

5 Hooper Ln, Petitcodiac

LOCAL NEWS & VIEWS

Promoting Local Business & People in Our Surrounding Communities.

June Issue, 2016
Volume 7 #02

MONTHLY BULLETIN

June 19, 2016

50'S & 60'S MUSIC
BY JACOB GOMKE

Saturday, June 4, 2016

5 Hooper Ln, Petitcodiac NB

Presented by the

In conjunction with Moncton Speed and Custom

Spectators - FREE (Donations accepted)

11th Annual

PETTY AUTOFEST

2016

Rain or Shine

- * \$5.00 per entrant
- * First 100 vehicles receive a Dash Plaque

Set-up begins at 9:00 AM

The Maritime Motorsports Hall of Fame is holding their 11th annual Petty AutoFest. Set-up begins at 9:00 am; the first 100 vehicles to registry will receive a dash plaque. There will be a \$5.00 entry fee per entrant. Spectators will be FREE of charge (donations accepted). Everyone will have access to the museum, yard sale (inside and outside). If you would like to put a table in for the yard sale you must contact us by June 2,

If you own any of the following we would love to see you: Antiques, Race cars, Drag cars, Muscle cars, Rat Rods, Trucks, Jeeps, Motorcycles, Special Interest Vehicles, Rally cars, etc or anything that is motorized you would like to show off.

There will also be 50's & 60's music by Jacob Gomke.

There will be a 50/50, Silent Auction, raffle for antique peddle car

If you would like more information be sure to give us a call at 506-756-2110

Awards and Presentations will be given out at 2:30 pm
(Winners must be present to win)

Deep Fried Turkey
\$8.00
with Potato Salad, cole slaw
and roll!

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

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

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

THE RV PROFESSIONALS
YOUR EXCLUSIVE **Jayco** RETAILER
ALWAYS PRICED TO SELL!

1-800-372-4588
46713 HOMESTEAD ROAD
SALISBURY, NB
WWW.CRCRV.CA

CRC RV CENTER

GREAT SERVICE & PARTS SELECTION!

ALL YOUR CAMPING NEEDS AT ONE LOCATION!

Congratulations Graduates of 2016!

Alaina Lockhart
Member of Parliament, Fundy Royal

599 Main Street, Suite 104, Hampton
506.832.4200 • Toll Free 866.433.4677
alaina.lockhart@parl.gc.ca
www.fundyroyal.ca

Wishing you a Happy Father's Day

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

From the Editor

The busy month of June - Gardening, lawn mowing; farmers preparing their fields and planting, starting their haying; now to go along with that is school programs, weddings, summer sports and Father's Day.

June is National Safety Month; Let us keep this in mind as our schools come to a close for another summer. Remember to take care when driving as the children will be out about. May the graduation events be a happy event to remember not a sad one. Injuries are a leading cause of disability for people of all ages - and they are the leading cause of death for ages 1 to 44. But there are many things people can do to stay safe and prevent injuries. Encourage communities, workplaces, families, and individuals to identify and report safety hazards. We can all use the month of June to raise awareness about important safety issues like: Medication safety and prescription painkiller abuse; Driving, biking, and working safely; Preventing slips, trips, and falls. Everyone can get involved in reducing the risk of injuries. Together, we can share information about steps people can take to protect themselves and others.

A couple of suggestions as gifts for Dad - (1) coupons for touring the Hall of Fame Museum, (2) a subscription for the Local News & Views, (3) a souvenir , cap, t-shirt golf shirt.

If you have friends and family visiting this summer and wonder where to take them come and tour the Museums in Petitcodiac. Check the Petitcodiac and Salisbury events calendars in the Local News & Views. The Chase the Ace of Spades is happening at the Petitcodiac Legion every Friday evening except for July 1st. There is music and a great place to socialize.

June 4th is the 11th Petty AutoFest being held at the Maritime Motorsports Hall Of Fame at 5 Hooper Lane.

June is Men's Health Month, this is an effort to bring awareness of health problems for our men and boys, to celebrate Wear Blue the Friday before Father's day. Father's enjoy your day and have a Happy Father's Day Congratulations to all who have moved up another level in school and too those who will be going on to their post education or the work force.

From your editor;
Winona McLean

ATLANTIC NATIONALS MONCTON N.B.

Atlantic Nationals Automotive Extravaganza

July 6 - 10, 2016

5 days, upwards of 2,000 cars and tens of thousands of spectators will turn the city of Moncton, NB into a hot rod and classic car paradise. Top it off with North America's largest prize pool, some very cool special guests, a whole lot of world-renowned Maritime hospitality, and you've got a Canadian Hot Rod Mardi Gras that every gearhead should have on his or her bucket list.

 <p>Dennis Cage Host of My Classic Car Presented by Canadian Tire</p>	 <p>Courtney Hansen Host of TV's PowerNation Presented by Mothers</p>	 <p>Gene Winfield Legendary Automotive Customizer Presented by Gary Steeves Insurance</p>	 <p>Von Hot Rod Master of the fine line Presented by Mothers</p>	 <p>Kent Writtenberry Kentz Dustomz Cycles Presented by Gary Steeves Insurance</p>
--	---	---	---	--

Danielle Colby

From TV's American Pickers
Presented by Action
Cap & Truck Accessories

Outdoor Rock 'n Roll 'n Midnight Street Party
starring **KIM MITCHELL**
LIVE
FRIDAY **JULY 8th**
6 pm - Midnight
FREE! Open to General Public!
Also featuring the Wild Swans
Canadian Tire Sponsor Group
Wild Swans, Swans

Featuring a GM Performance Parts 350/350 Deluxe HO crate engine, Turbo 350 transmission from Shepps, a Vintage Air Gen IV system, Coker wheels & tires, upholstery from Dynamic Motorsports, Borgeson steering components mated to an Ididit column, sound system from Audio Crew, fine touches by Xtreme Powder Coating, and lots of cool accessories from Lokar.

www.atlanticnationals.com

The Atlantic Nationals' 2016 GRAND PRIZE
A turn-key, modified 1967 Chevelle Malibu SS

THE RV

PROFESSIONALS

YOUR EXCLUSIVE RETAILER
Jayco

ALL YOUR
CAMPING
NEEDS AT
ONE
LOCATION!

**GREAT
SERVICE
& PARTS
SELECTION!**

ALWAYS
**PRICED TO
SELL!**

WE GIVE TOP DOLLAR FOR ANY AND ALL TRADES!

1-800-372-4588

46713 HOMESTEAD ROAD
SALISBURY, NB
WWW.CRCRV.CA

Petitcodiac Community Calendar 2016

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Maritime Motorsports Hall of Fame Open Monday - Saturday - 10 am - 5 pm Sunday - 12 noon - 5 pm Communitymirror.ca Visit to find information about local events in Petitcodiac, Havelock, Elgin, and surrounding areas!			1 -Library Storytime -Pilates -SJA Junior & Youth -Legion Noon Meal -Coping with Grief Program @ Health Centre -Outdoor Fit Camp	2 -A.K.A Dance Studio - Legion Branch Meetings	3 -FUN-damental Play Group -Chase the Ace @ Legion	4 -Seed Library Launch/Seed Swap @ Library -Petty Autofest @ MMHOF -Tour of Corn Hill Nursery Gardens -Soap Box Race & Open Trail Day
5 -Church Services -Anglican Parish Service @ All Saints	6 -Air Cadets -Senior's Club -Pilates -Taking Time for Me -Footcare @ Legion -Outdoor Fit Camp	7 -Drop-in Play Group -Geri-fitness -A.K.A Dance Studio -Kiwanis	8 -Library Storytime -Pilates -SJA Junior & Youth -Legion Noon Meal -Outdoor Fit Camp	9 -Book Club @ Library -A.K.A Dance Studio	10 -Jam Session -FUN-damental Play Group -Chase the Ace @ Legion	11
12 -Church Services -Baccalaureate Service @ St. Andrew's	13 -Air Cadets -Pilates -Taking Time for Me -Merry Makers 2 -Outdoor Fit Camp	14 -Drop-in Play Group -Geri-fitness -Women's Institute -A.K.A Dance Studio	15 -Library Storytime -Pilates -SJA Junior & Youth -Legion Noon Meal -Outdoor Fit Camp	16 -Adult Colouring Night @ Library -Petitcodiac Sportsman Club -A.K.A Dance Studio -Foot Clinic @ Legion	17 -Jam Session -FUN-damental Play Group -Chase the Ace @ Legion -End of Year Dance for Kids @ St. Andrew's Anglican	18 -Acadian Forest Seminar @ Corn Hill Nursery -Solstice Party @ Corn Hill Nursery
19 -Church Services	20 -Air Cadets -Pilates -Taking Time for Me -Outdoor Fit Camp	21 -Drop-in Play Group -Geri-fitness -A.K.A Dance Studio -Kiwanis -PRS Prom -ATV Club	22 -Library Storytime -Pilates -SJA Junior & Youth -Outdoor Fit Camp -Pool Registration @ Arena	23 -PRS Graduation -A.K.A Dance Studio 	24 -Chase the Ace @ Legion	25 -LEGO Club @ Library
26 -Church Services	27 -Air Cadets -Pilates -Taking Time for Me -Merry Makers 2 -Codiac Classics -Outdoor Fit Camp	28 -Drop-in Play Group -Geri-fitness -A.K.A Dance Studio	29 -Summer Reading Club Launch Party @ Library -Library Storytime -Pilates -SJA Junior & Youth -Village Council -Outdoor Fit Camp	30 -Bookmark Craft @ Library -Creative Writing Corner @ Library -A.K.A Dance Studio	War Museum Tours by Appointment. Please call Cathy at 756-2068 for more info. Chairlift facility available.	

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.

Church Services

-Petitcodiac Baptist - Morning worship 10:00 am. No Sunday School in summer.
 -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 @7 pm.

Coping with Grief Program - Petitcodiac Health Centre. May 11, 18, 25, June 1 from 6 - 7:30 pm. Hospice Greater Moncton 4-week program "Coping With Grief". Free but preregister: 506-383-2404 or info@hospicegm.ca

Corn Hill Nursery and Cedar Café

Seminars 10 am - 12. Free but call 756-3635 to register.
 - Seminar, June 4: Tour of the Corn Hill Nursery Gardens
 - Seminar, June 18: Guide to Native Acadian Forest Trees
 - June 18: Solstice Party - Afternoon of strolling the gardens. Live music until midnight.
 - June 18 - July 17 - Rose Weeks

Drop-in Play Group - New day! every Tues., instead of Thurs. at St. Andrew's church from 9:30 - 11:30, preschool children & parent/caregiver. No charge. Call Becky 512-0516 for info.

End of Year Dance for Kids - June 17 from 6 - 8 pm at St. Andrew's Anglican Church. Ages 3 - 10. there will be a canteen. Admission: \$2 per child. Contact Megan Hamper 756-8565.

FUN-damental Play Group - For 0 - 5 years. Games and activities focusing on fundamental movement skills. Fridays.

10:00 - 11:30 am @ Kiwanis. \$2 per family. UNTIL June 17.

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.

Kiwanis

-Tues., June 7 & 21, 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

JUNE 2, THURSDAY our regular monthly meeting for the Legion in Petitcodiac is on Thursday, June 2 ,

2016. The Executive meeting is at 7 p.m. and the General meeting is at 8 p.m.

-MONDAYS: - F. P. MacLaren Air Cadets, # 639, is at 6 p.m. For information on Cadets, please contact - C O David Budd 872-1397; Fred MacLaren - 872-3106; or Phillip Candy - 433-6450

-WEDNESDAY DINNERS (\$10) - Noon JUNE 1 Turkey Dinner...LAST ONE UNTIL SEPTEMBER.

-MONDAYS - Merry Makers 2 - There will be no Merry Makers 2 until September.

-MONDAY, WEDNESDAY AND FRIDAY - Walking Club will resume in the Fall.

-WEDNESDAYS - Dominoes Will resume in the Fall.

-JUNE 6 , MONDAY- Coleman's Therapeutic Footcare, Jessica Coleman, LPN; Advanced Footcare Technician; call for an appointment 381.5422

-JUNE 16, THURSDAY - Foot Care Clinic at the Legion Time 9 a.m. to 5 p.m. For an Appointment call 384-2273 Press "0"

-JUNE 25, SATURDAY - Visitation for Vets Unit - 2 p.m.

We are pleased to announce that the Salisbury Big Stop Plans to re-establish the "Charity Table" to help support the various non-profit, community-assistant organizations within the greater Salisbury/Petitcodiac areas.

To do this, we are setting aside a specific table at the Silver Fox Restaurant whereby 10% of the total sales from that table for a one-month period will be donated to the designated organization or club selected for that month. Along with this, a donation bottle will also be place at the counter to receive additional contributions if our customers so choose. This table will be reserved for a specific organization for a period of one month beginning in May 2016, and as a result of the major fire at the Havelock Fire Department, we are going to commence with them.

Our proposed schedule for the next twelve months is as follows:

- May 2016 - - Havelock Fire Fighters Association
- June 2016 -- Salisbury Minor Baseball & Highland Park Restoration
- July 2016 --- Salisbury Lions Club
- Aug. 2016 - --Petitcodiac Kiwanis Club
- Sept. 2016 -- Salisbury Legion Branch No. 31
- Oct. 2016 --- Salisbury / Petitcodiac Minor Hockey Association
- Nov. 2016 --- Salisbury Food Bank - (Helping Hands)
- Dec. 2016 --- Petitcodiac Fire Fighters Association
- Jan. 2017 --- Jordon Life Care Centre
- Feb. 2017 --- Salisbury Fire Fighters Association
- March 2017 -- Petitcodiac Legion Branch No. 41
- April 2017 --- Salisbury Library

We ask that each of the above organizations provide us with any Club Banners, Flags, Logos, Etc., that would enhance your presence in our area a few days in advance of your month. We would also ask that everyone get out to support the fund raisers for your local communities each month. They are all a very worth while causes, so again get out there to show your support.

Petty Calendar - con't from pg. 4

-JUNE 3, 10TH, 17TH, AND 24TH - FRIDAY - CHASE THE ACE - tickets sold from 6 - 8 p.m. Ticket draw at 8:15 p.m. SHARP For more information, call the Legion 756-3383

Petitcodiac Firemen's Bingo - SUNDAYS NO BINGO FOR JUNE TO BEGIN AGAIN IN SEPTEMBER - DATE TO BE ANNOUNCED- Fundraiser for Off Road Rescue Equipment; For more information, contact Chairman, Gary Jones - 871.0620

Please check out our new page, Royal Canadian Legion Branch # 41, Petitcodiac, NB and "like" it.

-The Petitcodiac War Museum can be visited by arrangement. Call Cathy at 756.2068 Chairlift facility available.

-HALL RENTAL: If you wish to rent the hall for a wedding reception, birthday celebration or any other function, please call the Legion for more information at 756.3383

Library (756-3144)

-Hours: Open Tues, Wed, Fri, Sat. 10-1 & 2-5, Thurs. 1-5 & 6-8. Closed Sun and Mon.

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

-Petitcodiac Seed Library Launch/Seed Swap - Sat., June 4 from 2 - 5 pm. Partnership with Green Eye Coop. Come join the seed library, borrow seeds, learn more about how seed libraries work and take a look at the resources the library has on seeds and gardening. Bring your own seeds to swap and share. There will be information on local heritage seed programs and a draw for prizes!

-Adult Book Club - Thurs., June 9 from 6:30-8 pm.

-Adult Colouring Night - Thurs., June 16 from 6:30-8 pm.

-LEGO Construction Club (Ages 6 +) - Sat., June 25, 2-4 pm.

-Creative Writing Corner (18+) - Thurs., June 30, 6:30-8 pm.

-Summer Reading Club Launch Party (Ages 0-12) - Wed., June 29, 2:30-4:00 pm. Come to the library to register for the summer reading club and get your booklet. Games, snacks, and prizes. Children are welcome to register earlier.

-Bookmark Craft - Thurs., June 30, 1:30-2:30 pm.

Open Trail Day - Sat., June 4. opening of new walking trail along the river behind Renfrew street. 12 noon- 2 pm. First 200 ppl receive free tree seedling. BBQ by donation

Outdoor Fit Camp - Mon/Wed 7-8pm. June 1 - Aug. 3

Arena Parking Lot/Back Sports Field. \$45 for 2 nights, \$25 for one night a week or \$5 drop in

Petitcodiac Regional School

- Prom - Tuesday, June 21
- Graduation - Thursday, June 23. 7:00 - 9:00 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 Autofest - 11th Annual 2016 Petty Autofest and Yard Sale. Sat., June 4.

Maritime Motorsports Hall of Fame. \$5 per entrant and Spectators FREE. First 100 vehicles receive a Dash Plaque. Set-up 9 am. Awards and Presentations at 2:30 pm. 50's and 60's music by Jacob Gomke. Deep Fried Turkey \$8. More info 756-2110.

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.

Pool Registration - June 22, 4 - 7 pm.

Petitcodiac Arena.

Saint John Ambulance (at Kiwanis)

-SJA Junior/Youth group meets every Wed. at 6:30-8 pm. Contact Diane at 372-5639 for more information

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

Soap Box Race - Saturday, June 4 at 10 am. First of series.

St. Andrew's Anglican Church

- June 5th - Special Parish Service at All Saints, Church's Corner (no service at St. Andrew's this day), 11:00am
- June 12th - Baccalaureate Service, St. Andrew's, 3:30pm
- June 17th - End of School Dance for kids (ages 3-10, 6-8pm), \$2 admission.

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.

Village Council - Meetings open to public.

If you wish to address council, make a formal written request to office 48 hours prior. This Month: June 29, 7:00 pm.

Women's Institute - Meets second

Tuesday of the month at 1:00 pm. Call Jean at 756-2985 for more info.

Petitcodiac Super Variety

11 Smith St., Petitcodiac Ph: 756-8114

CONGRATULATIONS CLASS

**OF
2016
GRADS**

From Gerald and Staff

HAPPY FATHER'S DAY
To All the Dads Out There

ELGIN NEWS!

Elgin W.I.'s May Meeting Prepares for Busy Season

Elgin Women's Institute met for the May 19th meeting at the Seniors' Centre.

After "O Canada" and Mary Stewart's Collect, and because May is Date Your Mate Month, members were encouraged to answer roll call by describing an ideal date.

Plans were made to clean the hall early in the week of May 22nd following completion of the new bathroom and wheelchair ramp. Also taking place at the W.I. Hall within the week: MP Alainna Lockhart will make a grant presentation on behalf of the federal Horizons for Seniors program, and the annual Country Auction and Music Night is scheduled for May 27th.

President Hazelanna Carter thanked Pauline Whittle for her excellent work as long-time branch treasurer. Julie Kean Marks, a renewed member, has graciously agreed to be the 2016-17 treasurer. Thank you, Pauline, for your cheerful dedication in keeping the books balanced. Welcome, Julie!

Three Elgin members have registered for the provincial convention in Fredericton

on May 31st. The 2016 convention theme is "Helping Young Adults."

The group decided that this summer's trip to Cedar Cafe in Cornhill will take place on July 21st rather than in June as previously planned. This change will

enable more people to attend and enjoy. The June meeting will be on the third Thursday of the month -- June 16th at the W.I. Hall. Elgin Day is scheduled for Sunday, August 14th.

Elsie Steeves and Pauline Whittle served a delicious lunch to close the meeting.

The Elgin Eco Association is working once again on its summer camp program. It will once again be an exciting time for youngsters to learn about nature. There are a few places still available. Please contact Moranda at 756 2518 to obtain a registration form.

Much work will be done in the park this summer if funding for material is approved we will add to our trail system in the park. A fantastic drone video was made by Eric Goggin for the Elgin Eco Association. To see it go to [Elgin Outdoor Adventures] <https://www.youtube.com/watch?v=TKUIBmUsXl> □ Our Crowd funding site has been launched. We hope you forward it to all your friends. See trail article

WE have been very lucky to be living in such a beautiful community. The Elgin Eco Association hopes to be able to continue its efforts to serve its citizens and others interested Nature. Consider becoming a member. Go to our website and print the membership form. \$20 for a family for 2 years. We also give out a bursary for \$500. Information can be obtained at your school or call 756 2518 Enjoy a wonderful summer

The end of the Trail

The Elgin Eco Association has met with the new owner of the Mapleton Acadian Trail Property.

The meeting was successful in the way that we are able to buy it back from the current owner . It is however expensive to do so. The young people in our group feel very strongly we should try to raise the amount needed. They have created a crowd funding page that has been launched : <https://chuffed.org/project/save-the-mapleton-acadian-forest-trail-from-clearcutting>

You can make donation through this site to help us save the property from clear cutting. It also gives more information about the trail . There are no other trails like this one between St John and Moncton. It is a very unique situation we would have liked to have avoided. We don't like to see this issue to become the end of the trail. We would like to succeed in raising this money and preserve the property for future generations. Donations can be made online via the face book page or via our website www.elgineco.com a small icon on the top of our home page says "donate "click on that and it will guide you through the process. The easiest way for some might be to send a cheque to

The Elgin Eco Association inc.
55 Stewart road
Elgin N.B E4Z 2J8

The goal of the Elgin Eco Association is to promote the conservation of the Acadian forest Ecosystem by providing a better understanding about the Acadian forest habitat and the environmental services they provide.

The Elgin Eco Association began to develop the programs that targets the local community of Elgin and as well as visitors to the area. Every year many people take part in a mountain bike challenge, walk the Acadian forest trail, use the community park or take part in children summer camp or other classes offered by the Elgin Eco Association.

We would like to expand the programs to elementary and high school students and offer environmental and biological education programs. Programs would be funded by tours offered to visitors. Thus visitors contribute to the conservation of the forest in the region through the education of the citizens in the local community.

Eventually we can design programs according to the objectives of each group. They can be combined with complementary activities in eco tourism, community service and adventure tourism.

BUT WE NEED YOUR HELP OR IT WILL SOON BE THE END OF THE TRAIL
Below a quote from Chief Seattle 1834

**Human kind has not woven the web of life
We are but one thread within it.
Whatever we do to the web, we do to ourselves
All things are bound together.
All things connect.**

R. STEVENS MECHANICALS

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

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

MJL STEEL METAL ROOFING & SIDING

- Top quality galvanized & coloured sheets in-stock and out 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.

857-8335

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

Visit: www.mjsteel.com

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

RIDGEBROOK LUMBER LTD

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

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

Hours of Operation

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

*What's Cooking?
In Winona's
Kitchen*

Supper Casserole

May be made with leftovers or fresh.
Size for 2 or 3 persons.

To prepare food

Fry in a little butter
2 slices of chopped onion and
1 cup hamburger or other cooked
chopped meat
Boil 1 sliced carrot until tender
Boil 1 egg until hard, peel and slice
Boil and mash 2 potatoes

To assemble

Place meat in casserole dish (2 or 3
people size)
Add carrots and any other vegetable
you wish
Next add sliced egg
Now cover with 1/2 can cream soup
Over this place mashed potatoes
Cover with grated cheese.
Place in 350 degree oven until
heated through and
The cheese is melted.
Serve with tossed salad, coleslaw or
fiddleheads.

Everyday People

Submitted by Sheila Noisssonneault

Reinhard Degenhardt left his home in Kassel Germany; 150 km North of Frankfurt where he owned a business in retail and wholesale building supplies. His hobby was making sausages, but beef was expensive in Germany so after visiting a friend in Canada he decided to move his family over.

He liked the wide open spaces of New Brunswick. First he wanted to buy a Dairy Farm in Anagance , but couldn't sell his business in Germany, so that didn't work out. He took some time to look around and he found, what was originally, the George Patterson Turkey Farm, he thought it was perfect. It was a little maritime rectangle within reach of Sussex, Moncton, Fredericton and St John.

In 1985 Reinhard moved his wife and two sons to Glenvale New Brunswick. He told me that sixty five million people live in West Germany and can be put 45

times in Canada. His new home in New Brunswick offered him space, unlike Germany. Reinhard moved into the main house on his property and began to renovate the other house; when the apartment was ready he moved into it and then began renovations in the main house, when it was ready they moved back into it. There is an atmosphere of Germany in the house he lives in; the window in the dining room is from Germany as is the large wooden Buffet, Shrank it is called over there, and in the background I hear a German clock.

They had hopes of producing beef salami and shipping some back to Germany, but they gave up on beef and took to raising turkeys. Reinhard said the biggest turkey they had weighed 67 pounds. They had a difficult start to grow and succeed up to their potential; that was hindered partially because the bigger companies received the government grants not the small ones and funding is so important to the meat processing companies; no matter how good the product it will never get up to Federal level.

After five years of trying to get money to grow the business they finally got some support and renovated the barn and put in a killing floor. After another five years they were told that the rules had changed and they would need a separate

building for the killing floor. With Sussex Poultry closing they wanted to believe they had a chance only to find out a bigger poultry shop opened in Moncton and they didn't get the funding; so they stopped the renovations. Now they buy local turkeys. They were told it would all balance out in time, but they wonder what time?

Reinhard opened a business in California, there are 38 million people there so they do better and things are more flexible there, and they buy more local. California is way ahead of us here, and they are stricter health wise. All the products are produced in the USA and shipped and produced in the Worldwide Production Plant and shipped from there. Reinhard said that what he could not do here was possible in the USA. Degenhardt sausages are the top of the line. They use only quality meat and spices and they grind and mix in their own plant, using natural casings for their sausage. They make their own recipes and there are no additives, no msg, less salt and less fat. People like to know they are getting quality. Their products are sold in New York, Washington and California and now in Miami.

Reinhard Degenhardt is the President of the business. The oldest son Ralph,

Con't on page 9

Congratulations to the

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

REFLECTIONS HAIR STYLING

149 River Rd, Elgin, NB
Hair Care For The Whole Family
Ph: Patricia 756-8035

Congratulations and good luck!
Grad Class of 2016

SCOTTY'S LAUNDROMAT

5 Maple St. Petitcodiac
756-8551
Coin-operated
Open 24 hours a day.
7 days a week!
Proprietors
Ray & Jeanie Jorgenson

My Top 5 Garden Herbs

Garden column

By Mark Cullen

Mark Cullen is an expert gardener, author and broadcaster. Get his free monthly newsletter at markcullen.com. Look for his new best seller, 'The New Canadian Garden' published by Dundurn Press. Follow him on Twitter @MarkCullen4 and Facebook.

I am no cook. But I can grow stuff! I happen to be married to an excellent cook who not only possesses amazing natural talent in this department but cooking is her #2 passion (after knitting). With a little coaching from the cook in the family, I present you with my top 5 garden herbs.

It is not good enough that they are useful in the kitchen. They have to grow and thrive in a garden or container. It is not good enough that you can grow them with abandon. They must have a useful place at the table.

My criteria, my list:

1. **Basil.** Experienced gardeners and cooks will know that this is a no-brainer. Of course basil is #1 on my list. It is versatile as a culinary herb (listed as one of the primary ingredients in a pizza garden) and it grows easily, given certain conditions. The first is the need for sunshine. In its native India,

it receives more than a lot of heat and sunshine. Basil is a frost tender annual. You can start the seeds now or you can pick up small plants at your garden retailer. Keep them in your sunniest window until the end of May before you plant them out.

Basil is an excellent container plant. Plant it in a quality planting mix and don't re-use the soil from last year as it is tired out. Put the old planting mix in the garden and work it in the existing soil.

Pinch new growth on the plant as it matures. Use the cuttings in your cooking and enjoy the thickening effect that pinching has on the foliage of your plant. Basil is available in a multitude of flavours. Look for lemon and cinnamon flavoured basil and my own Blue Spice Basil, "Heavily fragrant with spicy vanilla tones" from the back of the package. The copy writer is a wine taster in his spare time.

2. **Dill.** My cook/wife loves dill. She grows it herself near the kitchen door as she says that I don't grow enough of it. Dill is a cinch to grow in any spot in the garden with a minimum of 6 hours of sunshine. It prefers an open, fertile soil but is not all that fussy. Avoid clay-based soil. The big challenge in growing it is to avoid hoeing it out when you are weeding. Harvest the leaves as the plant matures for fish dishes and the seeds make great pickles. To grow it next year

just let some of this year's crop drop its seeds. You will have dill for life.

3. **Rosemary.** This is an appetite stimulant. If you find yourself without one (an appetite) just run your hands through a rosemary plant and inhale the aroma as you activate the essential oils on the plant. Give it a few minutes and you will be ravenous. Well, maybe. It is very useful in pork dishes, fish, soup and rosemary bread (with a tonne of olive oil - I can make a meal of this). It loves the sun, needs to be dry between watering and loves rain water. Rosemary grows well in containers and when you clip its foliage for use in the kitchen it just gets thicker and better looking. Don't plan on keeping it over the winter, even though it is defined as a perennial woody herb. Mine always die in January.

4. **Chives.** If you are the person that I keep meeting who says, "I can't grow any thing. But I love your column." This is for you. Everyone can grow chives. I grew them when I was 4 years old and sold small divisions to my neighbours for 5 cents. Sow seeds directly into a container or plant store-bought versions right into the garden or containers. Chives are very winter hardy. The last clump that I planted, I stole from the compost heap at the community garden on the Leslie Street Spit. Yes, that was me. A nice lady with a dog let me in.

5. **Parsley.** Technically this is a

bi-annual. It grows for 2 years and then dies. I have good luck with it in the garden and in

containers. It is unusual in that it only needs 4 hours of sun to do well. Look for the classic 'curly leaved' parsley for garnishing any dish, adding to a salad or soup. Italian parsley is tougher, grows more quickly and is useful in cooking. I don't recommend it raw, though no

doubt someone eats it that way. All herbs, with the exception of basil, love heat but tolerate cool temperatures. Allow herbs to become dry between watering and do not fertilize any of them; although basil will respond well to plant food.

In my experience, it is best for the gardener to stay out of the kitchen, but if you happen to have talent in both departments, growing your own herbs

From Kevin & Staff

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

Congratulations
to the

3070 Main St, Salisbury NB Store # 720
Phone: (506) 372-9449 * Fax: (506) 372-5828

DOLLAR STORE

TO OUR 2016 GRADUATES

Be proud of your Success, look forward to New Challenges with greater accomplishments

Joyce & Staff

Happy Fathers Day

It's your Day to sit back and relax

Hours

Mon, Tue, Wed - 9am to 6pm & Thurs - Fri. - 9am to 9pm
Saturday - 9am to 6pm / Sunday - 12pm to 5pm

Guardian

Feeling Better Starts Here

Salisbury Pharmacy Ltd.

3154 Main St., Salisbury, NB
Phone: (506) 372-4760

Congratulations
to the Class of
2016

Store Hours

Monday - Friday : 9am to 8pm / Saturday: 9am to 4pm

Everyday People, con't from page 7

manages the business in California, he is married and has two children; and the younger son Remo works here with his father and often goes to the Farmer's markets here in New Brunswick. He makes his home in Sussex; his wife attends Kingswood University majoring in Counselling and they have five children. Their family along with Remo's parents attend the Sussex Wesleyan Church together. Emmi Degenhardt served me a cup of tea when I arrived and I thought she must be Reinhard's secretary that gave them a laugh, Reinhard said he keeps her young and busy.

Emmi is a Pharmacist assistant, but now she is the secretary for Degenhardt's European Sausage Farm Ltd. and she works on the sausage recipes with Reinhard. She also does demos at the Farmer's Markets. Her husband and son praised her abilities as a cook. Her son said that she made 30 cakes for his birthday and her husband told of a party of 175 that she cooked smoked turkey and a great number of cakes for. She served me a plate of cookies which brought back memories of Germany, they were delicious.

I asked Reinhard if he played golf or some other non-work related pastime, no he said he works and he enjoys gardening. Last year he had difficulty getting his breath, seems eight years ago after open heart surgery he was put on meds and he no longer needed them, but he did need a pacemaker, now he breathes more easily. He loves the outside, and has a large pond and a tractor which keep him busy.

Upon leaving Remo ask me if my husband liked hot sausages, which of course I replied yes because he sure does. I told him that my husband hasn't found one that could really be called "hot", so he gave me some for him to try, along with some others. I had Bratwurst and my husband had the "undertakers" the hot ones and he said "Man they are hot!" now he has found the hottest sausage in the world. The Degenhardt products can be found in Sobeyes

I leave you with a quote:

"The best is good enough for our customers." ReinhardDegenhardt

Petitcodiac Fire Chief Retiring

After 20 years as serving as the Petitcodiac Fire Chief Gerald has decided to retire. We wish him the best of luck in his retirement

Gary Lounsbury, BBA, CIP
 Agent HOME / AUTO/ FARM / LIFE

Phone: (506) 756-1102
 Fax: (506) 756-1102
 Cell: (506) 756-0685
 gary.lounsbury@semutual.nb.ca

3350 Rte 106
Salisbury West, NB E4J 3P3
Tel: 506-372-4800
David Keirstead - Funeral Director

1961 Route 885
Havelock, NB E4Z 5M8
Tel: 506-534-2600
www.keirsteads.ca

*Congratulations
 To All Grads
 Celebrate Responsibly*

CREDIT UNION
 ADVANCE SAVINGS

PRS & JMA
 Congratulations Class of
2016
WWW.ADVANCESAVINGS.CA

Graves Barns & Building Ltd.

Moncton: 506-855-8550 Halifax: 902-864-8550
 Saint John: 506-693-8550 Toll Free: 1-800-284-8550

For more information visit our website
www.gravesbarns.com

Single	Garage Plus Storage	Double
	Custom Garages	
	Graves Storage Sheds	
Cabana Style Garden Garages Handi Barns		

The Salisbury Lions Club donates to the Salisbury Beautification Committee, From Left to right: Lion Terry Ogilvie, King Lion Ross Alexander, Kay Crosse, Lion Ron Bourque, Lion Royce Girvan, Karen Stewart, Sharon Goggin, Carrie Wilson, Lion Sherm DeMille, Lion Bill Goggin. These committee members have spectacular plans for enhancing our village, and Lions congratulate them for their dedication and community spirit. - with Sharon Horsman.

The Salisbury Lions Club made a donation to the Havelock Fire Department to assist in their rebuilding program following their recent losses due to a fire which destroyed much of their equipment, including trucks and rescue equipment. Presenting the cheque is Vice President Dwight Mann (left) to Chief Arland Dunfield. Others in the photo include members of the Havelock Fire Fighting Force as well as members of the Salisbury Lions Club.

CORRECTION ON NAMES FOR PHOTO

Petitecodiac Valley Golf and Country Club Inc.
86 Golf Course Road, Petitecodiac, NB
(506)756-8129
petitecodiacvalleygolf.ca

Herman Parsons & Charlie Holt
surveying property for the Petitecodiac
Valley Golf & Country Club

On Saturday April 2nd the Salisbury Taekwondo Club and the Sussex Taekwondo Club co-hosted the Chung Won Institute of Taekwondo Friendship Tournament which was held in Sussex. Pictured is the Salisbury Club with the CWI Cup. The team with the most wins takes home the Cup to display at their club until the follow year where it is up to be won again. Master Shelly Colpitts is very proud of all her students who displayed determination and perseverance on the day to take the trophy home for another year.

HONEY 'N SPICE

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

QUALITY OLD FASHION HOME BAKING

CONGRATULATIONS

To All the 2016 Graduates

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

**Congratulations to the
P.R.S and J.M.A Graduating Class of 2016**

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

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

The Art of Moving®

www.premierevanlines.com

The Salisbury Public Library received a donation from the Salisbury Lions Club recently. From Left to right are King Lion Ross Alexander, presenting the donation to Librarian, Cathy MacDonald (centre), and Lily Adams, Chair of the Salisbury Public Library Board.

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

Editor ----- Winona McLean
 Layout/Ad Design ----- Angela Nicholson
 Sales ----- Angela Nicholson

Comedy at Large

by Laurie Blanchard Salisbury, NB

A couple had been married many years and she had learned to be patient with her husband who was at times contrary and hard to please. One morning, she asked her hubby...what are you going to have for breakfast Fred? He muttered...I want 2 eggs and a few strips of bacon. How do you want your eggs, she asked. One boiled and one fried, he grumped. Once his breakfast was ready, she put his plate on the table. He looked down at it and frowned. What's wrong, she inquired? He grumbled ... ya boiled the wrong one !

Saskatchewan is so flat that when a fella's wife decided to end it all and walked out on him, he could still see her going 2 miles away!

Word Play

A skilled farmer can sure PRODUCE a lot of PRODUCE.
 I spent all last EVENING, EVENING up the pile.
 Oh that poor INVALID, his insurance is INVALID.
 He was too CLOSE to the door to CLOSE it.
 Gee, that buck sure DOES some odd things around the DOES.
 Oh yes, after a NUMBER of injections, my jaw got NUMBER.

Definition.... Finger food - a favorite animal treat at a petting zoo.

Thought for the day --

When going ice skating, never judge a brook by its cover.
 Cleaning your nasal passage should be done in private rather than during a job interview.

People Who Laugh a lot Live Longer

Published Monthly - Next Issue July 01, 2016

Editorial & Advertising deadline: June 23, 2016

Secret Garden Florist
 31 Main, Petitcodiac Ph: (506)756-3692

Congratulations
 Class of 2016

Drop in to get your
Prom Corsage & Boutonnieres

Like us on Facebook Check our facebook page for updates

Country Care
 Special Care Home
 67 Steeves Rd., Intervale

Congratulation to the

Looking for a Seed Student

Happy Fathers Day

Homelike Atmosphere & 24 Hour Care

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

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

Like us on Facebook

Hamilton Insurance Ltd.
 Auto • Home • Commercial

Trevor Hamilton
 Katherine MacLeod
 Debbie Smith
 Carter Embree
 Scott Embree

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

DOLLAR STORE

27 Main St. Petitcodiac

Congratulations

to the Graduation
Class of 2016

**Graduation
Scrapbooks
\$10.00 each**

**Congrats Grad
2016 Banner
\$3.00 each**

**Grad Plastic Table
Covers
(54 x 84)
in Maroon & Gold
\$3.00 each**

**Grad Paper Plates
9-inch & 7-Inch
(8-pack)
\$1.50 each**

**Grad Photo Booth Props
(8-pack)
\$3.00 each**

**Grad Decorating Kit
(30 pieces)
\$10.00 kit**

**Grad Window Cling
\$1.25 each**

YOUR

LOCAL BALLOON STORE

**Class of 2016
Decorating Kits
(5 giant pieces)
\$6.00 each**

*Make your graduation balloon
order today*

Gift Certificates Available

Store Hours

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

25th Anniversary

It will be 25 years June 23rd since Ray & Jeanie Jorgensen got married at the River Glade Speedway.

We had talked about the possibility of saying our vows at the race track, so we went to Ernie & Winona McLean, they made the arrangements for the track.

The tuxedos that were donated from Colpitts Men Wear were for the ushers, Trevor Wade & Cody Jorgensen, Flagman - Ken Brace, they were wondering about Ken's size 14 shoes.

Valley Ranch Limousine Service donated a Limousine with Pierre driving. Elsie Constantine donated the flowers for the track.

Ron Corey played the guitar while Sharon Layton sang "The Rose".

It poured rain all day until we were almost to the track the sun came out and it was beautiful, Christine & Coralee Mann looked after the guest book.

The bride & groom were married by Rev. Robert Metcalfe. Nancy Eastwick the bride's daughter was maid of honour, Janice McCully - bridesmaid; Dana Jorgensen - best man, Paul Jorgensen - master of ceremonies.

The bride & groom were each to drive a car in the first race. The other drivers schemed that Jeanie would win, Jeanie was petrified and Ray was excited that he had passed the fastest car then he hit the wall. Jeanie figured it was her wifely duty to pull off into the infield. Next week they went to North Sydney racing. Thank you to everyone who made June 23rd a very special day for us.

The Salisbury Lions Club donates to Portage Atlantic. Portage is a non-profit organization that helps people who are suffering from substance abuse related problems to overcome their dependencies and live healthy, happy and productive lives. Left to right in the photo are King Lion Ross Alexander, King Lion elect Dwight Mann, Carol Tracey, Director of Development, Portage, Lion Don Purdy and Lion Royce Girvan.

Affordable solutions to protect your family

Focus on taking care of your family. Let's talk about the customized life insurance options I can offer to protect you today, with the flexibility you need for tomorrow.

Carla Ayles CHS™, BA
 Tel: 506-854-3663
 carla.ayles@sunlife.com
 www.sunlife.ca/carla.ayles
 1077 St. George Boulevard, Suite 325
 Moncton, NB E1E 4C9

Life's brighter under the sun

Mutual funds distributed by Sun Life Financial Investment Services (Canada) Inc.
 Sun Life Assurance Company of Canada is a member of the Sun Life Financial group of companies.
 © Sun Life Assurance Company of Canada, 2016.

CLASSIC AUTO GLASS
CLASS OF 2016
 506.433.8017
 1143 MAIN STREET
 SUSSEX CORNER NB
 WWW.CLASSICAUTOGLASSNB.COM

Franny's CEDAR CHEST CONSIGNMENT NEW & USED
 3154 Main Street, Salisbury, NB
 in back, downstairs of the Salisbury Pharmacy Ltd.
 Phone: 506-215-0238
 Check out our website www.frannyscedarchest.ca
 also on facebook, link on website to our page
Hours
 Monday - Thursday - 10:00am - 5:00pm
 Friday - 10:00am - 7:00pm / Saturday - 10:00am - 2:00pm

Scotiabank®
 You're richer than you think
Kimberly Melanson
 Home Financing Advisor
 506 381-7832
 Kimberly.melanson@scotiabank.com
 For all of your mortgage needs
 Serving Sussex & Moncton Areas

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, Petitcodiac (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

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.

Birthdays

60th Birthday Celebration
Open House for
Darrell Duncan
Saturday, June 4th, 2016
2:00 - 4:00pm
Salisbury Lions Club
Best Wishes Only

Birthday Celebrations

Come join us in Celebrating the birthdays of Russell (75) & Ruth (70) Leaman, at the Elgin Senior Center on Sunday, June 12th between 1 - 5pm.
All are welcome.

UP COMING EVENTS

Cemetery Meeting

The annual meeting of the Steeves Settlement Cemetery Inc., will be held at the Steeves Settlement Baptist Church on Saturday, June 11, 2016 at 2:30pm

UP COMING EVENTS

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

Steeves Settlement Baptist Church
June 05 & 19, 2016
Sunday afternoon service at 3:00 pm
All Welcome!

Taking registration for Basic Art drawing. If interested please call Mary after 6:30 pm
756-9057

**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

Gagetown-Petitcodiac Liberal Association will meet Monday, June 6, 2016 at the Havelock Memorial Hall, 11 Cross Street, Havelock, NB (junction of Rtes 880 & 885)
Guest speaker Pete Belliveau, Executive Director, NBLA

OBITUARIES

Clinton "Ken" Guy Steeves 1922 - 2016

It is with saddened hearts the family of Clinton "Ken" Guy Steeves; announce his passing at the Moncton City Hospital on Wednesday, May 18, 2016 at the age of 93. Born in Meadow, NB on June 28, 1922, Clinton was a son of the late Trunhum and Janie (nee Bannister) Steeves.

Ken worked as a farmer and a sugar maker and later retired from the D.O.T. Bridge Department. He and Emily spent 24 years in Pleasant Vale on the farm before moving to Petitcodiac in 1970. Ken was also a member of the Third Elgin Baptist Church. He loved maple products, especially eating them, as well as being in the woods, driving his 4 wheeler, plowing snow with his tractor, his screen house, and watching Wheel of Fortune and Jeopardy with Emily. He loved visits from family and friends and telling old stories. The great-great grandchildren loved coming to visit so they could share Grampy's cheezies.

Ken is survived by his loving wife Emily (nee Batemen) Steeves; his daughters: Phyllis Plume and Shirley Douthwright (Arnold); his grandchildren: Margie Yeomans, Bruce Yeomans, Patsy Walker, Rodney Yeomans (Marlene) and Tom Yeomans (Tammy); 6 great-grandchildren; 6 great-great-grandchildren; his sister Alberta Marr; as well as many extended family and friends.

Besides his parents, Ken was predeceased by his grandson Darcy Douthwright; his sisters: Mona Steeves, Ruby Lewis and Elizabeth Henry; and by his brothers: Clarence, Roy and Everett Steeves.

Arrangements are entrusted to the professional care of Armstrong's Funeral Home, 33 Russell St. Petitcodiac, (506)756-3361. There was no visitation or funeral service as per Ken's request. A graveside service was held at Pleasant Vale Cemetery on Sunday, May 22 at 3:00 pm with Rev. Chris Hayes presiding. Donations to the Pleasant Vale Cemetery or to the IWK Pediatric Cardiac Unit would be appreciated by the family. On-line condolences are available at www.armstrongsfh.com.

The family would like to give special thanks to Sue Berry and the attendants of the St. John Ambulance, to Dr. Morton, and to Terry, Tina and staff of Armstrong's Funeral Home for their professionalism and care.

Everett Stanley Killam 1937 - 2016

Killam, Everett Stanley, 78, of Salisbury, passed away at the Moncton City Hospital on April 30, 2016. Born in New Scotland, Everett was a son of the late

William and Violet (nee Horsman) Killam. Everett is survived by his partner and special friend Eva Rogers of Salisbury; his daughters: Wanda Johnson (Kenny) of Dieppe and Eileen Killam of Salisbury; his son Ronnie Murray (Tammy) of Jemseg; his step-daughters: Sylvia Landry "Aggie" and Susan Poirier (Jean) of Saskatoon; his best friend Alan MacLeod; as well as many grandchildren, great-grandchildren, extended family members and friends. Besides his parents, Everett was predeceased by his wife Ethel in 2010; the mother of his children Stella Murray (nee Lewis); his daughter Alice Lounsbury; his sons:

David Murray, Stanley Murray and Lee Killam; his sisters: Helen Carter, Viola MacDonald, Shirley Steeves, Della MacLeod and Mary Killam; his brothers: Leonard, Lloyd, Jimmy, Lester, Hartley, Fred, Barrett, George and Walter Killam. Arrangements are entrusted to the professional care of Armstrong's Funeral Home, 33 Russell Street, Petitcodiac, (506)756-3361, from where visitation was held on Tuesday, May 3, 2016 from 2-4 & 6-8 pm. A funeral service was held on Wednesday, May 4, 2016 at 11:00 am Armstrong's Funeral Home chapel with Father Phil Mulligan presiding. Interment was held in the Monteagle Cemetery. Donations to the Moncton SPCA would be appreciated by the family. On-line condolences are available at www.armstrongsfh.com.

Milbury Wyman 1937 - 2016

Wyman Hedley Milbury, 79, of Lewis Mountain passed away peacefully on April 30, 2016, at the Moncton Hospital, surrounded by his loving family.

Born in Apple River and moved to Amherst in 1950, he was a son of the late Hedley and Annie (Spicer) Milbury. Wyman worked as a truck driver for many years. Wyman quite enjoyed gardening, camping and just being outdoors. He also loved spending time with each and every one of his grandchildren and his great grandchild.

Survived by his loving wife Myrtle (Killam) Milbury; his son Bruce (Penny) Milbury of Lewis Mountain; his grandchildren: Megan (Jamie), Stephanie and Andrea Milbury; also his great grandson Lucas; brothers: Eugene (Barb) Milbury of Avocate and Wilbert (Janet) Milbury of Amherst; sisters: Mildred (Aldrice) Bourque of Oshawa and Mary (Ben) Thiessen of Winnipeg. Besides his parents, Wyman was predeceased by his brothers Dale and Arnold Milbury. Resting at Salisbury Funeral Home, 3350 Salisbury Road (372-4800) visitation will be on Monday from 7-9pm and from where the funeral will be held on Tuesday at 11:00am with Pastor Vincent Burgess presiding. Interment will be at Fair Haven Memorial Gardens.

If desired, donations made to the Lewis Mountain Baptist Church or a charity of the donor's choice would be greatly appreciated by the family.
www.kiersteads.ca

OBITUARIES

Owen Ralph Kaye
1928 - 2016

Owen Ralph Kaye of Petitcodiac passed away at the Moncton City Hospital on May 15, 2016 at the age of 88. Born in Pollett River, Owen was a son to the late John

and Cora (nee Stewart) Kaye. Owen started working in forestry at the age of 14. He became employed with CN and later retired. Born and raised in Pollett River, it was known that if anyone had a question regarding the community or surrounding area, Owen was the guy to ask. He also enjoyed playing horseshoes and playing crib. Owen is survived by his spouse Connie Arthur; his sons: Larry, Gerald (Kelly) and Matt (Yvonne) Kaye; 8 grandchildren; 3 great-grandchildren; the mother of his children Catherine Kaye; his sister Hilda Wilson; as well as many nieces, nephews, extended family and friends. The family would also like to give a special thanks to his caregiver Barb Anderson.

Besides his parents, Owen was predeceased by his sisters: Myrtle Douthwright, Lois Thorne, Mary McIvor, Mildred Kaye and Ena Collier; his brother Weston Kaye; and by his faithful friend Bambi.

Arrangements have been entrusted to the professional care of Armstrong's Funeral Home, 33 Russell St. Petitcodiac, (506)756-3361. As per Owen's request, there was no visitation or funeral service. A graveside committal service was held on Wednesday, May 18, 2016 at 1:00 pm at Fairhaven Memorial Gardens. Donations to the Greater Moncton SPCA or the Friends of the Moncton Hospital in Owen's memory would be appreciated by the family. On-line condolences are available at www.armstrongsfh.com.

Hannah Cain
1920 - 2016

Hannah Elizabeth Cain, 95, of the Jordan LifeCare Center and formerly Fawcetts Rest Home, Petitcodiac and a longtime resident of Pleasant Vale passed away Tuesday, May 10, 2016 at her residence.

Born in Petitcodiac, she was a daughter of the late Thomas W. and Edna (Wade) Adair. Hannah was a homemaker and a member of the former Parkindale Womens Institute. She enjoyed knitting, quilting, and cooking for her family and friends, and she loved all of

OBITUARIES

her grandchildren visits.

Survived and sadly missed by her children Lloyd (Carol), Mildred Cain, Richard (Gisele), Vallory Nowlan (Wayne), David, Lena Hotham, Shirley Cain, Donald (Darlene), Cynthia Cain and Kimberley Cain; son-in-law KellKlausen; brother Thomas Adair; twenty-seven grandchildren; several great and great great grandchildren and nieces and nephews. Predeceased by her husband Stephen (2008); children Joseph (1954), Susan (1955) and Ellen Nancy Klausen (2008); sons-in-law John McGowan and Robert Oliphant; brothers Allison, Edward, Earl, Vaughan and Gerald and sisters Dawn Ella Fraser and Martha Gautreau.

Arrangements are in the care of Salisbury Funeral Home, 3350 Salisbury Road (372-4800). No visitation and no funeral service by request. Interment at Pleasant Vale Cemetery.

If desired, donations to the Diabetic Association or Pleasant Vale Cemetery would be appreciated. www.keirsteads.ca

Bryan Crandall
1939 - 2016

Bryan Joseph Crandall, 77, of Elgin passed away Monday, May 2, 2016 at his home.

Born in Salisbury, he was the son of the late Joseph and Madeline (Campbell) Crandall. Bryan

was an Electrician with the IBEW. He enjoyed hunting, fishing, tying flies, leather work, was a gifted musician and loved telling stories, jokes and being with his friends.

Survived and sadly missed by his wife Gail Fraser (McAvoy) Crandall; stepson David Balych (Erin) of ON; stepdaughter Amanda Krisciunas (Paul) of Ottawa; seven grandchildren; sisters Natalie Cormier (Ed) of Moncton, Elizabeth Robinson (Art) of ON, Joette Lavoie of Moncton and Georgia Murphy of Severn Bridge, ON; two furry companions Andy and Bella; many nieces and nephews and very many close friends. Predeceased by his two sons Kevin and David.

The funeral will be held at Salisbury Funeral Home, 3350 Salisbury Road (372-4800) on Monday, May 9 at 2:30 pm with Rev. Tim MacKinnon officiating.

If desired, donations to the Sussex Red Cross or a charity of choice would be appreciated by the family. www.keirsteads.ca

OBITUARIES

Evelyn Murray
1934 - 2016

It is with heavy hearts and sadness that we announce the passing of our mother Evelyn Ethel Murray, 82, at the Jordan LifeCare Center on Friday May 6, 2016.

Born at Hastings Cove, Albert County, she was a daughter of the late Donald and Ethel (Elliott) Steeves. A long time realtor in the Moncton area, she was also very active in the NB Women's Institute. Evelyn took great pleasure in her later years spending time with her family, especially her grandchildren and she had a great love for music.

Evelyn is survived by her sons Kevin (Corinna), Burton (Beth) and Stephen all of Petitcodiac, Gordon (Brenda) of Hammonds Plains and her only daughter Carolyn of Salisbury West; the father of her children Allison Murray; grandchildren Kami, Kolby, Kirk, Amanda, Adam, Alicia, Jody, Charles, Sean, Samantha, Scott, Shelby and Taran; great grandchildren Addison, Alyssa, Ayden, Lynkin, Emma, Piper, Ricky, Frederica and Jacob; sisters Eleanor (late Arnold) MacKnight and Helen (late Dave) Douglas; brothers Ron (Lydia) Steeves and David (Tammy) Steeves and several nieces and nephews. She was predeceased by her parents Don & Ethel Steeves; companion Frank Wortman and granddaughter Ashley.

A special thanks to the staff at Fawcett's Rest Home and the Jordan LifeCare Center.

Resting at Salisbury Funeral Home, 3350 Salisbury Road (372-4800) visiting will be Monday, May 9 from 6 - 9 pm. The funeral will be held in the funeral home chapel Tuesday, May 10 at 11 am with Rev. Tim MacKinnon officiating. Interment at Fair Haven Cemetery.

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

OBITUARIES

Lionel Colpitts
1917 - 2016

Lionel Colpitts of Glenvale, NB passed away at his home on Thursday, May 5, 2016 at the age of 98. Born in Petitcodiac, Lionel was a son to the late Edgar and Eva (nee Welling) Colpitts and the loving husband to the late Rozella (nee Meade) Colpitts.

Lionel was a WWII Veteran and served in the 23rd Field Company R.C.E. After serving his country, Lionel made an occupation in forestry and farming.

Lionel is survived by his daughters: Jeanne (Normand) Allain of Moncton and Dawn (Edmund) Kolter of Corn Hill; his son Fletcher (Mary) Colpitts of Glenvale; his grandchildren: Danny (Nicole) and Timmy Allain, Esther and Crista (Cam) Kolter, Valerie (Marc) Boucher and Matthew (Laura) Colpitts; his great-grandchildren: Melissa and Brandon Allain, and Aaron and Casey Boucher; his sister Beatrice Weaver, age 102; as well as several nieces, nephews, and extended family members.

Besides his parents and wife, Lionel was predeceased by his sisters: Francis Colpitts, Crystal Marr, Bertha Cowen and Mary Bateman; and his brothers: Phillip and George Colpitts

Arrangements have been entrusted to the professional care of Armstrong's Funeral Home, 33 Russell Street, Petitcodiac, (506)756-3361. There was no visitation or funeral service as per Lionel's request. A graveside memorial service was held at Maplewood Cemetery on Wednesday, May 18, 2016 at 2:00 pm. Donations to the Greater Moncton Hospice Building Fund would be appreciated by the family. On-line condolences are available at www.armstrongsfh.com.

The family would like to give special thanks to Lionel's long time caregivers which include: Betty Land, Barbara Anderson, Della Surrectt, Debbie Bernard, Janice McCully and Chris Taylor.

Maritime Motorsports Hall Of Fame
Inductee Corner

GERALD (Gerry) WHEATON
INDUCTED NOVEMBER 16, 2013

Competitor Stockcar Racing

Born in Wheaton Settlement in 1942,
Now residing in Orangeville, Ontario.
Started racing 1964 at Pinecrest Speedway, Ontario.
There he won the first heat race he was in.
Raced River Glade Speedway 1965, 66, 67, 71.
Won his first feature race June 18, 1966 after many almost.
Was voted most popular driver 1966, finished 4th in points,
1967 finished 5th in points and had 3 feature wins at RGS
He raced Hammon River, Brookside and River Glade in N.B.
Speedways raced in Ontario: Sunset, Sauble, Flamboro, Barrie,
Cayuga, Delaware, Peterborough, Capital City, Varney, Kawartha.
In 1996 and 2000 won the Championship at Sauble Speedway.
2002, 2003 raced the ALSTAR Late Model Super Series in Ontario, won three
features.
Gerry Wheaton & Son Diesel sponsored Car #83 Scott Way and Jason Keen #18 in
Ontario.

Motorsports Schedule

Stockcar

Petty International Raceway

June 4 - LMS 100, SS, MS, B
Women On Wheels
June 25 - Parts For Trucks Pro Stock
SS, MS, B

Speedway 660

June 4 - Best of the Best Prostock
150 PS, SP, 4 CYL
June 11 - Regular Racing
June 12 - Endro 200
June 18 - Sportsman 125, PS, SP, SS
June 25 - Regular Racing
July 2 - Parts For Trucks Pro Stock
PST, SS, 4 cyl.

Riverside International Speedway

June 11 - Ron MacGillivray 150

Scotia Speedworld

June 3 - \$5.00 entry with Monster
Jam Ticket Stubs
June 10 - SP, LG, TH, TR, LI
June 17 - LG50, BN25, SP50, TH
June 18- Parts For Trucks Pro Stock,
TR, LI
June 24 - SP, TR, LG, TH, BN
July 1 - SP, BN, TH, LI, TR

Oyster Bed Speedway

June 5 - All Classes, Mini 30 +
Maritime Mini Cup
June 12 - Rain Date
June 19 - All Classes, Street Stock
50
June 25 - All Classes Racing, Back to
Back 70's
July 2 - All Classes Racing, Late
Model 50

Speedway Miramichi

June 11 - Demo #2
June 18 - AOW50, Mini Twin 50,
Dukes 30, Mini cup, SS50

Miners Memorial Speedway

June 4 - Race Day
June 25- Race Day

Parts For Trucks Pro Stock Tour

June 11 - Riverside International
Speedway
June 18 - Scotia Speedworld
June 25 - Petty International
Raceway
July 2 - Speedway 660

Maritime Drag Racing

June 4, 5 - Raceway Park, PEI
June 11-12 - Miramichi Dragway
June 18-19 - Greenfield Dragway
June 25-26 - Cape Breton Dragway
July 1-2 - Raceway Park PEI

Motocross

River Glade Motocross

June 5 - Sunday River Glade Hare
Scrambles
July 30 - Saturday Atlantic Motocross
Series Champions
July 31 - Sunday CMRC PRO
MOTOCROSS NATIONAL

Gerald Wheaton being presented his plaque by Jim Hallahan

Our Museum Showcases
The History Of Maritime Motorsports

Located at 5 Hooper Ln
Petitcodiac, NB

Hours

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

Call for
Appointments
on Saturdays/
Sundays
756-2110

Happy Father's Day

Thank You

I would like to thank everyone who joined me to celebrate my 80th Birthday Party on May 1st at the Salisbury Lions Center. I would also like to thank my fantastic family for organizing everything. I received so many hugs, kisses and cards. Much appreciated.
I love you all
Arnold Weir

The Maritime Motorsports Hall of Fame wishes to thank Nancy Brace for the generous donation from the Dessert Buffet and Fashion Show held on April 23, 2016

YARD SALE

River Glade Church Yard Sale
& bottle drive
at 3986 Rte. 106 River Glade
June 4, 2016 from 8 - 1
BBQ Hot dogs & pop
all proceeds go to Kids to Camp.
In the garage if it rains

Maritime Motorsports Hall of Fame
5 Hooper Lane, Petitcodiac
June 4, 2016 at 9 - 3
Deep Fried Turdey & fixings
Anyone interested in having a table
call 756-2110
Rain or Shine

Job Opportunity

Part time help for carpentry and farm work
Phone 756-8489

Petitcodiac Salisbury Minor Hockey Club is now accepting applications for the positions of **Referee In Chief**, and **Head Coaches** for all competitive teams. Please indicate for which you are applying. The PSMHC will help any applicants obtain course requirements if necessary. The PSMHC is looking for the best coaches possible for our players and applications will be reviewed in depth. All Applicants must be willing to attend an interview meeting with the board. Applicants must provide their name, address, phone number and email, along with a complete resume of qualifications. Please forward all applications to the PSMHC President Kevin Bannister: 659 Havelock Road Petitcodiac NB E4Z 4J4
Email kevincb@rogers.com
kbannister@nb.aibn.com
Fax 506-756-1129
Deadline to receive all applications is June 30, 2016 at 5:00 pm.

Thank You

The Family of the late Evelyn Murray would like to thank everyone for their support, donations and flowers during our difficult time.

Elgin Receives Funding

**News Release
For Immediate Release**

Seniors in Elgin have the opportunity to participate in a new project benefiting many in their community
May 25, 2016 Elgin, New Brunswick Employment and Social Development Canada
Seniors in Elgin will receive financial support to conduct facility renovations, today announced Alaina Lockhart, Member of Parliament for Fundy Royal, on behalf of the Honourable Jean-Yves Duclos, Minister of Families, Children and Social Development.
Investing in Canada's communities is not only about creating good jobs and encouraging clean economic growth.
It is also about building stronger communities. Partnerships with local governments, institutions and organizations are vital to deliver change and improve the lives of seniors.
The Elgin Women's Institute is receiving \$17,000 for their project funded through the New Horizons for Seniors Program (NHSP). The project will help many Canadians in the Elgin area. The organization will expand and renovate their washroom space in order to offer workshops, seminars and social activities to seniors.

UP COMING EVENTS

St. Jude's Annual Lobster/Ham Supper (Salisbury)
Saturday June 11th, 2016, 4:30pm to 6:30pm
"Advance Tickets Only"
1 ½ lb cracked Lobster or a generous portion of Ham,
Potato salad, coleslaw, rolls, dessert, tea & coffee
Lobster \$20 or Ham \$10
Children under 5 eat ham free
Eat in or Take-out available
Take-out available 4:00pm to 6:00pm at the Front Door of the Church
Free Delivery in the Salisbury area from 3:00pm - 4:00pm for Seniors & Shut ins
For tickets call before June 9th
Dave 856-8604, Carm 372-5963 or Doris 372-5357

Fundraiser

Colleen Bannister and friends are having a music night at the Legion on Kay St. Petitcodiac on Saturday, June 18th from 7:00 pm to 9:00 pm
In support of Small Communities with Big Hearts fundraiser, all money donated at the door will go to the RED CROSS - Alberta Fires Appeal fund. In addition there will be a 50 - 50 draw which will also go to the fund.
Come join us for a great evening of entertainment and support your community fundraiser.

Winners of chase the Ace

From April 29 - May 20
Held at the Petitcodiac Legion

- April 29 - Debby Wood
- May 06 - Dale Oglive
- May 13 - Susan Chambers
- May 20 - Ellen Dunfield

**Chase the Ace of Spades
Lottery**

Every Friday
Petitcodiac Royal Legion
6:00pm - 8:00pm
Draw at 8:15 sharp
Have to be there to win

Maritime Motorsports Hall Of Fame Inc.
Hands sown queen size
"Double Nine Patch" Quilt Draw
Draw Date June 4, 2016 at the Petty Autofest
Tickets \$5.00 per ticket Or 3 for \$10.00
Quilt on Display at the Hall Of Fame, 5 Hooper Lane, Petitcodiac

Salisbury Happenings

The Salisbury Lions Club will be holding an "all-you-can-eat" pancake breakfast

Date: Saturday 18 June 2016

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

All proceeds for community work - this month special support is going towards exchange students

If you have any questions please contact the undersigned

Salisbury Golden Age Club meets the 1st and 3rd Thursday, at Salisbury Lions Club. June 2 meeting will be a dual celebration of the 45th anniversary of our club, and a celebration of the 100th birthday of our oldest member Lillian O'Brien. Meeting starts at 12:00 with lunch, and entertainment by "Judy & the Boys". June 19th will be our final meeting until fall with a barbecue at the Purdys.

Salisbury Beautification Program 2016

Hanging Baskets- Main Street and Douglas Street will be adorned with 18 beautiful hanging baskets again this summer. We hope you will also enjoy the flower bed on the corner of Main Street and Fredericton Road, and the lovely trees in front of the Independent Store, all past beautification projects.

Memory Maples and Living Lindens Tree Campaign:

As part of our 2016 Phase One Concept Plans, the community of Salisbury will have the opportunity to purchase and plant a tree along Douglas Street. A tree may be planted in memory of a loved one, families may choose to plant a commemorative tree, or businesses may want to sponsor a tree. Goggin Signs has generously agreed to erect a plaque at the base of each tree. Please contact Sharon Horsman Goggin at Sharonhorsmangoggin@hotmail.com or 372-5322 for more information.

We will have an online auction for one tree centrally located in front of Salisbury Village Office. This tree will also include a granite memorial plaque placed at the base of the tree. All bids can be sent to Karen Stewart at Karen.Stewart@nbed.nb.ca and will be accepted on or before May 30, 2016. Bids start at \$750.

Other Sponsorship Items : Benches, Planters or Receptacle Bins: With donations of \$100 or more, sponsor names will be engraved on a plaque which will be placed on benches, planters or receptacle bins.

Community Day of Caring-June 10 Please feel free to join us as we plant Marigolds on Main Street again this summer or do something to spruce up your own home or yard. Pick up garbage, plant a tree, add a flower box, or trim a hedge.

Let's make Salisbury a more beautiful place to live, work, and visit!

SALISBURY PUBLIC LIBRARY EVENTS

Summer Reading Club Registration takes place all summer. The club is open to all children, even those not yet reading on their own, or those who can't attend library programs. Sign up any time to receive a logbook and record how many books you read this summer.

Summer Reading Club Activities start the last week of June! Look for our full schedule of events in mid-June.

LEGO Drop-In - Saturday June 4th between 2:00-3:00 p.m. Bring your friends and family to build with LEGO and put your creations on display in the library.

Teen Anime Club - Saturday June 18th at 2:00 pm. For teen fans of Japanese animation. Watch anime in Japanese with English subtitles.

Story Time - Fridays at 10am. A 30-minute program of stories, songs, and literacy-building activities for ages 2-5.

These programs are offered free of charge. For more information call the library at 372-3240. The library is located at 3215 Main Street in Salisbury. Library Hours: open Tuesdays, Thursdays, Fridays, Saturdays 10am-12pm & 1-5pm, and Wednesdays 1-5pm & 6-8pm.

St. Jude's Annual Lobster/Ham Supper (Salisbury)

Saturday June 11th, 2016, 4:30pm to 6:30pm

"Advance Tickets Only"

1 ½ lb cracked Lobster or a generous portion of Ham,

Potato salad, coleslaw, rolls, dessert, tea & coffee

Lobster \$20 or Ham \$10

Children under 5 eat ham free

Eat in or Take-out available

Take-out available 4:00pm to 6:00pm at the Front Door of the Church

Free Delivery in the Salisbury area from 3:00pm - 4:00pm for Seniors & Shut ins

For tickets call before June 9th

Dave 856-8604, Carm 372-5963 or Doris 372-5357

Rural Rides is introducing subsidized rates for low income clients making affordable transportation even more affordable. We expect that by subsidizing rates for those in need, we will see an increase in the use of our services and a subsequent need for more volunteer drivers. If you would like more information on using our services, qualifying for a subsidized rate or volunteering as a driver, please contact Kelly Taylor at 215-2100 or by email at r.r.ruralrides@gmail.com or visit our website at ruralridesnb.com

Salisbury Lions Club

Winner of the 4-Wheeler at the Salisbury Lions Club, May 6, 2016 was Brent Russell, Salisbury

Congratulations to the

Class of
2016

THANK YOU

"For your VOTES and giving me your continued support, for the next 4 years, helping the Village of Salisbury to grow and prosper! "

"God Bless" - Beverly Best

Home
hardware
building centre

55 Horsman Street Salisbury, NB 372-5222

Congratulations
to all the 2016
Graduates of JMA & PRS

Store Hours

Mon-Wed 7:30 am - 6pm

Thu & Fri 7:30 am - 7pm

Sat 8:00 am - 5 pm

Scotty's Laundromat - 20th Anniversary

April 1996, Ray after selling his woods equipment moved back from P.E.I. Next morning I looked out to see him jacking up the tool shed - he told me he was building the laundromat I wanted. Between Ray & our neighbor Pat Dwyer, they remodeled the shed into a small laundromat that held 12 machines that we had bought from another laundromat. The weekend before opening, figured we better see if our well would be enough to fill 6 washers, no way. Fred & Dennis Steeves started drilling on Wednesday and it started raining, what a mess, mud everywhere. We were open on schedule June 6, 1996. Things ran fairly smooth until winter, frozen pipes and flooding. We have had our ups and downs but thanks to our customers from their patience and patronage and to our friends for helping me when Ray was away trucking, Harry Wheaton and Gordie Lewis. People wonder where we got the name "Scotty". Scotty was my dad, he was from Glasgow, Scotland, came to Canada in 1928. The property was his, who better to name it after. Thank you again to our loyal customers. Come wash and dry at Scotty's Laundromat, 5 Maple Street, Petitcodiac. Open 24 hours, 7 days a week. 756-8551 or 756-0856.

The picture was painted by our grand-daughter Emily Colby. Her brother Chris is beside her. They are from Rowley, Massachusetts.

Small Communities With Big Hearts

Jessica, Dyllan, and Devin, the children of Steven and Cindy Lewis, donate money to the "Small Communities With Big Hearts" Red Cross Alberta fires appeal boot drive, held May 12 to 14.

"Small Communities With Big Hearts" was formed so the communities of Salisbury, Elgin, Penobscus, Havelock, and Petitcodiac could raise funds to assist those affected by the Alberta wild fires. The boot drive raised over \$5700.00, which will be matched by the federal government.

Donation cans have been placed in several businesses in the communities. Thank you to all who have donated, every little bit counts! More fundraising will be needed to meet our goal. Any ideas and / or volunteers are welcomed.

Please call Gerald Jones at 871-4315.

Brunswick Fyr & Safety Accessories Ltd.
 Specializing in Fire & Safety Equipment
Congratulations to all the 2016 Graduates
Best of Luck
 231 Edinburgh Drive, Moncton, NB E1E 2K9
 Toll Free: 1-877-857-3191 • Fax: 506-857-3192
 brunswfyf@nb.aibn.com • www.brunswickfyr.ca

Your Community Funeral Homes

Armstrong's Funeral Home
 33 Russell Street, Petitcodiac
 756-3361

IT'S YOUR CHOICE.

We believe a funeral should be just what you need it to be to find meaning today and hope for tomorrow. We're here to ensure that you have the knowledge you need to make the choices that are right for you and your family. And we'll be there to carry out your plans just as you choose.

- Traditional Burial Or Cremation
- Your Church Or Our Chapel
- Receptions & Catering
- Video Tributes
- Personalization Options
- Monuments
- Green Options
- Preplanning Program

Terry & Tina Rogers

Sussex SELECT
 COMMUNITY FUNERAL HOME
 21 Aiton Road, Sussex
 433-2133

Petitcodiac Drug Mart

Jean Coutu
 Health & Beauty
 37 Main Street, Petitcodiac, NBPh: (506) 756-3391

Congratulations to all the 2016 Graduates
 We wish you all the best in your future endeavors!

Personnelle

You Will Find It All
 Even A Friend

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

NEW! Free Router!
 (Must sign up through Salisbury Electronics)*
 \$44.99 Value!

AVAILABLE NOW
 Our fastest Ever high-Speed Internet!

Add Home Phone service for only **\$19.99/month!**

Looking for big city Internet speeds in YOUR area?

We're always working to bring you a better network.

1. \$69.99 per month applies from the first 3 months on the LTE 25 plan with download speeds up to 25 Mbps and 300 GB of data. Regularly applicable pricing of \$79.99 begins in month 4. \$49 activation fee applies to new customers on a 2-year term. Taxes apply. Offer valid until June 30, 2016 and subject to signal quality and network conditions. Actual speed online may vary with your technical configuration, internet traffic, server and other factors. Traffic Management policy applies; see www.xplornet.com/legal. Xplornet is a trademark of Xplornet Communications Inc. Free router offer good till June 30, 2016. See in-store for details.

Save more with Shaw Direct.

Switch to Shaw Direct Satellite TV and get great savings on our Atlantic Digital Indulgence package and amazing hardware offers.

Two Essential HD Receivers.

\$300 account credit with purchase*

Free installation on first two receivers*

Retail price: \$299.98

Atlantic Digital Indulgence

\$39⁹⁹ /mo.†

First six months | \$62.00 regular price

One FREE movie per month*

Shaw FreeRange TV app

Watch your favourite live sports and channels anytime, anywhere.†

Shaw) Direct
 Satellite TV

See in-store for more details.

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

*Offer available for a limited time and is subject to change without notice. Taxes extra. Atlantic Digital Indulgence is \$39.99 per month for first 6 months, \$62 per month after 6-month promotional period. Channel availability varies by market. Credit will be applied to your account upon hardware activation and service activation. Taxes extra. Offer available to qualified customers who haven't been subscribed to Shaw Direct for the past 180 days. Installation is provided at no cost for the first two receivers. Installation fees apply to additional hardware and range from \$49.99 to \$99.99. Maximum of 6 receivers per account. A multi-receiver fee (MRF) of \$5.99 may apply for customers with two or more receivers. Shipping fees may apply. Limit of one PPV/VOD coupon per customer, per month. Coupons are only available as long as account is in good standing and cannot be transferred to a new account or a new address. Coupons are valued at \$7.99 or less and will not be applied to adult titles † App access is only available to Shaw Direct Satellite TV subscribers. Channel availability is based on customer's TV subscription and Shaw's mobile distribution rights. Subject to internet connectivity and blackout restrictions.