

5 Hooper Ln, Petitediac

LOCAL NEWS & VIEWS

Promoting Local Business & People in
Our Surrounding Communities.

December Issue, 2015

Volume 6 #8.

MONTHLY BULLETIN

GRAND OPENING DECEMBER 4th

On November 16th, Grace O'Neill and Shelley Pirie opened a flower shop, its called **Secret Garden Florist**. The store is located at 31 Main St. Petitediac, 756-3692. Our hours are Monday to Thursday 9am to 5pm, Friday 9am to 8pm and Saturday 9am to 3pm. We carry fresh cut flowers and plants, maple products, Ganong chocolates as well as many artificial arrangements and crafts. We will be having a grand opening on **December 4th, 9am to 9pm**. We look forward to seeing you!

Make an Impact
in your
Community

LN&V Now Online at our website : www.maritimemotorsporthalloffame.com Ph:756-2110

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

New Hobby Shop Now Open
RC Airplanes
Drones
Cars & Trucks
Nitro Fuel
Parts

3134 Main St Salisbury
www.freedomhobbies.ca
372-9990

Our Museum Showcases The History Of Maritime Motorsports

Located at 5 Hooper Ln
Petitediac, NB

Hours

Monday to Friday
10:00 am to 5:00 pm
Closed Saturday-Sunday

Call for
Appointments
on Saturdays/
Sundays
756-2110

Merry Christmas

Best Wishes for a happy, healthy, safe Christmas Season, and a Prosperous New Year.

Ross Wetmore
MLA Gagetown – Petiboniac
1-877-632-2083

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

Commercial & Residential Sales & Service!
www.kccomputer.ca

Phone: 433-5522
12 Lowell St. Sussex, NB

FROM THE EDITOR

I wish to Thank all that attended our Christmas Bazaar as well as the venders. The Petiboniac Festival of Lights will take place December 5 at 7:00pm.. The Maritime Motorsports Hall Of Fame will be closed from December 24th until January 4th for Christmas and New Years. It is also closed on Saturday and Sunday until June. There is lots of Christmas entertaining, cooking, shopping wrapping and parades going on this month.

What a fun month, what a tension month, just not enough time.

Just to mention a few things that are going on: Salisbury is having a Christmas Decorating contest, there is an Old Fashioned Christmas Party on December 3rd at the Great Canadian Dollar Store in Petiboniac, 10 Thousand Villages is having their Customer Appreciation Day on December 4th.

It is nice to have a new flower shop here in Petiboniac; it is called Secret Garden Florist.

It is nice to see that our grocery store will soon be open.

Here is wishing everyone a Merry, Merry Christmas and a happy New Year!!

Your Editor,
Winona McLean

From the Maritime Motorsports Hall Of Fame Inc.

*Have a great
Christmas Break!*

Our office will be **closed** From **December 24** until **January 4, 2016**. See you in the New Year!

O'BLENIS & SONS
ROOFING & SIDING LTD

- VINYL SIDING - RESIDENTIAL ROOFING
- VINYL REPLACEMENT WINDOWS & DOORS

Over 30 Years Experience
RON O'BLENIS FAX 372-4350 **372-5522**

Seasons Greetings

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

May this Christmas bring you joy, peace and happiness to last throughout the coming year! Thank you for your business. It has been a pleasure helping you. We wish you a prosperous and happy new year!

Rumor Has It

A grocery store will back in petitcodiac this December at some point... Yea!!!

CREDIT UNION
ADVANCE SAVINGS

Petitcodiac
www.advancesavings.ca

Seasons Greetings From
all the Staff at Advance
Savings Credit Union

Petitcodiac Drug Mart

JC Jean Coutu
Health & Beauty

37 Main Street, Petitcodiac, NBPh: (506) 756- 3391

Thank you to our valued
customers for your
patronage in 2015.
We wish you a very
Happy Holidays and look
forward to serving you in the
New Year.

Hours
Monday-Friday 9am to 8pm
Saturday 9am to 4pm
Sunday & Holidays CLOSED

You Will Find It All
Even A Friend

NAPA AUTO PARTS

Auto Supplies
188 Old Post Rd. Petitcodiac, NB
Ph: 756-3347

Seasons Greetings
From all the Staff at
Napa AutoParts

Universal Acc LTD.
3092 Main St. Salisbury, NB
Ph: 372-5398

TICKETS ON SALE NOW!

1 for \$100
3 for \$200

Description

Built on a smaller version of the Pioneer 700 frame, with a width of only 50-inches, the Pioneer 500 is light, nimble, maneuverable and can even be transported in the back of a full-sized pick-up truck.

And with an ATV-style cargo rack, it offers maximum load versatility. Featuring 2-person seating, three-point Emergency Locking Retractor seat belts, steering wheel control and a sturdy Roll Over Protection Structure meeting OSHA standards, the newest member of the Pioneer family offers the ease-of-use and security features riders have come to expect from side-by-sides. The 500 even takes convenience a step further with an ingenious door / net / latch design which keeps safety netting attached and out of the way for one-step entry or exit. Powering the Pioneer 500 is Honda's proven 475 cc high-torque power plant that offers the efficiency of sideways mounting and an electric-shift five-speed gearbox with reverse, operated by steering-column mounted paddle-shifters providing seamless transitions between gears.

All the convenience of a side-by-side in a more manageable package, the Pioneer 500 provides the perfect balance between recreation and light utility. Pioneer 500 – the smaller alternative. Recommended for drivers 16 years of age and older.

Tickets on Sale now at the Office of the Maritime Motorsports Hall Of Fame. 5 Hooper Ln, Petitcodiac Ph: 756-2110

Salisbury Flowers and Treasures

3163 Main St., Salisbury Ph: 372-1128

Friday, December 11th &
Saturday, December 12th 2015

Christmas Shopping Day

SAVE the 15% Cash & Carry Only

Fill out a ballot to win
a FREE Christmas
Floral Arrangement

Best Seller
MASON JAR CANDLE
Over 50 Scents

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, Petitediac, NB E4Z 0B4
Phone: 756-2110, Fax 756-2094
Email: maritimemotorsports@gmail.com

January Deadlines:

Editorial.....Dec 18
Advertising.....Dec 18

ELGIN NEWS!

The Elgin Eco Association send everybody the best wishes and a happy holiday season.

This year the EEA will hold a potluck supper for anybody that likes to learn more about the organization or meet fellow EEA members.

This **potluck supper** will be on Thursday **December 3rd starting 6p.m** in the Seniors Hall.

We look forward to meeting you. This should be a time to relax and enjoy after a busy year. On December there will be a **cook and craft day** held for the children. This will be held on **December 5th** starting at 10 a.m if enough participants.

Location to be determined .

Members free
non-members \$5.

To register call Donna Rosehart 756-3560
or Moranda 756-2518

Elgin Women's Institute

Members of the Elgin W.I. met at the Seniors' Centre for their November 19th meeting. After anthems and Mary Stewart's collect, nine members and one guest answered roll call. Who knew that besides being World Vegan Month, November is also renowned for World Toilet Day? This newly acquired information flushed out some interesting pictures including an outhouse being airlifted from VanGeest's farm. Where is it now?

More serious business included approval for annual donations, and in appreciation for their work, plans to serve a Christmas-themed lunch to our volunteer fire department at their monthly meeting on December 8th.

Our Elgin W.I. Christmas party will take place on Wednesday, December 16th: a potluck dinner at the McLean's in

Members from the 639 F.P. MacLaren Air Cadets Squadron laid crosses and wreaths at Cenotaph in Petitediac for the Remembrance day Services on November 11, 2015.

Pleasant Vale. A new and possibly glamorous twist this year will be a "dress" code, glitz optional. We've already placed orders for a calm, clear evening unlike last year's snow follies.

In her role as agriculture convenor, Zahera Denath presented a program on Herbalism complete with score sheets on "Discovering Your Personal Constitution," "Current Energetics," and an easy-to-consult "Taste of Herbs" flavor wheel. To wake up our taste buds, she served ginger tea and chia seed pudding with cardamom. Thanks, Zahera for this most recent and enlightening report.

The evening closed with more dessert -- cranberry and orange coffee cake -- served by Hazelanna Carter. Delicious!

Merry Christmas and Happy Holidays to Everyone!
May the New Year Be One of Goodwill and Kindness.

Elgin W.I. Members Attend Fall Representation Meeting

The yearly fall W.I. representation meeting was held at the Havelock Fire Hall.

22 members were present, yearly reports were read by Noreen Cooper of the Annabelle Gay W.I. and Patsy Black of Lower Ridge W.I.

Some members attended the W.I. tea held at Shepody N.B.

The following exhibits for 2016 are:

1. Knitted Chemo cap
2. Brown sugar fudge
3. Christmas decoration made out of recycled materials.

Each Branch was asked to submit the name of a member from their Branch to fill an Executive position for the Petitediac District.

There are still some cookbooks for sale. Scholarship Committee Dawn Kolter, Joan Richardson, Blanche Prince.

Auditors Barb Ayer, Verna Perry.

Some members paid their per Capita tax. The 2016 Convention will be in Corn Hill or Havelock. Donna Keith presented Blanche Prince with a gift of thanks for serving 3 years on the Executive and Bus tours.

Helen Clark is in charge of the sign "A W.I. Member Lives Here", more information will be known later.

Visitation of Branches names were drawn. The sale table was a success.

Meeting closed by Adjournment.

Mitton's Hair Studio

52 Boyd St., Salisbury NB
Ph: (506) 372-9006

Jessica Beckwith

*Welcoming all New
& Regular Clients*

15% off in December
for new clients.

Applies only to Jessica's services.

"Appreciate what you have and work with what you've got."

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 Community Calendar 2015

December

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Maritime Motorsports Hall of Fame Open Monday-Saturday 10am-5pm War Museum Tours by Appointment. See back for details.		1 -Geri-fitness -Kickboxing -Kiwanis -A.K.A Dance Studio -Youth Group -Children's Choir -Discovery Kids	2 -Library Storytime -Pilates -SJA Junior & Youth -Legion Noon Meal -Dominoes @ Legion -Walking Club -Fit Camp @ PRS -Open Skate	3 -Drop-in Play Group -A.K.A Dance Studio -Legion Branch Meetings -Open Skate -Adult Skate	4 -Christmas Card Crafting @ Library -Walking Club -Preschool Play Group @ Kiwanis -Ten Thousand Villages Customer Appreciation Day -Santa Claus Parade -Secret Garden Flower Shop Grand Opening -Hymn Study @ Anglican Church	5
	6 -Church Services -Open Skate -Children's Christmas Concert @ Petitcodiac Baptist -Lessons and Carols at All Saints, Church's Corner	7 -Air Cadets -Senior's Club -Pilates -Taking Time for Me -Walking Club -Open Skate	8 -Geri-fitness -Kickboxing -Women's Institute -A.K.A Dance Studio -Youth Group -Children's Choir -Discovery Kids	9 -Library Storytime -Pilates -SJA Junior & Youth -Legion Noon Meal -Dominoes @ Legion -Walking Club -Fit Camp @ PRS -Open Skate -Village Council - 'A Christmas Carol' Reading @ Anglican Church	10 -Book Club @ Library -Drop-in Play Group -A.K.A Dance Studio -Open Skate -Adult Skate	11 -Jam Session -Walking Club -Preschool Play Group @ Kiwanis -Hymn Study @ Anglican Church
13 -Church Services -Open Skate	14 -Air Cadets -Pilates -Taking Time for Me -Walking Club -Merry Makers 2 -Open Skate	15 -Geri-fitness -Kickboxing -Kiwanis -ATV Club -A.K.A Dance Studio -Youth Group -Children's Choir -Discovery Kids	16 -Library Storytime -Pilates -SJA Junior & Youth -Legion Noon Meal -Dominoes @ Legion -Walking Club -Fit Camp @ PRS -Open Skate	17 -Drop-in Play Group -Petitcodiac Sportsman Club -A.K.A Dance Studio -Open Skate -Adult Skate -Foot Clinic @ Legion	18 -Jam Session -Walking Club -Preschool Play Group @ Kiwanis -Hymn Study @ Anglican Church	19 -LEGO Club @ Library
20 -Church Services -SJA Adult Meeting -Open Skate -Christmas Cantata @ Petitcodiac Baptist	21 -Air Cadets -Pilates -Taking Time for Me -Walking Club -Open Skate	22 -Geri-fitness -Kickboxing -A.K.A Dance Studio -Youth Group -Children's Choir -Discovery Kids	23 -Library Storytime -Pilates -SJA Junior & Youth -Dominoes @ Legion -Walking Club -Open Skate	24 Christmas Eve -Christmas Eve Services 	25 Christmas Day -Christmas Services 	26 Boxing Day
27 -Church Services -Open Skate -Parish Service @ St. John's, Salisbury	28 -Air Cadets -Pilates -Taking Time for Me -Codiac Classics -Walking Club -Open Skate	29 -Geri-fitness -Kickboxing -A.K.A Dance Studio -Youth Group -Children's Choir -Discovery Kids	30 -Library Storytime -Pilates -SJA Junior & Youth -Dominoes @ Legion -Walking Club -Village Council -Open Skate	31 New Year's Eve -Drop-in Play Group -A.K.A Dance Studio -Open Skate -Adult Skate		

A.K.A. Dance Studio - Kodiak Room. Tues. and Thurs. from 6 - 8 pm. Contact Alanna for info: 233-3052

Air Cadets - 639 F.P. MacLaren Squadron
Air Cadets meet Mon. at 6 pm @ Legion.
New members welcome.

Arena
 • Mon. Wed., Sun., 1:00 - 2:30 pm open skate
 • Thursday 12:30 - 1:30 pm adult skate
 • Thursday 1:30 - 2:30 pm open skate

Children's Choir - Ages. 5-12. Tues, 7:15 pm at Baptist Church.

Church Services
 • Petitcodiac Baptist - Morning worship 10:50 am. Sunday School 9:30 am. Classes all ages.
 • Petitcodiac Mennonite - Sunday School 9:45 am and Worship Service 11:00 am.
 • St. Andrew's Anglican - Sunday Service at

9:00 am, Sunday school at 9:00 am.
 • St. James United - Sunday School & service at 11 am.

Codiac Classics - Last Mon. of the month, Kiwanis at 7 pm.

Discovery Kids - Grades K-5. Tuesdays, 6:15 pm at Baptist Church.

Drop-in Play Group - Thurs. at St. Andrew's Anglican church from 9:30 - 11:30, preschool children & parent/caregiver. No charge. Call Christine 756-2296 for info.

Fit Camp - Wednesday nights at PRS. Early class is 6:30-7:15 & Later class is 7:30-8:15. Open to ages 16+ and exercise modifications for all fitness levels. Goes until Dec. 16

FUN-damentals Preschool Play Group - Fridays, 9:30-11 am at Kiwanis. Until Dec. 18. Preschool-aged children with variety of movement activities to promote

development. \$2 per family or what family can afford for each session.

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

Jam Session - 2nd and 3rd Fri. night each month at Kiwanis from 7 - 10 pm. Contact Elva Greer for more info: 756-3926.

Kick Boxing - Boys & Girls Club on Tues at 7:30 pm. \$2/evening. More info at 534-2250.

Kiwanis
 • Tues., Dec. 1 & 15, 6:30pm. New members welcome. Call Clinton at 372-4144 for more information.
 • Kiwanis Club requesting donation of \$80.00 per day for use of room in centre. \$20.00 extra for use of kitchen. Call Donna at 756-9085 for details.

Legion - 18 Kay St, Petitcodiac. 756-3383
 • Thurs., Dec. 3 - Meetings. Executive, 7 pm & General, 8 pm. Special meeting, Election of Officers.

• Sat., Dec. 12 - Petty Trailblazers Dinner
 • Thurs., Dec. 17 - Foot Care Clinic at the Legion. 9 a.m. to 5 p.m. For Appointment call 433-5252 Press "0"

• Walking Club - Monday, Wednesday, and Friday, 9 - 10 am.
 • Wednesdays - Dominoes - 7 pm.

• Merry Makers 2 - Dec. 14. 10 am - 2 pm. Cards, bingo, etc. with a light lunch at noon for \$6.

- Legion Noon Meals. \$8.00.

- Dec. 2 - Roast Beef
 - Dec. 9 - Cod Fish
 - Dec. 16 - Turkey

Dinners will resume in Jan. 2016.

• Hall Rental: No charge if fundraiser. Other function: \$141.25

Library (756-3144)

-Hours: Open Tues, Wed, Fri, Sat. 10-1 &

Petitcodiac Continued on pg 7

Everyday People

Submitted by Sheila Boissonneault

Part 1

This story is about the Mary Crisp Orphanage, compiled of information given to me by Doug Sentell a resident of Salisbury. Doug spent some time at "Aunt Mary's Orphanage" his orphanage name was Douglas Peter Brown; he was there from 1937 to 1942; and his hope is that he may get to communicate with anyone who may have lived there also during those years.

Doug doesn't know who his biological mother was, but she may have been a "Richard" Rumor has it that that shortly after his arrival at the home a priest came and removed a number of his siblings, but he remained behind. He thinks that was because the older girls enjoyed looking after him, for he was but a baby, that they hid him when the others were being taken away.

Aunt Mary, a Miss Mary Crisp was the daughter of a United Church Minister Rev. James Crisp, she was the eldest of five children. The family moved to Salisbury and the Rev. Crisp took up duties as the pastor of the village's United Church. Mary was nine years old when her mother died so she took on the responsibility of caring for her younger brothers and sisters. While doing this she also continued her studies, completing public school and enrolling in the provincial teacher's college, then called normal school in Fredericton she lead the province in her final teacher's college exams. She taught in various communities in the provinces where her father pastored, including Albert Mines in Albert County. When her brothers and sisters no longer needed her care she moved to western Canada where she taught a number of years in Saskatchewan. She returned to New Brunswick in 1918 where she decided to set up a foster home for children. A newspaper reporter quoted her as saying... "I was brought up in a minister's home where we were taught to be good but where we didn't know what it was to be free... I always felt that children could be taught and yet, at the same time to be happy; I felt that the time had come to put my theories to the test." At the age of 46 Mary Crisp brought a section of land from her father west of the

village of Salisbury on the Regal Road; she had a two story, 14 room house built on it. The original house is located at civic number 13 Regal Road.

In an article written by Aida McAnn it was described as a neat brown cottage, separated by beds of marigolds from a clipped lawn, with clusters of white birches and clumps of tall dark spruces out in front."

Miss Crisp told Aida McAnn, "We're very happy here; I don't want the children running to the village so we have every possible activity here. For instance they have built a camp, they did it themselves and right now we are planning an all day picnic there."

She went on to tell Miss McAnn, "In the fall and winter we spread a big rug down in front of the fireplace and tell stories and toast marshmallows". Miss McAnn asked her how she managed to do all she does. She answered, "We live on our faith, we have often been down to very little and just at the most hopeless moment, provision has always been made for us."

In the beginnings of her Home she took in two children through a friend who was a matron of an orphanage in Nova Scotia; of which one returned later to help that matron. A man whose wife died asked her to care for his three small children; her family remained four for a number of years. Then the numbers grew, children from broken homes in one way or another, some the mother died, some the father and at times both parents; other cases the parents separated.

Within 10 years Miss Mary Crisp's home housed more than 60 children. Some stayed only a short while others stayed under her care until they were able to make their own way in the world. Some went back to reunite with their parents and some were adopted into new homes.

In 1934 Miss Crisp had 21 children under her care; some of the parents contributed what they could to assist in caring for the youngsters and people in the community and surrounding area chipped in with food and clothing. In later years the family allowance cheques helped, but a lack of birth certificates in a number of cases cut the amount received.

For a while she employed help with the household chores but later managed herself with the help of the older children, a Mrs. McDonald, who was one of the first four

children "Miss Crisp" cared for, recalls that all the older children pitched in and helped with work around the house. Neighbours also offered assistance when they could: one Christmas morning they found a calf tied to the barn, a present from an anonymous contributor. Miss Crisp who also studied music at Mount Allison University, playing both the piano and violin, often entertained the children during the evening's song-fests involving the entire family.

The winter of 1934-35 school officials in Salisbury decided that because most of Miss Crisp's school aged children were originally from outside the district and therefore should pay tuition to attend the school in the village. Finding money for tuition was practically

impossible so Miss Crisp set up school in her own home, even making several of the desks herself. The following year the students were allowed to attend school in Salisbury.

This is an up to date photo of the Mary Crisp Home, it stills brings back many memories to Doug Sentell. Next month we

will hear some of his memories,

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 6C8

Ph: /Fax 756-2421
Cell 866-3960 or 866-4572

Part 2 continued in January

Petitcodiac Super Variety

Wishing you every happiness at
this festive holiday season and
throughout the coming New Year.

Merry Christmas

SCOTTY'S LAUNDROMAT

5 Maple St. Petitcodiac
756-8551

SCOTTY'S LAUNDROMAT
Thank you to all our patrons.
Have a great Christmas
& New Year!

MJL STEEL METAL ROOFING & SIDING

- Top quality galvanized & coloured sheets in-stock and cut to order.
- 40 year product warranty

- Flashings and trims fabricated on site.
- Fasteners and accessories in-stock.

- Stone coated steel shingles.
- Clear polycarbonate sheets.
- FREE ESTIMATES.
- COMPETITIVE PRICING.

Happy Holidays
from our family to yours

857-8335

22 Old Berry Mills Road, Berry Mills, NB E1G 3W4.

Visit: www.mjsteel.com

Petitcodiac Continued from pg 5

2-5, Thurs. 1-5 & 6-8. Closed Sun and Mon. Closed Dec. 24-26, Jan. 1 & 2

- **Storytime** (Ages 2-5) Wednesdays from 10:30-11 am.
- **Christmas Card Crafting** - Friday, Dec. 4 from 2-3 pm. A workshop on making Christmas cards. We have supplies but feel free to bring materials (and friends!). For all ages!
- **Adult Book Club** - Thurs., Dec. 10 from 6:30-8 pm.
- **LEGO Construction Club** (Ages 6+) - Sat., Dec. 19. 2:30-4:30 pm.

Petitcodiac Sportsman Club - Meets on 3rd Thurs. 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 Tuesday @ the Legion building at 7:00 pm.

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

Saint John Ambulance (at Kiwanis)

- SJA Junior group meets every Wed. at 6:30-7:30
- SJA Youth group meets every Wed. at 6:30-8:30 pm
- Adult meetings 3rd Sunday of the month at 1:30 pm

Santa Claus Festival of Lights Parade

- Fri., Dec. 4 @ 7:00 pm. Santa will be at Fire Hall after parade to greet children and hand out treats -- sweets & hot chocolate to warm cold hands! The firemen will be collecting non-perishable food items for S.P.O.T. during parade and at Fire Hall. Secret Garden Flower Shop Grand Opening - Dec. 4th from 9am - 9pm. Drop in for great gift ideas and specials.

Seniors Club - 2 pm. 1st Monday of the month at Kiwanis.

Taking Time for Me Weight Group meets every Monday night at Baptist Church with weigh in at 6:00 and meeting 6:30. For more info call Shirley Murphy at 756-2894.

Ten Thousand Villages Customer**Appreciation Day**

Friday, December 4 from 10 AM to 8 PM. 20% OFF everything in the store! Enjoy Fair Trade Refreshments

Village Council - Meetings open to public.

If you wish to address council, you must make a formal written request to office 48 hours prior. This Month: Dec. 9 & 30.

War Museum - Tours by appointment.

Please call Cathy at 756-2068 for more info. Chairlift facility available.

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

Youth Group - Tuesdays, 7:30 pm @ Baptist Church. Middle School and High School.

CHRISTMAS SERVICES & CHURCH EVENTS**Mennonite Church**

- December 25: Christmas Service, 7:00 pm

Petitcodiac Baptist

- December 6: 10:50 am Children's Concert
- December 20: 10:50 am & 6:30 pm Cantata, "Changed by a Baby Boy"
- December 24: 6:30 pm Christmas Eve Service

St. Andrew's Anglican

- Dec. 4th - "The Carols of Advent and Christmas" - a hymn study (1 of 3)
- Dec. 6th - Lessons and Carols at All Saints, Church's Corner, 11am (no service at St. Andrew's that day)
- Dec. 9th - A Christmas Carol, St. Andrew's, 7pm
- Dec. 11th - "The Carols of Advent and Christmas" - a hymn study (2 of 3)
- Dec. 18th - "The Carols of Advent and Christmas" - a hymn study (3 of 3)
- Dec. 24th - Family Christmas Eve Service - 4:00pm
- Ecumenical Midnight Service - 11:30pm
- Dec. 25th - Christmas Day Communion Service - 11:00am
- Dec. 27th - Parish Service at St. John's, Salisbury

Steeves Settlement Baptist Church

• Dec. 6 & 20 - Sunday Afternoon Service at 3:00pm these two Sundays, Dec. 6 & 20, will be the last two services for 2015. We may start them up again next spring.

Weekly 50/50 Draw
Tri-County Boys and Girls Club
Gold Rush
Only a Toonie
Remember your number and play it weekly
Help support the Boys and Girls Clubs of Havelock, Petitcodiac and Salisbury
For more info check us out on facebook @ Tri-County Gold Rush

Season's Greetings
from Mayor and
Council
Village of Petitcodiac

What's Cooking? In Winona's Kitchen

CRANBERRY ORANGE MOULD

(Can make a day ahead)

In sauce pan over medium heat dissolve 1 package Cranberry Jello Powder

In ¾ cup of water, stir until completely dissolved.

Remove from heat and add 1 cup of whole cranberry sauce

Add ½ cup cold water

1 tablespoon lemon juice

¼ teaspoon ground cinnamon

Chill until mixture begins to thicken

Then add 1 small can of mandarin orange sections, well drained.

Put in mould and chill until set.

When ready to serve, remove

from mould and decorate.

Enjoy!

LOCAL NEWS & VIEWS**Subscription Form \$35**

Your Name: _____

Telephone: _____

WHERE PAPER TO BE SENT:

Name: _____

Address: _____

City: _____

Postal Code: _____

Great gift idea. Ph:756-2110

R. STEVENS MECHANICALS

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

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

Season Greetings

Palisbury
FUNERAL HOME
& CREMATORIUM
3350 Route 106
Salisbury West, NB E4J 3H3
Tel: (506)372-4800
www.keirsteads.ca

Havelock
FUNERAL CHAPEL
1961 Route 885
Havelock, NB E4Z 5M8
Tel: (506)534-2600
salfnhm@nbnet.nb.ca

*May your
Christmas
be filled with
warm memories!*

Remember your local food banks!

David Keirstead - Funeral Director

KIWANIS CLUB – Petitcodiac, N.B.

The Kiwanis Club of Petitcodiac wishes to thank all businesses and individuals who supported their recent Annual Auction. This is their major Fund Raising Project for the year. Special thanks goes to the Auctioneers; Bev Folkins and Ora Buchanan who have donated their time and efforts for the past number of years.

Fund Raising Projects during the year include Pancake Breakfasts, Trivia Nights and a Main Street B.B. Que. The Club also operates the Canteen at the Arena, with profits going to Community Projects.

During the 65 years the Kiwanis Club has been in operation it has supported various Local and International Projects, of which some of these include:

- Support of the Local Hockey Program
- Figure Skating Club
- Regional High School Breakfast Program and Scholarships
- Current Playground Project
- Boys and Girls Club
- Air Cadet Squadron
- Library
- S.P.O.T. Food Bank

On the International scene the Kiwanis Club has supported various disasters such as:

- Earthquakes
- Hurricanes
- Mudslides
- Elimination of Youth Drugs Abuse
- Iodine Deficiency Programs
- Canadian Cancer Society (Relay For Life)
- The current International Project is the Eli mate Program (Maternal and Neonatal Tetanus)
- Sleeping Children Around the World (Sleeping Kits for children in Third World Countries)

With over 500,000 members in 85 Kiwanis Clubs in the World, the Kiwanis Organization continues to fulfill an important role in local communities and world countries.

The Petitcodiac Club is small with only 20 members, but it is very proud of the impact it has made, both in the Community and around the World.

New Members are always welcome.

Thanks to you for your continuous support to the Kiwanis Club Of Petitcodiac.

TEN THOUSAND VILLAGES®

**Dec. 4, 2015, 10 to 8
Come Celebrate With Us**

**55 Main St., Petitcodiac
506 756-2021**

20% off
everything in the store!

**Try our Fair Trade Refreshments
Gift Basket Draw**

DOLLAR STORE

27 Main St. Petitcodiac

You're Invited

Thursday, December 3rd, 2015. from 5-8pm

"Old Fashioned Christmas Party"

• **Pepsi 2L, 2 bottles for \$1.00 (Limit of 8 per customer)**

Deal on the Pepsi is also only available from 5-8pm.

• Boxed Christmas Cards, \$3.50/box why pay \$14.99 elsewhere?

• Folding Christmas Gift Boxes, \$1.00/box

• Rolls of Christmas Wrapping paper, \$1.50/roll (30sq & 50sq)

• Family Winter Wear, \$2.50/each

• Scholten's Christmas Candy, \$2.00/bag

**FREE SANDWICHES
AND BAKED GOODS
PROVIDED WITH
LIVE CHRISTMAS
MUSIC**

WIN!

**Haier LED 55" TV
valued at \$699!
WOW! Ballots
available 5-8pm.**

Gift Certificates Available - A Great Stocking Stuffer !

Merry Christmas & Happy New Year

Store Hours

Mon-Fri 9am-8pm, Sat 9am-6pm, Sun 12-5pm.

3070 Main St, Salisbury NB Store # 720

DOLLAR STORE

Phone: (506) 372-9449 * Fax: (506) 372-5828

Sending Seasons Greetings for happiness, joy and cheer and the best of good wishes for the coming year.

Holiday Hours:
Mon-Fri9:00 am to 9:00 pm & Saturday 9am-6pm & Sun 12-5pm

Home hardware building centre

55 Horsman Street Salisbury, NB 372-5222

Warm and friendly wishes for a Merry Christmas and a Bright and Happy New Year

Store Hours
Mon-Wed 7:30 am - 6pm - Thu & Fri 7:30 am - 7pm & Sat 8:00 am - 5 pm

K&B TAKE-OUT

3149 Main St., Salisbury
Ph: 372-5989

Christmas Hours

- Closing Christmas Eve at 6:00 p.m.
- Closed Christmas Day & Boxing Day.
- Closed New Years Day.

All orders must be placed by 5pm on Christmas Eve

Season's Greetings To All

HONEY'N SPICE

BAKERY & COFFEE STOP
48 MAIN ST. PETITCODIAC N.B. TEL: 506-756-2848

QUALITY OLD FASHION HOME BAKING

May the Season bring only happiness and joy to you and your loved ones.

HOURS
MONDAY TO FRIDAY 9 TO 5 and SATURDAY 9 TO 3

December 4th, 2015 at 7pm.

Santa Claus Festival of LIGHTS PARADE

with Line up at the Petitcodiac Baptist Church on Renfrew St. at 6:15

In Order to continue making this parade as successful as past years, we are also asking for your participation in the parade. To place a float please contact Gerald Jones at 871-4315

November 20 Garden

Column

By Mark Cullen

Credit line: "Mark Cullen appears on Canada AM every Wednesday morning at 8:40. He is the Lawn and Garden expert for Home Hardware. Sign up for his free monthly newsletter at www.markcullen.com."

Seasonal Decor Harvest

"Tis the Season" and the very first thing that we do to celebrate the upcoming Christmas-time is festoon the front entrance to the house with seasonal greenery.

Here are some options that do not require you to visit your local retailer. Some of these ideas provide an opportunity for you to get out of doors and give your garden one last inspection before winter really sets in. Make sure that you have hilled up your roses. Wrap your cedars and other evergreens to protect them for winter in two layers of burlap. And put a spiral collar around the trunk of each young fruit tree in your yard to avoid rodent damage.

1. Evergreen greens. They are called 'evergreen' for a reason. The coniferous trees and shrubs around your property provide lots of opportunities for you to 'spruce' (intentional pun) up your front entrance. Pruning a 'Christmas tree' shaped tree to harvest some greens is not difficult, if you have the right tools. A pruning saw and pair of loppers is in order. Make sure that they are clean and sharp. Take the

boughs from the lower portion of the tree and remove more than you think you will need. A long branch of evergreen stems may provide several stems of greens that you can tuck into window boxes and hanging baskets full of soil, where they will freeze into place in a couple of weeks. Note that for every branch or limb that you cut from a maturing tree new growth will eventually form. This will take time, but your evergreen will thicken in two or three years.

Avoid cutting great swathes of branches from a well-balanced, great looking tree or you will succeed in creating holes in the foliage that will look odd, at best.

'Soft' evergreens, which are sometime referred to as 'broadleaved evergreens' like yews, boxwood and evergreen holly can be harvested too. Pruning the mature growth from the bottom of each plant is your best bet to preserve the appearance and shape of each plant.

It is not harmful to evergreens to be pruned this time of year, so go for it.

2. Rose Hips. The roses on your neighbours vine are his, so leave them alone. Take a good look at the finished flowers on your own plants and inspect them for mature rose hips, the red/orange swollen seed pods on the plant. These can provide an interesting addition to your outdoor display. Rose hips make a colourful addition to a centre piece indoors too.

3. Ornamental grasses. If you allow your ornamental grasses to stand over the winter, you have a great opportunity to create some

PREMIERE VAN LINES

663 Malenfant Blvd, Dieppe, NB E1A 5T8
Tel: (506) 857-0050 Fax: (506) 853-5106

A Few of Our Services Available

- *Ask About Our Home Staging Package
- *Local & Long Distance Moves
- *Storage Services
- *Bilingual Services
- *Office Moves
- *Free Estimate

www.premierevanlines.com

visual drama at your front door. Cut them at the ground level so that you don't leave an unsightly stem standing in your garden and harvest from the outside of the plant, to help retain a balanced appearance to the remainder of the plant that stands in your garden. Use the cuttings in the centre of urns and large pots and surround the tall grasses with evergreen boughs. The idea is to create a welcoming entrance to your residence at a time of year when you want invited guests to feel at home.

4. Colourful shrub cuttings. Red and yellow twig dogwood and white birch can add a lot to a seasonal display. I am not advocating that you raid the local swamp or conservation area for this stuff, but the truth is many farmers consider the native, red osier dogwood to be a weed. If you were to cut some of them down in an effort to create a nice display at your home many land owners would be quite happy for your efforts. I recommend that you ask, just the same.

5. Fruit and seeds. Pine and spruce cones, chestnuts, Mountain Ash seed clusters – have a look around your neighbourhood and you might be surprised at what you find. Again, I am not advocating that you poach the neighbourhood of excess plant parts, but let's be honest, if you pick up some chestnuts from the ground in your local park, who would really care, other than a few squirrels? Cone-fruits like those harvested from spruce and pine trees will expand when you bring them indoors to dry out. A bowl of them, in a variety of sizes, can be quite appealing on the dinner table. When you have completed your exploration for raw material, don't hesitate to let your creative juices flow. I dropped by a friend's place the other day to find the man of the house happily cutting up long stems of evergreen and shoving them into urns for the front of the house. This is not a 'guy' thing or a 'girl' thing. It is not even a 'Christmas' thing. It should simply be a 'fun' thing.

S.P.O.T is Celebrating its 1st anniversary in our new location on Tuesday, December 1st. from 10:00am to 2:00 pm
Come and enjoy cake and browse through the store.

Something for everyone. Hope to see you there!

If you are a family in need for Christmas, will be registering families starting Nov 12 to Dec 11. Please call 756-8545 Monday to Friday, 10:00 am to 3:00 pm. You must live in Petitediac, Havelock, Elgin and surrounding areas.

Gary Lounsbury, BBA, CIP

HOME / AUTO
FARM / LIFE

Agent

Phone: (506) 756-1102 Cell: (506) 756-0685

Fax: (506) 756-1102

gary.lounsbury@semutual.nb.ca

Wishing you a joyful Holiday Season and a happy and prosperous New Year.

Southeastern Mutual
Insurance Company

Wright's Country Bakery

2661 River Road, Salisbury NB
Ph: 372-9320

HAPPY HOLIDAYS

Thank You For Your Patronage

Hours:

Tues, Wed, Thur, Sat.... 7 am to 6 pm
Fri 7 am to 9 pm

Here For Your Baking Needs.
Home of the Cadillac Sub

Country Care

Special Care Home

67 Steeves Rd, Intervale

Homelike Atmosphere & 24 Hour Care

Call us and we'll help you...756-8273

independent
YOUR INDEPENDENT CHOICE

Main Street, Salisbury, NB 372-9323

**HAPPY HOLIDAYS
FROM BRADLEY & HIS STAFF**

Store Hours:

Monday-Friday 8am - 9pm

Saturday 8am - 8pm & Sunday 12pm - 6pm

CLOSED Dec 25 & Open Dec 26 12pm-6pm

Please Drive Safe this Holiday Season

AUTO UPHOLSTERY
STONE CHIP REPAIRS
TRIM AND ACCESSORIES
WINDSHIELD REPLACEMENT

506.433.8017

1143 MAIN STREET
Sussex Corner NB

WWW.CLASSICAUTOGLOSSNB.COM

Don't Drink And Drive!

Season's Greetings
& Best Wishes
for the New Year

Chris Constantine
Real Estate Excellence

866-3291
chris@homesguide.ca
www.HomesGuide.ca

ROYAL LEPAGE
Atlantic

PETITCODIAC PUBLIC LIBRARY

Adopt - A - Book Fundraiser

The Petitcodiac Public Library will hold an 'Adopt-A-Book' program during the months of November, December, and January. Library patrons and readers of all ages are invited to help improve the library's collections by adopting an item.

A variety of books will be available, with various price ranges. The community is then encouraged to pick an item from the list and purchase it on the library's behalf. Each adopted item will have a commemorative book-plate added to it, letting everyone know who adopted that particular book. Books may be donated in memory of an individual, or dedicated in honour of a special occasion. For more information call the library at 756-3144 or e-mail petitcodiac.publiclibrary@gnb.ca.

Anyone interested in adopting an item for the Petitcodiac Public Library can contact the library or drop by during library open hours. The library is located at 6 Kay Street in Petitcodiac. Hours: Tues. Weds., Fri., Sat. 10:00-1:00 and 2:00 to 5:00. Thurs. 1:00-5:00 and 6:00 to 8:00. Closed Sun. and Mon.

The 16th Annual Atlantic Nationals Automotive Extravaganza
-July 6-10, 2016

Pre Register NOW

Pre-register by December 31, 2015 for only \$35.
January 1, 2016 and later, registration is \$45.
you can register on line or at 1100 Aviation Blvd in Dieppe

www.atlanticnationals.com

\$35

NORRAD CHRYSLER

**CREDIT REBUILDING RATES
AS LOW AS 4.99%**

- Credit Problem -No Problem
- ON THE SPOT FINANCING
- GET PRE-APPROVED
- Second Chance Financing

BUY NEW AS LOW AS 4.99% *OAC

CALL FOR PRE-APPROVAL 506-433-1890

Bob Gordon
Finance Specialist

Guardian

Salisbury

Pharmacy

3154 Main St, Salisbury, NB
Ph: 506-372-4760

Management And Staff would
like to thank everyone for
coming to our Grand Opening.
**Merry Christmas &
Happy New Year**

Store Hours

Monday - Friday 9am to 8pm & Saturday 9am to 4pm

WANT TO MAKE A REAL DIFFERENCE FOR A REFUGEE FAMILY?

Various churches in our greater rural community are combining their efforts in the love of Jesus Christ who loves us despite our weaknesses.

Are you concerned about the horrible events happening in the news in Syria and Iraq? Since 2011, 5-million refugees have been displaced. More than 75% are women and children. These vulnerable families are so desperate that they are even risking their families' lives to try to find safety.

The Full Gospel Assembly of Killams Mills, First North River Baptist, Havelock Baptist, Petitcodiac Baptist and Petitcodiac Mennonite churches (and possibly others) are working together to reach out and help one of these desperate families find the safety, peace and love that we all enjoy everyday in this country.

We are planning to bring in a family of 4 by the Spring, costing approximately \$20,000 (\$30,000 minus government allowances of about \$10,000) to set up and establish for 12 months.

Will you join us in this act of love? As we approach the Christmas season and the end of the tax year, would you consider reaching out in love to a family that really needs your help? If so, please make a charitable cash or cheque donation to Refugee Ministry Support c/o First North River Baptist Church, attn. Stephen Wheaton at 573 Blakney Road, Fawcett Hill, N.B. E4Z 2V6. If any questions, please contact Chairperson Rev. Jarvis Lepper at 534-2443 or jarvis.lepper@gmail.com.

God bless you as you bless those who need you now!

"Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me (Jesus)" (Matthew 25:40).

MAPLE STREET WASHER TOSS LEAGUE

The Maple Street Washer Toss League had a pretty good season despite the rain.

Top 10 for the season were:

1. Darlene Wade
2. Dave Blakney
3. Phyllis Plume
4. Barb Lewis
5. Claudette Dryden
6. &
7. Larry Stevens & Bob Dekker
8. Sandy Duncan
9. Dave Mann
10. Dave LeBlanc

September 19th was our year end Tournament & Pot Luck.

Tournament Placing:

- 1st Place – Darlene Wade
- 2nd Place – Gary MacPhee
- 3rd Place – Bev Boudreau

Thanks to all the Players
See You Next Summer

Hamilton Insurance Ltd.

Auto • Home • Commercial

Trevor Hamilton
Katherine MacLeod
Debbie Smith
Scott Embree
Carter Embree

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

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

Seasons Greetings

51 MAIN ST. - 756-2918

KILLAM'S
PIZZERIA AND TAKE OUT

EAT IN, TAKE OUT & DELIVERY

Merry Christmas from management & staff
of Killam's Pizzeria & Takeout

Service of Remembrance

Please join us at Armstrong's Funeral Home on Wednesday,
December 2, as we gather to honour the memories
of loved ones who have gone before us.

Everyone is welcome to take part by pledging
a donation in memory of a loved one. Each
donation will light a candle at the service
and support the work of our local
volunteer fire departments.

For information please call
756-3361

**Wednesday
December 2nd
6:30 pm**

PEACE

Armstrong's Funeral Home

Terry Rogers Tina Rogers
Graham Newcomb Billy-Joe Smith

33 Russell Street, Petitcodiac, NB

506-756-3361

CLASSIFIED

Let the classified's help you list your apt for rent, items for sale, or announce up coming events and special occasions.

Cost: \$5.00 for 20 words or less & \$15 for over 20 words.

For more information call or e-mail the Maritime Motorsports Hall Of Fame at 756-2110 or maritimemotorsports@gmail.com

ADULT EDUCATION

Salisbury Adult Learning Center
372-5025
or
South East Regional
Adult Learning Board
857-9912
FREE 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.

FOR Sale

1956 Oldsmobile
Super 88. Good condition \$6500.00 or best offer. Ph: 756-8982

Garage tools and equipment for sale.
Ph 756-8982

Good idea for Christmas a Unique one of a kind image from a Kodak ectachrome slide put on canvas in a professionally framed 16" by 20". Close up of a tree covered by moss. Has appearance of a painting. Very beautiful to hang in your house. An absolute head turner! Asking \$75.00 obo. 372-5353

For Rent

SALISBURY LIONS COMPLEXES
79 and 83 Horsman St, Salisbury, NB
We offer affordable housing for independent adults over the age of 55.
Security entrances, no smoking and no pets.
We currently have 1 and 2 bedroom apartments available.
Please call 372 5156.

Kodiac Place

1 bedroom apartment, available immediately. Rent includes fridge, stove, cable.
\$515.00 a month. Call 756-8828

Birthdays

Place a birthday here...
\$5 for 20 words and \$15 for over 20 words

UP COMING EVENTS

GAMES DAY

Being held every Wednesday at the Maritime Motorsports Hall Of Fame, Last day for Christmas break is Dec 16th and will resume January 6, 2016

Every Sunday
Second Elgin United Baptist Church
986 Prosser Brook Road
Sunday Service 11:00 am

O Holy Night Concert

with Natasha Dongell and special guest
Darren McGinnis
Havelock Baptist Church
Sunday, December 13 at 7:00 pm
Free will offering to support our local refugee family

Annual General Meeting

Gagetown-Peticodiac Liberal Association
December 7, 2015 at 7:00 p.m.
Grand Washademoak Lions Club
1318 Route 10, Coles Island, NB

OBITUARIES

It is with saddened hearts that the family announce the passing of **Judy Lynn (nee Lutes) Berry** on November 6, 2015 at the age of 42. Born in Moncton, on April 28, 1973, Judy was a daughter of Stewart "Stu" and Glendine (nee Bannister) Lutes and the loving wife of

Michael "Mike" Berry.

Judy was a former employee of AG Foods in Didsbury, AB. She left work to become a stay at home Mom for her two children whom she adored more than anything else. She enjoyed reality television and crime shows. Family and friends meant the world to Judy and she loved anyone who could make her smile and laugh. Besides her parents and husband, Judy is survived by her cherished children: Cory and Ashley Berry; sisters: Bonnie Warren of Elgin and Heather (Shawn) Perry of Sunde, AB; her long time friend Kim Byrne; her furry companions Bailey and Bella; as well as many extended family and friends.

Arrangements were entrusted to the professional care of Armstrong's Funeral Home, 33 Russell Street, Peticodiac from where visitation was held on Monday, November 9, 2015 from 2-4 and 6-8 pm. The funeral service was held at the Peticodiac Baptist Church on Tuesday, November 10, 2015 at 11:00am with Rev. Chris Hayes presiding. Donations to a post secondary education fund for Judy & Mike's children would be appreciated by the family. On-line condolences are available at www.armstrongsfh.com.

The Anglican Parish of Salisbury and Havelock wish to invite you to experience.

A dramatic reading of Charles Dickens "A Christmas Carol"

A fundraising event to support the Salisbury and SPOT food banks.

One Night Only: Wed., Dec. 9th at 7:00pm at St. Andrew's Church, Peticodiac
Tickets \$10 each available at Guardian Drugs, Salisbury, Jean Coutu, Peticodiac or by calling the church at 756-2296
If any tickets left will be available at door. 100% of funds go directly to the food banks
For more information call 756-2296

Thank You

ARMSTRONG -

The family of the late Wayne Ralph Armstrong wishes to thank everyone for their love, support, food and donations. Your kindness means so much.

OBITUARIES

Myrtle Enid (nee Wilson) Steeves, formerly of Peticodiac and Parkindale, passed away at the Kenneth E. Spencer Memorial on November 20, 2015 at the age of 84. Born in Peticodiac, she was a daughter of the late Willard and Hazel (nee

Loggie) Wilson and the loving wife to the late Kenneth Steeves.

Myrtle was a member of the St. James United Church in Peticodiac, a member of the Eastern Star and also a member of the Parkindale Women's Institute. She enjoyed playing cards with friends and was an excellent cook. She spent many hours quilting and knitting, having donated a quilt to Friends of the Moncton Hospital and 'countless mittens' for children to various organizations. She was an amazing mother and she cherished her family above all. Myrtle is survived by her children: Dale Steeves, Donald (Karen) Steeves, Joan Chown, Gary Steeves and Andrew (Arlene) Steeves; her grandchildren: Kaitlin, Laura, Brian, Diane, Vicky and Travis; 7 great-grandchildren; her sisters: Clara Carter and Marion Packard; as well as many nieces, nephews, extended family and friends. Besides her parents and husband, Myrtle was predeceased by her brothers Burton and Ronnie Wilson.

Arrangements were entrusted to the professional care of Armstrong's Funeral Home, 33 Russell Street, Peticodiac (506)756-3361. As per Myrtle's wishes, there was no visitation or funeral service. A private family graveside service will be held at the Pleasantvale Cemetery at a later date.

Donations to the Pleasantvale Cemetery in Myrtle's memory would be appreciated by the family. On-line condolences are available at www.armstrongsfh.com

Thank You

I would like to thank everyone who attended my 80th birthday. It was a very enjoyable day meeting so many friends, some I haven't seen for a while. Thanks for the cards, gifts and phone calls. Special thanks to Salisbury Lions and also to our daughters and other family members who did planning, decorating and lunch, making it a very memorable day.
God bless Bill LeBlanc

Memorial

So many things of mom I miss
Her gentle hug and tender kiss
I still can feel her warm embrace
And yet picture her loving face

A mother's work is never done
And heaven must have needed one
For Angel's came and took her hand
And led her to God's promised land

She's surely kept quite busy there
Brushing little Angel's hair
Although there's sadness, this I know
She's waiting there, her face aglow

I close my eyes and I can see
Her arms still open wide for me

We love and miss you Mom
Jody, Jolene, and families

Your presence I miss
Your memory I treasure
Loving you always
Forgetting you never

In loving memory of my wife, Sherry
Stewart
Love, Laurie

OBITUARIES

It is with great sadness that we announce the passing of **Doris "Dot" (Nuttall) Ewart**, age 91, of Salisbury, NB, on November 12, 2015. Born in St. Helier, Jersey, British Channel Islands, she was the only child of the late George and Rosetta

(Cox) Nuttall. As a schoolgirl, she studied ballet and worked as a model. She also developed a life-long love of the outdoors, animals and gardening along with keen interests in music, literature and history. She endured the occupation of Jersey during the Second World War and her vivid, fascinating, often sad and occasionally harrowing accounts of those years were an education without equal for all who had the privilege of hearing them. Following the war's end, she completed her nursing studies in London, England and immigrated to Canada in 1956 with her first husband, Dr. Iain MacLean. They practiced in Tilt Cove, Newfoundland for a year before moving to St. Peter's, Cape Breton. After Iain passed away, she married Harry Paul Ewart and settled in New Brunswick. Following his passing, she moved her family to Salisbury in 1970. In Salisbury, Dot was a long-time volunteer with the St. John Ambulance and she was active in both the choir and the prayer group at St. John's Anglican Church. She provided childcare and pet care for many families in the area over the years. She was always quick to assist others in times of crisis: she passed no judgement and asked no questions, but provided an open door, a friendly cup of tea and a place to stay when needed. She was an enthusiastic traveller and loved an adventure. She especially enjoyed her friends and family and valued her time with them.

Predeceased by her son Byron Ewart, she is survived by her son Harry Stephen (Vanya) Ewart and her daughter Shelley Rose (Pino) D'Anna as well as grandchildren Massimo and Gianni D'Anna and Fiona and Liam Ewart.

Resting at Salisbury Funeral Home, 3350 Salisbury Road (372-4800) with visiting Tuesday, November 17, 7 to 9 pm and from where the service to celebrate her life will be held in the chapel, Wednesday, November 18 at 11 am with Rev. Chris Hayes officiating.

Memorial

In Loving Memory of my Husband Lloyd Beers who left us way to soon November 30th, 2005

Those we love remain with us for love itself lives on.

In cherish memories never fade because a loved ones gone.

Through absent you are always near Forever in my heart and always dear.

Love is stronger than death
Sharon.

E. Beatrice (Betty) (Mann) O'Neill, 77, of Monarch Hall, Riverview and formerly Synton passed away Sunday, November 15, 2015 at her residence. Born in Elgin, she was the daughter of the late Harvey and Evelyn (Carter) McCormick.

Betty enjoyed working at K & B Takeout and later as a real estate agent with Blakney Real Estate. She was member of Five Points Baptist Church, Order of the Eastern Star, former member of the Salisbury Lioness and a longtime volunteer at Jordan Memorial Home. Betty was a loving mother, sister and grandmother who was devoted to her family. She enjoyed knitting her Newfoundland mittens, crafts, sewing, quilting and tending her large lawn in Synton.

Survived and sadly missed by her sons David (Pat) of Upper Coverdale, Dwight (Karen) of Salisbury and Dwayne (Gisele) of Colpitts Settlement; grandchildren Cassandra, Jeremy, Katlyn, Kelsey and Kayla, Megan and Dru; ten great grandchildren; sisters Joan Lutes (Don) and Darlene Cummins (late Kirk) both of Moncton; step-children Colleen Tremblay and Danny O'Neill both of British Columbia; brother-in-law Bert Nicol of Moncton and several nieces and nephews. Predeceased by husbands Albert Mann and Larry O'Neill; grandson Sheldon Mann and sister Judy Nicol.

Resting at Salisbury Funeral Home, 3350 Salisbury Road (372-4800) with visiting Wednesday, November 18 from 7 to 9 pm and from where the funeral will be held in the chapel Thursday, November 19 at 11 am with Rev. Bill Parks officiating. Interment at Fair Haven Memorial Gardens.

If desired, donations to the Alzheimers Society or charity of choice would be appreciated by the family. www.keirsteads.ca

Maizie Mae Leaman, 89, of Salisbury passed away Tuesday, November 10, 2015 at the Moncton Hospital.

Born in Flatlands, she was a daughter of the late Robert and Mina Bell (Farrer) Ferguson. A homemaker, Maizie loved spending time

with her family and she was a friend to many of the community young people who were always welcome in her home. In her younger years she enjoyed hunting.

Survived and sadly missed by her children Dianne Vienneau (Len), Gary (Cheryl), Lynda Collier (Dennis), Kathy Leaman (Don Proteau), Kim (Denyse Lalonde) and Kris; grandchildren Tony, Todd and Tasha Vienneau, Jenny, Newel and Charity Leaman, Sari Leaman, Clayton and Katie O'Connor, Trevor, Travis and Tracy McMackin and Nick Gallant; fifteen great grandchildren; sister Roberta Gregoire (Ted) of Burlington, ON; brothers Carl Ferguson of Listowell, ON, Ralph Ferguson (Hazel) of Cambridge, ON and Robert Ferguson (Marion) of Milton, ON and several nieces and nephews. Predeceased by husband Donas Leaman and sisters Evelyn, Joyce and Geraldine.

There is no funeral by Maizie's request. Arrangements are in the care of Salisbury Funeral Home and Crematorium (372-4800).

If desired, donations to the Canadian Cancer Society or a charity of choice would be appreciated by the family. www.keirsteads.ca

Winona Miriam Wilson, born January 13, 1929, went home to her Lord November 2, 2015.

She was the beloved wife of John; cherished mother of Layton (Judy McKinnon), Brenda, Russell (Judy Murray), Melville (Jocelyn Brace), Sherry, Neil (Shirley McKinnon), Marshall (Susan Allain), Valerie (Kirk Duguay) and Merilee (Mike Rosehart). Winona is also

survived by one brother Floyd Hall; brother-in-law Weldon Wilson; twenty-four grandchildren; several great and great great grandchildren; nieces and nephews and dear family friend Pearl Wheaton. Predeceased by her mother Della Hall; father Leslie Beckwith; sisters Phyllis Lewis and Mae Wood; sister-in-law Theresa Wilson; favourite Aunt Florence Killam; closest friend Willa O'Neil and several Aunts, Uncles and cousins.

Mom was known for her love of life, nature, devotion to her family, hard work and her home. Her kind and caring heart made her a lover of Mother Earth and all of God's creatures. A special thank you to her wonderful care givers, Bonnie, Janice and Laura, the Extra Mural nurses and Dr. Eros who made it possible for us to keep Mom home where she wanted to be.

Resting at Salisbury Funeral Home, 3350 Salisbury Road (372-4800) visiting will be Wednesday, November 4 from 4 to 7 pm. The funeral will be held at the First North River Baptist Church Thursday, November 5 at 11 am with Rev. Wayne Hagerman officiating. Interment at First North River Cemetery.

In lieu of flowers donations to the First North River Baptist Church, the Alzheimers Society or the CNIB would be appreciated by the family. www.keirsteads.ca

Wayne Ralph Armstrong, 60, of Petitcodiac passed away Friday, November 6, 2015 at the Moncton Hospital. Born in Sussex, he was the son of Edith (Whynot) Armstrong and the late Alton Armstrong. He was a

truck driver and member of St. Andrews Anglican Church. He was a homebody, and enjoyed hunting, four-wheeling and cutting wood off his own woodlot. Wayne was proud to be the pit crew for Cameron's soapbox.

He is survived and sadly missed by his wife Brenda (Wheaton) of Petitcodiac; mother Edith Armstrong of Salisbury; sisters Gail MacLeod (Brent) of Salisbury and Dianne Lawson (Wesley) of Riverview; brothers David Armstrong (Faye) of Petitcodiac and Ron Armstrong (Carolyn) of Scott Road; mother-in-law Alice Wheaton of Petitcodiac; sister-in-law Sandra Wheaton (Victor Cox) of Intervale and several nieces and nephews. Besides his father he is predeceased by nephew Joel Armstrong; father-in-law Chester Wheaton and sister-in-law Barb MacCallum.

The service will be held at the Salisbury Funeral Home, 3350 Salisbury Road (372-4800) on Monday, November 9 at 11 am with Pastor Lloyd O'Blenes officiating, assisted by Rev. Chris Hayes. Interment at Wheaton Settlement Cemetery at a later date.

In lieu of flowers, donations to the Wheaton Settlement Cemetery or a charity of choice would be appreciated by the family. www.keirsteads.ca

Marion Frances Steeves, 74, of Mellish Manor, Petitcodiac passed away Friday October 23, 2015 at the Moncton Hospital. Born in Saint John

she was a daughter of

the late Harold and Gertrude (Culbert) Ward. A homemaker, Marion enjoyed reading and spending time with her family.

Survived and sadly missed by her children Lana (Wayne) of Petitcodiac, Stacey of Fredericton and Bruce (Kathryn) of Riverview; cherished grandchildren Emily, Laura, Brooke, Chase, Blake, Dustin and Marlee; sisters Barbara McDougall of Saint John and Anne Louise Anderson of California and by several nieces and nephews. Predeceased by the father of her children Winston Steeves, her second husband Earl Steeves; her son Bradley; sisters Audrey McConaghy and Doris McDonald, brother Ronald Ward.

The family will gather at the Pleasant Vale Cemetery for a private service. Arrangements are in the care of the Salisbury Funeral Home and Crematorium (372-4800).

If desired, memorials to the Pleasant Vale Cemetery Fund, Canadian Cancer Society or a charity of choice would be appreciated by the family. www.keirsteads.ca

Leblanc, Frederick Raymond "Ray", 65 of Plumweseep, passed away unexpectedly in Killams Mills on October 27, 2015. Born in Moncton, he was a son of the late George and Beatrice (nee Doiron) Leblanc. Ray was a member of St. Paul's United Church and a member of Scouts

Canada for over 20 years. He was a member of the Royal Canadian Legion Branch # 41, Petitcodiac for many years. Ray is survived by his loving wife of over 43 years, Theresa Leblanc (nee Anderson); his son Leonard Leblanc (Judy) of Riverview; his precious granddaughters: Emalee and Alexandria "Ali"; his mother-in-law Mildred "Mim" Anderson of Killams Mills; his sisters: Cecile Christopher (Dave) of Moncton, Rita Beers of Riverview; his brothers: Frank Leblanc (Sylvia) of Bass River and Wilfred "Fred" Leblanc (Helen) of Dewitt Acres; as well as by many other brothers, sisters, extended family members and friends. Besides his parents, Ray was predeceased by his brother Paul Leblanc.

Arrangements were entrusted to the professional care of Armstrong's Funeral Home, 33 Russell Street, Petitcodiac, from where visitation was held on Friday October 30, 2015 from 6-8 pm; the Royal Canadian Legion Branch # 41 held a tribute service at 5:45 pm. The funeral service was held on Saturday October 31, 2015 at 11:00 am in the funeral home chapel with Rev. Shawn Redden presiding. Interment was held in Fair Haven Memorial Gardens. Donations to the Heart & Stroke Foundation of New Brunswick would be appreciated by the family. Online condolences are available at: www.armstrongsfh.com

News From The Maritime Motorsports Hall Of Fame

DONALD GORDON WOOLDRIDGE

Inducted November 17, 2012
Stockcar/Hot Rod

His motto: "Win, Crash or Blow is the only way to go."

His Nickname "Duckie"

He began racing at age 14, in the summer of 1962.

1966 Most Sportsmanlike Driver, Covehead Raceway.

1967 runner-up Driver of the Year, Covehead Raceway.

1967 1st place in Flathead Points Series at Covehead and Montague Raceways.

He built/restored a 1923 Ford Model T Bucket and a

1931 Ford Model A, hand built from the ground up.

Donald won many trophies at shows from 1977 - 1982.

1977 he built the first turn table used to show a car in the Maritimes. As a result he was invited to Newfoundland to show his t bucket. There he was a winner.

Donald was one of two main people that started, or influenced the creation of the Prince Edward Island Street Rod Association.

He and his friends setup and installed the lights at Raceway Park for night racing.

He was involved with "Hell Drivers" on PEI.

He is still active as a pit-man on a Pro Stock car.

St. John Ambulance Division 676 Petitcodiac

On November 4, 2015 we held our annual Awards Night in conjunction with the Youth Group Enrollment. The announcer for the adult awards was Mr. Don Wilson, OSJA, Division Administrator and the Presenter was Commander Clinton Constantine, Area Staff Officer. (picture 1)

He presented Janna Lounsbury with her 1000 volunteer Hour Certificate, and (picture 2) Jim Brown with his 14,000 hours volunteer certificate. The Division greatly appreciates all the volunteer hours these members have provided.

Janna
1000 hour
certificate

Jim 14,000
hour
certificate

St. John Ambulance Division 676 Youth/Junior Group

On November 4, 2015 six new YG members were enrolled. They, as well as older members, received several awards. The Enrolling Officer was Commander Andrea Libby, Provincial Youth Coordinator. The new Youth Group Members are - Back Row - Alexander, Grace, Isabella,

Front Row: - Maggie W., Mary and Mary Kay.

Proficiency Badges

Destiny & Level 4 Certificate

Commander Libby & New Enrollees

New YG Members & Emergency First Aid
Certificates

THE BIGGEST LOSER

Register Me Now!

With the new year right around the corner (and with it resolutions) why not join the 2016 Biggest Loser being put on by Jennifer Hebert at the Maritime Motorsports Hall of Fame, 5 Hooper Lane, in Petitcodiac. Initial weigh in will be January 7, 2016. Program will consist of 10 weeks with last weigh in on March 17, 2016. Challenge is run by weight loss percentage.

Cost will be \$30.00 per participant plus a \$10 fee for penalties (if you do not use your \$10 penalty money you get this back at end of program). Registration fee of \$30 needs to be paid by day of weigh in and the extra \$10 by following week. Weigh in will be every Thursdays from 10:00am to 5pm and from 6:30pm to 7:00 pm. Penalties will be as followed: \$2 per lbs for weight gain up to \$5 max. Missed weigh in \$5 and if you miss 3 consecutive weigh in with out giving notice it could lead to disqualification.

Weigh-in will be public knowledge. I won't post actual weight here, however, whether or not a contestants went up or down in weight each week (and how much) will be displayed publicly in the office. This provides yet another aspect of accountability and motivation. All monies owing to the pot should be paid during the time of weigh in or prior to the following weigh in. (So if you have a bad week, be prepared break out the spare change)

Prize money from registration will go as followed: 1st prize 70%. 2nd prize 20% and 3rd prize 10%.

Money from penalties will be decided on at a later date / discussed with group as there are a few options I have in mind. For more information please call Jennifer at 756-2110. (will be out of office Dec 24 to Jan 6) or email at jenniferhebert3@gmail.com

*New Year =
Fresh Start*

3 MONTHS
FROM NOW,
YOU WILL
THANK
YOURSELF.

Comedy at Large by Laurie Blanchard Salisbury, NB

On their wedding day in early December, the roads were very treacherous from a freezing rain event overnight. The groom's brother and his wife, along with their three boys age 6, 7, and 10 were travelling just over 100 kilometers to get to the church and it was very slow driving due to slippery roads. To pass the time away, the three boys decided to count how many vehicles had ended up off the road and into the ditch. They were only about 10 kms away from the church and the boys had already counted 23 cars. Suddenly, their car came around a sharp turn, lost control and went off the road. After a few moments of stunned silence and realizing that no one was hurt, the oldest boy spoke up and announced24 !

A man and his wife travelling to Ontario to visit relatives during the Christmas holidays, decided to stop at a rural restaurant to do supper. In front of the restaurant were 2 twenty foot tall blue spruce trees loaded from top to bottom with hundreds of lights ! When the waitress brought the menu, the man commented to herwow, those trees are so beautiful. It must be very time consuming to light up such big trees! The waitress shrugged her shoulders and calmly replied....oh no, not at all. We just plug them in.

An officer at a Police Training Academy asked a recruit ...what would you do if you were on a back country road and were being pursued by 4 armed gangsters with AK-47 assault rifles in a car doing 100 kms per hour? The recruit replied I'd do 110 !

A limerick from a lady whose husband was a bathroom reader

It's addictive, I've heard,
but to take quite this long is absurd.
He's been locked in the john
Since before August one
And now it's November the third

Thought for the day

It's pretty scary when you start making the same noises as your coffee maker !
hmmm.....may be good grounds to go for a check-out ? pun intended.

People Who Laugh a lot Live Longer

Merry Christmas

Trent Blakney Towing & Excavating

SERVICES

- 24 Hour towing
- Wrecker & Flatbed Service
- Secure Compound
- Excavating • Backhoe • Dozer
- Top Soil • Shale • Snow Removal
- Septic Systems
- Now Pumping Septic's

3537 Rte 106, Salisbury, NB

24 Hour
TOWING

372-4755
Cell: 381-1100

RIDGEBROOK LUMBER LTD

369 HICKS SETTLEMENT ROAD
HAVELOCK, NB Ph:534-2277

HOURS

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

FOR SALE

CEDAR DECKING--LUMBER, CEDAR LATTICE--SPINDALS
HEMLOCK--TAMARACK LUMBER--BEAMS
SLABWOOD BY THE BUNDLE.
TONGUE & GROOVE CEDAR
CAMP FIREWOOD AND KINDLING BY THE BAG

Salisbury SANTA is Coming

CHRISTMAS DECORATING CONTEST

The Village of Salisbury will be holding a Christmas Decorating Contest again this season. This year will include Households as well as Businesses. Register before 4:30pm on December 7, 2015. Judging will take place December 12, 2015 between 6-8pm and winners will be announced December 14, 2015 at the Village Council Meeting. Rules are available at both the Village Office and the Parks & Leisure Office or on-line at www.salisburynb.ca. Business winners will receive a donation to their choice of a local charity or organization and household winners will receive prize money they can keep or make a donation to their choice of a local charity or organization.

SEASONS GREETINGS

The Mayor, Council, and Staff wish you a joyous holiday season and health, happiness, and prosperity throughout the coming New Year.

HOLIDAY OFFICE HOURS

The office will be closed at noon on December 24th and will reopen on December 29th at 8:30 a.m. for the Christmas holidays and will close at noon on December 31st and will reopen on January 4, 2016 for New Years.

CHRISTMAS TREE DISPOSAL

Natural Christmas trees will be collected by Village staff from **January 4 to 15, 2016**.

Tree bags, tinsel, ornaments, nails, tree skirts, string, stands, etc., must be removed before placing the tree at the curb. Christmas wreaths will not be collected as part of the tree disposal program.

Trees should be clear of snow and ice and easily accessible for collection.

Residents who wish to drop-off their Christmas tree can do so at the following site from

December 29, 2015 to January 15, 2016;

**Village of Salisbury Wastewater Treatment Facility,
47 Government Road (In Designated Area)**

Christmas trees are shredded for the production of compost.

play safe and
enjoy your
holidays

Salisbury United Church

Sim Rushton DLM 372-4746

Information Line 372-5112

Jordan Life Care Centre service

Friday, Dec 11 @ 10:30 AM

White Gift Sunday service

Sunday Dec 13 @ 10:00 AM

Carolling in Village

Sunday Dec 13 meet at 6 PM

everyone welcome

Christmas Eve Service

Thursday Dec 24 7 PM Salisbury Church

**BLESSINGS TO YOU AND
YOUR FAMILY
DURING THE CHRISTMAS
SEASON**

Salisbury Lions Club

will be holding an "all-you-can-eat" pancake breakfast

Date: Saturday 19 December 2015

Time: 7 am to 10 am

Location: Salisbury Lions Club, 63

Peter St, Salisbury

Menu consist of pancakes, sausages, pure maple syrup (ED Smith syrup avail), donuts, muffins, coffee, tea and juice.

Cost: Adults - \$7; Ages 6 - 10 - \$3; Pre-school - Free

Christmas Dinner.....

" There will be a free turkey dinner at the Lions Club in Salisbury, on Christmas Day; specifically for people who find themselves alone, without family, on Christmas Day. For more information, or to register, please call 227-0320 (Jay) or 215-0212 (Sue).

There will be posters around the Village of Salisbury within the next few weeks with more details. We can accommodate a maximum of 100 people, based on the names registered first." (first come first served)

Salisbury Baptist Church

Craft & Bake Sale - Saturday December 5th 9:00 am to 2:00 pm

Junior Choir Musicales "Wrapping all the Way" - Saturday December 12 at 6:30 pm and Sunday December 12th @ 11:00 am

Senior Choir Cantata "We're Glad You Came" Saturday

December 19th and Sunday December 20th at 7:00 pm

Christmas with Judy and the Boys - Sunday December 20th @ 11:00 am

Christmas Eve Candlelight Service - Thursday December 24th from 6:30 pm to 7:15 pm

St. John's Anglican Church.

Salisbury will hold Church services at 11am on Dec. 13, 20 and 27 with Sunday School offered at the same time. Our Dec.6 service will be a service of Lessons and Carols in Church's Corner at 11am. A Christmas Eve service will be held at 6:30pm.

Bible study is held every Tuesday at 7pm and ACW on the second Tues. Dec. 8 will be a Christmas party (call 372-4498 for details). Our Parish will be hosting a presentation of "A

Christmas Carol" in St. Andrews Church, Petitcodiac on Dec. 9. Tickets are \$10.00 and available at Guardian Drugs - posters are up around the village for more information.

SALISBURY PUBLIC LIBRARY EVENTS

Computer Classes - Free one-on-one computer tutorials by appointment at the library. Call 372-3240.

Adult Coloring - Wednesday December 2nd at 6:30 p.m. Free, supplies provided. **Hour of**

Code (Registration required 372-3240) - Saturday December 12th at 1:30pm. A one-hour intro to computer science using characters from Star Wars and Frozen, designed to show that anybody can learn the basics. All ages welcome, but will especially appeal to ages 8-15. **LEGO at the Library** -

Saturday December 19th, 2:00-3:00 p.m.

Story Time Fridays at 10am until Dec.18. A 30-minute program of stories and songs for ages 2-5.

KIDS CARING

04.11.2015 11:47

SES Grade 2 Classes walk to Food Bank to deliver non perishables and extra produce from their school garden.

04.11.2015 12:02

Outdoor rink-weather pending! The outdoor rink will soon be prepared for the winter! The expected date of base construction is December 5. Anyone willing to volunteer-call or email Holly.

Salisbury Health & Wellness Expo-Saturday, January 9, 2016 from 10 am-3 pm.

We expect over 30 vendors from the Health & Wellness community. There will be something for everyone and no admission fee!! There will be various information sessions to sign up for including: EFT Tapping, fitness classes, Kripalu Yoga class, Zumba class, Scouts Canada, children's story dance, diabetes prevention, prostate cancer info, etc. Special sessions requiring pre-registration by December 31 include: Adult cooking class with Chef Mark Biddiscombe \$20 fee (max 25), Kids cooking class with Lily Adams & Brenda Lewis ages 5-8 no fee (max 10), and African Drumming with Chris Mersereau ages 9-12 & 13-99. We are looking forward to another great expo!!

Adult Fitness Classes-every Monday & Friday 10 am at SBC gym until Dec. 4. New session begins Monday, January 4, 2016. \$50 per 10 week session or \$3/day.

Malcolm's Fitness Classes-every Tuesday & Thursday 6:30 pm at JMA \$2 drop in. Classes are cancelled when schools are closed.

Seniors Fitness Classes-every Tuesday & Friday 2 pm at the Lion's Complex starting Dec. 1. Ring bell to community room.

Snowshoeing --Snowshoe club will meet at the office on Tuesday mornings at 10 am. We usually go for an hour. We also have a variety of snowshoes available for community use! Sign them out during office hours for the day or the weekend! There is no set fee but donations will be accepted and used for repair & replacement.

Dates to remember:

January 9, 2016--Salisbury Health & Wellness Expo

January 23, 2016--MKMBA Day in Salisbury at JMA: 11:30 Jr mini girls, 12:45 mini boys, 2 pm Jr mini boys, 3:15 Bantam girls. Volunteers needed. Stay tuned to Facebook and website for special activities for the day.

February 14-February 20, 2016--Salisbury Winter Carnival-full list of activities in next issue

Feb 14, 2016 --Salisbury Winter Pond Hockey Classic-register early, max 6 teams of 6 players age 19+

Contact info for all events and activities:

Phone 372-3280 email: parks.leisure@salisburynb.ca or facebook messages

website: <http://salisburynb.ca/VillageOfSalisbury/ParksAndLeisure/>

We were very fortunate to have received a grant through the Active Communities Branch from the Department of Tourism, Heritage, & Culture for the purchase of 6 bikes & helmets and 2 kayaks fully equipped with paddles & pfd's. These will be available for rental in the spring!!

Thank You

The family of the late Judy Lynn Berry (Lutes) would like to thank everyone for the visits, donations of food, phone calls, cards, memorial donations, condolences and prayers. Special thanks to Rev. Chris Hayes, Armstrong Funeral Home and the St. Andrew's ACW for the reception at the funeral.

Also, a HUGE thank you to everyone who donated items and attended the benefit in Judy's memory. Big thanks to Ivan Daigle, Tom Burgess and Friends and Lost Connection for the great music throughout the evening; to the Royal Canadian Legion for the use of their building; to Atlantic Wholesalers for providing the food for the evening. A huge thanks to Dwayne Rice for doing such a great job as MC/auctioneer for the benefit.

A BIG thank you to Kim Byrnes, Joyce Barbour, Vicky Crossman, Allison Warren, Charlene McCully, Candace Arsenault, Shane Pallen for all your help in preparing for the benefit.

Once again we have shown that the people of Petitediac and surrounding areas come together when someone is in need and look out for one another. I am sure Judy would be proud of her hometown.

Thanks from
Mike, Cory and Ashley Berry
Stu and Glendine Lutes and family
The Berry Family

RBC Royal Bank®

Melissa Cummings-Keith
Mobile Mortgage Specialist
506-435-1626
melissa.cummings-keith@rbc.com

Rodney Shirley
Financial Planner
Investment and Retirement Planning
506-432-0333
rodney.shirley@rbc.com

**Managing your finances can
be complex. Our RBC advisors
can help keep it simple.**

Advice you can bank on™

Financial planning services and investment advice are provided by Royal Mutual Funds Inc. a member company under RBC Wealth Management. Royal Mutual Funds Inc., RBC Asset Management Inc., Royal Bank of Canada, Royal Trust Corporation of Canada, The Royal Trust Company and Phillips, Hager & North Investment Management Ltd. are separate corporate entities which are affiliated. Royal Mutual Funds Inc. is licensed as a financial services firm in the province of Quebec. *Personal lending products and residential mortgages are provided by Royal Bank of Canada and are subject to its standard lending criteria.

* Registered trademarks of Royal Bank of Canada. ™ Trademark of Royal Bank of Canada. Used under license.

46136 (08/2010)

**HAPPY
HOLIDAYS**

Nelson Monuments

**Great Savings!
Limited Time Offer, Guaranteed Lowest Price!**

**Spring 2016
Delivery**

www.nelsonmonuments.com

 Susan's Showroom (Head office) 22 Water Street Sussex, NB E8B 5G2 Tel: (506) 432-3000 Toll Free: (800) 541-9814	 Alison Lounsbury Moncton Showroom 285 Riverside Blvd. Moncton, NB E3A 0T1 Tel: (506) 383-5015	 Trina Perkins Tupper Funeral Home 244 Pine Glen Road Riverview, NB E2B 1T6 Tel: (506) 534-1805 Tel: (506) 852-9544	 Charlene Worlup Petitediac / Salisbury area 8 Old Post Road Petitediac, NB E4E 0M9 Tel: (506) 726-1027
---	--	--	---

**K & B CRAFTS
AND CUSTOM FRAMING**

**Merry
Christmas**

From Brian and Kathy Murray

Custom Framing & So Much More....

5 Glendale Dr., Salisbury, NB Ph: 372-4110

www.kandbcrafts.com

Two new services come together for a combo you're going to love!

**LTE Internet
+ Fully Loaded
Home Phone Service**

starting from
\$79⁹⁸
Month¹

Connect to what matters: A new way to stay connected!

**SALISBURY
ELECTRONICS &
COMPUTERS**

3134 Main St., Salisbury NB
www.makeitlast.ca
372-9990

XPLORNET
Reliable | Rural | High Speed

1: Based on \$59.99 LTE 100 plan + \$19.99 basic Home Phone plan. LTE 100 plan includes 100GB per month and download speed up to 5 Mbps. Offer ends Dec 31, 2015 and is available to new customers who agree to a 1-year term. Taxes apply. Traffic Management policy applies; see www.xplornet.com/traffic-management. Operator Assistance (O) currently not available. No calling available to 1-900 or 310 numbers. Xplornet does not support 3rd party LD carriers (PIC) or casual LD over-dial (10-10 prefix). VoIP phone emergency 9-1-1 features differ from traditional 9-1-1 emergency services. Visit <http://xplornet.com/legal/xplornet-e911-terms/> for more information. A \$50 administrative fee may be charged if service is not activated within 45 days. Xplornet® is a trade-mark of Xplornet Communications Inc. © 2015 Xplornet Communications Inc. \$99 One Time Access Fees Apply.

Switch and save with Shaw Direct satellite TV.

Get an HDPVR
+ HD Receiver
for
\$99*

Purchase for \$349 and get a
\$250 hardware credit.

FREE basic installation on first two receivers*

Digital Indulgence Atlantic

\$39.99/mo. + One FREE movie per month*

First six months | \$57.99 regular price

Already a Shaw Direct customer?
Save 50% on select satellite packages
at your vacation home.*

See in-store for more details.

Shaw) Direct

*Offer available for a limited time and is subject to change without notice. Available for qualified customers who haven't subscribed to Shaw Direct for the past 180 days. Limit of one PPV/MOV coupon per customer, per month. Coupons are only available as long as account is in good standing, cannot be transferred to a new account, cannot be transferred to a new address, and are valued at \$7.99, or less. Coupon will not be applied to adult titles. Net \$99 HDPVR + HD Receiver is based on a \$349 purchase price - \$250 promotional credit. Two HD Receivers for net \$0.00 is based on a \$199 purchase price less \$200 hardware credit. Basic installation is provided at no cost on first two receivers. Installation fees apply to additional hardware and range from \$49.99 to \$99.99. 150% Second residence must not be in same city as primary account, and customer must provide proof of second residence ownership. Visit shawdirect.ca/cottage for additional details.

Salisbury Electronics & Computers / 3134 Main St., Salisbury NB / 506-372-9990