

204.336.2800
gregmichie.com

SOLD

The Greg Michie Team

We help you transform what is often an expensive and stressful property transaction into an exciting milestone.

Good Move!™

SERVING SELKIRK, LOCKPORT, ST. ANDREWS, ST. CLEMENTS, WEST ST. PAUL, CLANDEBOYE, PETERSFIELD, WINNIPEG BEACH, GARSON, DUNNOTTAR & TYNDALL

Get prepared to be scared

RECORD PHOTO BY LINDSEY ENNS

A group of volunteers dress up and prepare to scare visitors during the Selkirk Marine Museum's 15th annual Halloween Haunt last Friday night. The final Halloween Haunt night of the season takes place Friday from 6 p.m. to 9 p.m. Admission fees will go back into the restoration of the ships. For another photo, see page 7.

news > sports > opinion > community > people > entertainment > events > classifieds > careers > everything you need to know

WE ARE NOW PROVIDING

autopac

A Manitoba Public Insurance product

the co-operators®

A Better Place For You™

To Better Serve Our Community

326 Main Street, Selkirk

STOP IN AND ENTER TO WIN A FRAMED SET OF SEASON ONE JETS TICKETS

Zebra mussel legislation to come into force 'very soon'

Province reminds boaters they could face up to \$100,000 fine if caught with the aquatic species

By Austin Grabish

Legislation making it illegal to transport zebra mussels while giving the province authority to hand out fines as large as \$100,000 has yet to become law, but that may change next week.

On Monday, the province held a press conference announcing an "additional" \$1-million in funding for the fight against zebra mussels.

However, reporters learned the province will actually only spend an additional \$500,000 on the fight against the mussels.

Conservation and Water Stewardship Minister Tom Nevakshonoff

couldn't say if the money announced Monday was new or redirected from the provincial budget.

"Budgets are a complicated thing," he said.

Nevakshonoff added it's illegal to possess zebra mussels in Manitoba despite the fact provincial legislation on the mussels has yet to become law.

Nevakshonoff told the *Record* the province's aquatic species legislation, which could see boaters who are caught with zebra mussels, fined up to \$100,000, would come into effect "very soon."

He hinted that could be as early as next week.

He also said while the Manitoba legislation is not yet law, the federal Fisheries Act makes it illegal for anyone to be in possession of zebra mussels.

"The illegality of possessing them

RECORD PHOTO BY AUSTIN GRABISH

Conservation and Water Stewardship Minister Tom Nevakshonoff, pictured second from left, speaks to reporters about zebra mussels during a press conference in Winnipeg on Monday.

is what is fundamental here," he said. Nevakshonoff said provincial officials were busy working on the frontlines this summer, and that's why the legislation has yet to come into force.

"Our efforts were on containment and so forth," he said.

The funding announced Monday will pay for scientific resources, de-

contamination units, and watercraft inspection stations that will be set up throughout the province next summer.

The stations have already been set up near docks in places like Selkirk Park, where boats were screened for zebra mussels this summer.

Continued on page 9

DROP THE BOMB THIS HALLOWEEN!

ITEM OF THE WEEK
BUY 1 GET 1 FREE!
\$36.99

redbomb FIREWORKS

THE CRYPT

609 GREENWOOD AVE. 204-785-8007 www.redbomb.com

children's
vision month

DOCTORS OF OPTOMETRY RECOMMEND
COMPREHENSIVE EYE EXAMS

FOR CHILDREN OF ALL AGES

		
INFANTS First exam at 6-9 months	TODDLERS + PRESCHOOLERS At least one exam between 2 to 5	SCHOOL-AGE CHILDREN An exam every year

VISIT
Anderson family vision care

353 Main Street, Selkirk, MB
www.andersonvision.ca
204-482-3713

FOR MORE INFORMATION

Halloween Apples, Candies, Chips & Chocolate

\$5.50

\$10.00

\$4.97

\$9.88

\$4.77 Each
Product of Canada

Your **Walmart** Selkirk
Selkirk Supercenter Crossing
Save money. Live better. Highway 9 & Manitoba Ave

Hotel owner demands higher liquor, VLT sale returns

By Austin Grabish

A massive throne built out of empty beer bottles symbolizes the control the province has over rural hotel owners, says Angelo Mondragon.

Mondragon, the president of the Manitoba Rural Hotel Association, was outside the provincial legislature on Monday protesting in front of the giant beer throne he constructed.

Tombstones representing shuttered rural hotels made a path to the giant throne made up of more than 160 empty beer bottles while a crown cut out of an old beer keg sat high above it as Mondragon protested.

"The main reason I'm here is to just call attention to the province's role in what Manitoba Liquor and Lotteries has been doing to the rural hotels," said Mondragon, who also owns the Notre Dame Hotel. "The idea is that they have sought to take over the beer industry so now I'm saying 'you've wanted to be the masters of the beer industry, so now you are, and here's your throne.'"

Mondragon and other rural hotel owners have been complaining for months that the province's take on booze and VLT revenues is too high.

Mondragon said while the province continues to take money from beer and VLT sales, many rural hotels are struggling to turn a profit.

The association is calling on the province to lower the amount it takes from hotel revenues.

"If they changed the margins we'd have a stronger foundation," Mondragon said. "We wouldn't all of the sudden become successful, but we'd be able to at least have some room to grow and adapt."

Mondragon couldn't say how many rural hotels have closed due to low earnings, but said one closed every six weeks in Manitoba last year.

And just last week one more closed in Holland, Man., he said.

Ron Lemieux, the minister respon-

RECORD PHOTOS BY AUSTIN GRABISH
Manitoba Rural Hotel Association president Angelo Mondragon stands next to a giant beer throne he constructed in front of the Manitoba legislature on Monday. Mondragon said he wants the province to lower its take on VLT and beer revenues that come from rural hotels.

sible for Liquor and Lotteries, said Manitoba's "modern" liquor laws give rural hotel owners an advantage other businesses don't have.

"Only hotels have a private beer store no other business can do that," Lemieux said.

He added beer vendors are given a low volume discount when they have a bad year of sales.

Lemieux said it's not Manitoba Liquor and Lotteries job to pay for businesses that can't turn a profit.

"If they're struggling or having a real challenge with regard to their

business, liquor and lotteries is not to be subsidizing them," he said.

However, Mondragon said the decrease in business at rural hotels in Manitoba shouldn't be blamed on hotel owners.

"People are so quick to blame the owner, but they don't realize ... people don't come into the bar anymore for lots of different reasons," he said.

Ron Schuler, the Progressive Conservative critic for Liquor and Lotteries, said while he couldn't say if the

PCs would raise profit margins for owners, rural hotels shouldn't be in the same playing field as big city bars.

"Small business cannot be competing where there's just no fairness involved," Schuler said.

Meanwhile, Mondragon said he's considering selling his hotel.

"I've basically wasted five years of my life," he said.

SPECIAL ORDER Specialists!

BLAINE'S

BOOKS • MOVIES • MUSIC

- BOOKS
- CDs
- DVD
- TV SEASONS
- VINYL

Toll Free: 1-844-751-1633 • blaines@shaw.ca

Selkirk Drop Off available ~ Call for Details

Coming to Selkirk!

November 27, 28, 29

More than 50 businesses participating

Selkirk Biz Black Friday Weekend

\$8000 Grand Prize won in 2014!

www.itsallrightthere.com

ONE STOP SHOP!

COSTUMES **MAKE-UP** **HATS** **WIGS** **ACCESSORIES**

439 MAIN ST., SELKIRK
North of Manitoba Ave.

HOURS
MONDAY to FRIDAY 9-9
SATURDAY 9-6 SUNDAY 12-5

Big DOLLAR

Canada Post halts community mailbox program rollout

By Brandon Logan

The way residents inside Selkirk city limits receive their mail has officially changed, while other conversions to community mailboxes across the country have been put on hold.

Implementation of the new community mailbox program started in early 2014 in some regions across the country and finally arrived in Selkirk earlier this month.

However, Canada Post announced late Monday afternoon they are "temporarily suspending future deployment" of the conversion from door-to-door mail delivery to community mailboxes in some parts across Canada.

All conversions planned for November and December and those announced for 2016 are being placed on hold, according to a statement posted on Canada Post's website late Monday afternoon.

This involves roughly 460,000 addresses across the country, which are currently in the process of converting to community mailboxes.

"Customers impacted by this decision will receive a letter within the next few weeks advising them of the status of their mail delivery service," the statement added. "In neighbourhoods where the 10-month internal and community conversion process is complete, customers will collect mail and parcels at their community mailbox."

"This includes customers set to begin receiving their mail and parcels in their boxes in October."

Canadian Union of Postal Workers national president Mike Palecek told

RECORD PHOTO BY LINDSEY ENNS
New Canada Post community mailboxes, like this one pictured along Sophia Street, have been popping up across the City of Selkirk in recent months.

CBC News Monday members are "ecstatic" about the news adding it appears the incoming Liberal government is following up on an election campaign promise.

After months of setting up new mailboxes and mailing keys to residents, Canada Post's new community mailboxes finally came into effect on Monday in Selkirk.

The idea of community mailboxes has been a hot topic for people across Canada since the announcement was made. Although some Canadians never had door-to-door mail to begin with, for others the change to community mailboxes has been a hot-button issue.

Selkirk resident Chad Balmer, who lives along Nelson Avenue, said he understands arguments for and against the

new mailboxes. But in his opinion, it's just a minor change to the system.

"You know what, they really don't bother me at all," he said, noting the new mailboxes located off Nelson Avenue and on Sophia Street.

Since his children walk past the area everyday, he said he wouldn't even have to pick up his mail.

"We have our kids picking up the mail on the way home, so it actually works OK," he said.

But for neighbour Jim Merrick, he's not quite on board with the new mailboxes. While he doesn't have problems accessing the mail himself, the change from door-to-door has created some problems, including job losses across the country.

"Whoever's property they stuck (the mailbox) in front of, that's going to be getting a lot of traffic too," the 71-year-old said, before adding he believes seniors are getting the short end of the

stick. "It's not so bad for me, but some of the senior people it could be (in the winter)."

One of those seniors is Arlene Anderson. While the change isn't an issue currently, Anderson said getting her mail would be a big task if her husband wasn't around to help her.

"If I didn't have him around, getting there, especially in the winter, would be a problem," she said, adding she hopes the sidewalks are ploughed enough so older people who do have to walk to their mailboxes in the winter can with ease. "I have breathing issues in the cold weather and asthma, so getting up to walk is tough enough."

A solution Anderson proposed is creating an option for seniors or people with disabilities to have their mail brought to their door.

"It would be nice if there was an option where people, seniors with disabilities or people with disabilities, could still have their mail delivered," she added.

While most people have taken a hard stance on either side of the debate, Sophia Street husband and wife team Jim and Donna Mostowy are on the fence.

Both pointed out some pros and cons to the elimination of door-to-door delivery, saying they can see what people for and against are trying to get across to Canada Post.

"There are people who are not in as good condition or shape as us, and they're going to have to make some arrangements to have their mail picked up for them, no doubt," Donna said. "However, we have relatives that have always had community mailboxes. They haven't had any other means having their mail delivered and they've had no trouble what so ever."

"We'll have to give it a chance."

Stories of Selkirk's Pioneers and Their Heritage

KENNETH G. HOWARD

Official commemorative publication of Selkirk's 125th anniversary

Contains stories of 26 Icelandic family immigrants

\$75 plus GST and shipping

Available at:

- McNally Robinson - Winnipeg
- Blaines Books (McIvor Mall) 11-1795 Henderson
- H.P. Tergesen and Sons - Gimli
- Selkirk Community Arts Centre, 250 Manitoba Ave.
- By home delivery or Canada Post, Ken Howard, 582 Henderson Highway, 204 669 5360, howardken80@gmail.com

Clocks fall back this Sunday for end of daylight savings

Staff

Most Canadians will turn their clocks back by an hour Sunday, Nov. 1 for the switch from daylight savings time to local standard time.

Local standard time officially starts at 2 a.m.

Clocks are turned back one hour in the fall for what's commonly called "the end of daylight savings time," an idea first used in Germany during the First World War with the goal of saving energy. It aims to take advantage of daylight hours in the spring so that people don't sleep through the first few hours of sunshine.

When the daylight period gets shorter in the fall, the clocks are readjusted to the proper "local standard time."

Door to Door Supportive transportation, provided by professional, friendly trained staff.

Call to book your trip.

204-482-1234

selkirkmobility@outlook.com

MGEU rallies hope to drum up public support

Members continue to fight for new collective bargaining agreement

By Brandon Logan

Manitoba Government and General Employees' Union (MGEU) members rallied in Selkirk and across the province on Monday.

In hopes of getting a new collective agreement for workers finalized sooner rather than later, MGEU members were in Selkirk rallying at Selkirk MLA and Minister of Finance Greg Dewar's office and then later at the Selkirk Mental Health Centre.

MGEU president Michelle Gawronsky said she hopes the public takes notice of the rallies.

"We want to be able to discuss and hopefully instill in him why it's important that we have a collective agreement for our civil service workers across the province, and how important it is they be given a fair offer," she said regarding the rally outside Dewar's office Monday.

Dewar did stop by his office during the rally and talked to members behind closed doors.

While he understands their concerns, Dewar said an agreement would be reached at the negotiating table rather than at the rallies at MLA offices across the province.

"This issue will be resolved at the negotiating table, not here on Manito-

ba Avenue in Selkirk," he said. "We're there (at the negotiating table) and they're there, and that's where we'll reach an agreement that I'm sure will be beneficial for both sides."

Gawronsky said the rally at the mental health centre was an information session more than anything.

"It's an information rally to let the public know that these services are there, they're important, and they need to be kept," she said.

Besides Selkirk, there were also rallies held in Lorette and later in Steinbach on Monday.

When it comes to negotiations, MGEU members have now been without a contract for 18 months. They're hoping the rallies can help earn public support and support that will push for further negotiations.

"Our hope for Monday is to get the public on board and let them know what is going on and that the services they have could be in jeopardy for the simple fact that the wages aren't going to be comparable to the fair, reasonable rate everyone else got," Gawronsky said, noting workers range from correctional service employees to health and food employees. "We would like the public to be able to call on the MLA's, let them know these

RECORD PHOTO BY BRANDON LOGAN

Manitoba Government and General Employees' Union civil service members rally in front of Selkirk MLA and Finance Minister Greg Dewar's office on Monday. Rallies were also held the same day in Lorette and Steinbach.

services are important and we need to maintain them."

Gawronsky said the government did return to the negotiating table when they heard about the upcoming rallies. However, they presented the

same offer.

She's hoping that will change after Monday and the government will be willing to compromise towards getting a new collective bargaining agreement completed.

MALL IN THE HALL ANNUAL CHRISTMAS CRAFT SALE

Saturday, November 7 2015
Teulon Rockwood Centennial Centre
10 to 3pm

All event proceeds support the growing arts, fitness and educational programming offered at the GAAC.
204 886 3192
gaac@mymts.net
greenacresartcentre.org

50 VENDORS
- homemade & commercial

SILENT AUCTION

DOOR PRIZES

HOMEMADE LUNCH SERVED

50/50

Admission \$2⁰⁰

Facebook icon

OPEN HOUSE
at 4pm on Sunday, November 15th where we will be celebrating our recent renovations and unveiling our new art wall.
AGM to follow at 5:00 pm - All welcome.

It's time to retire your second fridge.

GET \$50

& FREE PICK-UP

Your nearly empty fridge is wasting energy costing you over \$100 per year. So is that old freezer of yours. We'll pick them up for free, recycle them responsibly and give you \$50 for each one we collect. Register for your FREE pick-up today.

RETIREMYFRIDGE.CA
1-8-555-FRIDGE
1-855-537-4343

Manitoba Hydro
POWER SMART

*Manitoba Hydro is a licensee of the Trademark and Official Mark.

Foundations team up to help out welding programs

RECORD PHOTOS BY LINDSEY ENNS

Students crowd around Ken McKen, of the Canadian Welding Association Foundation, as he does a welding demonstration following a funding announcement at the Comp last Thursday. The Comp's welding program is among nine others set to receive \$5,000 annually over 10 years for much needed upgrades and equipment purchases through a partnership between the CWA Foundation and the Marinucci Family Foundation.

Comp among other schools across Canada set to receive \$5K annually over 10 years

By Lindsey Enns

The Comp's welding program is among nine others across Canada chosen to receive \$5,000 annually over

10 years through a partnership between the Canadian Welding Association Foundation and the Marinucci Family Foundation.

The additional funding will allow the local high school to purchase some much needed new welding and safety equipment, according to the Comp's welding department head.

"It just helps us really quite a bit," Kevin Donley said.

Ken McKen of the CWA Foundation was on hand at the Comp last Thursday to make the official announcement in front of Lord Selkirk School Division staff and students.

"We're trying to reach out to as many people as possible and try to get more people in the trade," McKen said, adding last year they started a Mind over Metal summer camp for youth aged 12 to 16. "It was a huge success. We changed lives."

CWA Foundation executive director, Deborah Mates said the additional funds are being made possible through a "generous gift" from the Marinucci Family Foundation.

"We are able to offer 10 secondary schools across the country with the funds to provide their students with a better quality learning experience within their welding programs," Mates said in a release. "It is our objective to grow this model program by encouraging other individuals, corporations and industry partners to look within their own communities to support their local secondary school welding programs."

The 10 selected schools located across Canada will start receiving their funding annually on Jan. 1, 2016. These funds are designed to assist with the purchasing of necessary equipment and materials for existing welding programs.

For Alex Fedak, a Grade 12 student at the Comp, his favourite part of the

welding program is being able to build new things with his classmates.

"You get a lot of the social aspect of working with other people and just learning the trade is the best part," Fedak said. "Just the building aspect of it."

Donley said they currently have roughly 90 students enrolled in the Comp's welding program.

"We have a limit of how many we can take in but our retention rate is very good lately, we hold on to them very well," Donley said, thanking Gerdau Ameristeel for partnering with them to provide steel and work experience for their students. "Without them we wouldn't be where we are."

The Marinucci Family Foundation, founded in 2010, provides support to education based programs and initiatives.

"We are excited to partner with the CWA Foundation to significantly enhance secondary school welding programs across Canada," said John Marinucci, founder and chairman of the MFF. "By also working towards developing a secondary school welding program within Newfoundland, students will get to experience the benefit of early exposure to such a vital and growing skilled trade within Canada."

Marinucci serves as a current member on the board of the CWA Foundation and retired as president and CEO of New Flyer in 2009. He also previously served as president of National Steel Car.

The CWA Foundation was founded in 2013 and has since continued to engage various Canadian youth in education and the promotion of welding.

REGISTERED MASSAGE THERAPISTS ARE...

EDUCATED

We are required to have a minimum 2,200 hours of quality education from a recognized college

KNOWLEDGEABLE

We are dedicated to continuing our education

PROUD TO BE PART OF YOUR HEALTH CARE TEAM

We are professional health care practitioners who can help you relieve pain, lower stress and improve your quality of life

BUT, WE ARE NOT YET REGULATED IN MANITOBA

Support Regulation | Learn More at massageforlife.ca

Massage Therapy Awareness Week is October 25 to 31, 2015. A great time to make an appointment with your Massage Therapist or find one online at mtam.mb.ca

Female Hockey Fights Cancer to hit the ice Nov. 1

By Brandon Logan

Female Hockey Fights Cancer is set to return to Selkirk for a third year on Sunday, Nov. 1.

The annual Cancer Care Manitoba fundraiser, which has three games scheduled throughout the day, will first take place at the University of Manitoba on Halloween before travelling north to Selkirk the following day.

Opening the festivities in the early afternoon will be a matchup between the Pee wee AA Predators and the Pee wee AA Saints. That game will be followed by a bantam game with the Winnipeg Avros and St. Mary's Academy Flames from the Manitoba Female Midget Hockey League.

Organizer Dennis Park said it's the generosity of community members that makes the event a success each year.

"I think it gets all the kids involved in the fundraising aspect and it's a way for them to give back to the community," Park said. "Hockey is a community driven sport and everybody wants to get involved when something like this comes along, so it's good."

In the first two editions of the fundraiser, more than \$37,000 has been donated to Cancer Care Manitoba.

Park said the organizing team doesn't really have a dollar amount in mind for this year, but noted players

SUBMITTED PHOTO

Female Hockey Fights Cancer teams present a cheque to Cancer Care Manitoba for more than \$13,000 during last year's event at the Selkirk Recreation Complex. This year's event will take place on Nov. 1 in Selkirk.

on every team are required to raise at least \$100. While he won't estimate a final total, he said it will likely exceed everyone's expectations.

"The goal is for the kids to have fun first and foremost. I don't think the dollar amount really matters at the end of the day because there will be money raised," he said. "Players are expected to contribute \$100 worth of fundraising, so each team should generate at least \$1,700."

As for what drives him back every year to organize the fundraiser, Park said it's seeing the joyful faces, both

young and old.

Without the players and teams, he said, the Female Hockey Fights Cancer fundraiser wouldn't be what it is today.

"My favourite part is just working with all the teams and seeing the excitement on the kids faces when they're participating in the games," Park said, adding the Selkirk Recreation Complex will be decorated for game day as well. "You can organize

this fundraiser all you want, but if the kids aren't interested or involved and take it to heart and work real hard, it wouldn't be successful. It's really the kids and teams that make the day successful."

Game time at the Selkirk Recreation Complex for the pee wee game is scheduled for 12 p.m., followed by the bantam game at 2 p.m. and the midget matchup at 4 p.m. on Nov. 1.

Halloween Haunt a hit

RECORD PHOTO BY LINDSEY ENNS

Volunteers gear up to scare visitors aboard the Joe Simpson at the Marine Museum's Halloween Haunt last Friday night.

Get a GRIP

with low-interest financing on winter tires.

Even if you're driving safely, winter roads can be slippery. Reduce your risk on the road by purchasing winter tires with low-interest financing. Ask your tire retailer about the Winter Tire Program or visit mpi.mb.ca for details.

We're not reinventing the wheel, just helping finance it.

Look for this symbol on qualifying tires.

Manitoba Public Insurance

Manitoba

The Selkirk Record

PUBLISHER
Lana Meier

EDITOR
Lindsey Enns

REPORTER/PHOTOGRAPHER
Brandon Logan

SPORTS REPORTER
Brian Bowman

OFFICE MANAGER/ADS
Lucy Kowalchuk

DISTRIBUTION
Christy Brown

PRODUCTION
Nicole Kapusta

ADMINISTRATION
Corrie Sargent

MARKETING & PROMOTIONS
Brett Mitchell

SALES
Michelle Balharry

REPORTER/PHOTOGRAPHER
Austin Grabish

ADMINISTRATION
Georgia Campbell

PRODUCTION
Debbie Strauss

PRINT
Dan Anderson

ADMINISTRATION
Allana Sawatzky

getfishing

RED RIVER > CHALET BEACH > LAKE WINNIPEG

> ARNIE WEIDL

Hnausa pier good luck for Kiernicki boys

Hi gang. Boy the news that the bigger walleye have come to the south end of Lake Winnipeg's waterways sure got around fast.

Early last week I drove over to Breezy Point and there had to be 20 or 30 truck-trailer rigs parked along the road with half of them showing licenses from Iowa, Minnesota and the Dakotas. I finally found a spot for "old red" without having to walk a half mile back to the boat ramp. Standing there in the warm overcast afternoon, I watched a chap trying to run his boat onto his trailer. He was having an awful time lining up the boat because of a stiff side current. I went over offering to help and jumped into his truck backing the trailer into deeper water. It worked.

That reminded me of a commercial I saw on TV where an angler launching his boat, pushed it off the trailer to open water then activated the boat's trolling motor with a hand remote control steering the boat to shore while he stood there high and dry.

As soon as the ramp was free another guy and gal pulled up with their boat and as the fellow went for his rig, the girl stood waiting by the boat so I went over and asked if they had caught any fish. She laughed saying, "I did, but dad didn't and this was my first time out with him."

Our new friend Winnipegger Sammy Peebles continued, "he gave me this ratty old rod that was broken then stuck together with electrical tape, but it worked."

She said the reason she hadn't gone with her dad, Lesley Burke, before was because she didn't think she could take a fish off a hook. Unfortunately for Sammy, Les did take her catch off her hook but since he has a sense of humor, he tossed one at her smacking her on the shoulder. She was not a happy angler.

RECORD PHOTO BY ARNIE WEIDL
Lawrence Kiernicki holds up some of his perch catch at Hnausa pier.

As freeze-up approaches we anglers will once again be faced with the challenge of finding safe ice or open water to keep fishing. This has almost never been a problem for Tim Heldt of Powerview who I met a few weeks ago. He told me he can fish open water at Manitou Falls until the south Lake Winnipeg basin ice is safe to navigate on every year.

Last Thursday, I was convinced it was time for another story from Riverton or Hecla but when I rolled up to Riverton's pier there wasn't a soul around. Fine, I thought to myself, I'll

just go to the Hecla piers. Well, there were lots of "souls" there-hundreds of them- seagulls that is, but not an angler in sight.

On Saturday morning however, still determined to find some fellow fishers up there I went right back to the Riverton pier and low and behold two chaps were sitting in a truck their rods stuck in pails, lines in the water. I parked beside them and introduced myself to Lawrence and Dennis Kiernicki of Winnipeg. These easy going soft spoken brothers actually looked alike with their salt and pepper hair white beards and large frames. They hadn't caught anything yet so after a bit I said good-bye and headed for Hecla.

Again both piers were completely covered with seagulls-not an angler among them. By now I was getting a little frustrated so I thought OK, maybe Hnausa. As I slowly drove onto Hnausa pier the truck closest to me looked very familiar. Sure enough it was the Kiernicki boys who we met at the Riverton pier and one of them was just reeling up a fish. We laughed looking at each other as I pulled alongside them. On the pier, in the drizzle, we again traded stories while Lawrence held up some perch as I took a picture. Lawrence told how when he was younger he used to be with the Wonder Shows. He said in the summer they would take the amusements to Bloodvein Nation via the Pine Dock to Bloodvein Ferry. He remembered it as some of the greatest times of his young life and was saddened to hear that the Ferry was about to be retired. Well, thanks for coming along; let's get together again next week, bye.

> CONTACT US

By phone: **204-785-1618**
fax: 204-467-2679

Find us: **217 Clandeboye Ave.,
Selkirk, MB R1A 0X2**

Office Hours: Mon. - Fri. 9:30am-5pm

**TO PLACE AN AD or for
COMMERCIAL DESIGN & PRINTING**
Brett Mitchell: 204-485-0010
Email: bigandcolourful@mymts.net

Michelle Balharry: 204-485-1419
Email: michelle@selkirkrecord.ca

or call our office at 204-785-1618

EDITORIAL

Lindsey Enns 204-485-3337
news@selkirkrecord.ca Twitter: @LindseyEnns

Brandon Logan 204-481-4180
brandon@selkirkrecord.ca Twitter: @BrandonWLogan

Austin Grabish 204-785-1618
austin@selkirkrecord.ca Twitter: @AustinGrabish

TROUBLE WITH PAPER DELIVERY?

Christy Brown, Distribution Mgr.: 204-467-5836

The Selkirk Record is published Thursdays and distributed through Canada Post to 17,400 homes by BigandColourful Printing and Publishing, a division of Interlake Graphics. Republishing in whole or in part without permission is strictly prohibited. Printed in Canada by Prolific Printing.

This newspaper is supported 100% by advertising dollars. If you enjoy the paper and would like to see the newspaper grow and prosper visit any of the advertisers and businesses in our rural communities. - Keep your dollars working at home and shop local. Our commitment to you, the reader - we will connect our people through stories in the paper to build stronger communities.

Sears, Lockport Appliance close up shop this month

Both closures will impact consumers in Selkirk and area, Sears owner says

By Brandon Logan

There will soon be two fewer options for Interlake residents looking to purchase appliances without having to travel to Winnipeg.

Sears in Selkirk closed its doors last week and Lockport Appliance is set to do the same at the end of this month.

Standing in an empty room last Tuesday, Sears owner Penny Kowerko said their closure had to do with contract negotiations with Sears.

"We couldn't come to an agreement," Kowerko said, adding she'll now keep busy by running Selkirk Courier out of the same building. "We just found it unfeasible to continue."

It's been a tough final two weeks, she

said. However, the outpouring support from the community has been outstanding.

"They're really sad (about the closure). People are bringing me gifts, bottles of wine and thank you cards. It's actually pretty sad," she said. "The community has been wonderful and we want to thank everyone for how much they came here."

"We had really good support and a lot of loyal customers."

The decision to close, she said, will definitely hurt consumers in Selkirk. Kowerko said that will be double when her business peer Lockport Appliance closes too.

"I think it will hurt a lot, because with Lockport Appliance closing, now they only have one stop to shop for appliances," she noted.

Calls were made to Lockport Appliance, but the *Selkirk Record's* request for an interview went unreturned before press time Monday.

RECORD PHOTO BY BRANDON LOGAN

Sears owner Penny Kowerko, pictured left, along with her employees stand in the almost-empty store during its last day of operation last Tuesday.

Children's clothing, toy swap aims to help families in need

Staff

A local mother is hoping to help out those less fortunate in the community by organizing a children's clothing and toy swap next month.

On Saturday, Nov. 7 from 10 a.m. to 1 p.m., community members are invited to bring in their washed and gently used children's clothing and toys to Knox Presbyterian Church Hall, located at 341 Eveline St.

Cari Lecocq, who lives just outside of Selkirk, said she's organizing the swap in hopes of helping out other community and area members with young children.

"I'm a single parent and I have a few friends who are also low income so unfortunately they can't afford to buy clothes to put on their children's backs so that in part inspired me to create this clothing swap," Lecocq said, adding it also helps residents reduce their carbon footprint by reusing items that would otherwise end up in the trash. "And also to reduce the need to purchase new clothing that could be

made in a third world country.

"All in all it's a really good idea to get the community together to support ... and help out families that are in need."

Those interested in helping out can contact Cari Lecocq directly by calling 204-998-7173 or via email at cari.lecocq@yahoo.com.

Lecocq is also asking for those interested to bring some sort of drink or snacks to the event.

For more information, visit the event's Facebook page, Selkirk Toy and Clothing Swap.

> LAKE WINNIPEG IS NOT A LOST CAUSE, MINISTER SAYS, FROM PG. 2

Nevakshonoff said he disagrees with University of Winnipeg biologist Eva Pip who told several media outlets earlier this month Lake Winnipeg was a lost cause that couldn't be saved.

"I do not think the lake is dead or will die," he said. "I don't think any of us should contemplate for a moment on giving up on any struggle to combat this invasive species."

Tory Conservation and Water Stewardship critic Shannon Martin said additional funding for the fight against zebra mussels is "long overdue."

"It's important to remember that zebra mussels were first discovered in the Red River Basin over six years ago," Martin said.

Longtime Lake Winnipeg angler

Robert Kristjanson said he and other fishers warned the government years ago about zebra mussels.

He couldn't say what impact the mussels have had so far on his family's fishing business, but admits he's worried.

"The devastation has yet to be seen, and it's not only Lake Winnipeg," Kristjanson said. "The beaches around Lake Winnipeg and the hard bottom all along the east side will be absolutely devastating."

University of Winnipeg president Dr. Annette Trimbee was also appointed to a provincial science advisory committee Monday.

She will work as a partner who will help aid in the fight against the mussels.

Selkirk Legion Ladies Auxiliary
CRAFT, TRADE & BAKE SALE
 Sunday, Nov. 1
 10 am - 3 pm
 403 Eveline St.,
 Legion Basement

WESTSIDE RENTALS
 When you have snow to blow
WE RENT SNOWBLOWERS
 www.westsidehonda.ca
 Hwy 9 Bypass
 SELKIRK 204-482-7782

ABM CONCRETE LTD.
CONCRETE
 Sand, Gravel & Sandstone
 (Pick up or delivery)
ABM CONCRETE
 Selkirk Manitoba
 SELKIRK 482-7862
 WPG. 284-5914

Province, city team up on Main St. resurfacing project

Staff

Selkirk and area residents can soon expect a much smoother drive down a portion of Selkirk's Main Street.

The much needed resurfacing of a 1.5 kilometre stretch of one of Selkirk's main roadways began last Friday and will continue over the next two weeks.

The roughly \$723,000 project, which will see two inches of surface material milled off the top of the street, from Strathnaver to Manitoba avenues, and replaced with new asphalt, will be cost shared by the province and the City of Selkirk.

The province will contribute \$500,000 and the city's share, which will come from reserve funds, will be \$215,000.

The entire street surface, including two lanes in each direction, as well as parking lanes and turning lanes, will be resurfaced.

Although it's referred to as Main Street, the majority of the road is part of Highway 9 and is managed by the province.

Selkirk Mayor Larry Johannson said he's thrilled the province has committed funds to improve Main Street and that it's going to happen this year. He said this project demonstrates the

RECORD PHOTO BY BRETT MITCHELL

The much needed resurfacing of a 1.5 kilometre stretch of Selkirk's Main Street began last Friday and will continue over the next two weeks. The roughly \$723,000 project is being cost shared between the province and City of Selkirk.

strong partnership the two levels of government have, and he thanked Selkirk MLA Greg Dewar and the minister of highways for making it happen.

"This is a big one. We've had a list here and we've been checking it off as we go and this one was definitely

on the list," Johannson said. "This is something all citizens have been waiting for and it's really going to improve the first impressions that anybody that hasn't been to our city will have when they come into Selkirk."

The condition of Main Street has long been a concern for city residents,

and CAO Duane Nicol said the upgrades to the street's surface align with the city's strategic plan, which calls for smooth operation of transportation systems and more active management of capital assets.

Nicol said the city had funds in reserve, so when the province indicated the work could start this fall, the city was ready.

He added it's a project Selkirk residents want to see completed.

"We know that this is an issue that concerns local residents, local businesses and it's been an ongoing issue for some time. The province is well aware of it and they've committed to working with us and we're really happy that they've been able to find the resources to make this project happen this year," Nicol said. "They should be congratulated on their commitment to infrastructure."

The city hand-delivered notices about the impending work to affected businesses Friday afternoon.

Nicol said traffic will continue to flow in both directions, as one lane will be open throughout construction. Access to Main Street from side streets will be limited periodically, but only for short periods of time.

Auto theft involving keys on the rise, MPI stats show

Staff

Manitoba vehicle owners are strongly encouraged to protect their keys in the wake of rising key-related thefts.

Of the 400 vehicles reported stolen this past spring, 75 per cent involved the use of keys, representing an 11 per cent increase of key-related thefts compared to the spring of 2014, according to Manitoba Public Insurance claims data.

"Thanks to a number of highly successful anti-theft initiatives, Winnipeg has long lost the tag as the auto theft capital of Canada," Attorney General and minister responsible for Manitoba Public Insurance Gord Mackintosh said. "Over the last decade, auto thefts in the City of Winnipeg have declined by nearly 85 per cent. However, there's still work to be done if we want to achieve further reductions in the auto theft numbers."

With the goal of raising awareness about protecting vehicle keys, Manitoba Public Insurance and CAA Manitoba have launched a public awareness campaign, in partnership with members of the Citizens on Patrol Program (COPP). Over the next few months, COPP members will be

RECORD PHOTO BY LINDSEY ENNS

Of the 400 vehicles reported stolen this past spring, 75 per cent involved keys, representing an 11 per cent increase of key-related thefts compared to the spring of 2014, according to Manitoba Public Insurance claims data.

holding information sessions in their respective communities to remind vehicle owners about the importance of safeguarding vehicle keys. In total, there are 59 COPP groups in the province.

"Stolen vehicles are typically driven dangerously, potentially endangering the lives of innocent motorists, pedestrians and cyclists," MPI's vice-president of business development and communications and chief product

officer, Ward Keith said. "For public safety, it's important to eliminate the opportunity for these crimes and help to keep Manitoba roadways safe."

CAA Manitoba is also urging Manitobans to protect their vehicles from auto thieves.

"Our weather will soon be turning colder, but even in extreme winter conditions, vehicles only need a couple of minutes to warm up," CAA Manitoba president and CEO Mike Mager said. "There is no reason to leave your keys in the ignition. To reduce warm up time, plug your vehicle in when it's colder than -18 C."

RCMP Sgt. Bert Paquet told the Record via email, with colder weather just around the corner, "warming up a vehicle outside while you wait inside is the equivalent of posting a sign on your car saying 'take me.'"

Paquet added park in well lit areas, never leave valuables inside your vehicle, including small amounts of change or money.

"It takes seconds to break into a vehicle and grab these items," he said. "Using an anti theft device like a club is also a great deterrent."

Connecting Canadians draws ire from local Internet providers

RECORD PHOTO BY BRETT MITCHELL

Gary Harbour, vice president of QuickStream, an Internet service provider in the Tri-S area, said he's concerned about the federal government's handling of the Connecting Canadians program.

By Austin Grabish

A federal government program that promises to speed up Internet for thousands of Canadians has caught the ire of smaller service providers in Manitoba.

Some providers are questioning why the program is going into areas where high speed Internet already exists.

The Independent Manitoba Wireless Internet Providers Association says the Connecting Canadians program has been poorly handled since it launched last July.

The program is part of a federal government initiative to address gaps in the delivery of high-speed Internet in rural and remote parts of the country before Canada celebrates its 150th birthday in 2017.

The association, which represents 17 Manitoba Internet providers, feels the feds have set up an uneven playing field that has only benefited larger Internet companies.

"This program started with the earnest intent to bring under served residents the Internet speeds needed to succeed in today's world," said Erik Jansson, president of the association, in a release. "What has followed has been poor execution, rushed announcements and the potential waste of millions of taxpayers' dollars."

In May, under the Conservative government, Selkirk-Interlake MP James Bezan, announced more than 8,000 homes in the Selkirk-Interlake riding would benefit from federal funding

allocated to the Connecting Canadians program.

However, Gary Harbour, vice president of local Internet company QuickStream, said he has concerns over Bezan's announcement, and has asked Industry Canada to investigate the program.

He wants to know why the feds have committed funding for high speed Internet in places like Selkirk, where it already exists.

He said local Internet companies like his have already invested millions to bring high speed Internet to rural areas in areas the government is now subsidizing other providers to service.

"They're not staying to the scope of the program," Harbour said.

Bezan said he's met with Harbour and others who are concerned about the program, and has brought their concerns forward to Ottawa.

He acknowledged the program was meant to give high-speed Internet to those that don't have it, and not increase competition amongst providers.

"That is a shared concern that I have," he said.

The association said millions in taxpayer dollars could be wasted through the new program.

"These kind of anti-competition, anti-small business and anti-rural programs hurt communities and private business for many years to come," a press release from the association said.

Chili for children's charities

PHOTO BY BRETT MITCHELL

Vince Oberholzer and Kelly Spuzak at the Selkirk Post Office serve up a bowl of chili, a bun and a drink to help raise money for children's charities across Manitoba last Friday afternoon. Tickets were also available to win one of three prize baskets.

GET YOUR FLU SHOT!

Extra Foods
DRUGSTORE PHARMACY SELKIRK

**WILL HOST A
FLU SHOT CLINIC**

Wednesday, November 4th, 2015

11:00 AM to 7:00 PM at:

**Smitty's Family Restaurant
Salon B**

*Are you prepared for flu season?
Come get your flu shot!*

**Stop in for you flu shot and tips to help prevent
the flu and keep healthy after the flu shot**

Must be 7 years of age or older
No charge with your Manitoba health card
Any questions about clinic call pharmacy 482-2901

Extra Foods

'There needs to be more effort to stop the war there'

Syrian-Canadians share their stories with Comp students

By Brandon Logan

The Syrian refugee crisis remains an important on-going topic worldwide and that discussion was brought to the Comp earlier this month.

Nour Ali and Maysoun Darweesh, two Syrian-Canadians who immigrated to Manitoba three years ago, talked to high school students during lunch hour on Oct. 16 about their homeland and the need to bring refugees to Canada.

"We believe the new generation – the future of Canada – can make change," Ali said. "This is one reason we like to focus (on talking to) high school and all kinds of schools."

The duo spent time talking about their homeland and describing what it's like. Both arrived in Canada in December 2012 and now call Winnipeg

RECORD PHOTO BY BRANDON LOGAN
Syrian-Canadians Nour Ali (standing) and Maysoun Darweesh (sitting) talk to Comp students on Oct. 16 about the ongoing worldwide Syrian refugee crisis.

home.

With thousands upon thousands of Syrians being displaced due to civil war, Darweesh said it's important to find these people homes.

"Our focus is now on civilians who have nothing to do (with the war). They are victims and we need to do something for them," she said.

Darweesh, who says she's proudly a

Canadian now, said it's important for her and Ali to not forget their roots and fight for their fellow Syrians looking to move to a new place.

"I always say give these people a chance; they need a chance and need to start over," she said. "They need to have roots somewhere, because their roots are being burned and they have nothing left."

While finding homes for refugees is extremely important, both Ali and Darweesh both said the Syrian war needs to come to an end.

"We have a very critical situation and we need to deal with it and solve it. There needs to be more effort to stop the war there," Darweesh said. "In our perspective, the world should do something more to stop the war."

Following their presentation, the pair said they hoped they were able to help educate and create discussion about the on-going situation.

They also plan on visiting more schools throughout the province to spread awareness.

Consultations help task force examine provincial veterinary services

By Natasha Tersigni

Last week the public had a chance to weigh-in on the performance of the provincial network of veterinary services at three public consultations held in Dauphin, Brandon and Stonewall.

On Oct. 22 members of the Rural Veterinary Task Force (RVTF), assembled by the provincial government as part of a periodic review, spoke with the public at the Red Barn in Stonewall about the current state of rural veterinary services.

In Manitoba there are currently 27 clinics and 145 practising veterinar-

ians in rural Manitoba that are part of the Veterinary Service District (VSD) program. The program is funded by both the municipal and the provincial governments.

The RVTF began gathering information in June regarding the state of Manitoba's veterinary services including the current veterinary structure, funding, clinic infrastructure, residents' needs and the roles veterinary services play in food safety, biosecurity and animal welfare.

"The main emphasis is to find out what is working, what is not working quite as well and what could be

changed. We are listening to rural Manitobans ev-

erywhere to hear what their thoughts are on the services they are getting. We also want to look at where we can grow and change the services," said RVTF Chairman Dr. Paul Schneider.

Volunteers for the Pawed Pals Animal Rescue, a non-profit organization that fosters and finds permanent homes for cats and dogs in the Selkirk, St. Andrews and St. Clements area, spoke at the meeting in Stonewall on how there needs to be more access and subsidies for spay and neutered programs in order to control stray cat and dog populations from continuing to grow.

"We think that spay and neutering is the only way we are actually going to control the cat and dog popula-

tion. There are more than 50 rescues in Manitoba and the number of unwanted animals and the number of cats wandering the streets without adequate food and shelter is growing," said Pawed Pals Animal Rescue Chairperson Veronica Walsh who added if the number continues to grow Manitoba could soon face issues of stray animals spreading diseases such as rabies.

Schneider said the RVTF is still in the information gathering stage and is not ready to release any recommendations. He added so far the RVTF is receiving positive feedback about the current state of veterinary services in rural Manitoba.

ROYALS

SELKIRK ROYALS BOYS VOLLEYBALL CLUB TRYOUTS

TRYOUT REGISTRATION MEETING

Tuesday Nov. 3/2015 @ 7-8 p.m. Lord Selkirk High School Cafeteria

Bantam: 13U Born 2003, 2004 14U Born Sept 1 2001 to Dec 31 2002

Midget: 15U Born Sept 1 2000 to Dec 31 2001

16U Born Sept 1 1999 to Dec. 31 2000

Teams will be selected by Sunday Dec. 13 for future 2016 teams.

Practices begin Bantams Feb 16 Midget Jan 18

TRYOUT TIMES AND LOCATIONS

<p>BANTAM BOYS</p> <p>Sunday Dec 6 13U/14U boys 11:00am-1:00pm Lord Selkirk Regional</p> <p>Tuesday Dec 8 13U 7:00pm-8:30pm Lockport Junior High 14U 8:30pm-10:00pm</p> <p>Sunday Dec 13 13U/14U boys 11:00am-1:00pm Lord Selkirk Regional</p> <p>MIDGET BOYS</p> <p>Monday Dec 7 15U boys 7:00pm-8:30pm Lockport Junior High</p>	<p>MIDGET BOYS</p> <p>Monday Dec 7 16U boys 8:30pm-10:00pm Lockport Junior High</p> <p>Wednesday Dec 9 15U boys 7:00pm-8:30pm Lockport Junior High 16U boys 8:30pm-10:00pm Lockport Junior High</p> <p>Sunday Dec 13 (if necessary) 15U 4:00pm-6:00pm Lord Selkirk Regional 16U 4:00pm-6:00pm Lord Selkirk Regional</p>
---	--

Call J.Schreyer for info at 204-800-3502 or J.Scarcello 204-482-6926 email jhschreyer@gmail.com

Army Navy and Air Force Veterans Club #151

231 Clandeboye Ave., Selkirk Ph. 204-482-3941

NOV 5TH - GENERAL MEETING - NOMINATIONS FOR EXECUTIVE 7PM

NOV 11TH REMEMBRANCE DAY

NOV 14TH JAM SESSION AFTER MEAT DRAW

NOV 19TH ELECTIONS FOR EXECUTIVE 7PM

Everyone Welcome 18 and Over Lic. 717

HOTEL & TAVERN

Lord Selkirk

Lady High Restaurant

420 Main St., Selkirk 204-785-7919

UNDER NEW OWNERSHIP

Breakfast Special

2 Eggs, Choice of Meat, Hashbrowns & Toast **ONLY \$5.99**
from 7-11am

Daily Dinner Specials

20% OFF

DINNER MENU Mon-Fri 4-7pm

With this coupon

PET of the Month

Winner October 2015

Detective Spade McTilterson

Spade began his journey to Selkirk by being thrown from a moving vehicle and left for dead. He was rescued and brought into shelter. Spade suffers from neurological issues and will be undergoing acupuncture. His regular vet bills are also climbing after routine meds, X-rays and a splint that helps with his walking and balance so he no longer drags his front leg and scrapes it up. Despite all this, Spade is an extremely happy, cuddly dog and is in no pain. Any donations to help Spade's recovery are gratefully accepted.

gofundme.com/yy6k9n7s

Contact Erica: journeyslegacy@gmail.com

Province, MPI renew winter tire low-interest financing program

Staff

With October almost at an end, Manitobans are preparing for winter. And with winter comes a change in tires.

After last year's success with a winter tire low-interest financing program, Manitoba Public Insurance and the province are set to offer it again this winter.

"The safety benefits of winter tires are well documented and this positive response confirms that many Manitoba vehicle owners have made road safety a priority," Gord Mackintosh, minister responsible for MPI, said in a release on Oct. 19. "The purpose of this low-interest winter tire financing program is to allow Manitobans, who otherwise might not be financially able to do so, to equip their vehicles with winter tires."

Last year alone, more than 30,000 Manitobans signed up for the program, which was introduced in the fall. The program, according to the release, can provide up to \$2,000 in loans per vehicle for up to 48 months at prime plus two per cent.

"Loss prevention programs ultimately benefit all of our customers through reduced claims costs," Ward Keith, vice-president of Business Development and Communications and chief product officer for MPI, said in the release. "A vehicle equipped with winter tires helps the driver avoid collisions by reducing braking distances on ice and snow."

For more information about the program, who qualifies for it and participating winter tire retailers in the province, visit mpi.mb.ca.

Community gathers for grand opening

RECORD PHOTO BY BRETT MITCHELL

Several community members and local dignitaries gathered at Benjamins Gourmet Foods along Manitoba Avenue for the shop's pantry and cellar grand opening on Oct. 16.

Bingo bowl on Nov. 14 to benefit Turning Leaf support services

Staff

Turning Leaf Community Support Services in Selkirk is gearing up to host a special fundraiser next month.

"We are a non-profit agency that works with individuals with intellectual disabilities and mental illness," Nicole Milner, residential team lead for Turning Leaf Community Support Services told the *Record* via email.

On Saturday, Nov. 14 from 8 p.m. to 10 p.m. Turning Leaf is hosting a bingo bowl and silent auction at the Selkirk Bowling Alley. All proceeds from the event will go towards The Fallen Leaf Fund.

Milner said the fund was founded in 2012 to raise money to ensure critical services, such as crisis counselling, safe housing for women at risk and to those living with mental illness is made available.

Milner added Selkirk Mayor Larry Johannson plans to attend the event as well as Turning Leaf's CEO Barkly Engel.

"We are looking to raise awareness of the services that we offer to the community," she said.

For more information about Turning Leaf, visit turningleafservices.com.

Selkirk Animal Hospital

Friendly compassionate care for your pets.

Dr. Fred Lindenschmidt
Dr. Amanda Swirsky
Dr. Jennifer Sletmoen

Call (204) 482-4401
to make an appointment today or visit
www.selkirkanimalhospital.ca

Selkirk Veterinary Services

All services for a healthy & happy pet:

- ☛ Ultrasound
- ☛ Laser Therapy
- ☛ Dental X-ray
- ☛ Pet Massage
- ☛ Laser Surgery
- ☛ Physical Therapy

...a caring team for your best friend...

Dr. Birte Klug - Dr. Kevin Penner

For appointments please call 204-482-5720

Located at 6 Wersch Street - across from the Recreation Centre in Selkirk

- Professional Grooming and Styling
 - Fish, Small Animals
 - Full line Pet Food and Supplies
- Open M-F 9-9, Sat 9-6, Sun 12-6
Unit 4-321 Main St., Selkirk Ph. 785-8266

Now offering
Doggie Day Care & Grooming

1 Wellink Drive, Lockport
Phone: (204) 757-2701
Out of Town: 1-800-889-6191
www.canvasbackpets.com

Red Run draws dozens of community members

By Brandon Logan

Chances are if you were driving around Selkirk this past Saturday morning, you may have spotted costumed runners taking part in the fifth annual Red Run charity event.

Roughly 50 people participated in this year's run with the majority sporting their Halloween costumes in the spirit of the season.

Event co-ordinator Bonnie Peloski said it's an extremely fun event that's tied to a good cause.

"I don't think there's any other runs like it, because it's raising money for children ages zero to five so they can receive free books," Peloski said, adding the children will get one age-appropriate book sent to their home each month until they turn six years old.

Benefiting Selkirk's Dolly Parton Library, approximately 17,301 books have been sent to children since the fundraiser's inception back in 2010.

"About 300 children receive books and so far we've had over \$11,000 fundraised in five years," Peloski noted. "Close to 1,000 children in the City of Selkirk the last five years have been getting books."

RECORD PHOTOS BY BRANDON LOGAN

Participants in the fifth annual Red Run take off from the starting line last Saturday morning. The annual fundraiser benefits Selkirk's Dolly Patron Library which has sent roughly 17,301 books to children since its inception in 2010.

Literacy is an extremely important aspect of young schooling, she said. By having this program available in the city, Peloski said it allows children to get a head start on their education before they even get into the classroom.

She added the community support year-after-year is always stellar.

"We have donations and volunteers from all over the city and from Winnipeg as well," Peloski said, adding

the Selkirk Friendship Centre rents out the space for free during the day of the fundraiser.

With three different routes for runners, Red Run also provides participants with a challenging, yet scenic run. It's also one of the last events competitive racers take part in ahead of the winter offseason.

Besides raising money for a honourable cause, Peloski said her favourite part about co-ordinating this fund-

raiser is seeing the outfits.

"I love seeing everyone in costumes and seeing how excited they are to run," she said. "It's just a fabulous energy."

Because the registration fee is roughly the same amount of money it takes to provide a child with a book until he or she is five years old, Peloski said there will be many more happy children in the city once books start being mailed out.

"A new natural gas furnace for \$9.50 a month?"

IT'S TRUE.

Take advantage of this opportunity to reduce your energy bill. Get a new high-efficiency natural gas furnace installed for only \$9.50/month for five years* (\$570 total cost). That's thousands less than it would normally cost to install a new furnace.

You can now apply online. See if you qualify:

hydro.mb.ca/affordableenergy

OR CALL **1-855-360-3643**

†This offer subject to change at any time.

*Manitoba Hydro is a licensee of the Trademark and Official Mark.

Career fair helps engage St. Andrews School students

By Brandon Logan

St. Andrews School students took a short trip to the St. Andrews Community Club for a mini career fair last Tuesday.

Marla Yarema, the early years guidance counsellor at the school, said the day of activities was a good way to engage the students about their future career options.

"We're having the career fair to engage the kids in different career paths and in different subjects at school," Yarema said during the fair. "I think the kids really like the hands-on activities that the presenters are providing."

"I think they like that each station is 10 minutes long, so it's quick movement. They seem engaged and have their hands up at every station."

Among the organizations at the fair included LifeSmiles, the Manitoba Lung Association, Reflexology, Harry's Food, the St. Andrews Fire Station, Prairie Oak Tree Services, Steelcity Physiotherapy and Wellness Centre and Sunova.

There were also career people in the fitness, yoga, dentist, agriculture, health care, advertising and education industries.

RECORD PHOTO BY BRANDON LOGAN

St. Andrews School early years guidance counsellor Marla Yarema, pictured left, and a class of Grade 1 students pet Sunova's large St. Bernard during the school's career fair last Tuesday.

Leaving the classroom was also another positive, Yarema said.

While in class learning is always important, it's also useful to get the children out of the school and into other environments with other adults who can share positive messages, she added.

"I think it exposes them to different situations or different scenarios and I think they like it. They like to be outside the classroom and they like learning new things," she noted. "And I think it's good to hear different messages from different adults, not just from their teachers."

When asked what his favourite part of the day was, Grade 3 student Ro-

han Guevarra had two answers.

"Because we don't have to work," he said before laughing.

But on a more serious note, Guevarra said the firefighter station was his favourite part of the fair.

"The best part about today has been the fire station," he said. "I liked it because there's lots of neat stuff in the fire trucks like an ax."

Along with the many stations, the children were also visited by a former National Football League and Canadian Football League player.

Rod Hill, who spent his 11-year football career between two leagues, played for the Dallas Cowboys, Buffalo Bills, Detroit Lions and Los Angeles Raiders. Following his NFL career, Hill landed with the Winnipeg Blue Bombers and set the franchise record for interceptions during his five seasons with the team.

Looking back at the day, Yarema said it was a perfect outing for the kids, and the reception from them has been outstanding.

"There's been smiles, hands up and they were very excited to see the bakers, the fire station, the RCMP and Rod Hill," she said. "So there's been lots of engaging adults with different careers and different strengths."

CUSTOMER Appreciation DAY

EVERY TUESDAY

Ocean Club Members With A Minimum Of 3 Hours Of Rated Play In The Past 30 Days Will Receive A Complimentary Lunch Buffet At Mango's Between 11:00 am & 4:45 pm every Tuesday.

SOUTH BEACH CASINO & RESORT
Simply Irresistible!

f southbeachcasino.ca | 1-877-775-8259

Restrictions apply. Subject to change without notice. Contact us for more information.

Squeegee Day for soup kitchen

PHOTO BY BRETT MITCHELL

Kim Wright has her windows cleaned by East Selkirk firefighter Ted Wur while getting a hug from Sparky at Selkirk Co-op during the first annual Squeegee Day last Friday afternoon. Drivers were invited to have their windows squeegeed and grab a chili dog cooked by members of the Selkirk and East Selkirk fire departments. Funds raised will go directly to Selkirk's Our Daily Bread Soup Kitchen.

Interlake-Eastern RHA mobile medical clinic hitting the road

By Jeff Ward

The third mobile clinic to pop-up in Manitoba will be starting its dry run here in the Interlake and the Eastern part of the province by end of the year providing residents with the chance to see a primary care nurse weekly.

The Interlake-Eastern RHA mobile clinic is a state of the art medical facility that has two clinic rooms, a bathroom, a central waiting area and administration desk as well as a counter area for lab processing.

The clinic is essentially a primary care clinic on wheels, and will be based in Gypsumville, Prawda, Grand Marais and Seymourville, while servicing the people in the broader area.

Each site in these communities will be located close to their respective community centres or halls to ensure that resident will have the easiest year-round access.

"Each unit will have a nurse practitioner and a primary care nurse. With this system we can make sure that each community has access to primary health care in some way. We'll be doing dry runs in Dec. and that will be fantastic. It'll give us a great idea of how things are going to work," said Annabelle Reimer, regional manager for primary health care services for the Interlake-Eastern RHA.

Each site needs to have the correct electrical, Internet and phone hookups so that the unit can operate as intended. This is not a system that can be deployed on the side of any highway, and although it might look like a cozy RV on the outside, it is a very effective health care outlet on the inside. The mobile clinic will be on rotation for each of those four communities with Selkirk operating as a home base for the clinic. Each community will have one day each week when the mobile clinic is scheduled for their area, for Gypsumville that day is Wednesday.

The mobile clinics are all part of the initiative the provincial government promised back in Nov. of 2011 to make sure that any Manitoban who wants a family doctor will have access to one by 2015.

Afternoon stroll in style

RECORD PHOTO BY LINDSEY ENNS

Elizabeth Logan, who runs a day care in Selkirk, takes Gabriel, Ava, Kendall and Parker for a wagon ride along Sophia Street on a sunny Wednesday afternoon on Oct. 14.

BONUS WEEK

ONLY FROM OCT 26TH—NOV 2ND

GET UP TO

\$750

BONUS CASH

TOWARDS MOST NEW 2015 MODELS*

PLUS YOU STILL GET

AS LOW AS

0% FOR UP TO
APR PURCHASE FINANCING

84 MONTHS**

OR

GREAT REBATES

ON SELECT NEW 2015/2016 MODELS

PLUS RECEIVE A

WINTER SAFETY PACKAGE

AT NO EXTRA CHARGE (UP TO \$2,300^{MSRP} VALUE)

WITH THE PURCHASE OR LEASE OF MOST NEW CARS, CUVS AND SUVS*

WINTER TIRES | RIMS | SENSORS

IT'S EVEN EASIER TO GET INTO A FORD

VISIT YOUR PRAIRIE FORD STORE TODAY. HURRY, OFFER ENDS NOVEMBER 2ND.

Go Further

((SiriusXM)) Vehicle(s) may be shown with optional equipment. Dealer may sell or lease for less. Limited time offers. Offers only valid at participating dealers. Retail offers may be cancelled or changed at any time without notice. See your Ford Dealer for complete details or call the Ford Customer Relationship Centre at 1-800-565-3673. For factory orders, a customer may either take advantage of eligible raincheckable Ford retail customer promotional incentives/offers available at the time of vehicle factory order or time of vehicle delivery, but not both or combinations thereof. Retail offers not combinable with any CPA/GPC or Daily Rental incentives, the Commercial Uplift Program or the Commercial Fleet Incentive Program (CFIP). * Offer valid between October 26 and November 2, 2015 (the "Offer Period") to Canadian residents. Receive \$500 towards the purchase or lease of a new 2015 Ford Fusion, Mustang (excluding 50th Anniversary Edition), Taurus, Flex, Explorer, Expedition, Transit Connect, E-Series Cutaway, Transit Van/Wagon, Transit Cutaway/Chassis Cab, F-150 Regular Cab, F-150 Super Crew, or \$750 towards the purchase or lease of a new 2015 Ford Escape, F-150 Super Cab, F-250 to F-550 (all F-150 Raptor models excluded) (each an "Eligible Vehicle"). Only one (1) bonus offer may be applied towards the purchase or lease of one (1) Eligible Vehicle. Taxes payable before offer amount is deducted. Offer is not raincheckable. ** Until November 30, 2015, receive 0% APR purchase financing on new 2015 Edge; and 2016: Escape models for up to 48 months, or 2015: Focus BEV, C-MAX, Taurus, Flex, F-150 (excluding Regular Cab XL 4x2 Value Leader); and 2016: F-250, F-350 to F-450 (excluding Chassis Cabs) models for up to 72 months, or 2015: Focus (excluding BEV), Fiesta; and 2016: Fusion models for up to 84 months to qualified retail customers, on approved credit (OAC) from Ford Credit. Not all buyers will qualify for the lowest interest rate. Example: \$25,000 purchase financed at 0% APR for 48/ 60/ 72/ 84 months, monthly payment is \$520.84/ \$416.67/ \$347.22/ \$297.62, cost of borrowing is \$0 or APR of 0% and total to be repaid is \$25,000. Down payment on purchase financing offers may be required based on approved credit from Ford Credit. ^ Receive a winter safety package which includes: four (4) winter tires, four (4) steel wheels, and four (4) tire pressure monitoring sensors when you purchase or lease any new 2015/2016 Ford Fiesta, Focus, Fusion, C-MAX, Escape, Edge (excluding Sport) or Explorer between October 1, 2015 and November 30, 2015. This offer is not applicable to any Fleet (other than small fleets with an eligible FIN) or Government customers and not combinable with CPA, GPC, CFIP or Daily Rental Allowances. Vehicle handling characteristics, tire load index and speed rating may not be the same as factory supplied all-season tires. Winter tires are meant to be operated during winter conditions and may require a higher cold inflation pressure than all-season tires. Consult your Ford of Canada Dealer for details including applicable warranty coverage. Some conditions apply. See Dealer for details. ©2015 Sirius Canada Inc. "SiriusXM", the SiriusXM logo, channel names and logos are trademarks of SiriusXM Radio Inc. and are used under licence. ©2015 Ford Motor Company of Canada, Limited. All rights reserved.

Comp hosts math teachers professional development day

By Brandon Logan

The Comp hosted roughly 700 math teachers from school divisions across Manitoba last Friday.

For the first time in the school's history, it was home to the Manitoba Association of Mathematics Teachers (MAMT) professional development day.

The day, which focuses on idea sharing and classroom discussion amongst educators, had teachers from kindergarten to Grade 12 in attendance.

"We have a wide variety of sessions for all kindergarten to Grade 12 teachers, ranging from problem solving to deepening the understanding of linear equations," MAMT site coordinator Trish Goosen said.

Goosen said sharing ideas is particularly important because teachers often work in isolation not only in their school divisions, but also their classrooms.

"When teachers have an opportunity to get together across divisions, they have an opportunity to network, share ideas, share best practices and just bring forth the importance of keeping mathematics education on the forefront."

Comp high school teacher Lauren

RECORD PHOTO BY BRANDON LOGAN

Teachers from across Manitoba gathered at the Comp last Friday for the Manitoba Association of Mathematics Teachers professional development day.

Dyck said with the massive age gap between teachers, it's always nice to pick the brains of younger, up and coming educators.

"I've done this over and over and over again for years. Curriculums have changed, but sometimes you get a little stagnant," Dyck said. "I haven't been to university in a while, but to get young people coming in and saying, 'listen, this is the newest technol-

ogy, these are the new ideas out there and we're trying this.' This allows us to get that information without having to go to university."

One of the sessions Dyck attended was led by one of her many colleagues in which educators learned about the flipped classroom model where students at home view short video lectures and in-class time is used for discussion and exercises.

"It's something we haven't done a lot of and we're kind of trying to see what the results are," Dyck said. "The day here is a sharing day and it's kind of cool because you get people not just from a community like Selkirk, but also the bigger city in Winnipeg and the smaller communities where they have smaller classes and do different things."

Goosen said planning for the event has been a three-year process since a lot of the professional development days are held in Winnipeg, she thought it would be a good idea to bring it out to a rural community.

"I think it's important to highlight what we do in rural Manitoba, particularly in the Lord Selkirk School Division," she said. "We brought it here and I believe it has been a tremendous success."

And that success wouldn't have been possible without the countless volunteers throughout the community, Goosen added.

She said everyone from the teachers at the Comp, to students and the entire city helped make the one-day event a hit among the teachers who attended.

Jamie Sasley of **RE/MAX** Associates is the premiere sponsor of

HOMES *For The* HOLIDAYS

House & Heritage Tour

ONLY 50 TICKETS LEFT for November 20 & 21

PRE-TOUR TICKETS IN ADVANCE: \$50
Allows the ticket holder to:

- tour **PRE-TOUR SOLD OUT!** Friday, Nov. 20 and Saturday, Nov. 21
- enjoy a wine, cheese and dessert reception at Benjamin's Pantry on Thursday evening

TOUR TICKETS IN ADVANCE: \$30
Allows the ticket holder to:

- tour Friday, Nov. 20 and Saturday, Nov. 21
- enjoy a refreshment at Benjamin's Pantry on either day

TICKETS AT THE DOOR

- **PRE-TOUR SOLD OUT!** and Tour: \$35, if they are not sold out

GOURMET DINNER: \$35

- Add a gourmet dinner to your tour Friday or Saturday night
- Reserve in advance at Benjamin's Pantry and Cellar: **PHONE** 204-482-4429
EMAIL orders@benjaminsgourmetfoods.com

Supportive outlets selling tickets include:

- Sunova Credit Union (Selkirk, OakBank, Leila Ave. branch in Winnipeg)
- Gaynor Family Regional Library
- Benjamin's Pantry
- Packers Women's Fashions
- Pineridge Hollow in Birds Hill
- Nova House (204-482-7882)

Or by contacting:

- Louise, **PHONE** 204-482-7892,
- or Heather, **PHONE** 204-785-3360
EMAIL t-hpringle@mymts.net

Visit us online at homesfortheholidaysredrivernorth.ca

Proceeds to Nova House Women's Shelter

Dinner, dance honours Legends of Grand Beach

By Laura Tutlies

Ten years ago Jack Frater and a small band of dedicated members of the Grand Beach Cottage Owners Association (GBCOA) thought that honouring the hard work of some of their members would be a good idea.

Grand Beach has a large contingent of residents who spend as much time between May and October near the beautiful white sands of Grand Beach Provincial Park. Since the park became an official provincial entity in 1961, it has been the gathering place for thousands wishing to escape the city for days and weeks for pure fun and relaxation. Since the early 1900's, folks came first by boat, then by train and eventually by road to the refreshing waters of the Lake Winnipeg South Basin.

From the beginning, the area that is now a park, became a campground and also home to dozens of permanent structures where families would spend their summer months. The residents in this cottage area have been responsible for establishing the businesses along the boardwalk, tennis courts, play structures and a vibrant community centre with a plethora of activities for residents and guests. Some might say that to honour the legends of Grand Beach was just another excuse for a dinner and dancing and perhaps it is, however, for 10 years it has been a very good party. Tickets go quickly each year, and those who have volunteered so much of their time to the park are carefully chosen by their peers.

The event has a dozen sponsors and also features door prizes, a raffle and 50/50 draw in addition to the awards and the dance that follows dinner.

"We are always 'up' for a party and calling attention to the hard working members of our cottage association is just one way to do that," said Dave Rogne, current GBCOA president. "Take for instance Brad Flagan. You can always count on Brad to get the job done. In fact, he has generally already thought out the pending task. Work on the medical office or on the community club itself, have been jobs he has taken on."

For this, Flagan was recognized as Volunteer of the Year.

The Legends of Grand Beach along with a dinner, dance and awards took place at the end of the cottage season. An excellent dinner catered by Tyler Gray of the Sandbar Motel and bar was topped off with purely delicious blueberry pie, blueberries of course being the native fruit of the East Beaches.

There were two winners of the Leg-

RECORD PHOTO BY LAURA TUTLIES

For 10 years, the Grand Beach Players have been entertaining crowds at the Grand Beach Community Club. This year, the troupe was honoured as a Legend of Grand Beach during an annual dinner and dance held recently.

end Awards this year. The first was Jack Frater who has not only spearheaded the event but has given countless hours to the well being of the cottagers who are his neighbours. A fit man, well into his senior years, Frater can still be seen walking into the town of Grand Marais to collect his mail and the paper. His free time is generously shared with other members of the GBCOA who keep their members robust with organized activity and entertainment throughout the summer. Frater, with several other dedicated team members have created an event, the Legends dinner and dance into one of the highlights of the cottage season.

The second 2015 Legend award was given to the Grand Beach Players who have provided racy hilarity to the cottage owners and their guest every year at the beginning of the summer. The Players were collected 10 years ago and despite indications the last three years that "this year will be the last", the

troupe have managed to not miss a performance for a decade. Lead by the dauntless Pat Daly the group of would-be thespians have entertained audiences with dinner theatre and stories created by Daly over the winter months. Her themes often parody local politicians, colorful cottage owners and park issues and romances, illicit or otherwise. The dozen 'Players' begin in March or April with their rehearsals and it is questionable as

to how much of the original script is translated to the stage as tutelage from Daly apparently inspires the actors and actresses to step outside their comfort zone to perform for two evenings of hilarity. Tickets are always sold out, well in advance of the two evenings and nearly all the members of the Grand Beach Players were on hand to collect their prize as a Legend of Grand Beach.

Thank You

“I am humbled and honoured to serve as your MP.”

JAMES BEZAN
MEMBER OF PARLIAMENT
FOR SELKIRK-INTERLAKE-EASTMAN

Tel: 1-888-247-9606 jamesbezan.com

"A Part of Your Community"
5571 Hwy. 9 at St. Andrews Rd.
R1A 2X8

ABM CONCRETE LTD.

EAST SELKIRK, MB 482-7862

Barney Gargles

FAMILY RESTAURANT

185 Main, Selkirk
Phone 785-8663

SELKIRK TIRE & AUTO LIMITED

PH. 482-6545
38 MAIN ST. SELKIRK

238 MAIN STREET SELKIRK

71 RAILWAY STREET SELKIRK
482-9046
ISO 9001 Certified

Tim Hortons

263 Main Street & 1041 Manitoba Avenue

Selkirk Home Hardware

Home hardware building centre
917 Manitoba Ave
204-785-2773

Selkirk
482.6664

Anderson family visioncare

353 Main Street, Selkirk, MB
www.infocusoptometric.com
Telephone: 204-482-3713

TICKETS \$5.00
Contact Dennis or Melanie Park at 204-482-9818 or email depark4@gmail.com or at the door

PEEWEE AA PREDATORS

Maggie Senchuk
Trinity Grove
Taylor Catellier

BANTAM AA PREDATORS

Maggie Medock
Olivia Weremy
Jodi Clifton
Jazmyn Desjarlais
Asha Gurney
Brooke Johnstone
Jana King
Cienna Palmer
Haley Steciuk
Sydney Usipiuk

WINNIPEG AVROS

Brooke Anderson

ST MARY'S FLAMES

Hailey Karbonik

GOLD SPONSORS

FEMALE HOCKEY FIGHTS CANCER

U of M Bisons

Calgary Dinos

Saturday, Oct. 31, 2015

1 pm at the Max Bell Centre, U of M

Sunday, Nov. 1, 2015

at the Selkirk Rec Complex

12 NOON

Northeast Predators Peewee AA vs the Saints

2 P.M.

Northeast Predators vs Twins

4 P.M.

THE DALE HUGHESMAN MEMORIAL CUP
The Winnipeg Avros vs St Mary's Academy Prep

PLATINUM SPONSORS

All funds raised stay in Manitoba.

Greg Dewar
MLA for Selkirk
204-482-7066
1-855-695-1361
GregDewar.ca

THORS
MEATS & GROCERIES
401 Main St., Selkirk

JAMES BEZAN
Member of Parliament
Selkirk-Interlake-Eastman
374 Main St. Selkirk
www.jamesbezan.com
Tel: (204) 785-6151
Toll Free: 888-247-9606
office@jamesbezan.com

'It's a huge honour to be able to represent the riding'

Liberal MaryAnn Mihychuk ready to represent Kildonan-St. Paul

By Brandon Logan

Kildonan-St. Paul has turned Liberal red.

For the first time since the riding's inception in 2003, another party outside of the Tory's will be in power. Liberal MaryAnn Mihychuk won the six-candidate race with 18,698 votes (42.6 per cent) of the 43,846 casted on election day last Monday and in advanced polls.

Former Conservative MP Joy Smith was first elected in 2004 and was re-elected three more times before her retirement earlier in 2015. Jim Bell, former Winnipeg Football Club employee, replaced Smith as the Conservative candidate.

Bell received 17,478 votes (39.9 per

MARYANN MIHYCHUK

cent), which left him just over 1,200 votes short of Mihychuk.

Trailing Mihychuk and Bell was Suzanne Hrynyk of the NDP. She earned

6,271 votes (14.3 per cent) followed by Green Party's Steven Stairs at 773 votes (1.8 per cent), Christian Heritage Party's David Reimer at 484 (1.1 per cent) and Independent Eduard Walter Hiebert at 142 votes (0.3 per cent).

Voter turnout in the area was also well above the national average as 43,846 (71.17 per cent) of 61,604 eligible registered voters cast their ballots.

"It's a huge honour to be able to represent the riding," Mihychuk said last Tuesday morning following election night. "It is a sign of reassurance that hard work and a good plan is something that people were looking for."

"We were one of those ridings where polls predicted we were going to lose, however, on the ground game we knew that we were probably leading. It was close, but we knew we had it."

While her victory was a big one, Mihychuk was even more excited about the Liberal majority. With the Liberals in complete power, she said she expects to see some "significant and positive projects" in the riding over

the next four years.

Now that she's officially a Member of Parliament, Mihychuk's biggest takeaway from campaigning is face-to-face interaction is the best way to build confidence amongst voters.

"I started knocking on doors 18 months ago meeting people and talking with them. I knew we would never be able to reach the number of people there are in Kildonan-St. Paul in even 11 weeks," Mihychuk explained. "I remember going on Lansdowne and the summer before I had been there with my son. I came to this house again and the fellow goes, 'Hi MaryAnn, did you bring your son back?' I was like 'Woah, people remember from a year ago.'

"What used to be about robocalls and phoning, it's a different world today and it is all about face-to-face."

Now that another federal election is officially in the books, Mihychuk said she's ready to go to work and represent her Kildonan-St. Paul constituents.

Bezan, Levy split votes during student mock election

By Brandon Logan

If students across Canada were legally able to vote in last Monday's federal election, they too would have elected a majority Liberal government.

The Elections Canada Student Vote 2015 program had more than 6,000 schools across the country partake in a mock election. In total, more than 850,000 ballots were cast.

When the final numbers came in, the Liberal Party ran away from its opponents with a total of 227 seats and 330,821 votes (37.58 per cent). The Conservatives earned 229,001 votes (26.01 per cent), which was good enough for 69 seats. The NDP came in third with 39 seats and the Green Party finished with four seats in total.

In Manitoba, the Liberals earned 41.3 per cent of the vote and eight seats. The Conservatives, who won five seats, and the NDP, who took just one seat in parliament, followed the Liberals.

Taking a look at the student vote in the Selkirk-Interlake-Eastman riding, the youth were spot on with the actual federal election results.

As was the case last Monday night, students chose Conservative incumbent James Bezan to lead the riding. He took home 999 votes (41.04 per

cent) and was followed by Liberal Joanne Levy, who earned 713 votes (29.29 per cent). NDP's Deborah Chief followed with 287 and was trailed closely by Green Party candidate Wayne James at 269 votes and Libertarian Donald Grant with 166.

When it came to individual results from the four Selkirk schools that took part in Student Vote 2015, the results varied greatly.

Daerwood School voted Bezan in as MP. He earned 15 of 32 votes. Levy took home 10 votes while James earned three and Chief and Grant got two each.

At Lord Selkirk Comp, Levy took home 162 of 419 votes. Bezan placed second with 117, James was third with 50, Chief fourth with 49 and Grant fifth with 41 votes.

Like Daerwood School, Robert Smith School also went in the Tory's favour. Bezan earned 59 of 140 votes followed by James with 27, Levy with 21, Chief with 20 and Grant with 13 votes.

And lastly at Ecole Selkirk Junior High School, the French immersion middle school students went red this election.

Levy took home 48 of 110 votes followed by Bezan with 32, Chief at 16, James at nine and Grant with five votes.

RECORD PHOTO BY BRANDON LOGAN

Robert Smith School student Bree Bodman casts her vote during Elections Canada's Student Vote 2015 last week. Of the four Selkirk schools to take part in the country-wide program, two voted in Conservative incumbent James Bezan in as MP for the Selkirk-Interlake-Eastman riding and two voted for Liberal Joanne Levy.

Selkirk fire chief humbled by Dolin service award

Danny Thorsteinson 30th recipient of Manitoba's highest honour for firefighters

Submitted

For many, it'll be hard to believe that Danny Thorsteinson won't be a member of the Selkirk Fire Department when the calendar flips to January.

The 16-year fire chief and 30-year member of the department is retiring at the end of the year, and even he admits he's not sure what he'll do the first time the sound of sirens breaks the still of the night and he's not on the truck.

"I haven't come to that point yet but I'm sure I'll have a couple of pangs of something, might have a little bit of an identity crisis," Thorsteinson said with a laugh. "I hope not, but we'll see what happens."

Thorsteinson, just the seventh chief in the Selkirk Fire Department's history, is dedication personified. And for that, he was recently awarded the Mary Beth Dolin Meritorious Fire Service Award by the Province of Manitoba.

The award, named after Dolin, a dedicated teacher, school administrator and member of the Manitoba Legislature, was established in 1988. It's not awarded annually, only when someone deserving comes along.

Thorsteinson's predecessor as chief, Ted Wozny, received the award in 1989, and Thorsteinson is the 30th recipient.

Selkirk Mayor Larry Johannson, who attended the Oct. 6 awards ceremony at the Legislative Building, said it was a proud moment.

"As mayor, I'm pleased to say how proud all of city council is of Danny. It was a privilege and an honour just to

be there when he received the Mary Beth Dolin Award," Johannson said. "This is a 30-year service veteran for the Selkirk Fire Department and we're all very, very pleased for him. This only amplifies of course what we've known all along, how tight the fire department is and how well run it is and how lucky we are as a community to have this calibre of fire department in our fine city.

Duane Nicol, the city's CAO said Thorsteinson is deserving of the recognition.

"Chief Thorsteinson has been a strong leader for the fire department and for our community as a whole," Nicol said. "It has been an honour and an education to work with him for the past 13 years. The true measure of a leader's legacy is the strength of the organization and capacity of the people they leave behind. By that measuring stick, Danny is unequalled".

Thorsteinson said receiving the award was a "wonderful honour," and to have his name stand with the others who've also been given the award means a lot to him.

"It's pretty prestigious, it's the highest honour that the province can bestow on a fireman," Thorsteinson said. "It's humbling, it's nice that the fire chiefs and your peers would deem you worthy of such a thing."

But he's quick to point out that he shares the honour with many, and he said the other firefighters in the audience at the ceremony all know what he means.

"There's a lot of people that give you support to allow you the ability to be

SUBMITTED PHOTO

Selkirk Fire Department chief Danny Thorsteinson, pictured second from left, is presented with the Mary Beth Dolin Meritorious Fire Service Award by the Province of Manitoba at the Manitoba Legislative Building on Oct. 6. Thorsteinson is the 30th recipient of the award.

able to do these kinds of things that allow you to get these awards," he said. "Nobody does it for the recognition, you buy into the service and it just takes over."

And while the Selkirk Fire Department will surely miss Thorsteinson, he said he'll now dedicate his time to other deserving staples in his life.

"Well, family and business. It's about time they had a little bit more of me," he said.

The Mary Beth Dolin Meritorious Fire Service Award medal is awarded to those who have demonstrated excellence, leadership or outstanding achievement, or to those whose contribution has substantially enhanced the safety of the people of Manitoba.

Thorsteinson began his firefighter career with the Selkirk Fire Department in 1984. In 1995 he was promot-

ed to deputy fire chief and in 1999 he became fire chief.

Thorsteinson is a long standing member of the Manitoba Association of Fire Chiefs and has represented the association and the city of Selkirk on numerous boards over the years. He has served as a member of the Office of the Fire Commissioner's Special Operating Agency Advisory Board, as Mutual Aid coordinator for South Interlake Mutual District, as chair of the association's Public education committee and as an active member of the "Riverboat Burn Fund Dinner" which, over his 20 years of services has raised over \$400,000 for the Firefighter Burn Fund. And, in 2009 Chief Thorsteinson was awarded the 2009 Volunteer Fire Chief of the year award by the Canadian Association of Fire Chiefs.

St. Andrews solo artist celebrating successful release of first single

By Brandon Logan

St. Andrew's product Jordan Heppner is making waves on the international music scene.

Heppner recently released his debut solo single "Love and War," following many years playing with his former band, Hope Atlantic.

The former Selkirk Comp student recorded the single in Los Angeles with industry producers and engineers.

"Adrian Bradford, he produced the song and he's worked with some pretty big names," Heppner said, noting those names include Celine Dion and Barbara Streisand. "He's kind of a co-writer and producer."

Heppner also worked with session guitarist Tim Pierce. Pierce has worked with such artists as Bruce Springsteen, Bon Jovi and Eric Clapton to name a few.

While most artists plan on releasing an EP or a full

debut album, Heppner says he has other plans for himself. It's not the norm, but he plans on releasing new music monthly.

"I decided to do singles," he explained. "It's a pretty single heavy market, so I'm planning on just doing about a single a month instead of a conventional record."

Being a solo artist is a change up from his past experience with Hope Atlantic. During his time with the band, Heppner said they were "road warriors" and toured a lot.

However, now being a solo artist, Heppner has spent the majority of his time in the studio. He does have plans to hopefully tour sometime this winter though.

"In December I have some meetings with industry guys," he said. "Then we'll see what comes of that. Nothing's set in stone."

Heppner's new single is now available on iTunes.

SUBMITTED PHOTO

Selkirk artist Jordan Heppner released his debut single entitled "Love and War" earlier this month, which is starting to make waves on the international music scene.

Stonewall Lions lend helping hand for Hayden

By Natasha Tersigni

The Stonewall and District Lions Club rallied to raise funds to support seven year-old Hayden Young and his family with mounting medical expenses incurred from treatments for his rare chronic disease.

On Oct. 19 the Lions held a pancake breakfast and donated \$1200 to the Young family; \$1000 from the Lions and \$200 in donations collected from community members'.

The Selkirk family has faced a year of emotional and financial turmoil since Hayden was admitted to the Children's Hospital in Winnipeg last November for what his parents, Jill and Ryan, thought was a severe case of the flu. After two weeks of numerous tests doctors found that Hayden is one of only 500 people in the world who has Lymphangiectasia; a disease that effects the intestine and digestions of food.

"Basically his body does not absorb fat. He is on a very restricted diet and can only have 14 grams of fat per day. If he has too much fat in a day it will leak from his intestines into his abdomen causing severe complications in his body," explained Hayden's mother Jill Young.

Since his diagnosis medical ex-

RECORD PHOTO BY NATASHA TERSIGNI

On Oct. 19 the Stonewall and District Lions Club held a pancake breakfast fundraiser to help support Jill and Ryan Young with the mounting medical expenses for their seven-year-old son Hayden.

penses have been mounting and the family has even travelled to the Mayo Clinic in Rochester, Minnesota to find the cause of his disease so better treatment can be provided. Currently

Hayden travels to the Children's Hospital twice a week for blood tests and protein infusions. Despite his health conditions and diet restrictions, Hayden continues to be an active sev-

en year-old.

"Hayden is a very amazing boy because he should be underweight and not as active as he is. Hayden is in the top percentile for his age and he plays hockey. I don't think he ever feels great but he manages through everything," said Jill

When Lions president Ralph Sinclair learned of Hayden through his son Jason, Sinclair got the Lions onboard to help raise money. Jason is a close family friend to the Young family.

"We try and help anybody in the community that needs help. When I found out about Hayden I told the group and they wanted to help anyway we could," said Sinclair.

The entire Young family, including extended relatives, attended the pancake breakfast and Jill said that they were all overwhelmed by the attendance and support from the community.

"We find the support very amazing. For the Lions to do something like this means a lot to us. Having some financial assistance from this group means the world to us and is a very humbling experience," said Jill.

Donations to the family can be made on the Go Fund Me Page, gofundme.com/d33jh6es, set-up for Hayden.

Interlake Relay for Life seeks volunteers for 2016 event

By Patricia Barrett

The Canadian Cancer Society's Interlake Relay for Life is looking for people to form their next planning committee.

The society is hoping to draw volunteers from all across the Interlake to help organize next year's Relay for Life.

"It just takes a small group of people to make it happen," said Tamara Boyko, fundraising co-ordinator for the Manitoba division of the Canadian Cancer Society.

Boyko, who hosted an open house for interested community members in Winnipeg Beach on Wednesday, said Relay for Life events help fund cancer research, support programs and advocacy.

Each year, relays see thousands of cancer survivors and their families and friends form teams whose members take turns completing a set number of laps around a track. The can either walk or run 5 or 10 kilometres (or more) then pass a baton to their team members. The event is usually held at parks, schools or fairgrounds.

In 2014, nearly 400 relays took place across Canada, drawing 128,734 par-

ticipants and raising \$42 million dollars, according to the Society's website.

"We are the support for the planning committee," said Boyko, who co-ordinates numerous Manitoba relays. "My job is to give them the tools they need to host an event."

This year Winnipeg Beach held a relay in June. For the first time, it was held indoors because of the wet weather. Gimli, Selkirk and Ashern also hosted relays.

"It's a family event," said Boyko, who also takes part in the walks. "Any age can participate - from an infant to your grandmother."

The society's

Interlake Regional Representative, Sharon Mulder, helps organize (and participates in) relays and raises awareness of different forms of can-

cer through a number of educational initiatives, such as the SunSense program and Radon Awareness month in November.

SERVICE CLUBS - Serving our Communities

<p>ARMY, NAVY & AIR FORCE VETERANS IN CANADA</p> <p>Selkirk Unit 151 LADIES AUXILIARY Club Room 482-3941 231 Clandeboye Ave. Selkirk MB R1A 2B2</p> <p>Meetings are 2nd Wednesday of each month (except July & August) at 6:30pm in downstairs clubroom. New members welcome.</p>	<p></p> <p>Rotary Club of Selkirk John Ashley Martyniw, Sec. 485-0434 www.clubrunner.ca/selkirk</p> <p>Motto: "Service Above Self" Meetings Mondays 6:00pm at Benjamins 387 Eveline St., Selkirk, Mb. Rotarians provide humanitarian service, encourage high ethical standards in all vocations and help build goodwill and peace in the world. Guests are always welcome.</p>	<p></p> <p>Selkirk and District Kiwanis Club Kiwanis is an international volunteer organization with the objective of improving the local community. Meetings are every 2nd and 4th Monday of the month at the United Church on McLean Ave, Selkirk 7:00pm</p> <p>Contact: President Don Tole 204-757-2848 President Elect Carol Manlow 204-510-1776</p>	<p></p> <p>ROYAL CANADIAN LEGION NO 42 & LADIES AUXILIARY</p> <p>Office: 482 4319</p> <p>403 Eveline St. Selkirk, MB R1A 1N8 Bingo Mondays at 7:00pm and Saturdays at 1:00pm</p>	<p>THE SELKIRK & DISTRICT LIONS</p> <p>Membership Chairman Herb Dubowits 766-2385 Motto: "WE SERVE" A non-profit organization, serving Triple "S" communities.</p> <p>The Lions meet on the first & third Monday of the month at the Selkirk Lions Centre, 320 Christie Ave. Guests and new members are always welcome.</p>
<p>MANITOBA JOB'S DAUGHTERS</p> <p>Eva Hawryshko 482-3393</p> <p>Youth organization for girls ages 10 - 20 years. Meets 1st and 3rd Wednesday of each month (July and August excluded) at 7pm in the Masonic Hall, 209 Eaton Avenue, Selkirk</p>	<p></p> <p>LISGAR LODGE #2 SELKIRK</p> <p>Craig Wheeler 785-1793</p> <p>Free Masonary way of life Second oldest Masonic Lodge in Manitoba. Meets 3rd Tuesday of each month except June, July and August at 209 Eaton Avenue, Selkirk MB. Dinner at 6:30, meetings begin at 7:30.</p>	<p>REMORA #26</p> <p></p> <p>ODD FELLOWS Meets 1st Tuesday of each month John 204-482-5989</p>	<p></p> <p>SELKIRK DISTRICT CHAMBER OF COMMERCE</p> <p>To Promote and expand economic trade and commerce along with civic and social needs of the Selkirk, St. Andrews, St. Clements and West St. Paul region. 200 Eaton Avenue, Selkirk Manitoba R1A 0W6 Ph. (204) 482-7176 Fax (204) 482-5448 info@selkirkanddistrictchamber.ca www.selkirkanddistrictchamber.ca</p>	<p>WEST ST. PAUL LIONS CLUB</p> <p>Glen Rossong Membership & Sponsorship</p> <p>204-338-7291</p> <p>Meetings first Monday of every month.</p>

get inspired

> MEAL IDEAS

THE *Marketplace*
AT SELKIRK

Jolly Jack-o-Lantern Cookies

Ingredients
1 cup (2 sticks) butter, softened
1-1/2 cups granulated sugar
1 egg
1-1/2 teaspoons vanilla extract
1/2 teaspoon almond extract (optional)
2-3/4 cups all-purpose flour
1 teaspoon salt
Light Green, Black, Red and Orange Sparkle Gel
Preparation
Preheat oven to 350°F. Lightly spray

Easy Decorate Pumpkin Cookie Pan with vegetable pan spray.

In large bowl, beat butter and sugar with electric mixer at medium speed until well blended. Beat in egg and extracts; mix well. Combine flour and salt; add to butter mixture. Beat until well blended. Press dough into cavities, filling 2/3 full.

Bake 10 to 12 minutes or until light brown around edges. Cool in pan 10 minutes. Turn pan over; lightly tap pan to remove cookies. Cool completely on cooling grid.

Decorate cooled cookies with Sparkle Gel, using light green for stem; black for eyes, mouths and mustaches; red for tongue; and orange for remaining pumpkin areas. Let set, about 1/2 hour.

Serves Makes about 2 dozen cookies
Source Wilton Enterprises

Pumpkin, chocolate and cheddar muffins

Ingredients
2 eggs
2/3 cup (160 mL) brown sugar
1/4 cup (50 mL) vegetable oil
1 cup (250 mL) homemade or store-bought pumpkin purée
2/3 cup (150 mL) 1% milk
1/2 tsp (2 mL) pure vanilla extract
1 cup (250 mL) wheat bran
1 cup (250 mL) quick-cooking oat flakes
1 1/2 cups (375 mL) unbleached flour
2 tsp (10 mL) baking powder
1 tsp (5 mL) baking soda
1/3 cup (75 mL) bittersweet chocolate chips or chunks
3/4 cup (180 mL) lower fat Canadian Mild Cheddar, diced or 1/2 cup (125 mL) regular Canadian Mild Cheddar, diced

Directions
Preheat oven to 350 °F (180 °C).
In a bowl, using an electric mixer, beat the eggs with the brown sugar. Add oil, pumpkin purée, milk and vanilla extract.

In a large bowl, mix remaining ingredients and make a well in the centre.

Pour liquid ingredients into the well and mix just until combined.

Divide batter into a muffin pan, using paper muffin cups.

Bake in oven for 25–30 minutes or until a toothpick inserted in centre comes out clean.

Rice Krispie Pumpkins

INGREDIENTS
3 tablespoons butter
1 package (10 oz., about 40) JET-PUFFED Marshmallows
OR
4 cups JET-PUFFED Miniature Marshmallows
6 cups Kellogg's® Rice Krispies® cereal
DIRECTIONS
1. In large saucepan melt butter over low heat. Add marshmallows and stir until completely melted. Remove from heat. Add a few drops of orange food colouring.

2. Add KELLOGG'S RICE KRISPIES cereal. Stir until well coated.

MICROWAVE DIRECTIONS:
In microwave-safe bowl heat butter and marshmallows on HIGH for 3 minutes, stirring after 2 minutes. Stir until smooth. Add a few drops of orange food colouring. Follow steps 2 and 3 above. Microwave cooking times may vary.

Form small pumpkin shaped balls. Use black icing to make a face, green icing for the leaves and a tootsie roll for the stem.

Monster Mash Mudslide

Ingredients
4 cups TruMoo Lowfat Chocolate Milk
10 chocolate wafer cookies, coarsely broken
1/2 cup frozen non-dairy whipped topping, thawed
8 mini chocolate chips or mini chocolate candies (orange/brown color recommended)

Preparation
In blender, blend chocolate milk and chocolate wafer cookies until smooth. Heat mixture in saucepan or microwave until just heated through.

To serve, pour chocolate milk mixture into 4 glasses. For each serving, spoon a large, upright dollop of whipped topping to resemble a ghost. Insert chocolate chips or chocolate candies into dollop for eyes.

Serves Yield 4 servings

BINGOS

BINGO
SUNDAY NIGHT BINGO
Pots are as follows:

4 \$2172+ LUCKY 7
In 25 Numbers

\$3600+ JACKPOT
In 51 Numbers

4 \$6040+ POKER FLUSH

\$1136+ MINI LOONIE

SELKIRK STEELERS
Bingo!
Thursday nights
at the Selkirk Friendship Centre

Early Birds at 7:00 pm
Regular Bingo at 7:30

Full House in 51#s or less \$3,800
Poker Flush \$8,135+
Lucky Star \$2,142+
Lucky 7 in 24#s or less \$1,370+
Bonanza in 53#s or less \$4,289+
Loonie Pot \$1,459+

For every all inclusive holiday booked in November, we will make a donation to Nova House!

marlin★travel™ 204-482-3113
357 Main St. Selkirk

Stream all your favorites this Halloween with Quickstream's Frighteningly Fast Internet

New ticket Outlet

unit 2 325 Parkdale rd, St. Andrews, MB

Call for details 1 (866) 981-9769

sports & recreation

INSIDE > OUTSIDE > UPSIDE DOWN

Steelers stamp out Swan

By Brian Bowman

It's very rare for the Selkirk Steelers to play just one game in a week.

And it's even rarer when that one game is played on a Tuesday, thus ending their schedule of games for the week.

But that's the scenario that the Steelers faced last week as Selkirk won its only game played – a 3-2 victory over the Swan Valley Stampede on Oct. 20 at the Selkirk Rec Complex.

"It was a good win, for sure," said Steelers' head coach Wayne Bartley. "It was tighter than I wanted it to be. We took some tough, some bad penalties, in the third period to make it a little closer than it really was.

"But, overall, I thought we out-chanced them and had more offensive zone time."

Tyler Meixner scored the eventual game-winning goal at 3:13 of the third period. The goal came just 13 seconds after Swan Valley's Tanner Koroscil tallied to tie the score at 2-2.

"It was (a) really big (goal) for that line because they are the line that got scored on 13 seconds before that," Bartley noted. "I left them out there and they answered the bell. That's a confidence booster for those guys playing a fourth-line role. We're a young team and we have to give these guys some minutes."

Selkirk grabbed a 2-0 first-period lead with a power-play goal from

Connor Barley and an even-strength marker from Victor Knaub. Barley, a rookie, now has five goals and seven points in just eight games.

"He's been (a) really nice (addition) for a '98," Bartley said of Barley. "He's getting quality minutes in a top-six role right now because of injuries that we have. He's taken advantage of his ice time and he's getting some power-play time. He has top-end speed and that helps with his game."

Riley McKay scored Swan Valley's first goal of the game at 16:37 of the opening period, beating Steelers' netminder Evan Robert. Robert, an Oakdale, Minn. native, made 26 saves to earn his first Manitoba Junior Hockey League victory.

The Steelers had six full days off from game action before it hosted the Dauphin Kings this past Tuesday (no score was available at press time).

"I warned the kids not to stand around watching because we already had a few games in hand on teams," Bartley said. "We've played fewer games than other teams and we're a little lower in the standings with three or four games in hand."

Selkirk (5-5) will play a home-and-home series with the Virden Oil Capitals this weekend. Selkirk will host the Oil Capitals on Friday and then the two teams will hook up once again Saturday in Virden. Both games have 7:30 p.m. start times.

RECORD PHOTO BY LANA MEIER

The Steelers' Tyler Meixner (16) scored the eventual game-winning goal in the third period against the Swan Valley Stampede.

In the MJHL this season, points are at a premium with so much parity in the league. Portage and Winkler currently lead the league but many of the games have been close.

"It's going to be fun," Bartley said. "Every game is going to mean something and that's why we trying to instruct our kids that there's no off nights anymore."

In trade news, the Steelers sent the CJHL playing rights of 18-year-old defenseman Thomas Lenchyshyn to

the OCN Blizzard for the CJHL playing rights of 19-year-old forward Cole McCartan and future considerations.

McCartan had two assists in 10 games with the Blizzard this season. Last year, the Winnipeg product scored twice and had four assists in 22 regular-season games for OCN. The 6-foot-2, 195-pounder previously has played with the Steinbach Pistons and the La Ronge Ice Wolves of the Saskatchewan Junior Hockey League.

Brad Goethals

Goethals named Midget league player of the week

By Brian Bowman

Selkirk Steelers' prospect Brad Goethals was named the Manitoba AAA Midget Hockey League's Chicken Chef / DEKALB Player of the Week.

The talented 16-year-old forward scored twice and added an assist in

both Eastman Selects' games during the Midget league's recent Showcase Event in Portage la Prairie.

Goethals led the league with 10 goals and six assists heading into last week's action.

Goethals, a 6-foot-1, 170-pound na-

tive of Ile Des Chenes, had a hat trick for Selkirk in his one game with the Steelers this season.

He is also protected by the Western Hockey League's Brandon Wheat Kings.

CATCH THE EXCITING NEW TEAM FOR THE 2015-2016 SEASON

HOME GAMES

VS Virden Oil Capitals
Friday, October 30th 7:30 pm

VS Winkler Flyers
Tuesday, November 3rd 7:30 pm

AWAY GAME

VS Virden Oil Capitals
Saturday, October 31st 7:30 pm

www.selkirksteelers.com SELKIRK RECREATION COMPLEX

the Steelers Box Office is open 1 hour before game time

GAME TICKET OUTLETS: Selkirk Chrysler, Red River Coop, Sunova, TD Canada Trust, and Quickstream Wireless (St. Andrews)

Selkirk Steelers
SUPER 50/50 LOTTO

Maximum prize \$60,000
Next Draw Date: Dec. 31, 2015
LGA-899RF

Tickets \$5 ea, 3 for \$10, 10 for \$20
Available at: Keystone Sporting Goods, Roxi's by the Red Uptown Café, On The Rocks Bar & Niteclub, Selkirk Chrysler & all Steeler games

Selkirk Royals winning on the ice

By Brian Bowman

The Selkirk Royals started the 2015 Husky tournament slowly, but they got much better with each game.

Selkirk won the seventh-place game at the tournament with an impressive 7-2 victory over the St. Paul's Crusaders. Selkirk reached that final after blasting the Kelvin Clippers 6-0.

"Everybody contributed in the scoring," said Royals' head coach Shayne Fredborg in an email. "An early loss knocked us out of contention but we finished strong and were able to find a lot of positives from the tournament.

"The team is forming some great chemistry on the ice and all three lines are clicking."

In pool play, the Royals finished with a 1-2 record. Selkirk lost 6-3 to College Jeanne Sauve and 4-3 to Morden but

soundly defeated Glenlawn 7-2.

Winnipeg's Vincent Massey won the championship bracket with a 6-2 win over Morden.

In league play, the Royals keep on rolling in the Platinum Promotions Division.

Selkirk improved its record to 3-0 after a 5-2 win over the Sturgeon Heights Huskies in St. Andrews on Oct. 20.

Leading 3-2 in the third, the Royals iced the game with goals from Cole Johnstone and Auzzie Loewen.

Loewen and Harley Hoydalo scored second-period goals for Selkirk while Travis Spratt tallied in the opening period.

Eric Wankling and Sam Sykes, on the power play, replied for the Huskies.

Brady Hrymak earned the win in goal.

Selkirk hosted Kelvin this past Tuesday but no score was available at press time. The Royals will then host St. John's Ravenscourt next Tuesday in St. Andrews. Puck drop is 4:15 p.m.

Selkirk will play its first road game of the regular season the following day when they travel to Stonewall to battle the Rams.

In Winnipeg Women's High School Hockey League action, the Royals defeated the Beliveau Barracudas 5-2 on Oct. 21 in East Selkirk.

Kaitlyn Seed, Cassidy Ilchena and Mary Ryder scored for Selkirk in the

first period and then Kyra Delaronde and Jenna Truthwaite tallied in the second.

Kennedee Hills scored twice for Beliveau in the third, beating Royals' goalie Emma Gillespie.

With the win, Selkirk improved to 4-1 and the Royals continue to lead the Winnipeg Free Press Division standings with eight points.

Selkirk hosted Glenlawn this past Tuesday and visited St. John's Ravenscourt yesterday but no scores were available at press time. The Royals will then host the CHSC Huskies on Tuesday in East Selkirk.

Game time is 4 p.m.

RECORD PHOTO BY LANA MEIER

The Royals' Auzzie Loewen scored for Selkirk during their Sunday 7-2 victory over the St. Paul's Crusaders at the Husky tournament.

RECORD PHOTO BY BRETT MITCHELL

Jenna Truthwaite scored during the second period of Selkirk's 5-2 win over the Beliveau Barracudas in WWSHL action on Oct. 21.

Fishermen start KJHL season 6-0

By Brian Bowman

The Selkirk Fishermen extended their winning streak to six games to start the KJHL season after a solid 4-2 home victory over the North Winnipeg Satelites on Sunday evening at the Selkirk Rec Complex.

Jeremy Pachkowsky scored a pair of first-period goals for Selkirk and then Griffin Steeves tallied twice. One goal was scored late in the second period while the other was tallied early in the third.

Jesse McIntosh and Derek Ramage replied for North Winnipeg.

Jordan Liske made 20 saves for the win. The veteran netminder now has a 4-0 record with a 1.50 goals-against average and a .938 save percentage.

Last Friday, the Fishermen edged the Lundar Falcons 4-3 on home ice. Connor Spratt, Jack Purvis, and Corbin Pasternak scored for Selkirk in the first period. Milan Horanski scored the eventual game winner in the second.

Drake Zimmerman, Cody Paul, and Bryce Horning replied for Lundar. Riley Bannerman made 24 saves for the win.

On Oct. 20, the Fishermen pounded the Satelites 5-1 at Billy Mosienko Arena.

Selkirk's Michael Smiley and North Winnipeg's Mason Klawis traded first-period goals and then the Fishermen scored four unanswered goals.

Horanski and Pachkowsky, on the power play, scored in the second period. Pachkowsky struck again with the man advantage midway in the third to give the Fishermen a 4-1 lead. Later in the third, Pachkowsky dropped the gloves with North Winnipeg's Erik Rogalka.

Kale Ilchena then closed out the scoring late in the game.

Tyndall Fontaine had three assists for Selkirk while Karl Fey had a pair of helpers.

Liske made 23 saves for the victory.

Selkirk will head north this weekend with a pair of road games against the North Division-leading OCN Storm (5-0). The two teams will hook up Saturday (8 p.m.) and Sunday (3 p.m.).

The Fishermen's next home game is Nov. 7 when they host the Satelites.

sports & recreation

INSIDE > OUTSIDE > UPSIDE DOWN

Royals reach finals of home tournament

By Brian Bowman

The Selkirk Royals played a lot of volleyball last weekend at their home tournament.

And they also did a lot of winning. Selkirk reached the finals of their Royals Spike-Off 2015 varsity boys' tournament last Saturday at the Comp, losing 2-0 to a very good Miles Macdonell Buckeyes' team in the championship match.

Miles Mac swept the match by scores of 25-20 and 25-18. The Buckeyes, ranked No. 1 in the province for "AAAA", did a great job blocking and out-serving Selkirk.

"It went good, overall," said Royals' head coach Jeff Scarcello of the tournament. "We had one of our main guys (Owen Schwartz) injured, so he was playing libero for us instead of left side.

"He did a great job for us at libero, and he makes a big difference, for sure, but liberos just don't score a lot of points for you. He definitely kept points off the board for them and did a good job for us."

With the lineup that the Royals had out there, Scarcello said, Selkirk did a great job throughout the tournament.

"Out of the top (three) teams (in the province), we only played Miles Mac and that was only our second time playing them, so we really haven't had an opportunity to play at that level for quite a while," Scarcello said. "To go about a month between playing top games, and not having our ideal lineup out there, I think we did quite well."

To reach the finals, Selkirk swept Fort Richmond 2-0 in a semifinal matchup by scores of 25-19 and 25-15.

In the quarter-finals, Selkirk defeated the Linden Christian Wings

The Royals' Josh Giesbrecht goes up high in the air during tournament action.

2-1. After losing the first set 25-17, the Royals bounced back to win the next two by scores of 25-13 and 15-12.

"We came out and seemed like we were half asleep, even though we played at 1 p.m., but it took us about a set and a half to wake up," Scarcello said. "But once we did, the guys played quite well and took control of the match.

"We got better as the day went on and that's kind of what you want to see."

Selkirk also played real well in its pool play. The Royals swept the Mur-

RECORD PHOTOS BY BRETT MITCHELL

Selkirk's Carter O'Hara goes up for a kill against the Voyageurs.

doch Mackay Clansmen 2-0 (25-9 and 25-18) and Atikokan (25-19 and 25-12). Selkirk also edged the Westgate Wings 2-1 by scores of 25-21, 26-27, and 15-13.

In the Westgate win, PJ Seekings hurt his hand in the first set and was rested the rest of the way. With several Royals playing out of position, Selkirk battled adversity and played well against a pretty good Westgate team.

In KPAC action, the Royals are 1-1 in games played this season, losing to Garden City and then playing very well in a 3-0 sweep of the Hawks at

MBCI.

"The guys played unbelievable," Scarcello recalled of the MBCI win. "They came together and weren't going to let anything get us down. We were down in each of the three sets and we still came back and fought. We played probably our best match of the year that night."

Selkirk played at Miles Mac last night but no score was available at press time. The Royals will then compete in an MBCI tournament this Friday and Saturday.

Next Home Game

vs North Wpg Satellites

**Saturday, Nov. 7th
7:30 pm**

at the Selkirk Rec Centre

Meet the Fishermen

#27 Drayton Mendrun
Forward

217 Clandeboye Ave., Selkirk

Proof Deadline **Fridays at 4 p.m.**

Booking Deadline
Mondays at 4 p.m.

Office Hours: Monday-Friday 9:30-5:00

sports & recreation

INSIDE > OUTSIDE > UPSIDE DOWN

PoPONICK on par in Oklahoma

By Brian Bowman

For years, McKyla PoPONICK excelled on the golf course with the Selkirk Royals and on the Manitoba junior tour.

Now, she has taken her golfing talent south of the border.

PoPONICK is in her first year as a student-athlete at Seminole State College in Seminole, Okla. She's enjoying life – and the great weather – in the southern U.S.

"It's really nice to still be able to play in shorts and a T-shirt," PoPONICK said gleefully last week. "I went home (two weeks) ago and it was weird golfing in a toque. It's nice to still be in shorts."

While adjusting to the weather was an easy transition for PoPONICK. Making the move to a different country and meeting a plethora of new people does take some time to get used to.

Golf is a tad different down there, too.

"You have to get adjusted to the conditions of the course because it's a little bit different down here," said PoPONICK, the lone Canadian on the Seminole women's golf team. "It's a little bit drier than at home but I'm getting used to it. It's getting a little better."

PoPONICK has definitely been getting better and better with each tournament played. The Lady Trojans competed in three tournaments during their fall season and PoPONICK led her small team of four golfers with a fifth-place finish at the Tyler Junior

College Fall Invitational in Tyler, TX.

"Having four girls makes it harder because all of our scores count," she explained. "We all have to play good every day, which makes it harder."

PoPONICK fired rounds of 81 and 79 in Texas for a 160 total. That was 10 strokes better than her next closest teammate, Olivia Pruitt.

"It was definitely nice to be top five and finish the last tournament of the (fall) season off," said PoPONICK, who is studying health sciences.

At her first tournament in Oklahoma City, PoPONICK shot an 88 and then fired a solid 77 for a 165 score. In her second tournament at Midwest City, she carded rounds of 81 and 86.

"The course was pretty easy," she noted. "I should have been breaking 80 easily."

PoPONICK is used to representing her school at golf tournaments as she was a very good player with the Royals. But representing your school at the collegiate level adds a bit more pressure.

"Because I'm at a (junior college), you need to play well to get to those other (four-year) schools," she explained. "That puts on a little more pressure than high school but it's nice. I like it."

PoPONICK said her days down in Oklahoma are busy ones. Most of her teammates are done school by around 12:30 p.m. each day and then they head to the course from about 1-5 p.m.

They either play nine or 18 holes, hit the driving range, or work on the finer points of the game like

Selkirk's McKyla PoPONICK received a plaque for placing fifth in her most recent fall tournament with Seminole State College in Oklahoma.

chipping and putting.

"It's different every day," she said. "We practice almost all day. I'm hoping (my game) improves a lot and I'll be able to shoot in the 70s and eliminate my rounds in the 80s. Our season is much longer down here. At home, I would be done by the end of August but here, the end of August is when our season starts."

"It's nice to keep on going and keep on practicing throughout the year."

Collings nominated for Manitoba's Male Golfer of the Year Award

By Brian Bowman

Matlock's Garth Collings was one of four individuals nominated for Golf Manitoba's Male Golfer of the Year Award.

Collings won his second Manitoba Senior Championship this past summer. He was also a member of the provincial senior team that competed at nationals and finished tied for fourth at the Nott Autocorp Men's Amateur.

He also tied for third at the Provincial Mid-Amateur Championship, finished sixth at the Canadian Mid-Amateur, placed second at the Canadian Mid-Masters, tied for 32nd at the Canadian Senior, and won his 10th Grey Owl.

He was also a member of the Breezy Bend team that won the Mundie Put-ter League.

Joining Collings as male nominees were Charles Boyechko (Pine Ridge), Justin McDonald (Breezy Bend) and Devon Schade (Elmhurst).

It was announced at Golf Manitoba's Annual Awards Dinner at the

Pine Ridge Golf Club on Oct. 20 that Schade won the award.

Schade was the medalist at the Match Play Championship Qualifying. He also won the Nott Autocorp Men's Amateur Championship - shooting a course record and recent Golf Manitoba competitive record - 61 during the third round at the host Bridges Golf Course.

He finished fourth at the Saskatchewan Men's Amateur Championship and tied for 20th at the Canadian University/College Championship.

As a member of the University of Manitoba Bison Men's team, his fall competitive resume included a win at the Jamestown Invitational and three other top-10 finishes.

Meanwhile, Glendale Golf & Country Club's Camryn Roadley was awarded Golf Manitoba's Female Award. The three female nominees were Rhonda Orr (Southwood), Roadley, and Veronica Vetesnik (Southwood).

RECORD PHOTO COURTESY OF GOLF MANITOBA

Garth Collings (left) was nominated for Golf Manitoba's Male Golfer of the Year Award.

Classifieds

Book Your Classified Ad Today - Call 785-1618 or Email lucy@selkirkrecord.ca

METAL RECYCLING

Autos, farm scrap, brass, copper & batteries wanted. 47 Paterson Dr. Stonewall Industrial Park. Interlake Salvage & Recycling Inc. 204-467-9344.

SERVICES

Doctor Dent Paintless Dent Repair. No sanding, fillers, painting. Hair repair, preserves factory paint. Loaner cars. MPI endorsed for 20 years. Winnipeg West 204-786-DENT, East 204-661-DENT.

HANDYMAN SERVICES

Christmas light installation on all type of homes. 5 yrs. experience, free estimates. Call Gary 204-599-7377.

APARTMENT WANTED

1 bedroom with parking in Selkirk/Gimli or surrounding areas, for senior gentleman. Non-smoker. Call 204-783-1278 or cell 204-485-3263.

APARTMENT FOR RENT

MUST SEE!!!! Beautiful Eveline St. Tollack Place II - 2 bedroom apartment for rent. 55+ suite \$1286 per month, last month of first lease rent free, parking included in rent for duration of first lease. Call 204-485-0246 or 204-989-4211 for more information.

DUPLEX FOR RENT

Duplex for rent in Selkirk. 2 bedroom, fridge/stove incl. No smoking, no pets. Utilities not included. \$945 per mo. Avail. Dec 1. Call 204-292-4526 (after 5 p.m.).

ROOM FOR RENT

Central Selkirk, room for rent. Clean, quiet, non-smoking and drinking. \$450/mo. Call 204-485-1704. Leave message.

BUILDING SUPPLIES

For Sale - Vinyl Siding brand new in the box! All White Renovator Vinyl D4.5. 145 pieces 10', 38 pieces J-Channel 5/8x12', 15 pieces starter strip 10', 6 pieces corner strip 10'. Enough to cover an 800 square foot home or shed. Sacrifice \$1100 obo. Ph 204-485-1419.

LAND FOR RENT

Agricultural Crown Lands are presently available for rent for haying or grazing. These lands are situated in the Rural Municipalities (RMs) of: Alonsa, Armstrong, Cartwright-Roblin, Clanwilliam-Erickson, Coldwell, Dauphin, Ellice-Archie, Emerson-Franklin, Ethelbert, Gilbert Plains, Glenella-Lansdowne, Grahamdale, Harrison Park, Lac du Bonnet, Lakeshore, Mossey River, Mountain, North Cypress-Langford, Northern Manitoba, Riding Mountain West, Roblin, Rossburn, Russell-Binscarth, Ste. Anne, Ste. Rose, Swan Valley West, Tache, Two Borders, Victoria, West Interlake, Woodlands. Closing date for applications for haying and/or grazing is November 13, 2015. Please contact your nearest Manitoba Agriculture, Food and Rural Development (MAFRD) Crown Lands District Office for more information or call Crown Lands and Property Agency at 1-866-210-9589. A listing of MAFRD Crown Lands District Offices can be found online at: www.gov.mb.ca/agriculture/land/crown-land/agricultural-crown-lands-district-offices.html A complete listing of Agricultural Crown Lands available for rent can be found online at: www.clp.gov.mb.ca/leases_and_permits/properties.html or at any MAFRD, RM, or First Nation Band office.

HELP WANTED

Employment opportunity with local growing business! The position outline: Order Processing/Expediting. Computer knowledge, Adobe Suite (Illustrator, InDesign, Photoshop), Microsoft Office (Outlook, Word, Excel), accuracy, speed, attention to detail, ability to work in fast paced environment, multitask, people oriented. Salary dependent on qualifications. Please send resume along with cover letter and references to employment@arrowspecialties.com We thank all applicants for their interest, however, only those candidates being considered for an interview will be contacted.

HELP WANTED

Wanted: One experienced Apiary Technician (NOC 8253/8431) up to 16 mo. Apr. 1, 2016 - June 2017. Min. Ed., high school grad, plus beekeeping courses, valid driver's license, min. 4 years experience in beekeeping. Hourly: \$13.00 - \$15.00, dep. on experience. Email applications, CV and references to tomargshoney@gmail.com Phone/Fax 204-254-4509 (phone first), or mail to: Marg's Honey Inc., 1051 Porcher Road, St. Andrews, MB R1A 3N4.

RV Delivery - 3/4 to 1 ton diesel pick up needed immediately to deliver recreational vehicles throughout Canada. Call 800-565-6147 for details.

BUSINESS OPPORTUNITY

OMG Lady of the Lake Shop, Cafe and Pub, Brandon is for sale. A beautiful opportunity to own this grand business! For information kimberleebridget@yahoo.ca www.lady-ofthelake.ca

MUSICAL INSTRUCTION

Fiddle, piano, mandolin and guitar lessons. Call between 5-9 p.m. Ph. 204-481-0189.

MISCELLANEOUS

Batteries for everything. Automotive, farm, construction, ATV, marine, motorcycle, golf carts, phones, tools, radios, computers etc. Reconditioned, obsolete and hard-to-find batteries. Solar equipment. The Battery Man. Winnipeg. 1-877-775-8271 www.batteryman.ca

Province-wide classifieds. Reach over 400,000 readers weekly. Call this us at 204-467-5836 or email classifieds@mcna.com for details.

CAREER TRAINING

Huge demand for Medical Transcriptionists! CanScribe is Canada's top Medical Transcription training school. Learn from home and work from home. Call today! 1-800-466-1535. www.canscribe.com info@canscribe.com

BUSINESS OPPORTUNITY

Located in thriving Winnipeg Beach. 2 bedroom home with attached commercial space. Currently run as a laundromat. Close to all amenities. Perfect for starting your dream business. Phone 204-641-1495 for more information. Price \$160,000.

Get free vending machines can earn \$100,000 + per year. All cash-locations provided. Protected territories. Interest free financing. Full details call now 1-866-668-6629 website www.tvend.com

WATER TREATMENT PRODUCTS

Wholesale Water Filters!! New Waterite water softeners, 30,000 grain/\$550. All sizes avail. Reverse osmosis systems, \$220. Paterson iron removers/\$490. Greensand iron odour removal systems, \$690. Mention this ad for 5% discount. All Seasons Furnishings 204-661-8581.

CLASSIFIED BOOKING DEADLINE

is Monday 4 p.m. prior to Thursday's publication. Call 785-1618

HELP WANTED

EXPERIENCED COOK required for a busy neighbourhood pub & steakhouse. Minimum 3 years experience. Full or part time availability. Tues - Sat evenings, nights and weekends. Starting wage \$15 - \$19 per hour dependent on qualifications. Please email resumes to: conradseniuk@gmail.com or drop off at The Boot Tavern, East Selkirk

RURAL MUNICIPALITY OF ST. ANDREWS

PUBLIC NOTICE BOARD OF REVISION

PUBLIC NOTICE IS HEREBY GIVEN that the Assessment Roll of the R.M. of St. Andrews for the year 2016 has been delivered to the Municipal Office at 500 Railway Avenue in Clandeboye, Manitoba and is open for public inspection during regular business hours. Applications for revision may be made in accordance with Section 42 and 43 of The Assessment Act.

APPLICATION FOR REVISION

42(1) A person in whose name property has been assessed, a mortgagee in possession of property under Section 114(1) of *The Real Property Act*, an occupier of premises who is required under the terms of a lease to pay the taxes on the property, or the assessor, may make application for the revision of an assessment roll with respect to:

- (a) liability to taxation;
- (b) amount of an assessed value;
- (c) classification of property; or
- (d) a refusal by an assessor to amend the assessment roll under subsection 13(2).

APPLICATION REQUIREMENTS

43(1) An application for revision must

- (a) be made in writing;
- (b) set out the roll number and legal description of the assessable property for which a revision is sought;
- (c) set out which of the matters referred to in subsection 42(1) are at issue, and the grounds for each of those matters; and
- (d) be filed by
 - (i) delivering it or causing it to be delivered to the Secretary of the Board by **4:30 p.m. on November 16, 2015**; or
 - (ii) serving it upon the Secretary of the Board by 4:30 p.m. on November 16, 2015 at the address listed below.

The Board shall not consider an application that is not in compliance with Section 43(1).

The Board of Revision will sit on **Tuesday, December 1, 2015 at 10:00 a.m.** in the Council Chambers of the R.M. of St. Andrews, 500 Railway Ave., at Clandeboye, Manitoba to hear applications.

Applications received after 4:30 p.m. November 16, 2015 will not be considered.

Dated this 16th day of October, 2015 A.D.

Pamela Harding, CMMA
Secretary, Board of Revision
R. M. of St. Andrews
P.O. Box 130, 500 Railway Ave.
Clandeboye, Manitoba ROC OPO
Phone: (204) 738-2264
Fax: (204) 738-2500

HOUSE CLEANING

Clean 90% of your home with just water-saving you time, money and the environment. Radically reduce the amount of chemicals in your home with Norwex. Ask me how. Call Stephanie 204-896-3980 or cleanwithwater15@gmail.com

HELP WANTED

Are you physically or medically challenged & motivated to work? Call A.I.M. for Work at 204-482-2130 or 1-800-494-4179.

Medical Transcription!

In-demand career! Employers have work-at-home positions available. Get online training you need from an employer-trusted program. Visit: CareerStep.ca/MT or 1-855-768-3362 to start training for your work-at-home career today!

RURAL MUNICIPALITY OF ST. ANDREWS

PUBLIC NOTICE

NOVEMBER AND DECEMBER COUNCIL MEETING SCHEDULE CHANGES

Public Notice is hereby given of the following Council meeting changes for November and December 2015:

- **Nov. 24 Council meeting – cancelled**
- **Dec. 8 Council meeting re-scheduled to Tuesday, Dec. 15 at 1:00 p.m.**
- **Dec. 22 Council meeting – cancelled**

Mayor & Council
R.M. of St. Andrews
www.rmofstandrews.com

CARRIERS WANTED

to deliver

and Flyers in the City of Selkirk

For more info please contact Christy at 1-204-467-5836

Classifieds

The Selkirk Record

Book Your Classified Ad Today - Call 785-1618 or Email lucy@selkirkrecord.ca

Classified booking deadline is Monday 4 p.m. prior to Thursday's publication. Call 785-1618

Your search is over.

The Manitoba government offers you opportunity, diversity and a rewarding career.

Aboriginal Resource Worker

Term, Full/Time; Casual
Manitoba Health, Healthy Living and Seniors, Provincial Health Services, Selkirk Mental Health Centre, Selkirk, MB.
Advertisement Number: 30975
Closing Date: November 9, 2015
Salary Range: \$32,953.00 – \$38,692.00 per year

Conditions of Employment:

- Must be legally entitled to work in Canada.
- A satisfactory Criminal Record Check with a Vulnerable Sector Search.
- A satisfactory Adult Abuse Registry Check.
- Physically able to perform duties as assigned.
- Ability to work flexible hours.
- Must have a valid driver's licence and access to a vehicle.

Duties:

The Aboriginal Resource Worker provides an important cultural aspect of social interaction, friendship and support to the patients of Selkirk Mental Health Centre. They assist in strengthening skills in areas of daily living activities, self-care, communication and social behavior through role modeling and mentoring. They also assist clients in cultural interests of choice; monitors progress, provides feedback to patient and staff and liaises with community resources.

For complete listing of qualifications and duties, please visit our website at www.manitoba.ca/govjobs/ and search for Advertisement Number 30975.

For more information on Selkirk Mental Health Centre, please visit www.gov.mb.ca/health/smhc.

Apply to:

Advertisement No. 30975
Manitoba Civil Service Commission
Human Resource Services
300-305 Broadway
Winnipeg, MB, R3C 3J7
Phone: 204-945-2608
Fax: 204-948-2193
Email: govjobs@gov.mb.ca

WHEN APPLYING TO THIS POSITION, PLEASE INDICATE THE ADVERTISEMENT NUMBER AND POSITION TITLE IN THE SUBJECT LINE AND/OR BODY OF YOUR EMAIL.

Your cover letter, resumé and/or application must clearly indicate how you meet the qualifications.

We thank all who apply and advise that only those selected for further consideration will be contacted.

Employment Equity is a factor in selection. Applicants are requested to indicate in their covering letter, resumé and/or application if they are from any of the following groups: women, Aboriginal people, visible minorities and persons with a disability

Find out about other current job opportunities — click on the Jobs button at manitoba.ca.

People. Purpose. Progress.

HEALTH

Are you suffering from joint or arthritic pain? If so, you owe it to yourself to try elk velvet antler capsules. Hundreds have found relief. Benefits humans and pets. EVA is composed of proteins, amino acids, minerals, lipids and water. Key compounds that work to stimulate red blood cell production & cartilage cell regeneration & development. Stonewall Elk Products Ltd., 204-467-8428 or e-mail stone-woodelk@hotmail.com

NOTICE

Winners of the Royal Canadian Legion over 60 Club Draw on Oct. 15, 2015 are: 1st - Edward Cheys, 2nd - Maria Lysak, 3rd - Sissel Gunderson.

The tree is glowing, the wine is chilled and the scent of prime rib fills the air. Christmas Dinners at Lady of the Lake 204-725-4181.

UPCOMING EVENTS

The Sisters of the Holy Rock will be performing at the Gillis School, Tyndall, Nov 1/2015. Admission is \$17 advance, \$20 at the door. Doors open at 2:00 p.m., show starts 2:30 p.m. This entertaining performance is sponsored by The Sacred Heart Parish in Garson. For tickets call Barb 204-482-5374 or Emilie 204-268-1265.

UPCOMING EVENTS

Garson Choral Fest, Sacred Heart Church, Sunday, Nov 22nd at 1:30 p.m. Featuring – Thalberg Bell Ringers, CZAT Polish Choir, Immaculate Ukrainian Church Choir, Simply Grace, and Wayne James. Fundraiser for Parish Cemetery.

2015 Selkirk Christmas Hamper Drive - Our Daily Bread Soup Kitchen is now the administrator for this program. Rene' Gauthier is the Chairman, and his goal is to provide each hamper recipient with a complete Christmas meal and a gift for every child. Your donation, no matter the type: food, time, money etc. will be greatly appreciated, not only by our volunteers but especially by the many grateful hamper recipients. Linda Rosser will be volunteering again this year acting as the primary Fundraising Co-ordinator, Karen Lorenz will be filling the role of Hamper Co-ordinator. Our first formal fundraising event this year is a Steak & Spud fundraiser to be held at the Royal Canadian Legion, Branch #42, 403 Eveline Street. The date is November 14, 2015, 6:00 p.m., tickets cost \$20.00. Reserve by November 7/15. Official tax receipts will be issued for all donations \$20.00 and over. For donations only call Rene' 204-482-6448 or Linda 204-482-5556.

McSherry Auction Service Ltd

VINTAGE SERVICE STATION COCA COLA AUCTION

Sat Nov 7th 10:00 am

Stonewall, MB
#12 Patterson Drive
Signs - Red Indian * BA * Oldsmobile *
Coca Cola * Oil Racks * Gas Pumps * Vending Machines * Oil Cans * Metal Toys * Pedal Cars * To Consign Call *

Stuart McSherry
Stonewall, Manitoba
(204) 467-1858 or
(204) 886-7027
www.mcsherryauction.com

UPCOMING EVENTS

Dekalb SuperSpiel welcomes the world. November 20 - 23rd Morris & Rosenort. 32 men's, 32 women's teams from 7 countries. Also Jennifer Jones, Mike McEwen & Reid Carruthers. www.morriscurlingclub.org

POTATOES FOR SALE

NEW POTATOS avail. Corn, onions, cabbage, beets, turnips & carrots as well. Call 204-886-2676, Interlake Potato Farm.

Red and White potatoes available. \$15/bag. Located 7293 Henderson Hwy. North. ½ mile N. of Lockport. Ph. 204-757-2155.

STRAW

FLAX STRAW - \$2.50/BALE. MONDAY - SATURDAY. CALL BILL MATHESON AT 204-467-5608, STONEWALL.

McSherry Auction Service Ltd

MOVING & ESTATE

Sun Nov 1st @ 10:00 am

Stonewall, MB
#12 Patterson Drive
Yard, Tools, Antiques, Household, Always Lots of Exciting Items!
Stuart McSherry
Stonewall, Manitoba
(204) 467-1858 or
(204) 886-7027
www.mcsherryauction.com

Vintage Service Station
Coca Cola Auction

Sat., Nov 7th, 10:00am

Stonewall, MB
#12 Patterson Drive
Signs - Red Indian * BA * Oldsmobile * Coca Cola * Oil Racks * Gas Pumps * Vending Machines * Oil Cans * Metal Toys * Pedal Cars * To Consign Call *

Stuart McSherry
(204) 467-1858 or
(204) 886-7027
www.mcsherryauction.com

STRAW

Small square flax straw bales for sale. East Selkirk/Lockport/Garson area. \$2.50/bale picked up in the yard. Delivery may be available. Call 204-785-0492.

Flax straw for sale. Small squares. Ph. 204-482-5101 before 9 a.m. or leave message.

Small square flax straw bales for sale, \$2.50/bale; small square hay for sale, \$5/bale. Ph 204-461-0820.

Book Your Classified Ad Today

Display Classified booking deadline is Monday at 4 p.m. prior to Thursday's publication.

Call 204-785-1618

Classifieds

The Selkirk Record

JEFFERSON & ASSOCIATES REALTY LTD

255-B Main St.,
Selkirk, MB R1A 1S1
482-7911
Toll Free 1 888-632-8221

OPEN HOUSES
COUNTRY
OPEN SUNDAY NOV 1
2-4 PM
NEW LISTING

664 Donald Road
\$329,900 The George Hacking Team

OPEN SUNDAY NOV 1
1-3 PM
NEW PRICE

1272 Breezy Point Rd
\$534,900 Judy/Rich Moyer

SELKIRK

520 Mclean Avenue
\$210,000 Rich/Judy Moyer

111 Montgomery
\$334,900 Judy/Rich Moyer

EXECUTIVE HOME WITH MORTGAGE HELPER SUITE
114 Oliver Avenue Riverfront
\$755,000
The George Hacking Team
Judy/Rich Moyer

NEW PRICE

415 Stanley Ave
\$292,000 The George Hacking Team

NEW LISTING

59 Dorothy Bay
\$284,900 Judy/Rich Moyer

SELKIRK

102 Oliver Avenue
\$485,500 The George Hacking Team

UNDER CONSTRUCTION

10 Pearson Parkway
\$409,900 The George Hacking Team

NEW PRICE

138 Strathnaver Ave
\$132,900 The George Hacking Team

109 Edstan Place
\$509,000 The George Hacking Team

333 Eveline St.
\$219,900 Judy/Rich Moyer

425 Dufferin Ave
99'x116' Lot
\$199,500 Judy/Rich Moyer

148 Grain Ave
\$299,900 Rich/Judy Moyer

SOLD

\$229,500 Judy/Rich Moyer

SELKIRK
SOLD

339 Superior Ave
\$87,500 The George Hacking Team

SOLD

SELKIRK GARDEN
2 BEDROOM CONDO
#302 65 Main Street
\$148,500 The George Hacking Team

COUNTRY
NEW PRICE

26 Delta Cres.
\$144,900 Judy/Rich Moyer

31122 Road 86N
Libau
\$97,700 The George Hacking Team

504 Main Street
Petersfield
\$195,000 The George Hacking Team

95082 RD 37E
Patricia Beach
\$334,900 Rich/Judy Moyer

NEW LISTING

35123 Melrose Road
\$349,900 Rich/Judy Moyer

COUNTRY
NEW LISTING

498 Cloverdale Road
\$219,900 The George Hacking Team

NEW LISTING

34 Oak View Dr
\$449,500 Judy/Rich Moyer

57 Byers Dr.
\$419,900 Judy/Rich Moyer

Legendary Hunting Cottage/Subdividable
237 Tom Prince
\$195,000 The George Hacking Team

NEW LISTING

13 Van Mol Rd
2006 2BR mobile
\$138,500 The George Hacking Team

COUNTRY

9+ ACRES!
1015 Frank Street
\$282,900 The George Hacking Team

RIVERFRONT RETREAT
82052 St. Peters Road
\$469,900 The George Hacking Team

NEW PRICE

145 Laurel Ave
Wpg Beach
\$79,900 Judy/Rich Moyer

NEW LISTING

664 Donald Road
\$329,900 The George Hacking Team

33125A Rd 85N
\$384,900 Judy/Rich Moyer

COUNTRY
PRICE REDUCED

408 Phelan Rd
\$365,000 The George Hacking Team

NEW PRICE

1272 Breezy Point Rd
\$534,900 Judy/Rich Moyer

SPECTACULAR VIEW

7 McIvor Lane S
\$469,500 The George Hacking Team

COUNTRY

430 Ash Ave Winnipeg Beach
\$149,900 Judy/Rich Moyer

WINNIPEG
NEW PRICE

55 Maplegrove Rd
\$282,500 Rich/Judy Moyer

NEW LISTING

60E Rougeau Ave.
\$229,000 Rich/Judy Moyer

COMMERCIAL

153 Lily Ave Zoned M1	\$110,000	The George Hacking Team
129 Lily Ave	\$129,000	The George Hacking Team
Reward Auto 633 Main	\$169,900	The George Hacking Team
Established Selkirk Business and Property for sale	\$299,900	The George Hacking Team
502 Greenwood RENOVATED BUILDING	\$449,000	The George Hacking Team
3.14 Acre Waterfront, Selkirk	\$615,000	The George Hacking Team
1753 Fairway Road Netley Creek Golf Course	\$2,999,000	The George Hacking Team

VACANT LAND

Mars Sand Hills 1.3-1.6 Acres	\$25,000-\$40,000	Judy/Rich Moyer
37 Pawley Place Creekside	\$79,000	The George Hacking Team
1367 PR 320 Road	\$79,900	The George Hacking Team
35 Pawley Place Creekside	\$81,000	The George Hacking Team
1468 PR 320 - 7 Acres	\$84,900	The George Hacking Team
8 Pearson Pkwy Creekside Building Lot	\$87,500	The George Hacking Team
595 Cil Road - 4 Acres PRICE REDUCED	\$92,400	The George Hacking Team
31 Pawley Place Creekside	\$95,000	The George Hacking Team
81 Colony Rd - 2.76 Acres	\$95,000	The George Hacking Team
Lot 1 Stonechurch Rd - 4 Acres	\$99,900	Judy/Rich Moyer
Lot 2 Stonechurch Rd - 4 Acres	\$99,900	Judy/Rich Moyer
Nanton Road - 2.09 Acres	\$109,900	Rich/Judy Moyer
Lot 2 Jacobs Lane	\$110,000	The George Hacking Team
0 Fleming - 4 Acres	\$115,000	The George Hacking Team
4748 Henderson Highway	\$115,000	The George Hacking Team
384 Flemming Drive	\$117,500	The George Hacking Team
77 Vincent Road - Stony Mountain	\$119,900	The George Hacking Team
Lot 4 Two Mile Rd. - 6 Acres	\$119,900	Judy/Rich Moyer
1498 PR 320 - 17 Acres	\$125,000	The George Hacking Team
68 Cowan Place	\$125,000	The George Hacking Team
1488 PR 320 - 25 Acres	\$135,000	The George Hacking Team
0 Colony Road - 97.59 Acres -Excellent Farmland	\$175,000	The George Hacking Team
0 Colony Road -	\$175,000	The George Hacking Team
Road 88N - 332 Acres Native Pasture	\$200,000	Judy/Rich Moyer
665 Colville Rd Creekfront 7.5 Acres	\$280,000	Rich/Judy Moyer
0 Floodway Drive, 309.9 Acres	\$325,000	The George Hacking Team
0 Petersfield Pits, 120.6 Acres	\$340,000	The George Hacking Team
72101 Pine Road S. Prime Development	\$445,000	The George Hacking Team
605 Cil Road - 65.62 Acres DEVELOPMENT OPPORTUNITY	\$492,000	The George Hacking Team

More AIR MILES® Reward Miles?
Buy a home,
get 2x the Miles!

It's CENTURY 21
Double Days!
OCT 1 - NOV 30
c21.ca/DoubleDays

Everything you need to promote your business

FLYERS	WINDOW DECALS	ENVELOPES	MEMO PADS
BROCHURES	SOCIAL TICKETS	INVOICES	POST CARDS
BUSINESS CARDS	DOOR HANGERS	ESTIMATE SHEETS	PRESENTATION FOLDERS
STICKERS	LETTERHEAD	POSTERS	

Big and Colourful
PRINTING & PUBLISHING

Call Today!
785-1618

Mandy Mytz
REALTOR®

34 Bell Bay 1620sf, 4 bed, 2 bath, updated windows, floors and deck. **\$299,900**

79 Van Horne Rd, St. Clements 2164sf, 4 bed, 3.5 bath, 4 acre lot. **\$495,000**

17 Birch Crescent, Pineridge 1192sf, 3 bedrooms, 2 bath, new kitchen and bonus family room. **\$119,500**

8 Grange Drive, Log Home Luxury! 2330sf, 5 bed, 3.5 bath, 24x32 garage. **\$429,900**

73 Jenny Drive, Waterfront in Petersfield 1164sf, 2 bedrooms, sunroom, waterfront with private dock. **\$135,000**

OPEN HOUSE
Sunday, November 1st 1-3 pm
32 St Andrews Road. 1424sf, 3 bed, 1 full and 2 1/2 baths, .50 acre, updated. **\$329,900**

ROYAL LEPAGE
Prime Real Estate
HELPING YOU IS WHAT WE DO™
355 Main Street Selkirk
C: 204-485-4142
O: 204-482-4130

Tammy Loutit
REALTOR®

190 CHERITON, WINNIPEG **\$287,500**
Welcome to beautiful Fraser's Grove! 1119 sq ft home features 3 bedrooms & 2 bathrooms with a fully finished basement, new furnace, a/c and hwt. New upgrades also include triple pane windows (except front living room window), shingles, gutters & fascia, front & back doors, kitchen counters & flooring as well as upstairs bathroom flooring. Original hardwood floors underneath carpeting. Includes a single detached garage, attached screened in gazebo, nice fenced in backyard with beautiful, big trees.

39074 FEY ROAD GRAND MARAIS, **\$249,900**
This immaculate 2x6 Douglas Fir custom build is 5 minutes away from Grand Beach! This 1850 sq ft home features a large eat-in kitchen with stainless steel appliances and oak cabinets. Upgrades include laminate & vinyl flooring, carpet, paint, water softener & a/c (2012), shingles (2011). Double attached garage with 3 doors. Private 10 acre property is off of paved road. Priced under assessed value!

1877 Henderson Hwy, Wpg www.tammyloutit.ca
office 204-989-7900 cell 204-998-5257

Professional office space for rent in downtown Selkirk

Two professional companies are looking to share office, boardroom, switchboard and receptionist with a third.

Free Parking Available

Phone 204-485-0010
Email: bigandcolourful@mts.net

Support our local businesses

Kreutzer.ca
Real Estate Services Inc.

204-482.7355
"Smart move!"

EVAN WADE

NEW PRICE \$227,500

145 EVELINE.CA - GREAT FOR FAMILY \$310,000 - EVAN
evan@kreutzer.ca

478 GOWRYLUK.CA
Just west of the 2 mile Rd. Well kept 2 BD 1 1/2 story, 1 1/2 bath, full BSMT. Patio doors to deck. DBL DET GAR. Gorgeous tree 5 A Lot - WAYDE

Vacant land, 84 acres along Hwy #11, Traverse Bay. **Only \$59,900**

Sold! Cloverdale Building lot in great rural area. Driveway, hydro and well

Sold! 76 Rutledge Crescent

1283 sq. ft. Country home in Libau 4 bedrooms, 2 bathrooms **\$219,900**

New Listing 717 EATON AVE SELKIRK 66 X 112 LOT, OLD HOUSE **Sold!** OF NO VALUE. ONLY \$500.

107 LEE CRESCENT GORGEOUS 3 BDRM HOME IN DAERWOOD VILLAGE! CALL ALBERT FOR THE INFO!

232 Strollway, Winnipeg Beach \$239,900
A home that's sure to please. Open concept 3 bedrooms, 2 bathrooms, main floor laundry

Sold! YOUR NEW WORRY FREE HOME!
306-65 Main Street **\$129,900**

Call ANY TIME to Book Your Appointment

FRONTIER REALTY
www.frontierrealty.ca front@mts.net

MLS 24 HOURS

Albert Sheppard 785.0422
Stig Rensfelt 482.5492
Barb Linklater 482.5492

482.5492 374 A Main St., Selkirk

Hip or Knee Replacement?
Restrictions in Walking/Dressing?
\$2,000 Yearly Tax Credit
\$40,000 in Tax Rebates
Disability Tax Credit
For Expert Help: 204-453-5372

Is your Company looking to hire Aboriginal job seekers?
Post your next available job opening with www.firstnationsjobsonline.com
For more information email: danbulsul@ Sasktel.net

First Nations Jobs Online

KAMO CONSTRUCTION
Keith Neyedly, Red Seal Carpenter
keith@kamomb.ca
Box 368, Clondeboye, MB R0C 0P0
204.795.9123

LANDSCAPING CARPENTRY
Rough/Finish grading Fences
Topsoil Decks
Excavating Sidewalks
Bobcat service Stairs
Stump grinding Concrete
Posthole auger Forming
Dump truck services Framing
Lot clearing **Snow Removal**

Gareth's Handyman Services
For free estimates call or email Gareth (204) 485-5970 gshiels@mymts.net
NO JOB TOO BIG OR TOO SMALL

Home Maintenance
Renovations • Minor Plumbing & Electrical
Replace Door Locks • Weather Stripping
Fence and Deck Repairs
Christmas Lights & Decoration

Fall Cleanup
Rototilling
Lawn & Garden Cleanup
Eavestrough Cleanup
Tree Removal

PHASE 4 is pleased to welcome licenced stylist **Amber Timmerman** to our friendly salon.

Amber looks forward to seeing her former clients and any new clients.

- Colors • Hi-lites/Low-lites • Ombre
- Haircuts & styles • Up-dos • Nose & ear piercing

Amber has 8 years experience of hairstyling excellence!

Call - 204-482-6132 or 204-899-5896

Biz Cards
Get The Job Done!
Call 785-1618

TIRED OF THAT OLD CAR AND SCRAP METAL SITTING IN YOUR YARD? NEED SOME CASH? CALL BOB HOKANSON 204-485-6123

Sibling Carpentry

- Carpentry
- Framing
- Drywall
- Kitchens
- Renovations
- Tiling
- Sheds, Garages, Gazebos & Decks

Don't Fight with it, We'll Build it!
Heather & Corey fayeylonen@msn.com **204-299-5978**

JEFF'S PLUMBING SERVICES
RESIDENTIAL • COMMERCIAL
SELKIRK, MANITOBA
For All Your Plumbing & Repair Needs
Roto Rooter Service
JEFF FLETT Cell: 204-485-4227
OWNER jeffsplumbing1@gmail.com

GOLIATH TECH
SCREW PILE SYSTEM
Strong. Durable. Precise.
The ELITE Screw Pile Solution for Decks, Fences & Additions
MANITOBA@GOLIATHTECHPILES.COM
Kelvin or Rob TEL.: 204.461.4443
WWW.GOLIATHTECHPILES.COM
FAST & AFFORDABLE

WILLARD'S R.V.
"YOUR 1 STOP RV SHOP"
• Full Service All Makes & Models
• Parts & Accessories Dept.
• Storage Year Round
• Reasonable Rates
• Renovations
• Autopac Insurance Repairs
• Licensed Mechanics

5 miles north of the perimeter off Hwy #8

9 Prairie Pl., St. Andrews Industrial Park 204-338-0264

HYDRO REBATE Available
Lockport Insulation Ltd.
35 Years in Business
lockportinsulation@shaw.ca **204-757-2042**

1. Call Lockport Insulation
2. Get a quote
3. We do the paperwork

Announcements

The Selkirk Record

Book Your Classified Ad Today - Call 785-1618 or Email lucy@selkirkrecord.ca

ANNOUNCEMENTS

CARD OF THANKS

I would like to thank everyone who attended a Benefit Tea and Bake Sale for me and my family on October 18, 2015 at the Knox Church Hall in Selkirk. Special thank you to the Tea coordinators Toni Groot and Corrie Corrigan, many family and friends and the parishioners of St. Stanislaus Church and Knox Presbyterian Church for the donations of baking and monetary gifts; the Knox Church Courtesy Committee for the preparation and donating of sandwiches, cheese/pickles and coffee/tea and the many people who helped set-up, serve refreshments and cleaned up afterwards. The tea was a great success and all of you have helped in greatly making our financial burden a lot lighter. Your love and generosity will never be forgotten. Thank you all again and may God bless you all!!

-Scott, Mary Ann and Jacob Wazney

ANNOUNCEMENTS

ENGAGEMENT

Patrick Ferguson and Rosalyn Church are getting married!
Garry and Wendy Church of Clandeboye, Angelia Strilec of Portage La Prairie and Eric Ferguson of Fort St. John, BC are thrilled to announce their engagement. A February 2016 wedding is planned.

ANNOUNCEMENTS

BIRTHDAY

Joe Bosak
95 Years Old on
November 4th
Happy 95th Birthday
Uncle Joe

- With love,
Your family

ANNOUNCEMENTS

CARD OF THANKS

Schmidt/Hacking - We would like to thank our family, friends and community for the outpouring of cards, flowers, food and caring words during our tragic loss of Bonnie. We would like to thank the paramedics and R.C.M.P. for their efforts and compassion. We are grateful to Archdeacon Godfrey Maweiji and the Church for the ministry we are receiving. Our heartfelt thanks to Gilbert Funeral Home for their support and service at this difficult time. Thanks to all who donated to St. George's Wakefield Church and Palliative care in Bonnie's memory.

-Neil, Travis Miranda and their families

ANNOUNCEMENTS

IN MEMORIAM

Joe Wyspinski
October 27, 1929 – March 15, 2013

Though your voice is gone forever,
And your hands we cannot touch;
Thanks for all you did for us,
And for loving us so much.

-Loving remembered by
Elsie and family

ANNOUNCEMENTS

IN MEMORIAM

Devon Joel Zelmer
April 27, 1981 – October 30, 2014
Missing you every day....
Loving you forever....

-Mom and Dad, Brent, Nancy, Ryleigh and Braeden
Bryan, Sharla and Kierny and "Kippurr"

OBITUARY

Donald Gordon Smith
February 2, 1941 -
October 24, 2014

On Saturday, October 24, 2015 at Selkirk General Hospital, Gordon peacefully passed away with family at his side.

Gordon is survived by his children Barbara (Doug), Maureen (Rod), Allan, Sheldon, and Lisa; grandchildren April (Sean), Dyana (Chris), Jennifer, Justin and Jacqueline; great-grandchildren Alexander and Ariken; sister Donna Fey, brother-in-law Ed Kalawarny and many nephews, nieces, and cousins. He was predeceased by his mother and father Donald and Sylvia Smith; brother Georgie; sister Shirley Kalawarny and brother-in-law Eugene Fey.

In keeping with Gordon's wishes, cremation has taken place.

Family interment will take place at a later date.

The family would like to express heartfelt thanks to the staff at the Selkirk General Hospital and his Homecare Caregivers.

Gilbert Funeral Home, Selkirk in care of arrangements.
www.gilbertfuneralhome.com

ANNOUNCEMENTS

IN MEMORIAM

Nicole Zahda – Rae Schmid
August 12, 1997 – October 30, 2013

It's been two heartbreaking years
Since you were taken from us.
Not a day goes by that you are not thought of.
Nicole, you are very much missed
And loved by so many.
One day we will be together again.
I miss you, love you, my girl forever!

-All my love, Dadio xoxo

ANNOUNCEMENTS

IN MEMORIAM

Nicole Purvis-Schmid
In Loving Memory of
our precious

daughter and granddaughter, Nicole,
who died tragically October 30, 2013

Have you ever had a daughter who meant so much to you,

One you loved so very much and miss her like we do?

Have you ever had a heartache or felt some awful pain,

Or shed those bitter tears that drop like falling rain?

If you've never had this feeling, I hope you never do.

For when you lose your child, you lose a part of you.

We love you and miss you.

-Your Mom Colleen, Grandma Bev and family

-Safe in the arms of Grandpa Bill

Don't forget to send your special wishes to your friends and family.

The Selkirk Record Call 785-1618 or email lucy@selkirkrecord.ca

CALL TERRY 204-485-1496

TBK

St. Andrews, MB. **UNDERGROUND**

Horizontal Directional Drilling
Installation of Cable/Pipe

Small Bullies & Professional Pet Grooming

CKC ENGLISH BULLDOG BREEDER

FELINE / CANINE

ALL BREEDS AND SIZES

Appointments Only - East Selkirk, MB
Cher Smal @ 204-482-4338

PAPA'S STUCCO

TYNDALL, MB

- Paper & Wiring done year round
- Foundation patching

Owner Operated Professional with 25 years experience

(H) 268-9694
(Cell) 266-1907

CK Yard Services

- Compact Tractor/Mini-Backhoe/Front End Loader
- Tilling
- Dump Trailer
- Box Scraper/Leveler
- Acreege Grass Cutting
- Trenching
- Snowblowing Services

Call Craig for a free estimate **204-482-0295**

I BUY JUNK VEHICLES

RVs, trailers and farm equipment too!

Phil 204-485-5787

Biz Cards

Get The Job Done!

Call **785-1618**

CASSIDY'S CONSTRUCTION

- GENERAL CONTRACTING
- MILL WORK • CABINETS • PROJECT MANAGEMENT
- COMMERCIAL/RESIDENTIAL RENOVATIONS

Steve Cassidy • Cell 782-4447
cassidysconstruction@gmail.com

DOC MD MECHANICAL

Specializing in

- Duct Installation
- Heating
- Cooling

Darryl Woloshyn P. 204-226-1840
doc.md16@gmail.com F. 204-757-2097

SAB'S Carpentry

Decks, Fences, Pergolas, Doors, Windows ...
Year Round Renovations

LAURIE H: 482-9057 C: 485-2946

Tanya Wereschuk, RMT, Dip. Acu

- Massage Therapy
- Acupuncture • Ear Candling

508 Manchester Ave, Selkirk
204-492-0145

"LIKE" on Facebook:
Tanya Wereschuk Massage and Acupuncture

SELKIRK YARDWORKS
(and surrounding area)

FALL CLEAN-UP

Residential & Commercial

Call Terry **204-485-1496**

SELKIRK PLUMBING

HEATING AND COOLING SALES & SERVICE

Residential & Commercial Installations & Repairs

TRANE Sewage, Pressure Pumps & Controls
Hot Water Tanks, Water Softeners & Filters
Infloor Heating Systems (Gas & Electric), Drain Cleaning

204-785-1952

FRONTIER CONCRETE Serving only the TRIPLE S AREA

Snow Removal Service

- IN-TOWN & RURAL SERVICE
- MONTHLY CONTRACT OR PER-VISIT
- FULLY INSURED • NEW EQUIPMENT

We use hand-equipment in-town, no truck-plows

Call **204-981-0325**

HART'S HOUSE OF FLOORING LTD.

- CARPETS • VINYL • LAMINATES
- CERAMICS • HARDWOOD FLOORS

6,000 sq. ft. SHOWROOM/WAREHOUSE

Domestic, contract sales & installation

HomeStyle STAINMASTER CARPET

482-4404 474 Main Street, Selkirk
1-888-847-7722 Fax: 482-7560
harthf@shaw.ca

J&R WINDOW & DOOR

Serving the Interlake & Eastman with quality products and installation

204-296-6080

FREE IN HOUSE ESTIMATE

TT PLUMBING, HEATING & REFRIGERATION

- Commercial and Residential
- Licensed Gas Fitters & Sheet Metal
- Pressure Systems, Water Softeners & Iron Filters
- Gas and Electric Hot Water Tanks
- Roto-Rooter Service

204-482-4159

bryant Heating & Cooling Systems

GREAT WHITE SPRAY FOAM INSULATION

QUALITY SERVICE FREE ESTIMATES

NOW INSTALLING

BLOW IN INSULATION

204-290-5667

H.D. REPAIR & WELDING

Heavy Duty Repairs
Truck/Trailer Safeties
CWB Welding
Metal Fabrication
Hydraulic Hoses
Equipment Rentals

Serving the Interlake since 2002

369 Walker Ave (at Hwy 4) **482-3209**

TREE REMOVAL

CALL FOR PRICING

PRAIRIE OAK 204-981-8731

TREE SERVICES prairieoak@mymts.net

Bill Klassen Auctions Ltd.

www.billklassen.com

Honest service with integrity.
NOW BOOKING SPRING AND SUMMER 2016 AUCTIONS

Ph: (204) 325-4433 Cell: (204) 325-6230 Fax: (204) 325-4484

CLD EXCAVATING cldexcavating@live.com **204-485-5750**

- Directional Drilling
- Septic Field Installations
- Low Pressure Sewer Connections
- Septic Tank Installations & Replacements
- Secondary Treatment Systems
- Water System & Well Connections
- Well & Septic Repair
- Free Written On-Site Quotes

We Appreciate Your Business

SELKIRK LANDSCAPING

Winter is coming fix up your driveway with a fresh layer of gravel. Delivered and levelled!

GARDEN SUPPLIES

611 Morris Ave Selkirk
204-485-0276
selkirklanscaping@hotmail.ca

- Soil • Sand
- Gravel • Sod
- Ornaments
- Trees • Mulch
- Small Construction
- Skid Steer Service

Abby Road Custom Quilting

High quality hand-guided longarm machine quilting

Mary & Bob Greenhalgh

204-757-2491

TYNDALL POWER PRODUCTS LTD.

Ed Novakowski Owner/Manager

Box 228, Hwy. #44 Tyndall, MB, ROE 2B0 **268-3006**

HONDA • STIHL • SIMPLICITY
BRIGGS & STRATTON • TECUMSEH • KOHLER
MOWERS • TILLERS • TRACTORS
GENERATORS • PUMPS • CHAINSAWS
TRIMMERS • AUGERS • ENGINES

Daily Runs to and from Winnipeg Canada Wide Parcel Express Charter Services

BEAVER BUS LINES

Selkirk 204-482-3416 | Winnipeg 204-989-7007

www.beaverbus.com

Bio-Derm

Specializing in
LCN Gel Nails, Eyelash Extensions
and Hair Extensions

204 Clandeboye Ave, Selkirk
204-785-2089

ONYX ROOFING & RENOVATIONS

Quality, Professionalism & Craftsmanship

New & Re-Roofing • Roofing Repairs • Siding • Soffit • Fascia
5" & 6" Gutters • Gutter Guard

FREE ESTIMATES • LICENSED • INSURED

GAF Quality You Can Trust. From North America's Largest Roofing Manufacturer. GAF CERTIFIED INSTALLERS. ALL QUOTES INCLUDE A NON PRORATED 50 YEAR WARRANTY. ASK FOR DETAILS.
onyxroofingrenovations@gmail.com www.onyxroofingrenovations.com
CALL TODAY! 204-891-2299 or 204-268-1086

Kitchens... and then some

KitchenCraft CRAFTLINE
CABINETRY COUNTERTOPS

Jaimie Yuzdepski
Kitchen Sales and Design

320 Main Street, Selkirk Ph 204-785-9774
kitchensandthensome@gmail.com
www.kitchensandthensome.ca

ALICE ROOFING LTD

Complete Roofing Services
• Residential • Agricultural
Licensed and Insured

204-757-9092

www.aliceroofing.ca

INTERLAKE EAVESTROUGHING & SIDING INC.

Siding, Eavestroughing, Soffit, Fascia, Capping, Windows

Free Estimates • 781-0533

www.interlakeinc.ca

SALES • SERVICE • INSTALL

PVC & ALUMINIUM WINDOWS

STORM DOORS

INSULATED DOORS

THE WINDOW FACTORY
DURASEAL WINDOW & DOOR

www.windowfactory.mb.ca
605 Mercy Street, Selkirk 204-482-9099

Biz Cards

Call 785-1618
ads@selkirkrecord.ca

K. GOWER Construction

- Carpentry
- Windows & Doors
- Siding, Soffit & Facia
- Basement Finishing
- Garages & Sheds
- Decks
- Bathrooms

785-3740

ALL STAR

PORTABLE Toilet Rentals

204-738-2321

M.T. SEPTIC

Full Tanks Need To Be M.T.'d

204-485-4516

PAINTING

Krenz Painting

Interior/Exterior • Free Estimates

204-757-9491

Pick up your **Selkirk Record**

At the **SPORTSMAN'S STOP**

CONVENIENCE & VARIETY

Fishing Bait and Tackle • Gas • Maps

HIGHWAY 44 just east of 59.

House of Silver

Copper Nickel, Chrome

Silver & Gold Plating, Repair & Polish

743 Wall Street, Winnipeg, MB R3G 2T6

Tel: 204-774-3250 Cell: 204-793-9747

rwynnobel@yahoo.com

FULLHOUSE MOVERS

ALEX FOTTY

HOME: 204-467-2419

CELL: 204-461-2352

NOTHING BEATS A FULLHOUSE MOVE

P.K. PLUMBING SERVICES

204-792-5156

- Plumbing • Heating
- In-Floor Heating
- NOVO Water Softener Dealer

Pete Kurus, Journeyman

20 yrs experience

Licensed gas fitter,

Serving Selkirk & surrounding areas

Pringle's Heating & Cooling

- Service all heat/cool systems
- Gas piping
- Gas/electric hot water heaters

FREE ESTIMATES

482-3939

Call **204-785-1618**

YOUR AD COULD BE HERE!

Karl's Appliance Service

Repairs to fridges, stoves, washers, dryers, air conditioners

482-4594

Brackendale Luncheon Specialties

Catered Luncheon Service

- Funerals • Showers • Socials • Office Parties

204-485-5772 204-785-0921

www.brackendalunches.com

Fidler Construction

Specializing in Home Renovations

Interior & Exterior

Ph: 204-785-8082 Cell: 485-4330

J & A Yard Services

LAWN CARE

- Spring & Fall & General Clean up
- Cutting/Tilling • Bobcat Services

Call John 204-482-0680

Pleazin' Paws Pet Spa

Pet Grooming for all breeds and sizes

Kim Hastman

Certified Pet Groomer

1415 Breezy Point Road, Selkirk

204-482-7174

email: pleazinpaws@gmail.com

By appointment only

SIMPLE FIXES by Rudy

Build Repair Odd Jobs Garbage Removal

FREE ESTIMATES

"No Job Too Small"

Text/Call: 204-510-4476

Serving Selkirk to Gimli

DJS

Painting & Decorating

Exterior & Interior Painting

Licensed & Insured

Call Dan 785-1186

Selkirk

Over 16 yrs experience

Free Estimates

BODNER QUARRIES

- Crushed Limestone
- Landscape Boulders
- Clean Fill • Top Soil

Garson, Manitoba

204-266-1001

Absolutely Maid Clean

Residential & Commercial Cleaning

Serving Selkirk & Surrounding Communities

Rose @ 204-482-7794

204-492-8554

absolutelyclean@live.ca

CANVASBACK PET SUPPLIES

Doggie Day Care Grooming

1 WELLINK DR., LOCKPORT

Phone: (204) 757-2701

www.canvasbackpets.com

MUSIC PRODUCTION RECORDING STUDIO

MUSIC LESSONS

GUITAR AND AMP SERVICE

KEITH IRWIN PRODUCTIONS

204-482-5782

Email: 700@mts.net

J & L ELECTRONICS

jl-electronics.ca

- Control4 Home Automation • Lighting Control/LED Lighting
- Pre-Wire (New Home Construction) • Satellite
- Multi-room Audio • Outdoor A/V • Surveillance
- Custom Seating Solutions • Motorized Window Coverings

Call: 204-471-6666

Lyle Holod / Joel Bouvier, Owners Office: 204-467-8663

Email: info@jl-electronics.ca Toll Free: 1-877-767-6004

'TAKE US FOR GRANITE'

tuf-granite.com 334-4527

Our Services - If you can dream it, we can make it...

Custom Granite Counter Tops, Vanities, Shower Enclosures, Fireplace Surrounds, Address Markers

Visit www.takeusforgranitewinnipeg.com

Unit 3-1201 Grassmere Road - West St. Paul, Mb

takeusforgranite@mts.net

TOPSOIL BLACK DIRT SLAG

- Demolition • Driveways • Loader
- Grader Rentals • Bobcats • Crawler Hoe

EXCAVATIONS • TRUCKING •

R&M 482-7157

EQUIPMENT Selkirk, MB

All-Nu ROOFING & RENOVATIONS

Call today about our **SUMMER SPECIALS**

204-757-9197 cell 204-799-6023

email: allnuroofing@highspeedcrow.ca

DR. AIKEN ACCEPTING NEW PATIENTS

CLARITY VISION CENTRE

www.clarityvision.ca 415 B Main St, Selkirk

204-785-1010

Direct billing to Blue Cross, Green Shield and First Nations

Candice Cherry, Chartered Accountant

Personal and Corporate Tax Service

Efile available

Great rates and family discounts

St. Andrews, Manitoba

Ph: (204) 803-2711 Also offering: Bookkeeping services and training, Simply Accounting (Sage 50) assistance and record set up, GST filings

Email: ctcherry@mymts.net

The Water Shop

CLEARLY MADE FOR YOU

272 Main St. Selkirk, MB 204-482-2277

ALSO AT

- Red River Co-op, Selkirk
- Home Hardware, Selkirk
- Harry's Foods North
- Lower Fort Garry Nursery
- Sportsman's Stop Hwy. 44
- Clandeboye Store
- Garson Grocery
- Bergies, Beausejour
- Ford's Grocery, Wpg. Beach
- Selkirk Grocery

QUIT SMOKING

With Laser Therapy

Drug & Alcohol Abuse

Stress Management

Weight Management

Visit: looniecoupons.com to receive **20% OFF**

SMARTCHOICE LASER CENTRE

1 HOUR NEW LASER THERAPY 95% SUCCESS RATE

SELKIRK, MB 204-795-6300

Blinds for Every Budget

- FREE In-Home Consultation
- Professional Measuring and Installations
- Personal Style Consultants
- Great Selection of Brands and Styles

Need advice on choosing the perfect window covering or know exactly what you want?

Budget Blinds Call Gay Wilks 204-791-4471

budgetblinds.gay@gmail.com

TREESNOW

FULLY INSURED

Serving the Interlake

AERIAL CRANE BUCKET & SERVICE Selkirk, MB

- PRUNING • REMOVAL
- PLANTING • SPADING

• Free Estimates

• Seniors Discounts

• No Travelling Charges

Cell 204-294-5233

Selkirk Veterinary Services

All services for a healthy & happy pet:

- Ultrasound
- Laser Therapy
- Dental X-ray
- Pet Massage
- Laser Surgery
- Physical Therapy

...a caring team for your best friend...

Dr. Birte Klug - Dr. Kevin Penner

For appointments please call 204-482-5720

Located at 6 Wersch Street - across from the Recreation Centre in Selkirk

JONES ELECTRIC

- Journeyman Red Seal Certified
- 15 Years Experience
- Fair & Free Quotes

Residential & Commercial

204-981-0542

joneselectric82@gmail.com

Carlyle Jones, owner

STEP UP TREE REMOVAL

Tree Cutting and Removal

Tree Trimming and Pruning

Bucket Truck - Fully Insured

Text or Call ROB 204-785-3273

Auto Transponder KEYS

Cruise Control • Remote Starts

We can replace all lost vehicle keys!

CUSTOM REMOTE STARTERS

John Kobak

204-482-5252 • 204-481-2070

Excavating & Septic Truck Service

- Install • Repair • Service
- Septic Holding Tanks

JC Excavating

jc.excavating@yahoo.ca

204-738-3030 • 204-492-8188

STEELERS Official Water Supplier

World of Water

PURE WATER SPECIALISTS

Residential & Commercial Delivery

www.worldofwater.ca

415 Main Street, Selkirk

Ph. 785-1810 • 1-888-792-8375

ALL TYPES OF EXCAVATING

Septic Systems • Wells • Driveways

Demolition • Pavement Breakup

Kowerko Ent.

Tim ~ 204-334-9249

#4 Prairie Pl., St. Andrews, MB

GMC CANADA WIDE CLEARANCE NOW EXTENDED

0% PURCHASE FINANCING FOR UP TO **84** MONTHS* ON SELECT 2015 MODELS OR UP TO **\$10,000** TOTAL CASH CREDIT ON SELECT MODELS**

2015 GMC SIERRA 2500HD/3500HD 1SA DOUBLE CAB 4X2

SIERRA 2500HD SLE DOUBLE CAB STANDARD BOX 4X4 MODEL SHOWN

0% PURCHASE FINANCING FOR UP TO **84** MONTHS* ON SELECT 2015 MODELS. OR UP TO **\$10,000** IN TOTAL CASH CREDIT ON OTHER MODELS**

2015 GMC SIERRA 1500 DOUBLE CAB 2WD 1SA

SIERRA 1500 DOUBLE CAB 1SA MODEL SHOWN

0% PURCHASE FINANCING FOR UP TO **84** MONTHS* ON SELECT 2015 MODELS. + **\$4,000** IN FINANCE CREDIT** OR UP TO **\$9,380** IN TOTAL VALUE¹ ON OTHER MODELS INCLUDES \$750 PACKAGE DISCOUNT

2015 GMC TERRAIN SLE-1 AWD

TERRAIN SLE-1 AWD MODEL SHOWN

0% PURCHASE FINANCING FOR UP TO **84** MONTHS* ON SELECT 2015 MODELS. + **\$1,000** IN FINANCE CREDIT[†] OR UP TO **\$4,200** IN TOTAL CASH CREDIT[†] ON OTHER MODELS

2015 GMC ACADIA SLE-1 AWD

ACADIA SLE-1 AWD MODEL SHOWN

0% PURCHASE FINANCING FOR UP TO **84** MONTHS* ON SELECT 2015 MODELS. OR UP TO **\$4,000** IN TOTAL CASH CREDIT[†] ON OTHER MODELS

WHILE INVENTORY LASTS.

ON NOW AT YOUR PRAIRIE GMC DEALERS. PrairieGMC.com 1-800-GM-DRIVE. GMC is a brand of General Motors of Canada. Offers apply to the finance of a 2015 Sierra 2500HD/3500HD 1SA Double Cab 4X2, Sierra 1500 Double Cab 2WD 1SA, Terrain SLE-1 AWD, Acadia SLE-1 AWD. License, insurance, registration, administration fees, dealer fees, PPSA and taxes not included. Dealers are free to set individual prices. Limited time offers which may not be combined with other offers, and are subject to change without notice. Offers apply to qualified retail customers in Prairie GMC Dealer Marketing Association area only. Dealer trade may be required. * Offer available to qualified retail customers in Canada for vehicles delivered between October 1 and November 2, 2015. 0% purchase financing offered on approved credit by TD Auto Finance Services, Scotiabank® or RBC Royal Bank for 84 months on select new or demonstrator 2015 GMC vehicles excluding Yukon, Yukon XL, Sierra 2500 HD Diesel, Savana, Canyon 2SA and Canyon 4X4. Participating lenders are subject to change. Rates from other lenders will vary. Down payment, trade and/or security deposit may be required. Monthly payment and cost of borrowing will vary depending on amount borrowed and down payment/trade. Example: \$45,000 at 0% APR, the monthly payment is \$535.71 for 84 months. Cost of borrowing is \$0, total obligation is \$45,000. Offer is unconditionally interest-free. Freight, air tax (\$100, if applicable) included. License, insurance, registration, PPSA/movable property registry fees, applicable taxes and dealer fees not included. Dealers may sell for less. Limited time offer which may not be combined with certain other offers. GMCL may modify, extend or terminate offers in whole or in part at any time without notice. Conditions and limitations apply. See dealer for details. ©Registered trademark of The Bank of Nova Scotia. RBC and Royal Bank are registered trademarks of Royal Bank of Canada. †\$10,000 is a Cash Credit (tax exclusive) available on 2015 GMC Sierra HD Gas models (excluding HD Gas Double Cab 1SA 4X2) which is available for cash purchases only and cannot be combined with special lease and finance rates. By selecting lease or finance offers, consumers are foregoing this \$10,000 credit, which will result in higher effective interest rates. Discounts vary by model. † \$9,380 is a combined total credit consisting of a \$3,000 manufacturer-to-dealer delivery credit (tax exclusive) \$5,195 Cash Credit (tax exclusive) available on 2015 GMC Sierra Double Cab 1SA 4WD models, \$750 manufacturer-to-dealer Elevation Package Discount Credit (tax exclusive) for 2015 Sierra 15A Elevation Edition with 5.3L Engine and a \$435 manufacturer-to-dealer cash credit (tax exclusive) on any 2015 GMC Sierra Elevation Double Cab AWD with a 5.3L engine, which is available for cash purchases only and cannot be combined with special lease and finance rates. By selecting lease or finance offers, consumers are foregoing this \$5,630 credit, which will result in higher effective interest rates. Discounts vary by model. ** Government 5-Star Safety Ratings are part of the National Highway Traffic Safety Administration's (NHTSA's) New Car Assessment Program (www.SaferCar.gov). †† \$4,000 is a combined credit consisting of a \$3,000 manufacturer to dealer delivery credit (tax exclusive) for 2015 Sierra 1500 Double Cab and a \$1,000 manufacturer to dealer finance cash (tax exclusive) for a 2015 Sierra 1500 which is available for finance offers only and cannot be combined with special lease rates and cash purchase. ‡ \$4,200/\$4,000 is a manufacturer to dealer cash credit (tax exclusive) for a 2015 Terrain SLE-1 FWD/Acadia SLE-1 FWD, which is available for cash purchases only and cannot be combined with special lease and finance rates. By selecting lease or finance offers, consumers are foregoing this \$4,200/\$4,000 credit which will result in higher effective interest rates. Discounts vary by model and cash credit excludes Terrain SLE-1 AWD/Acadia SLE-1 AWD. ^ \$1,000 is a manufacturer to dealer finance cash (tax exclusive) for a 2015 Terrain which is available for finance offers only and cannot be combined with special lease rates and cash purchase.