P0
T: 902-825-3327 F: 902-825-3213

**HOUSE OF COMMONS
CHAMBRE DES COMMUNES**

Confederation Building
Suite 117, Ottawa, ON
K1A 0A6
613-995-5711

DO YOU WANT TO:

- BE ACTIVE IN HEALTH PLANNING FOR YOUR COMMUNITY?
- HAVE A VOICE WHEN IT COMES TO HEALTH PROMOTION?
- HELP FOSTER COMMUNITY DEVELOPMENT?
- HAVE AN OPPORTUNITY TO LEARN NEW SKILLS AND SHARE WHAT YOU KNOW?

YOUR LOCAL COMMUNITY HEALTH BOARD IS LOOKING FOR NEW MEMBERS

**EMAIL OR CALL TO BECOME A MEMBER
GET INVOLVED IN YOUR COMMUNITY!**

Tamara Stevens
Community Health Board Coordinator:
tamara.stevens@nshealth.ca
Phone: 902 825 6160 Ext: 1762357
Cell: 902-527 0369

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 M02), 14e Escadre Greenwood, par fax au 902-765-1717 ou par courriel à l'adresse aurore.aditor@ns.ailiantzinc.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 précédant la publication, à moins d'avis contraire.

solution page 10

 954 Central Avenue
Greenwood
902-765-6381

West Kings football registration
West Kings High School football registration is underway. To join the team and pre-season training,

patrick's puzzle

solution page 10

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

WORDS				
ACCESS	DATA	FIREWALL	JAVA	MEMORY
ANALOG	DEFRAGMENT	FIRMWARE	KEYBOARD	NETWORK
BANDWIDTH	DESKTOP	FORMAT	KEYWORDS	OUTPUT
BASIC	DRIVE	GATEWAY	LOCAL	REMOTE
CAPTCHA	EMAIL	HIBERNATE	MACRO	SOFTWARE
CERTIFICATE	ENCRYPTION	IMPRESSION	MALWARE	TOKEN
CLIENT	FILE	INDEX	MATRIX	USER

BACK TO SCHOOL
Load \$25 on a SUBWAY® card.
And get any 6-inch FREE.
THE GIFT THAT KEEPS ON FILLING.
Extra options at additional costs.

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

BBQ, auction benefit
September 8, 11 a.m., the Millville Community Hall hosts a freewill dessert. Cost \$9 at the door (\$9.50 delivered in Kingston/ Greenwood area only - call before 10:30 a.m.).

Cemetery service
September 9, 7 p.m., take in the
4th Tremont Cemetery Service
and Graveyard Tour, "Hearts &
Communities Intertwined." This is
an evening of history, storytelling
and music. Freewill offering. 738
Tremont Mountain Road. Info:
902-765-2642.

West Nova reunion set for September 14-16

will be held September 15 at the Kentville Royal Canadian Legion Branch 006, including guest speaker. On hand for the weekend as well are two guests from Castel di San-

Association members, spouse or guests may register for \$20, while a WNSR widow or widower is welcome at no charge. RSVP at <http://wnsr.ca/ra/2018/rsvp>.

horoscopes

FRASER'S PRO Home Centre

 BERWICK • 1-800-959-3727
KINGSTON • 1-902-761-3111
KENTVILLE • 1-902-678-8044
BRIDGETOWN • 1-902-665-4449
ANNAPOLIS ROYAL • 1-902-532-1500

www.frasers.ca

 TIM-BE
Plant

Choir open house September 11 wants to hear from you

along with the radio, you are welcome to join! The Greenwood choir includes singers from all different skill levels; but no experience is neces-

the **Aurora** find & win

Entry deadline:
Noon, September 6, 2018

Congratulations to last week's winner: PATTI JAMIESON

To find out more about the choir, check Facebook “Canadian Military Wives Choirs Greenwood.”

SEPTEMBER/SEPTEMBRE

<http://greenwood.mil.ca/en/communities-of-interest/annapolis-mess/index.aspx>

2018

Sun	Mon	Tues	Wed	Thu	Fri	Sat
LIKE US ON FACEBOOK						1
2	3 HOLIDAY MESS CLOSED	4	5	6 WING WELCOME BINGO	7 TGIF - PIZZA	8
					TOW BAR ENTERTAINMENT KARAOKE	
9 INFO Internet/wireless available in TV Lounge/Mess	10	11	12	13	14 TGIF - PIZZA FACTORY LASAGNA	15 FALL DANCE
					TOW BAR ENTERTAINMENT - OPEN MIC	
16 INFO TOW BAR Daily newspaper for your enjoyment	17	18	19 TRIVIA NIGHT	20	21 TGIF - BBQ STEAK (CAPITOL PUB)	22
					TOW BAR ENTERTAINMENT KARAOKE	
23 TOW BAR Non-alcoholic beverages available	24	25	26	27 DART TOURNAMENT	28 TGIF - ADVENTURE CHALLENGE SUBWAY	29 DART TOURNAMENT
					DART TOURNAMENT	
30 DART TOURNAMENT						TOW BAR ENTERTAINMENT BAND: TEST OF TIME

Co-sponsored by Fraser's Pro Home Centre • Mess Office Phone - 902-765-1494 local 5577

FRASER'S PRO Home Centre

BERWICK • 1-800-959-3727 | KINGSTON • 1-902-765-3111
KENTVILLE • 1-902-678-8044 | BRIDGETOWN • 1-902-665-4449
ANNAPOLIS ROYAL • 1-902-532-1500

www.frasers.ca

classifieds

Classified advertisements, 35 words or less, are \$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.

crossword solution

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

patrick's puzzle

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

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)

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. 1486 Maggie Drive, Kingstons. Non smoking, seniors building. In-floor heat, ground level. \$725 per month,

available now. Please call 902-309-0573. (3933-1tp)

DUPLEX FOR RENT

FOR RENT – Duplex for rent, 55+, Highway 201, Greenwood Square. 1200 sq. ft. living space plus attached garage. Two bedroom, two baths, five appliances, heat pump and in-floor heating. Lawn care and snow removal included. Non smoking. New construction, available November 2018. Please call 902-847-1312 or 902-765-4709. (3930-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)

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

Paper carrier needed

West Bridge Street (150 papers)
Belmont, Bishop, George, Mosher, Pleasant, Prince, Varner & Windsor Streets plus the West Side of Bridge Street, Markland & Spring Garden Road & Sampson Drive

Available Now
902-765-1494 local 5440
auroranewspaper.com

the Aurora

David A. Proudfoot

Barrister * Solicitor * Notary

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

Email: dap@davidproudfoot.com

Web: www.davidproudfoot.com

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

Wing resources, people working together to prevent suicide

World Suicide Prevention Day is September 10. This year's theme is “Working Together to Prevent Suicide.”

September 10, 14 Wing Greenwood's Health Promotion and the Greenwood Military Family Resource Centre invite all Canadian Armed Forces members, their families, civilian employees and community members to find at least one way of connecting to World Suicide Prevention Day: your efforts will shine a light on this important issue, sending a message to those who despair, those who grieve and those who are supporting someone who struggles. World Suicide Prevention Day is an opportunity to spread the message help, hope and healing are

possible.

Unit and squadron suicide prevention and awareness briefings may be scheduled upon request.

A suicide prevention and awareness lunch and learn September 10, noon to 1 p.m., will help participants understand how to help someone who may be at risk for suicide, and what resources are available in the 14 Wing community. It will be held at the GMFRC, with coffee, tea and sweets provided.

To register for the lunch and learn or to schedule a briefing for a unit or squadron, contact Health Promotion, Edith.Tremblay@forces.gc.ca or 902-765-1494 local 5388.

Wing sports team coaches needed

The 14 Wing Greenwood men's basketball and men's hockey teams, and the women's volleyball team, are

looking for coaches for the upcoming season.

If you are interested, contact the 14 Wing Greenwood sports coordinator, Graham White, at 902-765-1494 local 5753 or graham.white2@forces.gc.ca.

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

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

Steve Lake's
Light Trucking
Moving & Deliveries
16' Cube Van
902-844 0551

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

Deep Roots line-up sets fall stage

The Deep Roots Music Festival is delighted Canadian Music Hall of Fame inductee Jim Cuddy will kick off this year's 15th edition at University Hall September 27. 2017 Juno Award winner William Prince will open for Cuddy, and also give an intimate talk September 28 as the Artist@Acadia in the Garden Room, K.C. Irving Centre, Acadia University.

September 28 boasts two main stage concerts this year. The Festival Theatre in Wolfville will feature the return of festival favourites The Bombadils, with the pride of PEI, Dennis Ellsworth, New-

foundland's finest Ukrainian dance band, The Kubasonics, and Celtic family superstars, Leahy. The Mermaid Imperial Performing Arts Centre in Windsor will host The Sadies, Canadian country luminaries, and Sarah Jane Scouten, Americana at its finest.

Ryan Cook is also returning to Deep Roots September 29 at Festival Theatre, with a special appearance by Terra Spencer and guitar whiz Mike T. Kerr. Vishtèn will grace the stage, reminding those of us lucky enough to have seen them close the historic Mi'kmaq/ Acadian event last summer in Grand-Pré how

great they truly are. The night will also highlight Tomato/ Tomato from New Brunswick, and Canadian folk music legend Valdy.

Darrin Harvey will host the closing concert Sunday, revealing the annual Valley Arts Award recipient and introducing a “song in the round,” with Terra Spencer, Mike T. Kerr and Winona Wilde. David Newland will present his “The Northwest Passage in Story and Song,” which features Inuit throat-singing duo Siginipil Qilautu (Sunsdrum). Close out the festival with local darlings The Gilberts, and a CD release set with

Brown named athlete of the month

Para wheelchair racer Ben Brown is the Cleve's Source for Sports Male Individual Athlete of the Month for July.

The 31-year-old Cambridge athlete won gold medals in the 100m, 200m and 400m and silver in the 800m at the Cana-

dian Track and Field National Championships. Brown's performance makes him the most accomplished Nova Scotian in terms of podium wins at a national championship. The event took place in Ottawa and hosted 200

competitors from 20 teams.

The Athlete of the Month program is administered by Sport Nova Scotia, representing approximately 60 provincial sport organizations and more than 160,000 member Nova Scotians.

Kim Barlow's latest recording project.

Deep Roots will present two late night dances at the Wolfville Farmers' Market, September 28 with The Kubasonics and Vishtèn and September 29 features The Sadies and local phenom

Zakary Miller.

Come to the Festival Tent Saturday morning with your kids for some crafts. Prepare for The Fresh Beats Parade (noon) with hat, mask and instrument making, drumming and dressing up with Wee Giant puppets; followed

by a puppet performance of “Red Riding Hood,” by The Maritime Marionettes, and a kids' music show with Jamie Junger, Fishin' for Pickles!

Tickets are available through <http://deeprootsmusic.ca/> and at any TicketPro outlet.

OPENING September 10, 2018 for the fall and winter season
Look for us at Wing Welcome!
COME JOIN ONE OF OUR MANY LEAGUES!
COSMIC BOWLING ~ BIRTHDAY PARTIES & MORE!
NEW THIS YEAR - PIZZA FRIDAYS TWICE A MONTH
\$10.00 FOR 1 HOUR OF BOWLING AND A SLICE OF PIZZA AND A POP
1-902-765-1494 LOCAL 5631
Visit us on FACEBOOK
email us at gbcbowling@eastlink.ca
FOR SCHEDULES AND INFORMATION

LOOKING FORWARD

CP connects veterans with competitive pay, benefits and potential advancement opportunities. Connect to a rewarding career.

Apply now at CPR.ca/Veterans

WE KNOW THE
VALUE OF A VETERAN
Join Canada's largest private sector employer of veterans

NAME	BABINEAU, FRED //
ENROL DATE	1977 //
RETIRED AS	SERGEANT //
DEPLOYMENTS	14 WING GREENWOOD // OP FRICTION (GULF & KUWAIT) -- 1990-1991 //
LOCATION	HALIFAX //
TITLE	DPS SUPERVISOR //
SERVICE	2010-PRESENT //

NAME	THUNDER //
TITLE	PTSD SERVICE DOG //
SERVICE	2016-PRESENT //

beyondservice.ca

Time to think about Duke of Ed Award Program

**Rob Albert,
Senior Award Leader,
West Kings Duke of
Edinburgh Award Unit**

The Duke of Edinburgh International Award Program is a global program for youth ages 14 to 25 years, encourage them to explore their potential - regardless of background, culture or access to resources. The award is completed at three levels: Bronze, Silver and Gold. There are four areas of activities at each award level (skill, physical recreation, service and adventurous journey), plus a residential project at the Gold level.

Participants may choose to improve on an existing skill or try something completely new as they develop personal interests and enhance their practical and social

skills. The physical recreation section specifically aims to impact the health, team skills, self-esteem and confidence of participants. The award requires young people to spend time volunteering in their community, which benefits others and contributes to their own growth and well-being. The adventurous journey sparks exploration and drives a sense of adventure, as small teams plan, train and undertake a journey through an unfamiliar environment.

In our experience at West Kings District High School, many Duke of Ed program participants are already taking part in these activities on their own. By joining the program and recording time spent on these activities, they can also earn the award and a Nova Scotia high school personal development credit.

At West Kings, we have an active program run by the leaders for the Bronze level. With support from the provincial body, we have become a lending depot for participants to borrow camping gear for their adventurous journey, whatever form that may take.

The Bronze award is presented locally, Silver by the lieutenant-governor and Gold by the governor-general or a member of the Royal family.

At West Kings this past year, five participants completed their journey from Bronze to achieve the top Gold award. Some of the activities participants have undertaken include school band, piano, after-school reading programs, Scouting and Guiding, life guard, organized sports, knitting, C.A.P.S., Me to We and student council. Residential

projects (Gold only) have included the Legion Leadership Training Camp, French immersion one member's Guide trip to Switzerland and another member's Guide trip to New Zealand.

Employers look favorably on a resume that includes a Duke of Edinburgh award, realizing the dedication and effort that goes into it.

Come see us at our table at the 14 Wing Greenwood Wing Welcome Rexpo September 8, from 10 a.m. to 1 p.m. If you are not going to be a West Kings student this fall, come talk to us anyway and we may be able to direct you

Some of our members on a practice hike at Kejimikujik National Park this spring.

Submitted

to a group.

the program or to register,

For more information on check out dukeofed.org/ns

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

KENTVILLE
TOYOTA

Pre-Owned Inventory
kentvilletoyota.com

\$0 DOWN
\$7,450 + tax

Stock Number 17-591A

2012 Nissan Altima 2.5S • \$90 BIWEEKLY
2.5 L, I-4, Automatic, Sedan, A/C, CC, AHL, PL, PW, PM, Push Button Start, Keyless Entry, USB/AUX input, 156,780 kms

\$0 DOWN
\$16,950 + tax

Stock Number 18-324A

2013 Hyundai Santa Fe Sport • \$159 BIWEEKLY
2.4 L, 4 cyl, 6 Speed Automatic, AWD, A/C, CC, PL, PW, Heating Seats & Steering Wheel, 86,500 kms

\$0 DOWN
\$10,950 + tax

Stock Number 17-614B

2010 Ford F-150 XLT 4X4 • \$199 BIWEEKLY
4.6 L, Triton V8, 6 Speed Automatic, 4X4, Truck, A/C, CC, PM, PW, PL, AM/FM Radio, Bed Liner, 203,150 kms

\$0 DOWN
\$36,950 + tax

Stock Number U2232

2017 Jeep Wrangler Unlimited Sahara • \$282 BIWEEKLY
3.6 L, V6, 5 Speed Automatic, 4WD, A/C, CC, Bluetooth, PW, PL, Removable Top, Alloy Wheels, ONLY 40,275 kms

\$0 DOWN
\$13,950 + tax

Stock Number 18-367B

2012 Honda Odyssey EX
3.5 L, V6, 5 Speed Automatic, VAN, Seats 8, CC, Climate Control, HS, PW, PL, Power Rear Doors, 189,859 kms

\$0 DOWN
\$19,950 + tax

Stock Number U2227

2015 Toyota RAV4 LE • \$216 BIWEEKLY
2.5 L, 4 cyl, 6 Speed Automatic, AWD, SUV, A/C, Bluetooth, CD & USB/AUX, PW, PL, PM, 89,590 kms

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

Greenwood Military Aviation Museum & Society
Presents

10:00 - 4:00 Saturday 8 Sept 2018 CANEX Mall/ Aircraft Park
10:00 - 4:00 Samedi le 8 Sept 2018 d'Avions au Centre Commercial CANEX

Aircraft Tours - BBQ - Prizes - CANEX Open - Gift Shop - \$5 Registration
- 1945 Jeep Rides - Live Music

Visites d'Avions - BBQ - Prix - CANEX Overt - Boutique de Cadeaux
- Enregistrement \$5 - Tours de Jeep 1945 - Musique Live

Rain Date: Sunday 9 Sept 2018 - For Updates Visit: www.facebook.com/gmam

En Cas de Pluie: Dimanche le 9 sept 2018

- Mise à Jour Voir: www.facebook.com/gmam