

5 Hooper Ln, Petitcodiac

LOCAL NEWS & VIEWS

Promoting local business and people in
Petitcodiac, Salisbury, Havelock, Elgin, and River Glade

September Issue, 2012

Volume 3 #5.

MONTHLY BULLETIN

Nomination for Queen Elizabeth II Diamond Jubilee Medal

Brenda Stella Armstrong a lifelong resident of the Village of Petitcodiac, NB is nominated to receive the Diamond Jubilee Medal for her outstanding service to her Community.

Brenda Armstrong retired from the New Brunswick Telephone Company after 33 years of service. From that time on she has continued to tirelessly donate her time to a number of Community Organizations. She has been a Captain in the Girl Guide program, as well as Worthy Matron of the Easter Star.

Her dedication to the local Legion Branch Number 41 has been outstanding; she has been Secretary/Treasurer for an 8 year period, as well 2nd Vice for 1 year and Vice President for 2 years. She took the responsibility for the kitchen in the Legion and guided a group of volunteers to present numerous dinners, banquets, and socials too numerous to count over a 12 year period. During the September through June time period Wednesday luncheons are provided for a reasonable price where the banquet hall is full. She developed the Diamond Ring Fund raiser which is a major funding avenue for the Branch. This was all done with no remuneration for herself.

Brenda Armstrong since 2000 has been the driving force behind the Downtown Business Association acting as Secretary, Treasurer and for the most part carried all the duties of this organization. Her efforts in this area allow for normally 2 summer students to be hired to water the flowers that she has purchased through the Association funds as well as do general clean up duties around the Village. She has been proactive in purchasing park benches, maintenance of the Village Clock on Main Street as well as the annual display of large flower pots. Her attention to detail and extraordinary sense of Community Involvement deserve some special recognition.

LN&V Now Online at our website : www.maritimemotorsporthalloffame.com

Also like our page on facebook [Maritime Motorsports Hall of Fame](https://www.facebook.com/MaritimeMotorsportsHallOfFame)

New Location as of July 3

3134 Main St. Salisbury NB
(506) 372-9990

Hours

Mon to Thur 8:30 am to 5:30 pm
Fri 8:30 am to 6:30 pm
Sat 9:00 am to 1:00 pm
Sunday Closed

The Place that Showcases The History Of Maritime Motorsports

Located at 5 Hooper Lane Petitcodiac, NB

Hours

Monday to Saturday: 10:00 am to 5:00 pm
Sunday 12pm to 5 pm

Tickets on Sale
At the Maritime Motor-
sports Hall Of Fame.
For the Motor Gas Grill
BBQ,
Draw will take place
Birthday Bash
On October 14, 2012

**Tickets: 1 for \$5.00 or
3 for \$10.00**

"Here For You"

Rob Moore, MP Fundy Royal

832-4200

Toll Free 1-866-433-4677

www.robmooremp.com

LOCAL NEWS & VIEWS MONTHLY BULLETIN

Local News & Views Monthly Bulletin is published once a month by the Maritime Motorsports Hall of Fame Inc.

The purpose of the Local News & Views is to inform the general public what is happening in the Hall of Fame, as well as what is coming up with in each community.

It is also a venue for business to advertise their products and services each month.

It is intended to assist all the local Service Clubs in their endeavor to support their communities.

Local News & Views will tell the stories of Local people as they go about their day to day activities making a positive difference in their communities.

The office is in the Maritime Motorsports Hall of Fame located at 5 Hooper Lane, Petitcodiac.

Phone: 756-2110, Fax 756-2094

Email:

maritimemotorsports@gmail.com

Business Hours:

Mon. to Sat. 10:00a.m. to 5:00p.m.

Sunday 12p.m. to 5p.m.

Editor.....Winona McLean

Layout/Ad Design.....Jennifer Hebert

Sales.....Angela Nicholson

From The Editor:

Everyone is ready to get settled back into their regular routine for the fall, back to school, hockey, figure skating and such. As I was coming into Petitcodiac from Pleasant Vale I notice that the trees are already starting to turn color.

The Hall of Fame will have a booth on September 9th in the car show at the Balloon Festival; hope to see some of you there. We are really pleased with the number of people that came to the Hall Of Fame over the summer. People are starting to know that we are here and coming to tour the Museum.

We will celebrate our 3rd anniversary October 14 with an open house. Everyone is welcome.

The Local News & Views is on our web site -

www.maritimemotorsporthalloffame.com for your convenience as well as other information about the Maritime Motorsports Hall Of Fame.

Need a gift for someone out of town? You can buy a year subscription of the Local News & Views for \$35.00, which covers the cost of mailing.

Thank you to all those sending in editorial and advertising for the Local News & Views.

Your Editor,
Winona McLean

September Deadlines:

Editorial.....Sept 21

Advertising.....Sept 19

Jones AUTO BODY
COMPLETE COLLISION
Service

• FULL PAINT & SPOT REPAIR
• PAINT MATCH SPECIALIST
• FRAME STRAIGHTENER ON SITE

Phone: **372-9599** 97 SANATORIUM ROAD, RIVER GLADE

- Major insurance company repair facility
- We will return your vehicle to pre-accident condition
- Frame straightening on site
- Spot and rust repair
- We can help you with your deductibles
- You have the right to choose your collision shop
- This facility is large enough to repair water & paint damage and all collision repairs on recreational vehicles
- Free estimates

Every Day People

A visit with Fern Stoham, (Garland) a 92 year old Navy Veteran

With the support of a cane Fern manages fairly well most days but she does need the help of a homemaker to clean her house, prepare meals, and take her shopping or to doctor's appointments. The highlight of her week is when she is picked up by a member of the River Glade Baptist Church and taken to the Sunday morning service.

Ferne has two cats, one is her own and the other is a visitor who has pretty much decided that he would like to make his stay permanent. She enjoys feeding the birds so her yard is a gathering place for fat blue jays and I suspect they provide company for her.

Ferne grew up in Gallagher Ridge; her father was a railroad man. There were six children

in her family, four boys and two girls. Fern was nine years old before she attended school. After finishing school she joined the Navy in St. John then went for her basic training in Ontario. She was posted as a nursing assistant to the HMCS Naval hospital in Scotland. She was in charge of the sick-bay and cared for mostly non-surgical illnesses. If the sailors were badly injured they were sent home in a special ship with a Red Cross flag. She didn't have a problem with dealing with serious injuries and was able to help a doctor remove a young man's leg. She and another nurse were called to help, upon seeing the badly injured leg the other nurse fainted and had to be removed from the scene. Fern held onto the leg while the doctor amputated it.

In 1946 She was discharged from the Navy and returned east where worked in the Moncton hospital, and then the Harvey Station Red Cross Out Patient's hospital. Later she went to Port Alberni, British Columbia where she worked at the West Coast General until she contracted polio and she had to return home. She returned to work at the Harvey Station Red Cross Hospital for a time then decided to join a friend and go to Ontario. She worked at Sick Children's hospital; there she met an Air force man. They were soon married. This man had two boys needing care and her husband wanted her to continue to work. The marriage didn't work out so they were divorced.

Ferne came to River Glade to care for her 80 year old mother who had Alzheimer's. For 10 years she dealt with the many difficulties and problems that arise in caring for an Alzheimer's patient. Her mother would run away often and Fern had to go after her by foot because her mother had no idea what she was doing and she would run in front of the car.

Fern enjoyed her Navy Days and has many pleasant memories especially her posting in Scotland. She still corresponds with her friends who live there.

For 35 years she has been a member of the Salisbury Legion. When she was able she worked selling poppies and participated in the November 11th program. Her name is on the War Veteran's plaque in the River Glade Baptist Church, to be honored among her peers and remembered for her service during World War 2. I am impressed that at the age of 92 and suffering with arthritis she makes the most of each day doing all she can for herself and her pets. In my busy life I would do well to take time to visit her and gather some life lessons.

Pictures from Salisbury Community Days 2012

Dress your Dog
Above and to right

Hardware Float

Lawn Tractor Races

Boy & Girls Dressed up

WCAF 2012 Pictures

MOTOR SPORTS SCHEDULE**AOW MODIFIEDS**

Sat. Sept 22 Petty International Raceway

Sat. Sept 29 Speedway Miramichi

Sun. Oct 7 Centre For Speed

PARTS FOR TRUCKS PRO STOCK

Sat., Sept 8 Scotia Speedworld

OYSTER BED SPEEDWAY

Mon., Sept 3 Full Card + Demolition

Sun. Sept 9 Full Card

Sun. Sept 16 Full card

PETTY INTERNATIONAL RACEWAY

Fri. Sept 21 GT Enterprises Sportsman Series

Leisure Days RV Bandolero

Street Stock (40 lap)

Sat., Sept 22 Annual Pro Stock Open 150

Mini Stock/4cy., AOW &

Bandolero

CENTRE FOR SPEED

Sat. Sept 15 MetalCore Maritime Super Series

Late Model Sportsman Twin 75

Street Stock Twin 75

Minis & 4 cy 35 laps

Sat. Sept 22 Monster Truck racing & Freestyle

Motocross

Sun. 23 Monster Truck racing & Demolition

Championship

Sat. Sept 29 Canadian Drifting Championships

SCOTIA SPEEDWORLD

Fri. Sept 7 Weekly Racing Series Finale

Sat. Sept 8 Parts For Trucks ProStock

SPEEDWAY 660

Sat Sept 1 Sportsman 150

Sun Sept 2 Auto Value 250

Mon Sept 3 Enduro 200

RIVERSIDE INTERNATIONAL SPEEDWAY

Fri Sept 14, NAPA Sportsman Series

Sat. Sept 15 NASCAR Canadian Tire Series

MARITIME DRAG RACING

Sept 1,2 Raceway Park, PEI

Sept 1,2 Miramichi Dragway Park

Sept 7,8, 9 Miramichi Dragway Park

Sept 8,9 Clarenville Dragway

Sept 14,15,16 Cape Briton Dragway

Sept 22, 23 Greenfield Dragway

Sept 22,23 Clarenville Dragway

Sept 28,29,30 Miramichi Dragway Park

MARITIME CLASSIC CARS EVENTS**New Brunswick**

September 2 Rendez-vous Show & Shine

Caraquet

September 3 Labour Day Show & Shine St. John

MARITIME CLASSIC CARS**EVENTS****New Brunswick**

September 9 NB Balloon Festival &

Car Show Sussex

September 16 Annual Show & Shine

Saint-Antoine Saint-Antoine

September 22 - 23 Exit 474 Swap Meet

Scouduc

September 22 Fall Fair Show & Shine

Sackville

Nova Scotia

September 8 - 09 Sherbrooke Show &

Shine Sherbrooke

September 9 CAMix Auto Show

Dartmouth

September 16 Bridgetown Ciderfest Show

& Shine Bridgetown

September 16 Memory Lane Car Show

Bedford

September 23 Antique Car Visit Pubnico

September 30 Musquodoboit Valley Car

show Middle Musquodoboit

Prince Edward Island

September 8 Atlantic Canada Studebaker

Summer Picnic & Meeting

Charlottetown

September 22 - 23 Last Call Show &

Shine Charlottetown

**ELGIN COMMUNITY PARK
OFFICIAL OPENING**

Elgin:- It was a great day in Elgin on Sunday August 19 as a large crowd was on hand to witness the ribbon cutting ceremony as MLA Wayne Steeves and Moranda VanGeest, president of the Elgin Ego Association, cut the ribbon to officially open of the Community Park.

Mr Steeves also announced a contribution of \$9000.00.

It was a fun day as a basket ball clinic, organized by Joanne vanGeest, was held for the children, then after, there was a Moms and Pops game that turned into much more as the children joined the parents and the girls played against the boys.

The smaller children enjoyed the art of face painting.

The musical entertainment was by Bryan Crandall, Amanda Greaves, Bartlett and Kenny Fawcett. Because of the uncertain weather the music had to be moved into the Seniors Hall.

Everyone enjoyed the Hot-dogs, Hamburgers, cupcakes and Ice-cream.

Many of the trees have memorial plaques by them to represent that the tree has been purchased as a memorial for someone. There are still trees available for memorial purchase.

Appreciation Certificates were presented to the many Volunteers that helped with the construction and anything else that had to be done to make this a success.

Many thanks go out to MLA Wayne Steeves, MP Rob Moore, the Department of Culture, Tourism and Healthy Living, Health & Wellness, Jim Sackville, Dave Fulton, F.Y.CAP, Eric Gogan, Wal Mart, as well as anyone who helped in any way, without all of their help this would not have been possible.

This Park proves what can be done when everyone helps.

MLA Wayne Steeves and Moranda VanGeest, president of the Elgin Ego Association

basket ball clinic, children joined the parents

The musical entertainment was by Bryan Crandall, Amanda Greaves, Bartlett and Kenny Fawcett.

R. STEVENS MECHANICALS

687 Salisbury Back Rd
Colpitts Settlement E4J 1K6
Ph: 372-4333

- N.B Inspection
- Tires
- Complete Automotive Repair
- Computer Diagnostics

**RIDGEBROOK
LUMBER LTD**

369 HICKS SETTLEMENT ROAD
HAVELOCK, NB
534-2277

HOURS

Mon-Fri 8:00am to 5:00pm
Saturday 9:00am to 12:00pm

CEDAR DECKING--LUMBER, CEDAR LATTICE--SPINDALS
HEMLOCK--TAMARACK LUMBER--BEAMS
SLABWOOD BY THE BUNDLE.
TONGUE & GROOVE CEDAR

Comedy at Large

by Laurie Blanchard
Salisbury, NB

A pregnant lady in New York suddenly had an insatiable craving for escargot, which is a french snail, and told her husband that she just had to have some. She insisted that he must go get some for her or she was going to be in a very nasty mood and it would linger on for a long spell! The hubby didn't want to see that happen at all, so he quickly headed out to find a delicatessen which would carry them, knowing these would be pricey but wanted to please the better half at any cost.

He walked into the first delicatessen and they had none available. It was a rather hot day but he pressed on to the next one, no luck! Finally, after trying 5 or 6 places, he found some about 15 blocks away from home. The clerk packaged them up in a thick brown paper bag and the relieved husband started walking quickly towards home. About 2 blocks down, he bumped into an old friend in front of a pub. Hey Charlie! How are you? Long time no see. Why don't you come into the pub with me and I'll buy you a beer! Oh, said the fella, I got to get this package home to my better half and quickly. Oh, come now Charlie, just one beer! So he decided to take up his friend on the offer. Well, that beer was stretched out to 6 beers and he came out of that pub a half hour later with a bit of a glow!

He began making tracks for home only to fall into temptation again and going into another pub with 3 of his bowling buddies he ran into on the sidewalk.

He came out of that pub about one hour later and he was 3 sheets to the wind! He slowly staggered his way home and finally arrived only to see his wife on the front steps waiting for him and she was not a happy camper!

Where the heck have you been? she hollered. I've been waiting!

Just about that time, the bottom of the brown bag gave way and all the snails fell out on the sidewalk! Still staggering and swaying, he looked down at the snails and said----c'mom, c'mon fellas, hurry, we're almost home!

Thought for the day ---- If lawyers get disbarred and clergymen get disroffed, do electricians get delighted?

How many phyciatrists does it take to change a light bulb? Only one, if the light bulb WANTS to be changed!

People Who Laugh a lot Live Longer

Dont Forget it's back to school September 5, 2012

Back to School

This n' That

230 Old Post Road
Ph:756-2844

* Drop in and see our new arrivals
*New items arriving weekly

Fleece Blankets
Halloween Dcorations
Scrapbooking Supplies
and Much More.

Come Join our
Yarn Club
ask for details inside

Store Hours

Monday-Thursday 9am -5:30pm Friday 9am - 9pm Saturday 9am- 5:30pm
Sunday Closed

Classic

Auto Glass & Upholstery

Jeff Corey
1143 Main
Street
Sussex Corner
New Brunswick
E4E 2Z5

Tel: 506 433-8017
Fax: 506 432-6778

Keenan's Service Center

Complete Auto & Truck Repair

- N.B. Inspections •Tires
- Fuel Injection•Computer Diagnostics
- Specializing in Electrical

Mike Keenan
(506) 372-5447
Cell (506) 851-9575

417 Scott Rd., River Glade N.B., E4Z 3P2

"DRIVING FOR CUSTOMER SATISFACTION"

Sales *Bob Mitten* Service

ENTERPRISES

It's Where Service Matters

Ductless Mini Splits, HRV systems, Ducting
Heat Pumps, Tilling, Snow Blowing

Web: www.bobmittenenterprises.com Phone (506) 386-1296
Email info@bobmittenenterprises.com Cell (506) 229-5414

Corporation au bénéfice du développement communautaire
Community Business Development Corporation
Péninsula acadienne

Enterprise Fundy
Community Economic Development Agency

FREE AND CONFIDENTIAL

STARTING OR EXPANDING YOUR BUSINESS?

We offer commercial loans and other financial programs to assist you!

We will be at the following communities on the first consecutive Tuesday and Wednesday of every month at your local municipal office:

TUESDAYS

ALMA 8:30 - 10:00 AM

RIVERSIDE-ALBERT 10:30 - 12:00 PM

HILLSBOROUGH 1:30 - 3:00 PM

WEDNESDAYS

SALISBURY 8:30 - 10:00 AM

PETITCODIAC 10:30 - 12:00 PM

ENTERPRISE FUNDY AT 432-2639 or

CBDC at 1-800-925-6677

RICK'S RANT

"SEEING RED INSTEAD OF BLUE"

How often have you seen a vehicle traveling on our streets or roads with a blue Handicap/Disabled Placard (hereafter simply referred to as a Placard) hanging from the inside rearview mirror? What about vehicles with no visible Placard/Identification parked in a blue Disabled Vehicle parking spot? Or people you know using someone else's blue Placard for that special parking in a Disabled spot?

The New Brunswick Motor Vehicle Act is very specific on the use of blue Handicap/Disabled Placards and you can check it out on pages 142/143 of the Act, under sections 193.1, subsections 1-4. To obtain a Placard, a person must meet the requirements of the MV Act, have a doctor's recommendation, and sign a legal document that they will follow the regulations. And as a reminder to all persons legally applying for, and receiving a Placard, a summary of the regulations is printed boldly on each blue Placard. Here is that summary:

1. The Placard must **"face the windshield"**, allowing the registration number and expiry date to be visible.
2. **"It must be displayed."**.....*self explanatory.*
3. **"Person with disability must exit vehicle."** *It's not for anyone else on board!!!*
4. **"Placard for use ONLY by person for whom it was issued."** *Just because Grand-dad let you use his car, you can't use his Placard as well.....sorry!!!!*
5. **"Placard must be returned to the Registrar of Motor Vehicles on demand or upon expiration."** *And that expiration is not just the date on the front, it also includes if the person to whom it was issued passes away.....*
6. **"Mutilation or misuse of placard may result in recall and loss of privileges."** *That includes punching out a future expiry date and filling in the past one.....*
7. And last but not least, the most important one...**"Remove Before Driving Vehicle"** in bold, at the top so it is the first thing a driver should see! *Guess what? It blocks your vision....as does all the other trinkets and trash people hang there which is also a violation of the NB MV Act.....*

Now what about consequences? Other than #6 above which covers almost everything, a check with the Codiac RCMP reveals that costly fines are also associated with any infractions of using, or lack of use of Handicap/Disabled Placards. Leaving a Placard hanging from the mirror while driving (and any other junk) can result in a fine of \$172.50.....and that is the same amount for any of the other regulations listed above. And what about parking in a blue Handicap/Disabled Parking Space without a placard, or failing to display it? Again, the fine is \$172.50 and the vehicle may be towed at the officer's discretion..... If more of this was done, less violations should occur.

In closing, the US has an interesting web site for dealing with offenders. You can check it out at "handicappedfraud.org" where citizens can post the licence plate number etc of the offending vehicle and driver. I couldn't find a similar one for Canada, however hopefully we'll have one soon..... Maybe in time for offenders to "clean up their act" and improve the situation for those requiring these simple, but important benefits.

....Rick

Local News & Views
Subscription Form

Would make a great gift for your out of area families.

Your Name: _____

Telephone: _____

Where paper to be sent:

Name: _____

Address: _____

City: _____

Postal Code: _____

CUCUMBER MUSTARD PICKLES

20 cups cucumbers cut in cubes
Cucumbers may be peeled if over ripe, otherwise just wash and dry. If seeds are large remove them.

3 cups diced onions

 $\frac{3}{4}$ cup salt

Place all cutup vegetables in a large pot. Add the salt.

Add enough boiling water to cover the vegetables.

Let set for 2 hours, then drain.

Mustard Sauce:

In another pot mix in this order

5 cups white sugar

 $\frac{3}{4}$ cup flour

3 tablespoons dry mustard stir to mix well, then whisk in

5 cups vinegar

Cook the sauce over medium heat until it thickens to sauce.

Now mix 1 tablespoon of tumeric with 1 cup cold water and add to the sauce. Mix well. Pour the sauce over the vegetables and cook until they turn quite clear.

Scold bottles and put hot pickles in them.

Place lids on right away and tighten.

KEVIN A. MURRAY

Logging & Construction
Petitcodiac NB

Excavating, Bulldozing, backhoe, loader, float trucking: Gravel, Sandstone, Topsoil, Fill, Crushed Rock, Land Clearing, Wood Processing, Softwood & Hardwood, Septic Systems, Snow Removal, Sand and Salt

540 Route 905
Forest Glen, NB E4Z 6C8Ph: /Fax 756-2421
Cell 866-3960 or 866-4572

Elgin W.I. Sets September 29th For the Turkey Supper

Vice President Elda Chown chaired the August Meeting held at the W.I. Hall. Roll call was answered with "A place you visited this summer and why you would recommend others to visit". 11 members were present. Further plans were finalized for the District Convention in September at Corn Hill. The Turkey Supper Plans were discussed, the date was set for September 29th. Alice Crandall had some quizzes for the program taken from earlier years in the Home and Country, she also reported on the lovely bus tour to Gagetown and areas that herself and Evelyn Beaman took.

Turkey Supper AD

Turkey Supper

On September 29, 2012

At the Elgin Women's Institute Hall
Supper starts at 3:00pm

Adults- \$10.00

Children 12 and under- \$5.00

Proceeds to go towards W.I. Hall Repairs

Contest

Summer Vacation Story

The winner will get their story in the paper. Story will be judged on content, spelling, grammar. Top 2 stories will be in paper. One from elementary student and the other from middle school.

50-100 words maximum.

Drop off at the Maritime Motorsports
Hall of Fame

Between 10am-5pm

by Sept 21, 2012

SCOTTY'S
LAUNDROMAT5 Maple St. Petitcodiac
756-8551

Coin-operated

Open 24 hours a day.

7 days a week!

Proprietors

Ray & Jeanie Jorgenson

At Armstrong's
we believe that when you
need us you shouldn't need
to worry about the details.

**Don't
worry...**

- Traditional Burial Or Cremation
- Your Church Or Our Chapel
- Personalized Arrangements
- Transportation arranged for repatriation
- Always available to you,
24 hours a day
- Receptions & Catering
- Green Options
- Video Tributes
- Monument Sales

...we do that.

Armstrong's
Funeral Home

*Your local
community
Funeral Home
in Petitcodiac.*

Terry Rogers Tina Rogers

Jeff Boyd Graham Newcomb

33 Russell Street, Petitcodiac, NB

506-756-3361

RIVERSIDE
INTERNATIONAL SPEEDWAY

The BIGGEST,
BADDEST, Loudest,
Fastest Racin' you'll ever witness
on a 1.3 mile oval.

Sept 14-15 NASCAR WEEKEND

SEPT 14 Highland Home Centre 100
SEPT 14 Legends Challenge

SEPT 15 Wilson Equipment 300

Presented by Mobil 1

RIVERSIDE
INTERNATIONAL SPEEDWAY

902.863.2410
www.riversidespeedway.ca

Riverside International Speedway is located in James River at exit 30 off Trans Canada Highway 104, between New Glasgow and Antigonish. We are approximately two hours northeast of Nova Scotia's capital city of Halifax, and from Halifax Stanfield International Airport.

Race Day Hot Line >>> 902.867.1635

Museum Secrets Tour

An exclusive look into the inner workings of the
Albert County Museum
Discover the People of the Tides with the Curator of the
Museum

Hear the firsthand account of uncovering
the 150 year old gaol cell graffiti

Learn unique and bizarre stories behind some of the artefacts
Have exclusive access to the basement of the County Gaol,
the Court House Evidence Storage and the Museum
Artefact Storage

Have a rare look at the functioning of the
Wheelwright Shop
\$10 per person

(tours are a minimum of two hours)

Must be booked in advance
by calling the museum at 506-734-2003
subject to availability

FOR SALE

**CHRIS
CONSTANTINE**

**POWER HOUSE
SELLING TEAM**

866-3291
chris@homesguide.ca

www.HomesGuide.ca

RIVER GLADE Motocross

45930 Homestead Road
River Glade
For more information
372-4409

**September 22,
2012**

CMRC Atlantic Region Fall Moto Cross Series

Correction From August Issue
Boo King Inductee Picture
Last one was not visible

PREMIERE
VAN LINES

STEPHEN GEE
Moving Consultant

663 boul Malenfant, Dieppe, NB E1A 5T8
Tel: (506) 857-0050 Fax: (506) 856-5106 Direct: (506) 862-1570
Cell (506) 847-0746 Watts Line 1-800-565-5516
sgee@premiervanlines.com www.premiervanlines.com

KINGS COUNTY COMPUTER REPAIR

Data Backup & Transfer
Wireless Networks
Virus & Spyware Removal
Reload Operating Systems
Hardware Upgrades
Printing & Faxing Services

Commercial & Residential Sales & Service!

Phone: 433-5522 / 569 Main St. Sussex, NB

www.kccomputer.ca

Optimum Ride

Optimum Ride Charter Service presents
Bangor & Augusta Weekend Shopping
November 16-18, 2012

Pick up in Havelock, Petitcodiac & Sussex
Incl - motorcoach travel, 2 nights hotel
Quad Occ: \$235 pp Dbl Occ: \$275 pp
1-866-455-6634 info@optimumride.com

141 Leonard Dr
Sussex, NB

ATLANTIC INTERNATIONAL SCHEDULE OF EVENTS

27TH ANNUAL

The History of the Atlantic Balloon Fiesta

In 1985, several people in the local area were presented an opportunity to extend the local tourist season, by hosting a Hot Air Balloon Event. As local pilots knew of the great flying in the Sussex Area it was suggested that the Sussex Balloon Festival Inc. be started. Balloonists were invited to the area for a weekend, and although it was rather informal, it was to become the first annual Hot Air Balloon Festival.

The Sussex Balloon Festival Inc. is run by a volunteer committee.

The event first consisted of regular hot air balloons and the first shape balloon to attend was the House Balloon.

SUSSEX - Pilot Doug Shippee is the man who introduced Sussex to the sport of hot air ballooning.

The Pink Elephant, The Cow, The Dragon, The Mountie, The Yellow Pages Directory, The Monster Truck, The Maple Leaf, The Canada Flag, The Hawaiian Tropics Fish, Tony the Tiger, The Cow, Green Dragon and The Purple People Eater, Tree Bird, Octopus, have all flown our skies!

The Atlantic Balloon Fiesta proved to be a success and on ground and in the air activities were added to keep people in Sussex even when the hot air balloons were not flying including children's activities and games, skydiving demonstrations, helicopter rides, live entertainment at the bandstand, and amusement rides.

A Craft Fair was added eventually and proved to be a tremendous success! The Craft Fair features all handmade crafts and runs the entire weekend. The Craft Fair currently boasts over seventy crafters from all over Atlantic Canada. In 1990 an Antique & Classic Car Show & Shine was added to the growing list of activities during the Atlantic Balloon Fiesta weekend. This car show features antiques, street rods, bikes and trucks. It currently has over five hundred cars. The Bandstand features three days of continuous live entertainment. Lots for the whole family to do.

On the weekend after the Canadian Labour Day, this festival has been a tremendous success. It draws many people to the Sussex Area and the motels, hotels and camp parks are filled quickly. Balloonists come from all over the world to fly our inviting skies and peaceful valleys.

"Always the weekend after the Canadian Labour Day in September."

The Atlantic International Balloon Fiesta Committee, 100's of volunteers with the support of the community at large, combined with the business community, corporate sponsors and various organizations, work year round making this event possible.

ALL GLASS & Accessories

WINDSHIELDS • PLATE GLASS • STONE CHIP REPAIRS
SERVICE FOR ALL YOUR GLASS REQUIREMENTS
PLUS... CAR & TRUCK ACCESSORIES

GREG CRIPPS

Owner / Manager

391 MAIN STREET / P.O. BOX 3662
SUSSEX, NB E4E 1S1 / TEL: 506.433.8191
Email: allglass@nb.abn.com

Main Street Auto Service Ltd.

GREG HAYES
OWNER/MANAGER

353 Main St. Corner of Main & Essex
Sussex, NB E4E 5L5 433-1880
Fax 433-5813 mainauto@nbnet.nb.ca

Specializing in: Radiators • Starters & Alternators
Gen. Repairs • Walker Exhaust Installer • Used Car Sales
Air Conditioning • Appraisals • NB Inspection Station

ANNUAL

ANNUAL BALLOON FIESTA

S – September 7, 8, 9 2012

Largest Zumba Dance Class – Guinness World Record Challenge 2012...Please join us on Sunday, September 9 @ 2pm on the launch field as we set a world record for Zumba Dance Class. We will have a short training session before we start. We are hoping for 5,000 people...we can't do it without you!

Princess Louise Park, Sussex, NB

Weekend Activities include: Balloon Flights, Paid Balloon Rides, Powered Para-gliding demonstrations, Amusement Rides, Helicopter Rides, Children's Games, Bingo Tent, Talent Show & Talent Contest on Sunday afternoon, Lots of vendors & concessions, our renowned Craft Fair, Atlantic Superstore FREE outdoor Bandstand, Antique Car Show & Shine on Sunday, Sparade (Spray + Parade) Saturday at 1pm through Downtown Sussex, Saturday evening at dusk, the Balloons inflate for our spectacular Magic Night Moon/ Candle Glow..., Barrel Racing.

FRIDAY, SEPTEMBER 7, 2012

6:30am Balloon Launch and Paid Rides (\$180.00/person, cash only) *weather permitting

Following the launch stick around for Powered Para-Gliding

12:00-9pm All Day Activities, Concessions and Vendors

12:00-9pm Atlantic Balloon Fiesta Craft Fair (admission \$3.00)

12:00pm Amusement Rides open for the day

4pm-10pm Live Entertainment at the Atlantic SuperStore Bandstand (outdoors, free)

5:00pm Opening Ceremonies will take place on the launch field. Cake will be served.

5:30pm Balloon Launch and Paid Rides (\$180.00/person, cash only) *weather permitting

Following the launch stick around for Powered Para-Gliding

6:30pm Ram Rodeo Barrel Racing Tour @ the Horse Show

8pm Magic Night Moon Glow @ the Launch Field. *Weather permitting

SATURDAY, SEPTEMBER 8, 2012

6:30am Balloon Launch and Paid rides (\$180.00/person, cash only) *weather permitting

Following the launch stick around for Powered Para-Gliding

7:00-10am Fiesta Breakfast – on the launch field

9am-9pm Atlantic Balloon Fiesta Craft Fair (admission \$3.00)

10am-10pm Live Entertainment Atlantic SuperStore Bandstand (outdoors, free)

10:30-11am Teddy Bear Parade Bring your favorite Teddy Bear and we will all parade around the launch field together. With Special Guests!

Amusement Rides all day

1pm Atlantic Balloon Fiesta Sparade Starting at the Sussex Train Station and continuing up Main Street to Princess Louise Park. (Water Sprayers only please – NO WATER BALLOONS) (spectators be prepared to get wet!)

2:00pm Kids games on the launch field (Children ages 5 to 10 will be playing games, ages 10-14 will be doing a scavenger hunt)

3:30pm Pilot Chat Come meet the balloon pilots and hear their stories on the launch field

3:00-3:30pm Sidewalk Chalk Art Contest. Show your creativity!

5:30pm Balloon Launch Princess Louise Park. Paid rides available (\$180.00/person, cash only) *weather permitting. Following the launch stick around for Powered Para-Gliding

6:30pm Ram Rodeo Barrel Racing Tour @ the Horse Show

8:00pm Magic Night Moon Glow on the Launch Field *weather permitting

9:00pm Atlantic SuperStore Bandstand FEATURING: Mike Biggar

SUNDAY, SEPTEMBER 9, 2012

6:30am Balloon Launch Princess Louise Park. Paid Rides Available (\$180.00/person, cash only) *weather permitting

FAIRY TOWN EXTERIORS
"Our Service is Our Success"

OPEN

Mon-Fri 7am-5pm

- Windows
- Door
- Siding
- Steel & Asphalt Roofing
- Seamless Eavestroughing

Free Estimates! (506) 433-5550

108 Lower Cove Rd, Lower Cove, NB
(Old Irving Plant)

Davis Plumbing & Heating Ltd.

come see our showroom
13 Peter St Sussex

Commercial, Residential, Sales,
Repairs, New Construction, Renovations,
Pump Installation & Services

In Floor Heating * Free Estimates

H: 506-434-0541
C: 506-435-1637

Salisbury Havelock
FUNERAL HOME FUNERAL PARLOUR

Tel: 506-372-4800 Tel: 506-534-2600
www.keirsteads.ca

BACK TO SCHOOL
*Remember.....
"School Zone is a
Slow Zone"*

Following the launch stick around for Powered Para-Gliding
9am-5pm Atlantic Balloon Fiesta Craft Fair (admission \$3.00)
10:15am-5pm Live Entertainment at the Atlantic SuperStore Bandstand
10:30am Bethany on the bandstand
11am-4pm Classic & Antique Car Show and Shine sponsored by G.E. Barbour and Sussex Engine Rebuilding.
Amusement Rides all day
1-1:45pm Royal Tea Party brought to you by Wonderland Childcare – Gazebo
12-2:00pm Perry White Talent Contest
Sponsored by Ellis Auto Sales (ages 6-18. See

bandstand page for more info)
2-2:45pm Zumba on the launch field – Guinness World Record attempt for most people participating in a zumba class!
3:00pm Ram Rodeo Barrel Racing Tour @ the Horse Show
5:30pm Balloon Launch Paid rides (\$180.00/person, cash only) weather permitting.

Closed – Thank you for coming!!!

McCully LANDSCAPING LTD

HYDRO SEEDING - TOPSOIL - POWER RAKING
SNOW REMOVAL - MULCH

19 Maple St Petitcodiac NB E4Z 4M5
Phone: 756-0450 Fax: 756-8820
dandyjob@nbnet.nb.ca
756-8556

NORRAD CHRYSLER

40 Leonard Drive
Sussex, New Brunswick
Tel: (506) 433-1890

www.norradchrysler.com

Salisbury Happenings

SALISBURY COMMUNITY DAYS

The Salisbury Community Days Committee would like to thank the local businesses, community groups, churches, and the public for the many donations and/or volunteer hours they gave to ensure organized events and a parade with many wonderful entries. Your hard work is very much appreciated. Special thank you to the public for your participation and support. Finally, we extend our thanks to the Village Council and Village Staff for their financial assistance, volunteer efforts, and encouragement!!

Salisbury Lions Club Peter Street

All you can eat pancake breakfast Sept. 15th at the Club Hall 7:30 to 10:00am
Bingo at the Club Hall, every Tuesday night starting at 7pm

Salisbury Royal Canadian Legion

Wednesday night bingos at the legion .

Salisbury Golden Age

meets on the 1st and 3rd Thursdays of each month at the Salisbury Lions Club. Activities begin at 12:00 p.m. with a potluck meal, followed by meeting and games. For more information, contact Harry Hopper 372.1093.

Has your group or child celebrated an accomplishment that you want to share e-mail mageer@salisburynb.ca

Quit Smoking Program

There will be a 6-week Quit Smoking program at Petitcodiac Health Centre, Wednesdays 3:30-5:00 pm starting September 12. This program is intended for adults who would like to quit smoking or have quit and are looking for support to maintain their success. This will be our third year offering the Fresh Start quit smoking program, which is the same one offered at Moncton Hospital and the YMCA. Please feel free to pass this on to anyone who may be interested and to anyone who can help send the message out to the community. If you are able to print and display the attached poster, it would be a great help as well.
Call 756-3400 if you have any questions or to register.

Salisbury District Girl Guides

Registration night on Sept. 11 at the Smith Street United Church from 6:30 to 7:30.

Registration can also be done online if you prefer at www.girlguidesofcanada.ca.

Girl Guides is an all-girl organization for girls from 5 and up. We meet every Tues. evening:

Sparks 5-6 years old meet at Lions club 6:30-7:30 pm

Brownies 7-8 years old meet at the Salisbury Baptist Church 6:30-8:00 pm

Guides 9-11 years old meet at the Smith St. United Church 6:30-8:00 pm

Pathfinders 12-14 years old meet at the Salisbury Baptist Church 6:30-8:00 pm

If you have any questions please give us a call at.

Tracy- 372-4629 or Debbie- 387-4599

No other month ends on the same day of the week as September in any year.

St. Jude's Catholic Church 8:00am

St. John's Anglican Church holds service every Sunday at 11am with Sunday School at the same time. ACW meets the second Tuesday of each month at 8pm

Salisbury Baptist Church

Sept. 5 (Wednesdays): Senior Choir Practice

Sept. 8 (Saturdays): Junior Youth , 6:30 pm Grades 7-9

Sept. 9 (Morning Worship Sundays at 11:00 am):

Pastor Tim MacKinnon's first Sunday

Sept. 9: Sunday school begins again! (Sundays at 9:30 am)

Sept. 17 (Mondays): Junior Choir 6:00 pm

Sept. 26: Kids Club Registration

Sept. 30 (Sundays): JAM for grades 5 & 6 at 6:30 pm

Oct. 3: Kids Club at 6:30 pm (Kindergarten to Grade 4)

Men's Ball Hockey continues on Thursdays at 7:00 pm

FOOTBALL IN SALISBURY

Boys and Girls wishing to play football in Salisbury can call or go

online and register with Moncton Football Association. <http://www.monctonfootball.ca>

National Grandparents' Day takes place on the first Sunday after **Labor Day** in the United States and Canada

COMMUNITY GARDEN COMING TO SALISBURY

Watch for news on a community garden! If you are interested in being part of this project and/or would like to have a garden box next year please contact 372-4012 or e-mail mageer@salisburynb.ca. This is a partnership of the Village of Salisbury, SES, SMS/JMA and Helping Hands. When the leaves start falling please remember they are needed for compost

Salisbury Helping Hands @ Christmas will be collecting Canadian Tire money again and would appreciate your donation. Last year \$950.00 was raised to purchase gifts for less fortunate children in our area. Canadian tire has a lot to offer from boots, toboggans, ice skates, toys, games, hockey sticks and so much more. Our goal this year is \$1000.00. Just start saving and drop off points will be announced in Nov. **EVERY LITTLE BIT HELPS** If you would like to help a less fortunate child/family at Christmas please e-mail mageer@salisburynb.ca

SEARS NATIONAL KIDS CANCER RIDE

The Sears National Kids Cancer Ride is one of the biggest and most ambitious charity cycling events on behalf of childhood cancer in the world. Now in it's 5th year the 2012 event will be an emotional and inspirational adventure beginning in Vancouver on September 5 and complete in Halifax 17 memorable days later on September 21, 2012. The ride will be stopping at the Salisbury Village Office September 20th between 1:15-2:15PM. Why not come greet them and show your support. For more information check out <http://www.searsnationalkidscancerride.com>

DID YOU KNOW.....

there is approximately 3.5km of village concrete sidewalk? That is approximately 35 Canadian football fields!

SALISBURY PUBLIC LIBRARY SEPTEMBER EVENTS

Story Time - Every Friday at 10am. A 30-minute program of stories, songs, and literacy-building activities for ages 2-5. The **Booklovers Reading Club** for adults will discuss *The Bleak House* by Charles Dickens on September 12th from 6:15 - 8:00 pm.

LEGO Drop-In - Saturday September 15th between 2:00-3:00 p.m. Ages 6 and up. Bring your friends and family to play some games and build with LEGO.

Hackmatack Club - Children in grades 4-6 are invited to read books nominated for the Hackmatack Children's Choice Book Award. The first meeting is Tuesday September 25th at 3:00 pm. Nominated books can be borrowed any time.

Knitting Circle - Wednesday September 19th, 6:30 -8:00 pm. Learn to knit, or join fellow knitters and crafters for inspiration and tips. All skill levels are welcome.

Teen Anime Club - Saturday September 22nd at 2:00 pm. For fans of Japanese animation ages 13 and up. Talk about your favorite manga and watch some anime. Try some Japanese candy.

These programs are offered free of charge. For more information call the library at 372-3240.

Library Summer Hours until September 9th: Mondays, Tuesdays, Thursdays, and Fridays, 10am-12pm & 1-5pm, and Wednesdays 1-5pm & 6-8pm

Library Hours starting September 10th: Tuesdays, Thursdays, Fridays, Saturdays 10am-12pm & 1-5pm, and Wednesdays 1-5pm & 6-8pm.

The library is located at 3215 Main Street in Salisbury. Visit us at www.facebook.com/SalisburyPublicLibrary for more info about library programs.

Petitcodiac Community Calendar 2012

S e p t e m b e r	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	War Museum - Tour by Appointment. See back for details. Maritime Motorsports Hall of Fame Open Monday-Saturday 10am-5pm.						1 -Cornhill Nursery Seminar: "Building with Stone"
	2	3 Labour Day -Pilates -Taking Time for Me -Senior's Club	4 -Kickboxing -Kiwanis	5 -Library Storytime -Pilates 	6 -Kickboxing -Legion Branch Meeting	7	8
	9 	10 -Pilates -Taking Time for Me -Air Cadets -Preschool @ Boys & Girls Club	11 -Foot Clinic -Kickboxing -Women's Institute	12 -Pilates -Library Storytime -Teen Creative Writing Corner -Quit Smoking Program -Legion Noon Meal -Village Council	13 -Foot Clinic -Book Club @ Library -Kickboxing -Legion Ladies Aux. -Community Prayer	14 -LEGO Club @ Library -Jam Session -Texas Hold 'em	15
	16	17 -Pilates -Taking Time for Me -Air Cadets	18 -Geri-fitness -Kickboxing -Kiwanis	19 -Pilates -Library Storytime -Quit Smoking Program -Legion Noon Meal	20 -Kickboxing -ATV Club -Petitcodiac Sportsman Club	21 -Jam Session 	22 -Petty Trailblazers -Poker Run
	23 30 -Cornhill Nursery Grapefest --Poultry Show	24 -Pilates -Taking Time for Me -Codiac Classics -Air Cadets	25 -Geri-fitness -Kickboxing 	26 -Pilates -Library Storytime -Quit Smoking Program -Legion Noon Meal -Village Council	27 -Creative Writing Corner @ Library -Kickboxing -Senior Zone Meeting @ Legion	28 -LEGO Club @ Library -Texas Hold 'em	29 -Cornhill Nursery Grapefest -Veterans Visitation @ Legion -Poultry Show

Air Cadets - 639 F.P. MacLaren Squadron
Air Cadets meet every Monday at 6.00pm at the Legion starting Sept. 10. New members always welcome.

Beavers, Cus, & Scouts - Watch for flyers at school for registration and location.

Boys & Girls Club - Preschool begins September 10th. Call the club for info on "Jump Start" Funding for sporting activities for children and youth.

Codiac Classics - Car enthusiasts meet last Monday of the month at Kiwanis building @ 7 pm. New members welcome.

Community Prayer - Thursday, Sept. 13th, noon to 6 pm at Steeves Settlement Baptist Church.

Corn Hill Nursery - Seminar: "Building with Stone" (Sept. 1). \$20 fee. Bring steel toed boots and gloves. This is a two part, four hour seminar (10am - 12pm and 1pm - 3pm). -Grapefest - Sept. 29 and 30. For more info visit cornhillnursery.com.

Foot Clinic: Petitcodiac Drugmart on from 9:00 to 4:15. Sept. 11th and 13th. By appt. (756-3391). \$35.

Geri-Fitness - (50+) Starts September 18. Tuesday mornings from 10:00 - 11:00 am at the Kiwanis building. All welcome. Please call Tanya at 756-2198 for more details.

Jam Session - Friday September 14 & 21 at the Kiwanis building from 7:00 - 10:00 pm.

Kick Boxing - Starts September 4. Held at the Boys & Girls Club on Tuesday & Thursday evenings at 7:30 pm. \$10 a month or \$2 per evening. Call Marion for more info at 534-2250.

Kiwanis - Tues. September 4th and 18th at Kiwanis Community Centre 6:30 pm. New members welcome.

Legion - 18 Kay St, Petitcodiac.
756-3383-Thursday Sept 6th. Branch Meeting at 8.00pm.-
Monday 10th Sept. Air Cadets meet at 6.00pm -

Thursday Sept 13th. Ladies Auxiliary Meeting at 8.00pm.-

Friday 14th & 28th Sept. Texas Holdem at 7.30pm.-

Thursday 27th Sept. Senior Zone Meeting.-
Saturday 29th Sept Veterans visitation at 2.00pm.-

Wednesday Dinners start Sept. 12th.

-12th Sept. Cod Fish.

-19th Sept. BBQ Chicken.

-26th Sept. Roast Pork.

Note - We do not charge for the use of the hall for a fundraiser. If you wish to rent the hall for a Wedding Reception, Birthday Celebration or any other function then the price is \$141.25. Arrangements can be made for catering. - A Chairlift facility is available.

Library (756-3144)

-Library changes back to regular hours

Tuesday, Sept. 11th (Closed on 10th).

Closed Sundays and Mondays, Open Tues,

Wed, Fri, Sat 10-1 & 2-5, Thurs 2-5 & 6-8

Teen Creative Writing Corner (Ages 12-18)

Wed, Sept. 12, 3:30-4:30-

Storytime (Ages 2-5) Wednesdays from 10:30-11 am-

LEGO Club (Ages 6+) Friday, Sept. 14 & 28. 2:30-4:30-
Adult Book Club - Sept. 13 at 6:30 pm-
Creative Writing Corner (Ages 18+) Sept. 27. 6:30-8 pm

Open Farm Day - September 16th. Waldow Farms. Open noon - 4:30pm. Milking from 1-3 pm. Corn Hill Nursery open 8am - 5 pm.

Petitcodiac Sportsman Club - Meets on 3rd Thursday of the month at 7:30 pm. New members welcome. Club house is located at 1030 Sanatorium Road. www.sportsmanclub.ca

Petty Trailblazers ATV Club - Meets 3rd Thursday @ the Kiwanis building at 7:00 pm. -5th Annual Havelock Boys & Girls Poker Run - Sept. 22. Registration 8 am. start and finish at Devin Thorne, 139 Stultz Rd., Steeves Settlement. Call Juanita @ 855-9186 for more info.

Petty Continued on pg 12

Convoy For Hope – Atlantic

We are making a difference, and we need your help. Convoy For Hope – Atlantic, (previously 'Convoy-For-The-Cure') is scheduled to take place for its third year, on September 15, 2012. This epic events aim is to raise more than \$100,000 with 100 transport trucks and truckers. Our hope with this Massive Convoy of truckers from all over the Atlantic Provinces is to raise awareness and funds in the fight against Cancer.

The trucking industry, serves our communities every day transporting goods to the manufacturer and end consumer. We are lining up in convoy on September 15, 2012 traveling from Salisbury, NB to Aulac, NB, bringing Hope to those affected by the four most diagnosed and terminal cancers: Lung, Breast, Prostate, and Colon.

So please, help us make a difference this coming September 15, 2012. Let us remember our friends and family who have fought and won, or fought and lost the fight against cancer, by helping to finding a cure.

Find out what the Convoy for Hope has coming up on our Upcoming Events page

CLASSIFIED**ADULT EDUCATION**

Salisbury Adult Learning Center
3062 Main St. Salisbury, NB
St. Jude's Roman Catholic Church
372-5025

or
South East Regional
Adult Learning Board
857-9912

GED & PRE-GED PROGRAM

Do not have your High School diploma and need it for work or college? Then contact the Salisbury Adult Learning Center as we offer full and part time GED training (continuous intake). There is no cost to attend, and the program is Employment Insurance, Social Development and Post Secondary Education Training and Labour approved and funded.

UP COMING EVENTS

YOGA, 10 week session
beginning September 13th. Please
contact Heather at 756-3385 or
tlmann@xplornet.com

The Salisbury Masonic Temple
is holding a Baked Bean,
Potato Scallop & Ham Supper
on September 8th, 2012
from 4:00 pm until 6:00 pm.
Cost is Adults \$9.00 and Children \$5.00.
We are located at
3132 Main Street Salisbury, NB

YARD SALE

Yard Sale
I'M BACK
Brenda's Indoor Yard Sale
Located 230 Old Post Rd
You Will Find Me Behind
This 'N' That Store
Mon-Sat 9am-4pm
NEW STUFF DAILY

Yard & Bake Sale

"The Glades Baptist Church" located on
the Sanitorium Road

(towards the Jordon Home) will be having it's annual, Yard & Bake Sale, from 9 am to 2 pm on Saturday, Sept 1st. All proceeds goes toward sponsoring children going to Camp Wildwood next summer. If you have items to donate or would like to join the yard sale, please call Valerie at 372.5440; tables are "Free". As usual we will be serving our breakfast burgers in the morning & a BBQ at noon.

All donations are appreciated.

UP COMING EVENTS

Special Service
The Hillside Baptist Church in Hillside will be holding its 157 anniversary service on Sunday, Sept 16 at 2:30 pm with Pastor Dilbert Bannister of Elgin

Special music will be provided by
Redeming Grace
Everyone Welcome

C Company
Grand Ole Country Show
Sept 30th, Sunday 2-5pm
at Norton Cathlic Hall
Admission \$10.00
For more information
756-2455

UP COMING EVENTS**ANAGANCE TAKE OUT SUPPER**

Date September 15, 2012
Place: Anagance Hall, 13 Mill Road
Time: 12:00- 1:00pm

PICK UP OR DELIVERY

Menu: Potato Salad Coleslaw
Turkey Salad
STRAWBERRY SHORTCAKE
Price:\$10.00

To order Call- Nancy 756-3596
Wendy 756-8067
Shirley 372-5914

Proceeds for Building Maintenance

Petitcodiac Players

Petitcodiac Cribbage League looking for players & spares. Meeting Monday, Sept 10th 7:30 pm at Petitcodiac legion. Don't need to be a pro-everyone will help you-just have fun. More information call Jeanie 756-8551

**FUNDRAISING EVENT
BOOK THIS DATE NOW!!**

Proceeds to Lewis Mountian Cemetery Fund

Saturday September 8/12
Lewis Mountian Church 2:30 pm
BBQ: Hot Dogs-Hamburgers-
Baked Spuds-Corn
Silent Auction
Bake Sale

Musical Entertainment
We are collecting pennies that will soon be out of circulation

Bring the family & enjoy special time together!

CLASSIFIED

Let the classifieds help you list apt for rent, sell your items, or announce your special occasions.

Cost: \$5 for 20 words or less & \$15 for over 20 words.

Please drop off information at 5 Hooper Lane, Petittcodiac (the Maritime Motorsports Hall Of Fame building) during our business hours: Monday to Friday 10 a.m. to 5 p.m. For more information please call 756-2110

OBITUARIES

Helen Irene Stewart, 94, of Petittcodiac passed away surrounded by her loving family at the Moncton City Hospital on July 28, 2012 after a brief illness. Born in Drury's Cove on November 5, 1917, she was a daughter of the late

Richardson) Anderson. She was the last surviving member of her immediate family. Always a ready volunteer, Helen worked with the Girl Guide movement (Brownies, guide and ranger). She was a lifetime member of the Royal Canadian Legion, Branch #41 Ladies Auxiliary, and also a member of the Petittcodiac Baptist Church. She was a former member of the Eastern Star as well as the Women's Institute. Helen spent several years as a NB Tel operator, first in Sussex and then in Petittcodiac. She was predeceased by her much loved husband, Charles on May 22, 2012, and cherished daughter, Shawnie Lynn Hicks in 2009. Helen is survived by son-in-law, Brian Hicks of Moncton; grandson, Scott and his wife Jaimie and their children, Gracie and Madelyn of Moncton; granddaughter, Katie Doyle and her husband Brett and their daughter, Hannah of Moncton; special nieces: Audrey Jones (Ron) of Sussex, Shirley McEvoy and Marlene Hueston; as well as several other nieces and nephews. Besides her parents, husband and daughter, Helen was predeceased by sisters: Myrtle Eveleigh, Gladys Crothers and Freda Mason; and brothers: Ora, John, Leonard and Nelson Anderson. One of Helen's favorite pastimes was crocheting and knitting for family and friends as well as preparing for special projects for the Westmorland County Fair where she won many treasured ribbons. Even this year her dining room table was covered with articles she had prepared for the fair. Always an avid Bingo player, she and her faithful friends travelled to Waterford to play Bingo all the time. Helen loved to get out, talk and meet with people. She could always be seen at the Wednesday legion dinners and in recent years always accompanied by her faithful friend, Loretta Leaman, who has spent many years helping Helen and Charlie live in their own home. Helen and Charlie always welcomed everyone into their home where many have lived with them over the years, enjoying their friendship and the many wonderful meals cooked by Helen. There was nothing she could not cook. Helen also had a special place in her heart for animals having had many over the years, but none so loved as her special Maggie who has been by her side constantly, especially since Charlie was not at home. She was nana's special "girl." Helen's greatest joy in life was spending time with her grandchildren, Scott and Katie, and in her later years loving her visits from her three special great-granddaughters. Visitation was held on Tuesday from 2-4 & 7-9pm; the funeral service was held on Wednesday, August 1,

OBITUARIES

2012 at 2:00pm with Pastor David Woodworth presiding all in Armstrong's Funeral Home, 33 Russell Street, Petittcodiac. Interment was held in Maplewood Cemetery. Donations to the Royal Canadian Legion, Branch #41 Ladies Auxiliary or to the charity of the donor's choice would be appreciated by the family. On-line condolences are available at www.armstrongsfh.com

Sheldon M. Warren It is with great sadness that we announce the passing of Sheldon M. Warren at the Moncton City Hospital on August 7, 2012, after a 5 month battle with cancer. Born in Elgin on October 26, 1935, he was a son of the late Albert & Carrie (Matthews) Warren. Sheldon is survived by his loving wife of 49 years, Joan (nee Douthwright), as well as 2 daughters: Mary Lou Warren Lewis (Jeff) of Riverview and Susan Lynn Killam (Brent) of Lewis Mountain; 3 cherished and loved grandchildren: Brett Lewis and Marissa & Natasha Killam. He is also survived by one sister, Catherine Kaye of Moncton, and two brothers: Chester (Betty) of Elgin, and Everett (Jackie) of Etobicoke, ON, as well as several nieces and nephews. Besides his parents, Sheldon was predeceased by his sisters: Linda Douthwright (1994) and Addie Warren (2009); and 4 brothers: Fred (1995), Edgar (2006), Lester (1941) and Keith (2011). Before his retirement, Sheldon worked in the lumber mills. He retired as a forklift driver for Fawcett Lumber Co. after 30 years. Through the years, Sheldon enjoyed playing horseshoes and crib, as well as reading western books and watching sports on T.V. Visitation was held Friday August 10, 2012 from 7-9pm at Armstrong's Funeral Home, 33 Russell Street, Petittcodiac. There was no Funeral Service by Sheldon's request. A graveside service was held at the New Elgin Cemetery on Saturday August 11, 2012 at 11:00 am with Rev. David Evans presiding. In lieu of flowers, donations can be made to the Friends of the Moncton Hospital - Oncology Dept. - Palliative Care Unit, or the New Elgin Cemetery. On-line condolences are available at: www.armstrongsfh.com

OBITUARIES

MacPhee, Reginald Foster, 85, of Petittcodiac, passed away on August 25, 2012 at the Dr. George Dumont Hospital. Born in MacPhee Corner, NS, he was a son of the late Clarence and Ella (nee Parker) MacPhee. Reginald was a member of the St. James United Church. He was an avid outdoorsman who loved to hunt and fish, and he enjoyed sports of all kinds. Reginald is survived by his wife of 66 years, Maurietus (nee Stiles); his daughters: Marlene Matheson (Bruce) of Salisbury, and Linda Morris (Steve) of Cookeville, TN; his son, Roger MacPhee (Bonna) of Petittcodiac; his brothers: Philip MacPhee (Betty) of French Village, and Jeffery MacPhee (Sandra) of Petittcodiac; his sisters: Olive Spacey of Kelowna, BC, Carol Martin (Edward) of Petittcodiac, and Joyce Holeman (Parker) of Moncton; his son-in-law, Curtis McCully of Miramichi; his sister-in-law, Dora MacPhee of Petittcodiac; his grandchildren: Rhonda Wilson (Brian) of Salisbury, Scott MacPhee (Coralee) of Petittcodiac, Calvin McCully and Stephanie McCully, both of Saint John, Natasha Matheson (Daniel Malley) of Petittcodiac, Travis Matheson (Kim) and Krista Matheson, all of Riverview; his great-grandchildren: Allysa and Jacob Wilson, Liam MacPhee, Brandon Copp, and Hayden & Kate Matheson. Besides his parents, Reginald was predeceased by his great-granddaughter, Lexi; his brothers: Cecil and George; and his brother-in-law, Steve Spacey. Visitation was held on Tuesday from 7-9 pm in Armstrong's Funeral Home, 33 Russell St., Petittcodiac; the funeral service was held on Wednesday at 2:00 pm in St. James United Church, Petittcodiac with Rev. Keith Adams presiding. Interment was held in Maplewood Cemetery. Donations to the Canadian Cancer Society or the Canadian Diabetes Association would be appreciated by the family. On-line condolences are available at: www.armstrongsfh.com

OBITUARIES

It is with great sadness that we announce the death of **Dallas Stephen Wilson**, who passed away unexpectedly on July 29, 2012. Born in Saint John, he is the son of Steve and Janet (nee McIntosh) Wilson. Besides his parents, he is survived by his loving wife; Marie-Josée (nee Godin); aunts, uncles, cousins, his niece & nephew and an abundant amount of dear friends. He was a man who could make you smile just by saying hello. A man who would never say no to anyone, even if he did not know them. A man who would let any child swim up to his boat and jump off, just because it was fun. Dallas helped anyone in need, and did it with a smile. He has touched all of our lives and will be forever missed and never forgotten. Arrangements were entrusted to Armstrong's Funeral Home, 33 Russell Street, Petittcodiac. Visitation was held on Thursday from 2-4 & 6-9pm; the funeral service was held on Friday, August 3, 2012 at 11:00am with pastor David Woodworth presiding all at the Petittcodiac Baptist Church. Donations to the IWK or to the charity of the donor's choice would be appreciated by the family. On-line condolences are available at: www.armstrongsfh.com

Charles "Charlie" J. Miller, 66, of Elgin, passed away at his residence on August 13, 2012. He is survived by his soul mate, Brenda Middleton; and his special dog, Missy. Arrangements were entrusted to Armstrong's Funeral Home. As per Charles' request, there was no visitation or funeral service. A celebration of Charles' life will be held at a later date. Donations can be made to the charity of the donor's choice. On-line condolences are available at: www.armstrongsfh.com

News From The Maritime Motorsports Hall Of Fame

EUGENE PETTIPAS
Competitor/Various Motor Sports/
Builder, Promoter
Inducted November 15, 2008

Eugene started his racing career in 1969 in Drag Racing; he Drag raced a Stock class 1969 Big-Block Corvette roadster at Drag City, Sackville, NS. He had multiple class wins. 1970 his first foray in road racing with a 1969 Corvette. 1981 -82 Raced Go-Karts with Atlantic Motorsport Karting Association, Shubenacadie, NS.

1989 decided to live his dream and give road racing another, better financed shot, so purchased his 2nd 1969 Corvette, this one a L-88 (Big Block) Coupe race car with an extensive Canadian endurance and SCCA Trans-Am history.

The following nine years he was a fixture in Canadian historic road racing with the Ontario based Vintage Automobile Racing Association of Canada, garnering many class wins at various upper-Canadian tracks, including the famously daunting Mosport Park, Ontario. Also a regular in Maritime road racing with the Atlantic Region Motorsports TRAC Tour series. Highlights include GT-1 (V-8, closed wheel) Championship in 1991, many GT-1 and Unlimited class wins at AMP.

1991-93 Eugene entered his thundering red Corvette in the Halifax Moosehead Grand Prix in the Dairy Queen-sponsored TRAC Tour with a crowd pleasing 2nd in GT-1 and an overall in '91.

At the end of 1997 Eugene retired from competition to devote more time to his son's, Leigh and Aaron, racing career.

1986-88 Eugene the Builder, Promoter constructed (with the help from many racers) Maitland International Raceway. It opened officially June 24, 1986. He was Owner, President and race day Director of Competition until sold in '88. It was the only facility of this calibre in the Maritimes until well into the '90's.

1991-92 Track President, Atlantic Motorsport Park.

He sponsored many well-known racers and series/organizations through his businesses, Heritage Cedar Homes and Dairy Queen. To name a few:

Greg Nickerson, Ray Ingrahm, Vince Hazel, David Smith, Paul Machan and his sons, Aaron and Leigh, through their racing career and the Pettipas Racing Team (PRT) that was born in 1994.

Eugene has been and continues to be, even in his late '60's, an avid supporter of both local and national road racing - the discipline closest to his heart - and drag racing for 4 decades, as an owner and/or sponsor. During this time, he has also been a proponent of local go-kart, stock car and motorcycle racing (Eugene's motorcycle racing roots - as an owner - reach back to the early 1960's).

With such a history of Motor Sports it was only fitting that Eugene Pettipas be inducted into the Maritime Motorsports Hall Of Fame.

SALISBURY RECREATION

MKMBA Registration will be Friday September 14th from 6-8pm, and Saturday September 15th from 10-12pm. If you are interested in coaching, or assistant coaching please contact us at 372-3273.

The Salisbury & District Recreation Council Inc. received 3rd place for non-commercial float in the Salisbury Community Days parade.

The Rookie baseball tournament during Community Days was very successful and rose over \$1000 to be used towards Salisbury Minor Baseball!

Our summer programs were all a success! A big thank you goes out to all of our volunteers! Check our Facebook page and the village website for updates on our fall and winter programs!

Petitcodiac Super Variety

Ask People to Please Support
our Downtown Businesses.

**Buy
Local**
SPEND IT HERE • KEEP IT HERE

**Trent Blakney
Towing & Excavating**

NEW
Blakney's Septic Services
Now pumping out septic tanks

**24 Hour Towing
Recovery Work
Flatbed Service
Secured Compound**

**3537 Rte 106
Cell: 381-1100**

**Salisbury, N.B.
Ph: 372-4755**

Are you or someone you know looking for a space to hold:

- Meetings & Presentations
- Family Reunions
- Dances & Weddings
- Benefits
- Etc...

Why not check out the **Maritime Motorsports Hall of Fame**.
We have two rooms available for rent.

For more information call 756-2110

Petitcodiac Continued from pg 11

Pilates - Mon. at 5:30 pm, Wed. at 6 pm at 800 Route 885 (Havelock Rd.). Private consultations available Mon. Wed. and Fri. Equipment & Floor mat classes available. Call Lee at 756-9008 for details.

Poultry Show - Sept. 29th and 30th at Fair Grounds.

Quit Smoking Program - 6-week Quit Smoking program at Petitcodiac Health Centre, Wednesdays 3:30-5:00 pm starting September 12. This program is intended for adults who would like to quit smoking or have quit and are looking for support to maintain their success. Call 756-3400 if you have any questions or to register.

Seniors Club - meets at 2:00 pm on first Monday of the month at the Kiwanis building. Pot luck.

Taking Time for Me Weight Group meets every Monday night at the Petitcodiac Baptist Church with weigh in at 6:00 and meeting at 6:30. Please use side door off parking lot. For more info call Shirley Murphy at 756-2894.

Village Council - Meetings are open to the public. If you wish to address council, you must make a formal written request to the office 48 hours prior. This month, meetings are Wednesday, Sept. 12 & 12:00 pm and Sept. 26th at 7 pm.

War Museum - Tours by appointment. Please call Cathy at 756-2068 for more info. Free admission.

Women's Institute - Meets second Tuesday of the month at 1:00 pm. Call Jean at 756-2985 for more info.

GT ENTERPRISES
GARY TINGLEY LIC. MECH

**Large Selection of
Used Auto Parts and
Tires**

372-4294

We pay cash for used autos

HIL

3070 Main Street, Unit 6
Salisbury, N.B. E4J 2L6

Hamilton Insurance Ltd.

Auto * Home * Business * Life & Travel Insurance

Chester D. Hamilton
President

Bus: (506) 372-5394
Fax: (506) 372-4002

CRC RV CENTER
The RV Professionals

46713 Homestead Road,
Salisbury, New Brunswick,

1-800-372-4588
(506) 372-4588

2011 JAYCO 8' SPORT

Heated beds, awning, 3 way fridge, furnace, removable cook stove

\$6,995

MENTION
THIS AD &
RECEIVE A FREE
RV BATTERY OR
MAX AIR VENT
COVER!

2011 JAYCO 10' SPORT

Heated beds, awning, 3 way fridge, furnace, removable cook stove

\$7,995

IN STOCK, COME VISIT OUR INDOOR HEATED SHOWROOM!

We also carry a good used selection of
Park Models & Travel Trailers Visit us or go online to:

WWW.CRCRV.CA

STORE HOURS:

Mon - Fri: 9:00 AM - 8:00 PM
Sat: 9:00 AM - 5:00 PM
Sun: 11:00 AM - 4:00 PM

Rexall TM/MC

A brand you've come to trust
Available only at

Guardian TM

Part of the **Rexall** Family of pharmacies

Salisbury Pharmacy Ltd.

3154 Main Street
Salisbury

372-4760

Offering free delivery to customers in
Salisbury, River Glade, and Petitcodiac

Become a fan on Facebook
Watch for our Facebook only specials!!!

Summer Hours

Mon-Fri 9am-8pm Sat 9am-1pm
Sun/Hol- Closed

Salisbury Big Stop
Exit 433 off the
Trans Canada Hwy
Phone: (506) 372-3333

A taste of summer

Big Stop Gourmet Hamburgers

Jalapeno Swiss

This one bites back! A juicy 5 oz. butcher's style hamburger cooked to perfection on a fresh kaiser, topped with Swiss cheese, jalapenos, onion rings, lettuce and tomato lightly bathed in a rich, creamy buttermilk sauce, served with crinkly fries and coleslaw.

The Mushroom & Mozza

You can't go wrong. A juicy 5 oz. butcher's style hamburger cooked to perfection on a fresh kaiser, topped with mozzarella cheese, sautéed mushrooms, lettuce, tomato and a splash of HP and blue Cheese dressing for a bit of tang, served with crinkly fries and coleslaw.

Sweet & Spicy Thai

So good, words fail us. A juicy 5 oz. butcher's style hamburger cooked to perfection on a fresh kaiser, topped with Cheddar cheese, sautéed green peppers, bacon, lettuce, tomato and of course our zesty Thai sauce to give it all a little zing, served with crinkly cut fries and coleslaw.

Forty Creek Whiskey Burger

What can we say? A juicy 5 oz. butcher's style hamburger cooked to perfection on a fresh kaiser, topped with Cheddar cheese, Forty Creek BBQ sauce, sautéed onions, bacon, lettuce and tomato served with crinkly fries and coleslaw.

\$11.99
burger

**BUY ONE
GOURMET BURGER**

**GET
ONE
1/2 OFF**

Offer Valid until
Oct. 31, 2012

Please present this coupon
at Salisbury Big Stop
Silver Fox Restaurant

**BUY ONE
GOURMET BURGER**

**GET
ONE
1/2 OFF**

Offer Valid until
Oct. 31, 2012

Please present this coupon
at Salisbury Big Stop
Silver Fox Restaurant

**BUY ONE
GOURMET BURGER**

**GET
ONE
1/2 OFF**

Offer Valid until
Oct. 31, 2012

Please present this coupon
at Salisbury Big Stop
Silver Fox Restaurant

Aug 2, 2012. A testimonial from the Petiscodioc Boys and Girls Club

Four years ago the Petiscodioc Boys and Girls Club, held a Youth Engagement exercise at the Petiscodioc Regional School. Over 150 youth took part in the engagement exercises. From that group of youth, an organization was formed called P-FAB-C, "People for a Better Community." The group kept very busy holding fundraisers to purchase supplies they needed, also they partnered with the Village Works crew to help clean up the streets, make repairs etc. They were involved with several youth groups in Moncton, including the Moncton B&G Club. These youth, from our rural community began to grow in stature, not height. They learned by being with youth from other cultures and diverse backgrounds.

Two of the youth went on a TYPS (Town Youth Participation Strategy) conference, one in Ottawa and one in Fredericton. The experience from having this opportunity changed one girl's life forever. Her name is Kelsey Hicks, (no relation.) Kelsey graduated this year. She made a decision to join up with The Canada World Youth Program. (This program is delivered as an International Education program for youth aged 17-19, focusing on volunteer work and community development. Kelsey needed \$3,000.00 plus expenses to be involved in this experience. With determination, she held bake sales, knocked on doors, wrote letters to business, and did what was necessary to join up with the Canada World Youth Program. She finally had the funds she needed. A thank you letter was delivered to the Club, which reads as follows:-

"I just wanted to thank the Petiscodioc Boys and Girls Club for all the help you have given me. All of those things with P-FAB-C and for the experiences that I gained. All of these things built my character and made me into the person I am today. They have shaped this young girl who is going to AFRICA, and later to Canada's far North."

The Youth Engagement Program lives on, and Kelsey is a living testimony that Boys and Girls Clubs do shape the lives of our children and youth.

Country Liquidation Warehouse

Unbelievable Prices !

Our Hours of Operation

Monday to Friday: 10am - 5pm
Saturday: 10am - 5pm
Closed on Sundays

Visit us online at:

www.countryliquidationwarehouse.com

Furniture for Every Room in the House!

- Living Room
- Dining Room
- Bedroom
- Youth Furnishings
- Accent Furniture
- Clearance Corner

88 Harvey Rd. Exit 414 (Havelock) Rte 2

Country Liquidation Warehouse is located just a short distance off the Highway # 2, Trans-Canada Highway, on the Moncton to Fredericton portion of the north-south highway. Travelling on Highway # 2: Take Exit 414 and either follow the roadside CLW signs

Country Liquidation Warehouse can save you money on furnishing your home.