

ASHLEY ANDERSON B.COMM. (HONS.) | Licenced REALTOR®
Ashley became a member of our team after completing her Bachelor of Commerce Honours degree from the U of M's Asper School of Business. Prior to Real Estate, Ashley worked in the Insurance industry in sales, product innovation and marketing. Ashley has a vibrant personality, strong communication skills and is always willing to go the extra mile for her clients.

The Greg Michie Team
Good Move!™
204.336.2800

gregmichie.com

The Selkirk Record

THURSDAY, MARCH 1, 2018

VOLUME 9 EDITION 9

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

Singing for Tina

RECORD PHOTO BY JUSTIN LUSCHINSKI

Tara Campbell, pictured far right, sings and leads the crowd through the Bear Song during a vigil held in honour of Tina Fontaine at the corner Main Street and McLean Avenue in Selkirk last Friday afternoon. For a story and more photos, see Page 2.

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

The right mortgage insurance protects more than your greatest investment
 Secure your mortgage with life insurance plus optional critical illness and disability benefits all in one flexible, convenient plan.
 Ask us about Mortgage Guard® today.

Chad Krut
 Financial Advisor
 Krut Agencies Ltd
 326 Main St | Selkirk
 204-482-8558
 www.cooperators.ca/Krut-Agencies

the co-operators®
 A Better Place For You®

Home Autopac Life Investments Group Business Farm Travel

autopac
 A Manitoba Public Insurance product

'People wanted to grieve together': Fontaine verdict sparks rallies

By Justin Luschinski

Dozens of community members gathered at the corner of Main Street and McLean Avenue in Selkirk last Friday afternoon to honour the memory of Tina Fontaine.

Last Thursday, a jury found Raymond Cormier, the man charged with Fontaine's murder, not guilty of second-degree murder. The verdict sparked calls to action across Canada honouring the 15-year-old Sagkeeng First Nation girl. The case also reignited the discussion around missing and murdered Indigenous women and girls.

Although a rally was held last Friday morning in Winnipeg, Tara Campbell of Selkirk wanted to host a vigil for Fontaine in her community.

"I felt anger about the verdict. I saw a lot of anger, pain and sorrow I know there was a vigil planned in Winnipeg, but I kept getting messages from people in Selkirk, asking if anything was going on here," Campbell said. "I was going to go to Winnipeg, but then I thought, 'There should be something here'

"People wanted to grieve together. It's a really hard time right now."

Although the idea to host a vigil in Selkirk was very last minute, Campbell was very happy with the turnout. More than 40 people showed up, some sang and played their drums, while cars driving by honked to show their support.

The crowd played several Indigenous songs, and took requests from anyone who wanted to hear a certain piece. Campbell also invited anyone who was gathered to speak their mind.

Carla Cook of Selkirk spoke about how she fears for her children following the Fontaine verdict.

"I didn't know Tina. I have daughters, I have teenagers too, I worry about them all the time. I have little ones who are going to be growing up in this world, and it's so full of hate and racist people," Cook said, trying to hold back tears. "That's why, as a parent, I'm trying my best to bring (my kids) up in a good way.

"To help them learn about love before things start being said to them through school or through people they know."

Cook ended her speech by saying that her heart goes out to everyone who's feeling pain right now, and she's concerned about Indigenous

RECORD PHOTOS BY JUSTIN LUSCHINSKI

ABOVE: Harley Collee, pictured left, sings during a vigil in honour of Tina Fontaine in Selkirk last Friday afternoon. RIGHT: More than 40 Selkirk and area community members gathered to honour Tina Fontaine at the corner of Main Street and McLean Avenue last Friday.

youth.

Tina Fontaine's body was found in the Red River on Aug. 17, 2014. Following a lengthy investigation, Cormier was charged with her murder on Dec. 8, 2015. While the Crown had no forensic evidence, they presented secretly recorded statements from Cormier, that they argued was an admission of guilt. The case began on Jan. 29 and the jury, made up of seven women and four men, found Cormier not guilty last Thursday.

Fontaine's death drew attention from across Canada, and fueled calls for an inquiry into missing and murdered Indigenous women and girls.

"I FELT ANGER ABOUT THE VERDICT. I SAW A LOT OF ANGER, PAIN AND SORROW ... "

Spring flood outlook remains low across Manitoba: Province

Staff

The threat of widespread major spring flooding is low in most areas of Manitoba, according to the province.

The provincial government released its first flood outlook for 2018 last Friday.

"The combination of drier soil conditions in the fall and below-average winter precipitation means there is currently a low risk of major flooding across southern Manitoba," St. Paul MLA and Infrastructure Minister Ron Schuler stated in a release last Friday. "Of course, while there is reason for cautious optimism, Manitobans know first-hand that significant winter storms can blow in on a moment's notice at this time of year and rapidly alter our spring flood projections."

The risk of major flooding is low for the Interlake region and most of Manitoba's southern river basins including the Red, Assiniboine, Souris and Qu'Appelle rivers and tributaries, said Schuler.

Ice-cutting Amphibex machines were spotted breaking up ice on the Red River near Breezy Point last week.

The minister said the risk of major flooding is currently low for all lakes including Lake Manitoba, Lake Winnipegosis and Dauphin Lake and the Whiteshell lakes. It is also low to moderate for northern basins including the Churchill River. The Carrot and Saskatchewan rivers near The Pas are considered to be at low to moderate risk.

One potential trouble spot could be the thickness of the ice on some of Manitoba's rivers and streams, Schuler noted. Due to the cold winter experienced throughout the province and lack of sufficient snow to shield the cold in southern Manitoba, ice thickness is above normal on many rivers, meaning ice jam-related flooding could become an issue in some areas.

The use of flood management infrastructure may be limited. The Red River Floodway is unlikely to be used under normal weather conditions. The Portage Diversion will likely be used for ice control along the Lower Assiniboine River. The Shellmouth Dam will continue operations to reach summer levels after the spring

run-off.

"Manitoba Infrastructure and its team of flood forecasters will continue to monitor conditions and influences along the province's watersheds as we move into spring and peak flood season," said Schuler. "While our government is encouraged at the prospects

of a below-normal flood season, we will be prepared for whatever comes Manitoba's way."

The next flood outlook will be issued at the end of March. The February outlook and other information is available online at gov.mb.ca/flooding.

PHOTO COURTESY OF CHRISD.CA

St. Paul MLA and Infrastructure Minister Ron Schuler, pictured centre, presents the province's first spring flood risk outlook, which remains low across Manitoba, during a brief press conference last Friday.

If your second fridge or freezer is over 15 years old and working, it's time to retire it.

HELP THE ENVIRONMENT
Keeping appliances out of landfills.

SAVE MONEY
Save up to **\$100 PER YEAR** and get **\$50** for each one we collect!

SAVE TIME
All you have to do is make the call.

FREE PICK-UP **WE'LL HAUL IT AWAY!**

Register online for your FREE pick-up today.

RETIREMYFRIDGE.CA

or call 1-8-555-FRIDGE (1-855-537-4343)

Some conditions apply.

Available in accessible formats upon request.

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

SOCIAL *planning needs*

439 MAIN ST., SELKIRK
North of Manitoba Ave.

HOURS
MONDAY - WEDNESDAY 9-6
THURSDAY & FRIDAY 9-9
SATURDAY 9-6 SUNDAY 9-5

BIG DOLLAR

Selkirk Curling Club to celebrate 125 years in the community

By Justin Luschinski

The Selkirk Curling Club is gearing up to celebrate its 125th anniversary later this year.

Curling was established in Selkirk in 1893, making it one of the oldest sports organizations in the city. The club has hosted curlers from around the world and many events, including the popular Curl for the Cure, which raises funds for the Canadian Cancer Society.

Joanne Zarichney, the local curling club's secretary, says although the club has been struggling with membership, things are starting to look up.

"Our men's league is struggling, we've been gradually losing members. It's not just us, other curling clubs are struggling as well ... but we're seeing a gradual increase," Zarichney said. "Our women's league is full, our junior league is doing really well ... we're hoping to see the membership grow even more."

The junior curler program didn't exist seven years ago. So far more than 50 curlers have signed up to take part in the program for the 2017-18 season.

The Friday night mixed league has grown from six teams to more than 14 teams over the last four years. And the women's league has also seen an increase from seven to 14 teams.

The club has also hosted some of the biggest curling events in the province, including the Manitoba Men's Provincial Championships several times, and has even hosted the Grand Slam Masters of Curling in 2014. The Grand Slam is a national event that brought in curlers from around the world.

Garry Dola, who has been an executive of the club for 41 years, has many fond memories of the club.

"Do you remember that one time where we had a bonspiel during that snowstorm?" Zarichney asked Dola.

"Oh yeah. I don't remember the year, but there was a massive blizzard, and all the Winnipeg curlers were stranded here," Dola said. "It was the first night of the bonspiel, and we curled two draws, but then we had to cancel due to the weather. People in Selkirk opened up their homes to the curlers, and it was fantastic."

RECORD PHOTOS BY JUSTIN LUSCHINSKI

Curlers, pictured above and bottom left, hit the ice at the Selkirk Curling Club last week. The local club plan to celebrate their 125th anniversary in Selkirk later this year. Gary Dola, pictured below right, has been with the Selkirk Curling Club for 41 years. He said he's looking forward to celebrating the club's anniversary.

"They were stuck here for the weekend, but they all had a place to stay."

Dola also recalled when they had to raise the roof in 1981. They took out a \$100,000 loan to build the lounge area upstairs, and they were able to pay it off in four months.

"That was back when the club was full. I remember when every league

was full, Monday nights, Tuesday nights, we even had a mixed league on Sundays," Dola said. "We were losing members for a while, but now it's started to pick up in the last two years. Our mix league was down to two leagues, now it's filled right up. Our Wednesday night ladies league was slowly deteriorating, now they've

even got extra teams.

"The junior league has just grown so much."

The club plans to celebrate its 125th anniversary this fall. The Selkirk Curling Club is located at 381 Jemima St. For more information about the club, visit selkirkcurlingclub.com.

Quarry FURNISHINGS "ROCK SOLID SAVINGS" **Lift Chair and Recliner Sale**

Up to 30% Off

Delivery & Setup Available

MANY MORE IN-STORE SPECIALS

380 Main St., Stonewall (204) 467-7283
Email us at jwenterprises@mymts.net Hours Tues-Wed 11-6 • Thurs-Fri 11-7 • Sat 11-5 • Sun-Mon Closed

The Selkirk Record

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

Ready to light up the track

RECORD PHOTO BY BRETT MITCHELL

Selkirk father and son vintage sled race team Herb and Hogan Jones are ready to burn up the track in Beausejour this weekend. Herb has been racing for more than 20 years and will now be competing against his son. Both have been inspired by Herb's mother Doris who for many years also tore up the track on the power toboggan race circuit. Doris is now in her early seventies and has terminal cancer. The Hogans say they are racing for Doris and have added pink running boards to their Polaris sleds in her honour. They added they couldn't do this without support from Westside Honda, Fort Distributors, Brown and Sons Construction, Twozerofour Skateshop, Hendley Machine and General Signs.

St. Clements residents have until March 9 to opt out of curbside pickup plan

By Justin Luschinski

St. Clements residents who live in the southern portion of the RM have until Friday, March 9 to opt out of a proposed curbside pickup waste and recycling plan.

Residents who wish to opt out must complete a form and submit it to the RM office on or before that date.

A public hearing regarding curbside pickup was held on Jan. 29 in East Selkirk and 226 community members attended with 148 opposed to curbside pickup, 47 in favour, and 30 undecided, according to the RM.

"Once we know how many people want to opt out, we'll talk to the contractor again and sort of see what the cost will be," St. Clements CAO D.J. Sigmundson said. "We're very pleased that over 220 people decided to come out to the meeting, a lot of communities don't get that kind of response."

Sigmundson says the RM has some "wiggle room" with the contractor. It may also be possible for some of the residents to opt out without the RM having to incur any major financial strain. Sigmundson said that depends on, among other things, "whether 200 people opt out or 500."

Of the 2,600 homes in the proposed curbside pickup service area, the RM says they know of at least 244 homeowners that are opposed and

"ONCE WE KNOW HOW MANY PEOPLE WANT TO OPT OUT, WE'LL TALK TO THE CONTRACTOR AGAIN AND SORT OF SEE WHAT THE COST WILL BE."

would like the option to opt out.

During the public hearing in January, many residents expressed concerns over the new curbside pickup plan. Some were concerned about the price increases for the service as well as the lack of service stations where residents can dump their garbage. Others were also concerned about the cost involved.

The cost is \$105 per year plus up to 2 per cent per year for a five-year period to be added to a residents' annual property tax bill and includes a 240 litre (64 gallon) waste cart and a 360 litre (95 gallon) recycling cart.

For more information and to opt out of the curbside pickup plan, visit the RM of St. Clements website at rmofstclements.com.

Attention: Artists/artisans/enthusiasts

The Prairie Oak Regional Arts Council, Inc. urgently requires volunteers to replace retired board members to maintain the vital role PORAC plays in the surrounding arts communities.

Since 1994 - PORAC has run the annual South of the Lakes Art Tour, hosted the Interlake Juried Art Show, and managed the School Enrichment Programs and Summer Art Camps.

For More information contact Dolly Dennis-467-2766 or Ellen Gros-467-2163 before April to help keep our grant status.

Fresh
Chicken Breasts \$4.98 LB \$10.97 kg
Boneless/Skinless

Kraft
Cheez Whiz \$4.98
900 gram (limit 2)

Prego
Pasta Sauce \$2.88
Original 1.75 litre

US Grown
Strawberries \$2.98
454 gram (1 lb)

Corned Beef
Sliced or Shaved
\$1.88 / 100 g

From Our Bakery
Pecan Buns \$3.88
pak of 5

Softener Salt Delivery Available - Call Adam @ 795-2850 for details LOTS OF MORE SPECIALS IN STORE.
We reserve the right to limit quantities. All items are while stock lasts

HARRY'S FOODS

5571 Hwy #9 St. Andrews
Customer Service 338-7538

Store Hours: Mon.-Fri. 8 am - 9:30 pm Sat. 8 am - 8 pm Sun. & Holidays 10 am - 6 pm. Prices effective Thurs., March 1 - Wed., March 7, 2018

Selkirk Bear Clan Patrol volunteers hit the streets

By Justin Luschinski

Selkirk Bear Clan Patrol volunteers hit the streets for their first official patrol last Friday evening.

Wendy Pichor-Chartrand, who helped bring the Bear Clan to Selkirk, says she wanted to help start the patrol after watching her community struggle with drugs and violence.

"Unfortunately, I've had friends pass away from drugs. My sons have had to deal with friends who've passed away from drugs," Pichor-Chartrand said. "That's a really horrible thing to go through, so I thought 'we can either sit here and keep complaining, or we can get up and do something about it.'"

Pichor-Chartrand is amongst a group of women, called the Ikwe Oodena women's council, who put out a call for volunteers last year. When loosely translated, "Ikwe" means women and "Oodena" means the heart of the city. Although the women's led patrol program draws from Indigenous teachings and traditions, it welcomes everyone and is for all community members.

The group of women came together following several requests from community members and their shared belief that there is a need for a patrol program in Selkirk.

Selkirk's patrol program is similar to the Winnipeg Bear Clan Patrol, a volunteer neighbourhood watch group that patrols some of the city's most dangerous areas. That group, which was launched by a Winnipeg man in 2015, has now grown to include nearly 400 members and similar programs are now up and running in 18 other communities including in Manitoba, Ontario and Alberta.

The Selkirk patrol draws from traditional Indigenous philosophy, and typically they provide security and help people out in a non-intrusive, non-violent way. They will carry first aid kits, pick up needles or other drug paraphernalia, and provide resources and support to anyone who is struggling. Traditionally, it's led by an all-woman council, and patrol groups are a mixture of men and women.

Typically there's at least one man in every group, but the Selkirk Bear Clan Patrol does not have enough male volunteers to accommodate that tradition.

Kate McDonald, one of the organizers behind the patrol, said that the fact that their first patrol is on the eve of the Tina Fontaine verdict is important.

"It's her legacy. A young life was taken from us. You have to find meaning, and you have to move forward. Out of that loss, came that resurgence of a community organization," McDonald

RECORD PHOTOS BY JUSTIN LUSCHINSKI

Selkirk Bear Clan Patrol volunteers hit the streets of Selkirk for their first official patrol last Friday evening.

said. "That's why tonight it's important to remember her. And remember (Fontaine) in a positive way. Out of all that misery, we made something good happen."

Typically, the bear symbolizes protection in the Anishinaabe culture.

The Bear Clan has provided the Selkirk patrol group with reflective safety vests and first-hand experience of patrolling Winnipeg's North End.

The Selkirk chapter will patrol its city streets on Friday and Saturday evenings. Although they have recruited more than 20 volunteers, they are still looking for more members. Those interested in volunteering can email selkirkbearclan@gmail.com or find "Selkirk Bear Clan Patrol" on Facebook.

The group is also still collecting donations and set up a GoFundMe page about 11 months ago with hopes of raising \$5,000 for equipment and supplies. For more information, visit go-fundme.com/selkirkbearclan.

Union Local 2034 of the International Brotherhood of Electrical Workers and the Selkirk Community Renewal Corporation have also made donations, Pichor-Chartrand said.

Pedersen talks economy, cannabis at Selkirk Biz speaker series

RECORD PHOTO BY LINDSEY ENNS

Growth, Enterprise and Trade Minister Blaine Pedersen speaks in front of nearly 40 community and area members during the Selkirk Biz speaker series event at the Canalta Hotel last Thursday afternoon.

By Lindsey Enns

Growth, Enterprise and Trade Minister Blaine Pedersen says the province is pouring a lot of time and resources into preparing for the upcoming legalization of cannabis in Manitoba.

"The cannabis file, it's been very significant in terms of workload, we're working very close with health and justice on this file as well," Pedersen said. "We will be ready for July 1 ... we know we need to be ready and we will be."

Cannabis was just one of the topics Pedersen touched upon during his stop in Selkirk to speak during a Selkirk Biz speaker series event at the Canalta Hotel last Thursday afternoon.

Although the province recently announced the first four companies allowed to operate retail cannabis locations, the number of stores and locations where each group will be allowed to operate is still being worked out.

"Those four companies will also need to work with the municipalities ... in terms of store locations and store make up," Pedersen said, adding more requests for proposals for private cannabis retailers will be coming out in the near future. "There's also a great interest in producing cannabis."

The upcoming provincial budget also won't include a revenue line from marijuana sales, Pedersen said.

"By the time we do the education factor for our youth and for our driving public, health costs, nobody knows what the health costs are go-

ing to be with cannabis and then the justice costs ... enforcement," he said. "We don't even have a legal limit right now for driving so this is really up in the air."

Pedersen said Manitoba's main goal when it comes to pot legalization is to eliminate the black market.

"This is a phased in process, we know we can't eliminate the black market over night," he said. "And we need to make sure our youth are kept safe from this."

"We need a huge education campaign for our youth and for the driving public."

Pedersen also spoke about the state of Manitoba's economy, economic development, red tape reduction, rising Manitoba Hydro rates and the provincial deficit.

"We're not out of the woods by any means in terms of finances," he said. "We've trimmed at the top, we've trimmed where we can, in a balanced method."

The province's 2018 budget will be unveiled on March 12. This will be the third budget presented since Brian Pallister's government took power in 2016.

"We're going to continue this balanced approach to fiscal stability and to balance the budget," Pedersen said. "We will reduce the PST."

"The Selkirk and district area is just representative of the type of people we come across all over Manitoba ... just an excellent example of positive growth that we have all over Manitoba."

Head Start hosts Métis celebration

SUBMITTED PHOTO
Onashiwini Aboriginal Head Start Program student learned about Métis culture earlier this month during their week-long Métis celebration. The event included a visit from Morgan Ginther who played the fiddle while her father Keith Ginther accompanied her on guitar.

Stock Up Days

Extra Foods

17.88 each

LIMIT 2, AFTER LIMIT 21.97 EACH

4.78 each

6 lb BAG Farmer's Market Royal Gala apples product of Western provinces, Canada berry grade 2018/17/2001

4.44 each

Delissio Rising Crust or Pizzeria pizza selected varieties, frozen, 519-888 g 2070008

2.97 each

Dove bar soap 4x50 g, body wash 250/400 mL, hair care or deodorant selected varieties, 204/211 L, 204/206/1001

1.94 each

Classico pasta sauce selected varieties, 410/550 mL, 20707874

2.98 lb

6.57/kg

pork tenderloin cryovac package of 2 20203070

10.98 lb

24.21/kg

CLUB SIZE skinless, fresh farmed Atlantic salmon fillet 2080595

1.58 each

old mill bread white or whole wheat, 520 g or DeWitt's light eye bread 500 g 20081183

6.12 each

Listerine multi-benefit mouth wash selected varieties, 240/300 mL, 2046061001

Family appreciation days!

2 days only

Mon. Mar. 5th & Tues. Mar. 6th, 2018

*Must be a registered PC Optimum member.

optimum 2,000 pts

for every \$20¹ spent on cheese, butter and/or yogurt

That's a minimum of \$2 in rewards.

¹For every \$20 spent on cheese, butter and/or yogurt (includes milk, cream, non-dairy cheese, margarine, lard and eggs) before applicable taxes and after all other coupons, discounts or PC Optimum Points redemptions are deducted. In a single transaction at any participating store location, you will earn the points indicated. Product availability may vary by store. We are not obligated to award points based on errors or misprints.

Offer valid Monday, March 5th to Tuesday, March 6th, 2018

optimum 4,000 pts

for every \$40¹ spent in the health, beauty and/or baby departments.

That's a minimum of \$4 in rewards.

¹For every \$40 spent on health, beauty or baby items (includes pharmacy, apparel and toys) before applicable taxes and after all other coupons, discounts or PC Optimum Points redemptions are deducted, in a single transaction at any participating store location, you will earn the points indicated. Product availability may vary by store. We are not obligated to award points based on errors or misprints. PC Plus valid in participating stores only.

Offer valid Monday, March 5th to Tuesday, March 6th, 2018

optimum 15,000 pts

when you spend \$100¹ in store.

That's a minimum of \$15 in rewards.

¹When you spend \$100 before applicable taxes and after all other coupons, discounts or PC Optimum Points are deducted, in a single transaction at any participating store location (includes purchases of tobacco, alcohol products, prescriptions, gift cards, phone cards, lottery tickets, all third party operations (post office, gas bars, dry cleaners, etc.) and any other products which are provincially regulated), you will earn the points indicated. Product availability may vary by store. We are not obligated to award points based on errors or misprints.

Offer valid Monday, March 5th to Tuesday, March 6th, 2018

visit our website at: extrafoods.ca

Quantities and/or selection of items may be limited and may not be available in all stores. No cashbacks. No substitutions on clearance items or where quantities are advertised as limited. Advertised pricing and product selection (includes color, texture, etc.) may vary by store location. We are not obligated to reproduce items based on errors or misprints. We reserve the right to change prices and/or product availability at any time without notice. Coupon must be presented and redeemed at time of purchase. Applicable taxes, discounts, or environmental surcharges are extra. No sales to retail outlets. We reserve the right to change prices and/or product availability at any time without notice. Quantity purchased represents additional savings on specific products throughout the store. These savings are available on identified items. Receipts and/or environmental charges are extra where applicable. © 2018 The trademarks, service marks and logos displayed in this flyer are trademarks of Loblaw Inc. and others. All rights reserved. © 2018 Loblaw Inc.

Selkirk Record

PUBLISHER
Lana Meier

MARKETING & PROMOTIONS
Brett Mitchell

EDITOR
Lindsey Enns

SALES
Michelle Balharry

REPORTER/PHOTOGRAPHER
Justin Luschinski

SPORTS EDITOR
Brian Bowman

OFFICE MANAGER/ADS
Lucy Kowalchuk

ADMINISTRATION
Georgia Campbell

DISTRIBUTION
Christy Brown

PRODUCTION
Debbie Straus

PRODUCTION
Nicole Kapusta

PRINT
Dan Anderson

ADMINISTRATION
Corrie Sargent

ADMINISTRATION
Allana Sawatzky

getfishing

RED RIVER > CHALET BEACH > LAKE WINNIPEG

> ARNIE WEIDL

Ice breakers a sign spring is on the way

Greetings my fishing brothers and sisters, how was your week?

Well, spring must be just around the corner, I was over at Breezy Point and the Red River ice cutting crew are back at it. They've knocked the ice apart from the lake upstream to Netley Creek sending all our angling friends scrambling toward Selkirk ahead of them or over to the Lake Winnipeg south basin. The ice on Netley Creek by Petersfield, however, remains thick and safe which is where I found a local, Rick Zolinski, fishing in a very large comfortable shack on a cool, grey day with his family. "We were just talking about you," someone in the shack said as I entered. "Something just happened that might interest you," Rick, sitting trim and fit on one side of the open "trench" floor exclaimed. He continued explaining how he caught a jackfish and as he was pulling it up the hole it slipped the hook but kept on swimming up coming right out and landing on the ice between the ice holes. It flopped about for a second then with a mightily swing of its tail it slid head first into an adjoining hole swimming down out of sight. It happened so fast they sat there motionless until somebody observed how supper had just escaped!

A few days after my visit with Rick and his gang I wound up on the Red River by the "blue bridge" and ran into Rui Machado, Ray Maglian and Carlos Olideira who, although they had caught a few fish as you can see, didn't have a story for us. That's OK fellas, maybe next time!

Upstream of the guys I came across a chap sitting in a folding chair working two fish holes while his little son played close by. He seemed very friendly with a broad smile framed in a dark, short beard and sunglasses watching me pull up in "old red". I got out and as I came around the front of the truck, he called out, "How's it going?" "Great, boy that sun's bright," I exclaimed. "Yeah, you can feel the

RECORD PHOTO

Pictured from left to right: Rui Machado, Ray Maglian and Carlos Olideira with some of their catch on the Red River.

suns strength, spring's coming," he responded. I could see he hadn't caught any fish so I asked if he had a fish story for us. His head bent down for a moment, thinking, then came back up smiling at me saying, "Yes, I do have something." Brightly colored sleds screamed past us along the shoreline and the smell of smoke from the chimneys of nearby hard wall ice shacks floated in the air as our new friend, Tony Toews, gathered his thoughts. Last summer he was boat fishing with his young son David on the Winnipeg River on the high side of the Pinawa Dam. It was a beautiful warm, still sunny morning and Tony was trolling with David sitting behind him. After a while Tony heard an almost imperceptible lip smacking sound. He turned and was shocked to see David had reached in and gotten a minnow from the bait tub and was eating the salt off his fingers! Dad shouted at his son to stop. He helped the boy wash his hands off in the river water then took up his rod and started fishing again. As an afterthought Tony looked at his son in a man-to-man kind of way and said, "Now, we're not going to tell mom about this are we?" David, still not feeling he had done anything wrong innocently inquired,

"Dad, how come fish like salt?"

A while back I was driving around on the ice on the south end of Lake Winnipeg and noticed two men starting to drill ice holes for fishing. I pulled up beside them and struck up a conversation with the older chap, Fred Koster, as the younger who turned out to be his son, Ed, a huge guy, continued drilling. They were farmers from Beausejour and Fred, standing slightly bent from years of hard work, peering through searching eyes under heavy long grey eyebrows, began a story. He said they liked to fish in Bird Lake and one time about this time of year he caught a large, long jackfish. He tried to pull it up through the ice hole but he could see it wasn't going to be easy. He got down on his stomach and using both hands in the icy water tried to get it up until he could see in the clear water it was a female and some of the eggs were coming out of her. He stopped and rolled over looking up at his son, saying, "We can't keep her, she's full of eggs!" So they let it back down the hole to give it a chance to spawn. I guess we can say that sometimes losing a fish like Rick or the Koster boys did can be just as interesting as landing one! So long friends.

> **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

Justin Luschinski 204-226-8268
Justin@selkirkrecord.ca Twitter: @ScholarJ

The Selkirk Record welcomes submissions to Letters to the Editor. Letters can be emailed to news@selkirkrecord.ca or dropped off at our office. Letters must include the name and mailing address of the writer.

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.

Local woman turns bracelet making into a booming business

By Lindsey Enns

When Kaylin Webster started making beaded bracelets with one of her friends in 2015, she never dreamed it would one day turn into a business.

Today, the 23-year-old is the proud owner of Just Bead It, which sells gemstone jewelry creations and natural bath products handmade in Selkirk.

"We actually started this when I was in nursing school and never expected it to be a job and now it's a job and a business," Webster said, while sitting inside The Mighty Kiwi Juice Bar and Eatery last Wednesday where some of her products are currently being sold.

Just Bead It products, which range in price from \$5 to \$25, include various gemstone bracelets and necklaces as well as all natural products such as hand creams, lip balms, body scrubs as well as bath bombs and tub teas.

"Tub teas, which are new, they're a tea bag with all natural ingredients and you steep them in your bath and it's kind of a bath soak," she said, adding one of her best sellers right now are her handmade shower balls. "You put one on the floor of your shower and it helps with nasal decongestion and headache relief."

Webster said working as a nurse at

RECORD PHOTO BY LINDSEY ENNS

Kaylin Webster, pictured here holding some of her products inside The Mighty Kiwi Juice Bar and Eatery last Wednesday, is now the proud owner of Just Bead It, which sells gemstone jewelry creations and natural bath products handmade in Selkirk.

the Selkirk Regional Health Centre as well as doing her own individual research has helped her gain more knowledge when it comes to the benefits of all natural ingredients and products.

"Right now I would consider myself self-taught. I don't have any sort of

cosmetic background or anything like that but I definitely look for reliable sources ... and all our products are tested on humans with different skin types," she said, adding she also buys most of her ingredients locally. "I am trying to keep it local ... and the majority of our business is in Selkirk. I'm

hoping with me going to craft sales in Winnipeg it will draw people to come to Selkirk and spend a day here."

Since her business has really taken off over the last year, Webster has hired four casual employees including bracelet and bath bomb artists. She hopes to one day open her own storefront in Selkirk.

She said taking part in various craft sales and shows throughout the region as well as being active on social media has helped her business grow immensely.

"I've been getting a lot of return customers, which means the world to me," she said. "When you actually see them keep coming back and getting different things, that means the world."

Webster is currently working on a website which she hopes to launch in May. In the meantime, Just Bead It can be found on Instagram and Facebook. Her products are currently being sold at The Mighty Kiwi Juice Bar and at Ma Cherie Beauty Academy and Boutique in Selkirk.

Webster will also be hosting a jewelry workshop at The Mighty Kiwi Juice Bar and Eatery on Thursday, March 29 at 7 p.m.

WESTRANS SPECIALS

PRICES IN EFFECT UNTIL MARCH 31, 2018

Howes Lubricator Anti-Gel Diesel Fuel Treatment 1.9 Ltr \$13.99 Each	kleen-flo DIESEL FUEL CONDITIONER Diesel Fuel Conditioner 1 Ltr \$5.90 Each	kleen-flo Kleen-Start Starting Fluid 211 g \$2.98 Each	Extended Life Diesel Antifreeze Red 3.78 L 50-50 Premix \$8.95 Each Concentrate \$12.95 Each
Diesel Fuel Supplement 946 mL \$9.49 Each	1" Screw Pin Anchor Shackle \$22.59 Each	Black Spiral Wrap 3/4" Inside Diameter \$1.72 per ft 1 3/8" Inside Diameter \$3.41 per ft	Power Inverter 3000 Watt PD3000 \$316.34 Each
Diesel 9-1-1 946 mL \$11.49 Each	Air Brake Fitting Kit \$139.95 Each	2 Ply Heavy Duty Tow & Recovery Strap 100,000 lb Breaking Strength 20' \$137.16 Each 30' \$205.34 Each	PRIME Power Cords with Indicator Light Medium Duty Block Heater Cords \$22.59 Heavy & Extra Heavy Duty Cords Starting at \$32.95
Oil Mart PAIL SALE March 1 - March 31 Chevron 15w 40 \$72.99 Shell Rotella 15w 40 \$76.99 Phillips 66 15w 40 \$59.99 Kendall Gear 80w-90 \$72.99 Syngard Gear 75w 90 \$72.99	QuickCable 2 Gauge Booster Cables Mechanic-Style Clamp \$99.95 Each Parrot-Style Clamp \$139.95 Each	31-Series Batteries S31A-1000 S31S-1000 \$95.91 Each Plus Core 1,000 Cold Cranking Amps	

SELKIRK HEAVY PARTS & MORE

176-A Main St., Selkirk 204-482-8833

In 2017,
Red River Co-op
Members Earned
6.3¢ / L*

*in member refunds based on average pump price of 91.7¢/L in 2017.

— FUELLING YOUR COMMUNITY —

Share Your Story

Tell us your plans for this year's cash back for a chance to win 1 of 6 \$250 Co-op Gift Cards at facebook.com/RedRiverCoop.

HD500 for Huntington's disease rides into its fifth year

By Lindsey Enns

After Angel Fredericks' mother was diagnosed with Huntington's disease, the Huntington Society of Manitoba became like a beacon of hope for her and her family.

"The Huntington's society helped in a big way in stepping up for me, my sister and my dad," the 29-year-old Selkirk resident said. "They brought in registered nurses to help my dad during the day with my mom. He gave up working to take care of my mom full time and raising us kids. He did a lot of that on his own for years. It wasn't until the Huntington's society stepped up and told him he needed some help.

"A lot of my childhood memories I don't think I would really want to remember but because Huntington's society was apart of it, they helped us out as kids."

With that in mind, Fredericks was honoured to speak and take part in this year's fifth annual HD500, a two-day snowmobile trip from Lockport to Bird Lake and back to help raise funds for the Huntington Society of Manitoba.

"This is actually my first time partaking in the ride and raising funds for Huntington's," she said. "I understand now what it means to raise funds for it. You're helping the families that are enduring that suffering just like we went through."

Fredericks spoke about her family's journey with Huntington's disease at Gaffer's in Lockport before riders left for Bird Lake last Friday morning.

Fredericks said because of the disease, she never really had an opportunity to get to know her mother, Iona.

"I don't remember ever hearing her voice," she said, adding she was just 12-years-old when her mother died at the age of 34. "It's a very rare dis-

RECORD PHOTOS
ABOVE: Pictured from left to right: HD500 riders Arnie Dietz, Angel Fredericks from Selkirk and Dave Friesen from Lockport take a break during their trip to Bird Lake last weekend. **RIGHT:** HD500 riders gear up to leave Lockport for Bird Lake last Friday morning.

ease. A lot of people don't understand it."

Huntington's disease is a fatal genetic illness that causes the breakdown of nerve cells in the brain. As the brain cells die, a person with Huntington's becomes less able to control movements, recall events, make decisions and control emotions. The disease leads to incapacitation and eventually death generally due to other health com-

plications.

Brett Mitchell of Selkirk is the organizer behind the HD500 and says the annual event is held in honour of his father, Lloyd, who worked for Ski-Doo for more than 20 years and died from Huntington's disease in 2009.

"Being in a Huntington family, losing my grandfather, aunt and my dad as well as watching the exhausting

lifestyles of their caregivers inspired my family to join the Manitoba chapter of the Huntington society," Mitchell said.

Mitchell said over the years the HD500 has helped raise more than \$70,000 for the Huntington Society of Manitoba. He said they wouldn't have a final tally of what was raised this year until sometime next week.

"We of course hope to cross the \$100,000 line this year ... fingers crossed we'll see."

In December 2017 it was reported that a new experimental drug trial has proven to reduce the levels of the toxic protein that causes Huntington's disease in humans.

The trial involved 46 patients at the early stages of the disease who were enrolled across nine centres in the UK, Germany and Canada. The full results of the trial and plans for future trials are expected to be announced sometime this year.

For more information about the Huntington Society of Manitoba, visit hdmanitoba.ca.

Nashville Memphis Branson
 October 24 - November 6th
 \$2500.00 pp dbl occ

Trip includes: Motorcoach transportation, 13 night lodging, 8 Shows including Daniel O'Donnel, The Oak Ridge Boys, Grand Ole Opry, Graceland, Country Music Hall of Fame, Studio B, Casino Packages, 10 Breakfasts & 4 Suppers

Red-White & Blue Get-A-Ways
 204-738-4258 www.rwbgetaways.com

Royal Canadian Legion Branch 42
 403 Eveline Street, Selkirk
 Office: 482-4319 Bar: 482-6015 www.selkirklegion.org

March Events Calendar

Mar 2 – DyVo Strum band 8pm	TEXAS HOLD 'EM POKER TOURNAMENTS Every Thursday @ 7pm		
Mar 9 – Buster Keys band 8pm			
Mar 16 – Rockin' Horse band 8pm			
Mar 23 – Rock the House band 8pm			
Mar 29 – Topline band 8pm	CHASE THE ACE \$6,200+ As of Feb. 23/18		
– Chase the Ace			
– Meat Draw	MUG, SPUD, & STEAK fundraising dates available		
– Poker			
March 30 – CLOSED (Good Friday)	HALL RENTAL dates available		
April 1 & 2 Open regular hours			
MONDAYS Afternoon crib 1:00 pm	TUESDAYS All day Member's Day with food & beverage specials	FRIDAYS Meat draw & Chase the Ace sales start at 4:30 pm	OPEN SUNDAYS 12 Noon - 7:00 pm

BINGO Mon. 7:00 pm, Sat. 1pm

Everyone Welcome

Poplar Park woman sounds alarm after dog dies in snare trap

By Justin Luschinski

A local family whose nine-month-old puppy died after being caught in a baited snare wants to warn others in hopes of preventing others from losing their beloved pets.

Pamela Nemec usually lets her dogs roam around their pasture in Poplar Park, which is located seven minutes north from Libau. But what she didn't know is that someone had set up baited snares a quarter-mile from her home and her puppy Bella, a St. Bernard mastiff cross, was caught in one of those traps and was killed recently.

Nemec said had she known that there were baited snares near her property, she would have made sure Bella was tied up.

"We found out from some other neighbours, that the neighbour behind us had set some baited snares. He notified them, but not us," Nemec said. "I asked this neighbour if he'd seen (Bella), he said no. Later on, we discovered that our dog was killed in one of his snares ... I screamed, he was planning to not let us know what happened to our pup."

Nemec said that her and her husband were looking everywhere, call-

RECORD PHOTO BY JUSTIN LUSCHINSKI

Pamela Nemec, pictured above with her seven-year-old rottweiler, Timber, usually lets her dogs roam around their pasture in Poplar Park, which is located seven minutes north from Libau. But now she's warning other pet owners to be careful after one of her dogs died after being caught in a baited snare trap.

ing out Bella's name, before her husband eventually found out what happened to her.

Nemec has since reached out to local conservation officials.

"Depending upon the location, rules

(provincial or municipal) may be in place preventing a landowner from setting traps on their own property (baited or otherwise)," a representative from Manitoba Sustainable Development said. "Regardless, in more densely populated areas it would be a good courtesy to alert neighbours with animals to the presence of traps. Pet owners also have an obligation to keep control of their animals, either on a leash or fenced in.

"Animals that roam wild are at risk of encountering other wildlife or could come into contact with other dangers."

Nemec said that since the trapper was placing snares on his property, he was not violating any laws, but she hopes her story prevents others from losing a pet.

"Whoever decides to snare, let all your neighbours know," she added. "Make sure they know when you're putting them up, when you're taking them down. If they're not home, leave a note in a mailbox, because all the other neighbours knew, and we didn't."

"I just want to prevent this from happening to anybody else's dog."

St. Clements unveils Narol Fire Hall expansion plans at open house

By Justin Luschinski

The Narol Fire Hall has outgrown its current building and current expansion plans would include a classroom and more room to store fire and rescue equipment.

The local fire department showed off its fire hall expansion plans during the St. Clements pre budget open house last Tuesday.

The current fire hall, located at 5121 Henderson Highway, was built 30 years ago, and was originally designed to hold eight firefighters. Today the hall is home to 25 volunteer firefighters. The expansion will include a larger meeting area, a classroom, and additional space for rescue vehicles.

Narol Fire Hall Chief Robert Herda said their current facility needs to be expanded to comply with health and safety regulations.

"Our hall was designed for eight people, there's 25 guys in our hall now. Right now we have one toilet, one urinal, and one shower for 25 guys," Herda said. "We're required to shower and clean ourselves up before leaving the fire hall after any major incident."

"That's impossible to do at this time."

Herda added the new expansion will help the department comply with other workplace health and safety issues. Currently the meeting area for the firefighters is "standing room only,"

according to Herda, and the building also needs improvements to its ventilation system.

St. Clements Coun. and volunteer firefighter Glen Basarowich said that the department needs more space to better serve the needs of the growing community.

"We just ran out of room. We don't have a classroom right now, and we don't have the space to add more equipment," Basarowich said. "We're looking to getting a rapid response unit."

"Most of our calls are related to motor vehicle accidents, and a rapid response unit is better equipped to dealing with that situation."

The hall generally receives between 90 to 100 service calls per year on average. With a new classroom, Herda said they will be able to train their members more efficiently. Previously, the firefighters had to pull out a few of the trucks before they could practice in the hall.

Following last week's open house, the department will wait for council to approve the project, at which point they will have another open house. It's unknown when the expansion will be completed.

The proposed expansion is estimated to cost \$1.2 million. Council is considering borrowing for this project.

RECORD PHOTO BY JUSTIN LUSCHINSKI

Narol Fire Hall Chief Robert Herda was on hand to answer questions about the Narol Fire Hall expansion plans during the St. Clements pre budget meeting last Tuesday.

Nova House's financial life skills lunch, learn sheds light on budgeting basics

By Lindsey Enns

It's never too early to start planning for retirement or to start budgeting for your future, according to a financial advisor.

One way to help you keep track of your spending is to keep all of your receipts and add them all up at the end of each month, says Sunova Credit Union financial advisor Adam Roberts. A monthly budget will also help you account for every dollar you spend.

"I think people get scared about budgeting because people have trouble being honest with themselves on what they spend," Roberts said. "It's easy to put it on paper and it's another thing to follow that plan.

"So having some discipline and a game plan can go a really long way as to help alleviate some of that stress and worrying about budgeting."

Roberts helped share some advice when it comes to financial life skills with a small group of interested community members during a Nova House Lunch and Learn session at the Selkirk United Church last Wednesday afternoon.

"Banking doesn't have to be difficult," he said. "It's important to have a savings plan."

Along with budgeting basics, Roberts also spoke about identity protection and establishing credit.

"Good credit is important. If you ever want to borrow money, the better your credit the better your chances are of borrowing that money," he said. "Credit can take a long time to rebuild and a very, very short time to destroy."

Some tips for building good credit include saving money, setting a small credit card limit, which is paid off monthly, having a mobile phone contract that's paid regularly as well as building a good relationship with your financial institution.

For those interested in checking their credit score and rating, Roberts suggested reaching out to Equifax Canada or TransUnion for more information.

The next Nova House Lunch and Learn will be on mental health self-help and will take place on Wednesday, March 21 at Selkirk United Church. Doors will open at 11:50 a.m. and the presentation will take place from 12:05 p.m. to 12:50 p.m. The presentation will

consist of a panel discussion with representatives from the Anxiety Disorders Association of Manitoba, Manitoba Schizophrenia Society and Mood Disorders Association of Manitoba. Coffee, tea and light refreshments will also be served.

For more information, email tracy@novahouse.ca.

Ready to make new memories

Hawthorn Estates to host open house on March 11 and 12

By Justin Luschinski

Hawthorn Estates has risen from the ashes and a St. Clements couple is almost ready to start hosting more weddings inside their new venue.

In December 2016, Tammy and Robert Belanger watched as their 1946-era barn, which they spent years transforming into a popular wedding venue, go up in flames.

Now, the couple has rebuilt their business and will be having an open house for the public on Saturday, March 10 and Sunday, March 11 from 1 p.m. to 6 p.m.

Tammy said thanks to the support of their patrons, they made the decision to rebuild their barn.

"Everything was gone. We didn't think we'd be doing this again," Tammy said. "We were like 'OK, that was a great dream, we had a lot of fun with it, but I guess that's it.' But we kept hearing from the people who were married here, and from complete strangers, who were asking 'When can you get something up again?' We had such a great response, so we decided 'OK,

let's get this thing going again.'"

Following the fire, the couple had to start from scratch. In about 11 months, they built a new, larger barn, with modern amenities and a rustic but modern design philosophy. The building needed to comply with all modern building codes, as nothing from the old venue could be salvaged.

Tammy said that from May to October 2019, they are almost fully booked. They are a year-round venue, and they are starting to book weddings into 2020. She added she's humbled by the response the new venue has received so far.

"It was such a devastating loss. When we decided to try this again, we didn't know how to feel, we were grieving for our old building and putting all our energy into the new venue at the same time," she said. "Now that it's mostly finished, and I'm looking at all of our hard work, I feel pretty great about what we've been able to accomplish."

The couple is requesting that anyone interested in attending one of the open houses to RSVP by visiting hawthornestates.ca.

Hawthorn Estates is located about 15 kilometres north of Selkirk near Garson.

RAFFLE
 Draw to be held
Saturday, April 7th, 2018
 12:00 noon at Smitty's Family Restaurant, 168 Main St., Selkirk, MB

1st PRIZE
 Eskimo Quickfish 3
 Pop-up Shelter

2nd PRIZE
 Rapala Cyclone 33cc
 8" Auger

Tickets: \$2.00 each

Lic. #05-18
 2000 Tickets Printed

Tickets Available at:

- Jad's (Arnes)
- Zan's (Arborg)
- Shop Easy (Riverton)
- J & J Fraserwood Store
- Fry Days (Teulon)
- Gimli Snowmobile Centre
- Home Hardware (Gimli)
- Gimli Small Engines
- Domo (Winnipeg Beach)
- Ford's Store (Wpg Beach)
- #9 Roadhouse (Wpg Beach)
- Matlock Store
- Petersfield Hotel
- Petersfield Store
- Clandeboye Store
- Smoke n' Fish (Selkirk)
- Big Dollar (Selkirk)
- Westside Honda (Selkirk)
- Selkirk Record (Selkirk)
- Lockport Grocery
- Wavers (Scanterbury)
- Sherwood Groceries (Gull Lake/Stead)

For Info Call: 204-641-6110 or 204-641-2210

RECORD PHOTO BY JUSTIN LUSCHINSKI
 Robert and Tammy Belanger stand inside the new Hawthorn Estates on Monday morning.

FROM PRINT TO DIGITAL,
 truth has long been a part
 of Canadian advertising.

Ad Standards™

adstandards.ca

Truthful, Fair, and Accurate.

get inspired

> MEAL IDEAS

THE Marketplace
AT SELKIRK

Asparagus Tart

- 1 sheet frozen puff pastry, thawed
- 2 cups Jarlsberg Cheese, shredded
- 1 pound asparagus
- 1 tablespoon olive oil
- 1 tablespoon fresh thyme leaves
- salt

pepper
Heat oven to 400 F. Prepare baking sheet with parchment paper. Roll out puff pastry into 16-by-10-inch rectangle; trim uneven edges. Place on baking sheet. Using knife, lightly score pastry dough 1 inch from edges. Using fork, pierce dough inside markings at 1/2-inch intervals. Bake until golden, about 15 minutes.

Remove pastry shell from oven and sprinkle with shredded cheese. Trim bottoms of asparagus spears to fit crosswise inside pastry shell; arrange in single layer over cheese, alternating ends and tips. Brush with oil, sprinkle with thyme leaves and season with salt and pepper. Bake until spears are tender, about 20 minutes.

Corn Muffins

- 3/4 cup milk
- 2 eggs
- 1/4 cup plain flour
- 1 1/4 cups cornmeal

- 1 tablespoon sugar
- 3 teaspoons baking powder
- 4 tablespoons softened butter
- 1/2 cup Jarlsberg Cheese, plus additional
- cured ham, thinly sliced (optional)
- Nut Pesto:
 - 5 tablespoons olive oil
 - 1 pack fresh, flat-leaf parsley
 - 1 garlic clove
 - 1/2 cup walnuts
 - 1/4 cup cashews
 - salt
 - pepper

stir. Spoon mixture into muffin cases. Cut cheese into cubes and press down into mixture. Bake in center of oven about 15 minutes. To make Nut Pesto: In blender or using hand blender, combine olive oil, parsley, garlic, walnuts, cashews, salt and pepper. Pulse or blend until coarsely chopped. Serve corn muffins with additional cheese, Nut Pesto and thin slices of cured ham, if desired. Notes: If possible, use stiff paper cups, so muffins stand up better. Cornbread can also be baked in large, round baking pan, about 20 centimeters in diameter; adjust baking time as needed until done.

Heat oven to 375 F. Whisk together milk and eggs. In separate bowl, mix flour, cornmeal, sugar, baking powder and butter. Add milk-egg mixture and

Festive Salmon Cake

- 2 cans (16 ounces each) red salmon or tuna, drained and flaked
- 1 package (10 ounces) frozen chopped spinach, thawed and well drained

2 1/2 cups shredded Jarlsberg Cheese, divided
1 cup fresh bread crumbs
2 lightly beaten eggs
1 tablespoon lemon juice
1/2 cup minced onion
1/2 cup parsley
2 tablespoons extra-virgin olive oil
1 package (16 ounces) frozen mixed vegetables, cooked and drained or 2 cups fresh, chopped mixed vegetables, steamed
Heat oven to 350 F. In large bowl, combine canned fish, spinach, 1 1/2 cups cheese, bread crumbs, eggs and lemon juice; blend well. In skillet, saute onion and parsley in olive oil until onion is translucent. Add to fish mixture. Spread mixture into well-oiled 8-inch springform pan and bake 30 minutes. Top with remaining cheese. To serve, remove from pan. Place on serving platter or

low pedestal and arrange mixed vegetables on top.

BINGO
SUNDAY NIGHT BINGO
Pots are as follows:

- 4 \$772 + LOONIE POT
- \$27,850+ POKER FLUSH 4
- 19/53 \$3100+ JACKPOT In 51 Numbers
- \$2197+ BONANZA In 52 Numbers 19/53

SELKIRK STEELERS
Bingo!
Thursday nights
at the Selkirk Friendship Centre

Early Birds at 7:00 pm	Full House in 51#s or less \$2,500
Regular Bingo at 7:30	Poker Flush \$9,417+
	Lucky 7 in 24#s or less \$3,739+
	Loonie Pot \$699+

March 4, 1966 Blizzard
This can still happen!
Get Away Now!

357 Main St. Selkirk
204-482-3113

marlin★travel™

Why bother going out...
When everything you want is available online!
Now offering 25Mb and unlimited data*

*call for details 1(866)981-9769

QuickSTREAM Broadband

YouTube | S | HDMI HIGH SPEED | NETFLIX | Full HD 1080p | ANDROID TV

sports & recreation

INSIDE > OUTSIDE > UPSIDE DOWN

Selkirk sweeps Oak Park in WWHSHL playoff series

By Brian Bowman

The Selkirk Royals played their best hockey in the third period during their Winnipeg Women's High School Hockey League playoff series against the Oak Park Raiders.

For the second straight time in their best-of-three series, Selkirk scored three goals in the third period on their way to a 4-1 win in Game 2 on Feb. 21.

"That's huge for us," Royals' head coach Noah Cain said. "Obviously, we would like to play like that for the full three periods but it's really nice to come out with that confidence in the third and take care of business."

Jenna Truthwaite scored a first-period goal for the Royals and then Jazmyn-Rae Desjarlais, with a pair, and Rayley Goetz tallied in the third.

Jodi Clifton made 23 saves for the shutout.

"Jodi Clifton played great for us," Cain said. "We're helping her out and she's helping us out. We're obviously going to make mistakes out there and she has helped us

out a few times. There are no weak goals and she's been like that all year."

The Royals started their playoffs with a nice 3-1 win over Oak Park on Feb. 20 at the Eric Coy Arena in Winnipeg.

Selkirk shook off some rust from a lengthy layoff to overcome a 1-0 third-period deficit to score three unanswered goals.

"We were off about two-and-a-half weeks so we knew we were going to come out rusty," Cain said. "Our game plan going in was to keep it simple to account for that. I thought we were trying to do a bit too much in those first two periods. We were rusty but we shook it off and had a really good third."

Selkirk's Cienna Palmer started the comeback just 1:31 into the third to tie the score at 1-1 and then the Royals took the lead for good when Amy Carter tallied midway in the period.

Goetz then scored a key goal while the Royals were shorthanded with 8:04 remaining in regulation time.

Clifton was solid once again in goal for the Royals, making 14 saves as Selkirk outshot Oak Park 30-15.

The only goal for Oak Park came from Ashley Seitz at the 13-minute mark of the second period while the Raiders were on the power play.

Selkirk did a really nice job shutting down Oak Park throughout the series.

"I thought we played really good team defence," Cain said. "We were backchecking, going hard to the net,

RECORD PHOTO BY BRETT MITCHELL

Royals' goaltender Jodi Clifton played very well to lead Selkirk to the playoff series sweep over Oak Park.

picking up people and picking up sticks.

"That team defence was huge for us. They have some good players on that Oak Park team and we did a good job shutting them down."

Selkirk advanced to play the Dakota Lancers in a CTV Division best-of-three semifinal series. The two teams met up Monday with Dakota winning 3-1.

Goetz scored Selkirk's lone goal on the power play late in the second period.

Dakota, which held period leads of 1-0 and 3-1, received goals from Risa Shatford, Sonya Neale and Juleah Radosky. The two teams clashed again Wednesday but no score was available at press time. If necessary, Game 3 would be played Friday at 4:30 p.m. at Southdale Arena.

Off to nationals

RECORD PHOTO SUBMITTED

The Dave Boehmer rink, which features third Terry McRae, second Tom Want, lead George Hacking, and fifth man Kerry Fedorchuk, has advanced to the Canadian Senior Curling championships in Stratford, Ont. from March 24-30. Boehmer's rink won the 2018 Manitoba title after a thrilling 3-2 win over Portage's Randy Neufeld in the final. After completing the round robin with a 6-1 record they advanced to the final with a 10-4 win over Neufeld.

Divisional winners

RECORD PHOTO SUBMITTED

Ecole Selkirk Junior High won the Grade 7 girls' divisional championship last Thursday.

Stonewall hosts outstanding provincial ringette action

RECORD PHOTO BY LANA MEIER
Interlake's Renee Partyka was picked up by East End to compete at the Westerns.

By Brian Bowman

It's not how a team starts a season but rather how it finishes.

And the Interlake Ignite U19 ringette team finished pretty well at the provincials last weekend in Stonewall.

Interlake reached the gold-medal series where they lost 8-1 and 5-2 to East End. East End now advances to the westerns in Saskatoon.

"In the second game they came out with fire and really wanted to win," said Ignite assistant coach Kinley Graves. "We played against that team all season and they're a really good team with a lot of talented players.

"But we wanted to show them that we have a ton of talent as well."

Interlake started the provincials with a 6-5 win over BVRA and then doubled St. James 6-3. The Ignite wrapped up their round robin with an 8-2 loss to East End.

On an individual note, Interlake's Renee Partyka was picked up by East End to compete at the westerns.

The Ignite's roster featured players

from across the Interlake. It took Interlake a bit of time before they gelled as a team.

"We had a ton of improvement through the whole season," Graves said. "We had a couple of girls from north Winnipeg that joined our team, so there were four brand new girls that nobody knew before.

"There was a lot of skill development playing with four brand new girls on one team.

"But, throughout the year, there was continual progress. You could see it at every practice - they had a big desire to improve."

Meanwhile, the U16 Interlake Ignite lost 4-3 to the Eastman Heat and 6-0 to Southdale in the double-knockout provincial format.

Those two losses ended Interlake's season.

At the U14 AA level, Interlake falls into the Magic's catchment area and has three players - Jenna Lavallee, Raeanne Peters and Haley Ichiiwa - on the team.

The Magic was 2-1 during the round robin, placing them in a best-of-three gold-medal series with the Angels.

The Angels won Game 1 by a 4-3 score and then the Magic rebounded to win the next game 4-3.

The Magic then won the gold with an overtime victory in Game 3.

In the Open Elite Division, the Prairie Fire went undefeated in the round robin and then swept the Storm in straight games to win the gold.

Local players with Prairie Fire feature Kinley Graves, Sheena MacDonald and Lindsay Burns.

Prairie Fire and the U14 AA Magic will now represent Manitoba at the Western Canadian Ringette Championships in Saskatoon from March 21-25.

Provincials for the U16AA and U19AA programs are slated for March 7-11 at the Seven Oaks Arena while Winnipeg is hosting the Canadian Ringette Championships from April 8-14.

Sturgeon Heights stuns Selkirk in boys' hockey semifinal series

By Brian Bowman

A great season for Selkirk Royals boys' hockey has come to an end.

Selkirk's season was halted last Thursday after a 6-2 home loss to the Sturgeon Heights Huskies at the Rec Complex.

The Huskies jumped out to a 3-0 first-period lead and never trailed in the game.

Mathew Mason-Vandel (two), Ryan Ostermann, Cam Danylchuk, Aaron Jacobsen, and Ethan Yewdall scored for Sturgeon Heights.

Nick Trudel led Selkirk with a goal and an assist while Travis Spratt also tallied.

Sturgeon Heights took a 1-0 series lead with a 8-3 home win at Allard

Arena on Feb. 20.

The Huskies, once again, grabbed a 3-0 first-period lead and then led 5-2 heading into the third.

Spratt paced the Royals with a goal and two assists. Reece Tessier and Grafton Hopkins each had a goal and an assist.

Ostermann (three), Jailen Hoilett, Ethan Robson, Cayden Onagi, Brandon Hughes, and Noah Funk scored for the Huskies.

The Huskies advanced to play the St. Paul's Crusaders in the best-of-three Platinum Promotions Division final this week at the Bell MTS Iceplex.

No scores from that championship series was available at press time.

RECORD PHOTO BY PARKER RICHMOND
The Selkirk Royals' Jordan Simko has a great scoring chance against Sturgeon Heights.

Tournament champs

RECORD PHOTO SUBMITTED

The Selkirk Royals junior varsity girls' basketball team was crowned tournament champions after defeating Father Lancombe of Calgary 68-55 in the final. The Royals' Emma Benson was named tournament MVP while Abby Benson was selected as an all star. Selkirk's varsity girls' basketball team, meanwhile, lost in the final of the Kildonan East tournament. The Reivers defeated the Royals 59-43 in the championship game. Selkirk's Kely Warmington and Annika Loeppky were picked as all stars.

RECORD PHOTO BY BRETT MITCHELL

Ethan Vandenberg of the Interlake Speedskating Club finished third overall in Quebec City at the Canadian national championships. He competed in five races, placing third in the 300M, fourth in 500m, fifth in 1500m 5th, and sixth in the 3000M. The meet was held Feb. 10-11 with skaters competing from all across Canada.

**Speed
skating
excellence**

RECORD PHOTO SUBMITTED

Alexa Scott participated in Canada Cup 3 Canadian Junior Championships in Fort St. John, B.C. from Feb 2-4. Scott had a very good weekend, winning a bronze medal in 1000M, silver in 1500M, silver in 3000M and silver in all around. She finished the overall competition with enough points to qualify for the Canadian Junior World Team and will be competing in the ISU World Junior Speed Skating Championships in Salt Lake City from March 9-11. After this competition, she will return to Calgary to compete in Canada Cup 4 the following weekend which is the last major competition of the season.

Wizards Lacrosse looking to increase registration numbers

By Brian Bowman

For years, the Wizards Lacrosse program has provided athletes an opportunity to compete in the exciting sport of box lacrosse.

The problem, though, is that those numbers have been dwindling over the years.

Wizards' president Kevin Johnson of Beausejour said the registration numbers have dropped off drastically both locally and across the province.

"Our numbers have dropped huge," said Johnson last Sunday afternoon. "We probably had 400 kids in our Wizards' group - 350 at least - and last

year we had just three teams."

Johnson can't explain the severe drop in numbers.

"I really don't know," he admitted. "We're trying to pinpoint that a little bit. I guess that there are so (many) sports going on that every kid is trying something different."

There is no threat of the Wizards not having a lacrosse program this season, said Johnson. The teams play their home games out of Garson Arena.

"I'd like to see the kids come out and play lacrosse," he said. "I want to see more kids come out. Lacrosse really isn't known. People don't know

lacrosse. I love the sport and I would do anything to keep it going and that's why I'm on the board."

Johnson said box lacrosse is a very exciting sport. He also feels that by playing the box game will help athletes in field lacrosse.

The Wizards' program has produced plenty of talented players over the years. The Wizards draw kids from areas such as Selkirk, St. Andrews, Sagleeng, Lac du Bonnet, Pinawa, and Beausejour.

The Wizards play in the Red River Lacrosse Association and are governed by the Manitoba Lacrosse As-

sociation. They also ran a Tykes program every Saturday morning for the younger kids.

The local club is still working on setting up registration dates and expect to know sometime this week. Once those dates are finalized, they will be put up on the Wizards' Facebook page and tweeted on Twitter.

The Wizards also have a website.

The lacrosse season begins in April and continues through until June. After the regular season is completed, teams participate in their respective playoffs.

Selkirk singing the Blues after rough loss to Winnipeg

By Brian Bowman

Winnipeg had Selkirk singing the Blues on Sunday evening.

Winnipeg whipped Selkirk 6-0 at the Bell MTS Iceplex.

Matt Leblanc gave Winnipeg a 1-0 first-period lead and then Brady Castellano and Dexter Kuczek made it 3-0 after 40 minutes.

The Blues went up six goals as Levi Cudmore, Blaise Arkler and Devon Skoleski tallied in the third.

Last Friday, Selkirk edged the Dauphin Kings 3-2 as Nico Labossiere scored the game winner at 18:40 of the third period.

Selkirk's Carter Barley and Dauphin's Landon Lushanko traded first-period goals before the Steelers' Ben Coppinger tallied midway in the second.

Dauphin's Kyle Oleksiuk tied the

score at 2-2 early in the third.

Hayden Dola made 35 saves for the win.

On Feb. 20, the Steelers crowned the Kings 7-3 in Dauphin.

Selkirk trailed 3-1 in the third period but exploded to score six unanswered goals in a 4:09 span.

Selkirk's Shanan McFadden started the comeback with a goal at 15:17 of

the third. That goal was followed by a pair from Connor Barley and singles by Labossiere, Dawson Martin and William Middleton.

Nate Halvorsen opened the game's scoring at 10:18 of the middle frame but the Kings' Ian Briscoe tied the score at 1-1 with a goal at 19:54 of the second period. Dauphin's Jaymes Knee and Wilson Northey then scored

in the third to put Dauphin up 3-1.

Dola made 40 saves for the win.

Selkirk, now 29-24-3-1 and in seventh place with 62 points, hosted the Portage Terriers on Tuesday. No score, though, was available at press time.

The Steelers will host the Blues Friday (7:30 p.m.) and then will play at Winnipeg on Saturday (7 p.m.) to wrap up their regular season.

CATCH EXCITING STEELERS HOCKEY THIS 2017-2018 SEASON

**LAST
HOME GAME
REGULAR SEASON**

■ **VS Winnipeg Blues**
Fri., Mar. 2nd 7:30 pm

Sponsored by The Selkirk Record & Tim Hortons

AWAY GAME

■ **VS Winnipeg Blues Sat., March 3rd 7:00 pm**

www.selkirksteelers.com

the Steelers Box Office is open 1 hour before game time
SELKIRK RECREATIONAL COMPLEX

GET YOUR GAME TICKETS AT: THE STEELERS BOX OFFICE,
or ONLINE AT www.diyobo.com

MJHL announces award winners, all stars

Submitted by the MJHL

The Steinbach Pistons' outstanding season has carried over off the ice with three members of the club winning major MJHL awards.

Head coach Paul Dyck earned his second consecutive coach of the year award while Drew Worrada and Darby Gula won the Hockey Ability – Frank McKinnon Memorial Trophy and Top Defenceman awards, respectively.

"Every player should be commended for their outstanding performance over the regular season," said MJHL commissioner Kim Davis in a media release. "Coaches of the league vote and make the selections. These selections are extremely difficult to make. The talent level in our league is reflective in how difficult it was to select these major awards."

Here are the other award winners:

Steve "Boomer" Hawrysh MVP Award - Dexter Kuczek, Winnipeg Blues

Kuczek, 20, hails from Winnipeg and currently sits second in the MJHL scoring race with 85 points (33-52) in 55 games. At 6-foot-1, 210 pounds,

Kuczek was recently named the RBC Player of the Month for January in addition to twice winning the Recycle Everywhere MJHL Player of the Week honour.

Rookie of the Year – Vince Leah Trophy - Justin Lee, Virden Oil Capitals
Lee, 17, hails from Waskada, Man. and has adjusted quickly to the pace of Junior "A" hockey. He recently committed to the University of Denver and was named the IBAM Rookie of the Month in November. Lee was also invited to the Team Canada West selection camp for the World Junior A Challenge tournament. He currently has 35 points (7-28) in 55 games.

Hockey Ability – Frank McKinnon Memorial Trophy - Drew Worrada, Steinbach Pistons

Worrada, 20, hails from Birr, Ont. and recently committed to the Western Michigan University Mustangs, joining Piston teammate Riese Gaber. The Mustangs are led by former NHL head coach and Manitoba native Andy Murray, who was once an assistant coach with the Winnipeg Jets.

Worrada, who was acquired in the off

season from Ontario, has 75 points (26-49) in 47 games while accumulating only 14 penalty minutes.

Top Goaltender - Troy Martyniuk, Winkler Flyers

Martyniuk, 20, played his minor hockey in Winnipeg. He currently leads all MJHL

goaltenders in wins (28) and minutes played (2,738). He's also considered the backbone of the Flyers, helping guide the club to its 37th straight playoff appearance.

In November, Martyniuk was named the MGEU-MJHL goaltender of the month.

Top Defenceman – Brian Kozak Trophy Darby Gula, Steinbach Pistons

Gula, 20, calls Steinbach home and has thrilled many fans with his outstanding play.

He currently leads all MJHL defencemen in scoring with 14 goals and 61 points in 54

games. He's also proven dangerous on the power play, reflected in 19 assists with the man advantage.

Gula, at 5-foot-10 and 175 pounds, recently committed to Bemidji State.

Coach of the Year – Portage Terriers Muzz McPherson Award - Paul Dyck, Steinbach Pistons

Currently, the Pistons have only eight losses this season and have been nationally ranked No. 1 several times by the CJHL. Dyck, a former draft pick of the Pittsburgh Penguins was head coach when the Pistons won the MJHL in 2013.

Under Dyck's tutelage, the Pistons have graduated a number of players to both NCAA and CIS hockey programs. He won this same award last year.

1st All Star Team

Goalie - Matthew Thiessen Steinbach Pistons

Defence - Darby Gula Steinbach Pistons

Defence - Mackenzie Dwyer Portage Terriers

Forward - Dexter Kuczek Winnipeg Blues

Forward - Drew Worrada Steinbach Pistons

Forward - Brad Schoonbaert Steinbach Pistons.

Fishermen take 2-0 series lead over Islanders

By Brian Bowman

The Selkirk Fishermen could not have asked for a better start in their first-round Keystone Junior Hockey League playoff series with the Cross Lake Islanders.

Selkirk won both games last weekend to take a commanding 2-0 lead in their best-of-five series.

On Saturday, the Fishermen skated to a 6-1 win at the Selkirk Rec Complex.

Cross Lake's Keith Monias opened the game's scoring just 2:07 into the contest when he struck on the power play.

But it was all Fishermen after that.

Josh Poponick tied the score at 1-1 midway in the first period and then Talon Kelly put the Fishermen up for

good with a second-period marker.

Dawson Courchene added a pair of power-play goals in the third while Dane Derewianchuk and Darian Morris-Izzard also tallied.

Austin Deboer made 29 saves for the win.

The Fishermen started the series with a dominating 11-3 victory last Friday in Sagkeeng.

Selkirk led 5-2 after two periods but then started the third with six straight goals. The final three goals came via the power play.

Courchene led Selkirk with three goals and an assist while Milan Horanski had a whopper of a game with a goal and five assists.

Julian Garcea and Drayton Mendrun each scored twice while Griffin

Steeves and Derewianchuk had a goal and three helpers apiece.

Harley Hoydalo also scored for the Fishermen while chipping in with two assists.

Dennis Scatch, Tyrell Armstrong and Quinton Scatch replied for Cross Lake.

Riley Bannerman made 29 saves for the win.

Selkirk was 5-for-9 on the power play while Cross Lake finished just 1-for-9.

Game 3 of the series will be played Saturday at 8 p.m. in Cross Lake. If necessary, Game 4 will be played there Sunday at 4 p.m.

If a series-deciding fifth game is needed, it will be played Tuesday at 7:30 p.m. at the Rec Complex.

Manitoba Hockey Standings										
MANITOBA JUNIOR HOCKEY LEAGUE										
	GP	W	L	OTL	PTS	GF	GA			
Steinbach Pistons	58	46	8	2	96	290	128			
Portage Terriers	57	37	15	2	79	245	157			
Virden Oil Capitals	58	38	17	2	79	256	177			
OCN Blizzard	58	31	19	5	70	204	185			
Winkler Flyers	59	35	24	0	70	203	171			
Winnipeg Blues	57	29	22	4	64	208	214			
Selkirk Steelers	57	29	24	3	62	186	201			
Swan Valley Stampede	56	25	24	5	57	183	195			
Neepawa Natives	58	25	29	3	54	211	241			
Dauphin Kings	57	13	42	1	28	138	271			
Waywayseacappo Wolverines	57	8	45	3	20	124	308			
KEYSTONE HOCKEY LEAGUE										
Lundar Falcons vs Arborg Ice Dawgs										
Game 1 - Falcons 4 - Ice Dawgs 1										
Game 2 - Ice Dawgs 8 - Falcons 1										
Game 3 - Thurs. Mar 1 - Arborg 7:45pm										
Game 4 - Fri. Mar 2 - Warren 8pm										
Game 5 - Sun Mar 4 - Arborg 2:30pm										
Cross Lake Islanders vs Selkirk Fishermen										
Game 1 - Fishermen 11 - Islanders 3										
Game 2 - Fishermen 6 - Islanders 1										
Game 3 - Sat. Mar 3 - Cross Lake 8pm										
Game 4 - Sun. Mar 4 - Cross Lake 4pm										
Game 5 - Tues. Mar 6 - Selkirk 7:30pm										
North Winnipeg Satellites vs Peguis Juniors										
Game 1 - Juniors 5 - Satellites 4										
Game 2 - Tues. Feb 27 - Billy Mosienko 8pm										
Game 3 - Fri. Mar 2 - Peguis 8:30pm										
Game 4 - Sat. Mar 3 - Billy Mosienko 8pm										
Game 5 - Sun. Mar 4 - Peguis 2:30pm										
St. Malo Warriors vs OCN Storm										
Game 1 - Storm 6 - Warriors 5										
Game 2 - Warriors 5 - Storm 3										
Game 3 - Fri. Mar 2 - St. Malo 8pm										
Game 4 - Sat. Mar 3 - St. Malo 7:30pm										
Game 5 - Sun. Mar 4 - OCN - TBA										
MANITOBA MAJOR JUNIOR HOCKEY LEAGUE										
	GP	W	L	OTL	PTS	GF	GA			
Raiders Jr. Hockey Club	43	35	3	5	75	186	85			
Charleswood Hawks	42	30	9	3	63	126	86			
Transcona Railer Express	43	28	10	5	61	169	120			
St. James Canucks	43	23	16	4	50	152	122			
Stonewall Jets	44	23	17	4	50	144	132			
Ft. Garry/Ft. Rouge Twins	44	20	21	3	43	136	125			
St. Vital Victorias	43	20	21	2	42	159	177			
St. Boniface Riels	43	18	21	4	40	141	157			
Pembina Valley Twisters	44	17	23	4	38	180	189			
River East Royal Knights	43	2	39	2	6	64	264			
AAA MIDGET HOCKEY LEAGUE										
	GP	W	L	OTL	PTS	GF	GA			
Winnipeg Wild (1) vs Central Plains Capitals (8)										
Brandon Wheat Kings (2) vs Southwest Cougars (7)										
Winnipeg Bruins (3) vs Yellowhead Chiefs (6)										
Winnipeg Thrashers (4) vs Eastman Selects (5)										
WINNIPEG WOMEN'S HIGH SCHOOL HOCKEY										
Round 3 Series B - Semi Finals (2 vs 3)										
Selkirk Royals vs Dakota Lancers (2 wins need to win the series)										
Feb 26 - Lancers 3 - Royals 1										
Feb 28 - East Selkirk Arena 3:45pm										
Mar 2 - Southdale CC 4:30 pm										
*STATS AS OF TUESDAY, FEBRUARY 27										

PLAYOFFS!
vs Cross Lake

Game 3 Sat. Mar. 3 8:00pm
in Cross Lake

Game 4 Sun. Mar. 4 4:00pm
in Cross Lake
(if necessary)

Game 5 Tues. Mar. 6 7:30pm
vs Cross Lake
at Selkirk Rec Centre
(if necessary)

100 YEARS
FISHERMEN
EST. 1917

Meet the Fishermen

#27 Drayton Mendrun, Forward

Classifieds

The Selkirk Record

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

METAL RECYCLING

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

RECYCLING

Buying scrap metal, cars, tractors, combines, farm scrap, any metal material, any farm machinery. Ph Lonnie at 204-886-3407 lve. message or cell at 204-861-2031.

**SHOP LOCAL
SUPPORT LOCAL
BUSINESSES**

APARTMENT FOR RENT

Beautiful spacious 2 bedroom apartments available immediately in Tollak Apartments rent starting at \$918 + \$39 for parking. All utilities included in the rent. Please call 204-485-0246 for rental information.

Century Selkirk, 165 Main Street. Currently we have 1 & 2 bedroom suites for rent. Rent includes heat & water. Close to all amenities & bus route. Onsite laundry & parking available. Rents start at \$950. No pets & no smoking. Please contact Karen at 204-482-5019 for suite viewings.

COMMERICAL SPACE FOR RENT

505 Sophia Street, Selkirk - 675 sq. ft. commercial office with fenced compound. Fresh renovation: paint, furnace, HWT, lights, doors, central vac, alarm. Perfect for trucking, courier, construction, car dealer, etc. on annual lease. Matt 204-485-4988.

FIREWOOD

Last 3 cords of well seasoned hardwood \$335. - \$375. Call 204-485-0706.

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.

HELP WANTED

Full-time cook required. Experience preferred. Contact Sheri at Rockwood Motor Inn, Stonewall 204-467-2354.

Lockport Taxi has position open for a driver. Full time, class 4 licence required. \$13/hr. plus benefits. Ph. Glen at 204-757-7377.

Full-time Assistant Manager required at Pizza Den Restaurant & Lounge, Stonewall. General supervision, team leader, hands on position includes making pizza dough, pizzas & working the pizza oven. Days, evenings, weekends. Work experience required. Apply with resume robert.magnifico@gmail.com

HELP WANTED

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

LOCKPORT GROCERY- Now hiring for FT/PT CASHIER. Must be able to work evenings, weekends & holidays. Friendly, mature & reliable applicants with customer service experience will be at the top of the list. Will train all viable applicants. Apply in person with resume & references.

MISCELLANEOUS

Red, white and black lined winter suit coat, overcoat fits a men's sz. XL, has been dry cleaned EC \$100; BN never used and still in box, student desk study lamp EWO \$15; Sunbeam 2 slice toaster EWO \$15; LN sz. 9 safety shoes EC \$60. Ph. 204-785-8598.

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

MISCELLANEOUS

Parts & full trailer repair, trailer safeties & Autopac trailer repair. Sales, Leasing & Financing of flat-deck, dumpbox, cargo, gooseneck & utility trailers & truck beds. Kaldeck Truck & Trailer, Hwy #1 MacGregor, Mb. 1-888-685-3127.

**Honour
Your Loved
Ones
WITH AN
ANNOUNCEMENT
IN THE
RECORD**

Starting a new business?
Call us - We have everything you need to promote your business
Call 204-785-1618

take a break > GAMES

SUDOKU

		6		3				2
			8	5				
		5	2		7			
	2	3	9		6			
6			5				2	
		4					5	
				8	2			4
	9		4					
						1		

Fun By The Numbers

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

Level: Intermediate

Here's How It Works:

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

8	7	1	6	5	3	2	9	4
5	9	2	7	4	1	8	6	3
4	6	3	2	8	9	1	5	7
3	5	9	8	2	7	4	1	6
1	2	6	4	3	5	7	8	9
7	4	8	9	1	6	3	2	5
6	3	7	1	9	2	5	4	8
9	3	7	1	9	2	5	4	8
2	9	1	4	5	7	8	6	3
2	9	1	4	5	7	8	6	3

Sudoku Answer

Crossword Answer

CROSSWORD

CLUES ACROSS

- Chop or cut
- Green veggie
- Bar bill
- Doctors' group
- One who buys and sells securities (slang)
- Be in debt
- Lively ballroom dance
- Singer Charles
- Polish city
- Former
- Dismissing from employment
- Minerals
- Plotted
- Consult
- After a prayer
- Agents of one's downfall
- Leaseholders
- Supervises flying
- Voodoo god
- Alfalfa
- Apply another coat to
- Witnesses
- Jai __, sport
- Ones who proof
- Recant
- Small group with shared interests
- Part of warming headgear
- Woolen cloth
- Snag
- Central American fruit tree
- Woman (French)
- The 22nd letter of the Greek alphabet
- Type of bed
- Soviet Socialist Republic
- Consume
- Japanese freight company (abbr.)

CLUES DOWN

- Czech monetary unit
- Able to arouse intense feeling
- Elk
- Muscular weaknesses
- Geological time
- Depths of the ocean
- Burns to the ground
- Becomes cognizant of
- Cause to shade
- US political party
- Refers to some of a thing
- Single
- Type of beer
- Ancient Iranian people
- Grocery chain
- Gridiron league
- English river
- __ and cheese
- Peyton's younger brother
- Long time
- High schoolers' test
- Respects
- Organize anew
- Filippo __, Saint
- Intrinsic nature of something
- Cheese dish
- Ancient Greek City
- Patron saint of Ireland
- Produced by moving aircraft or vehicle
- Shock treatment
- __ Jones
- Things
- Having wings
- Panthers' QB Newton
- Third-party access
- Satisfaction

Classifieds

The Selkirk Record

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

WANTED

Wanted: reward paid on info leading to purchase of 426 Hemi motor from 1970 Road Runner serial # N-RM27R0G15756 also 1970 Road Runner/GTX/Satellite/Charger complete or parts car. Also old advertising / dealership signs. Antique gas pumps, etc. Call 306-221-5908 or 306-369-2810.

PERSONAL

Mature Christian Discipleship for sincere seekers and leadership. Research reveals only 20% of Christian adults are involved in some sort of discipleship activity – usually a weekly Bible study and 60% of church leaders and pastors feel that churches are discipling “not too well”. Becoming more Christ-like (making disciples) is a command of the Great Commission. Learn to re-find your first love and seek more than low hanging fruit. Lockport ken@kenknaggs.ca

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 stonewoodelk@hotmail.com

HAY FOR SALE

Small square prime Alfalfa June Courtney grass, small square prime Alfalfa and small square Oat straw. Leave message. Call 204-482-5101.

FARM MACHINERY

7700 Ford tractor, 86 HP with cab, asking \$14,000 obo; 22 ft. White cultivator with wings; bale spear for front end loader. Ph 204-322-5614.

Hip or knee replacement?

Problems walking or getting dressed? The Canadian Government may owe you a:

\$2,500
Yearly Credit
\$20,000
Lump Sum Refund

The Disability Credit Service. Lowest rate in the industry.

For reliable expert service CALL
204-453-5372

McSherry Auction

12 Patterson Dr. Stonewall, MB
Consignment Auction
Sat March 3 @ 10:00 AM
Snowmobile * Tools * Yard Items * Home Repair * Quantity of Oil *
Estate & Moving
Sat March 10 @ 10:00 AM
Annual Spring Gun Auction
Sat March 24 @ 9:30 AM
Call to Consign - Trucking Available!
Now Booking Spring & Summer Auctions!
(204) 467-1858 or (204) 886-7027
www.mcsherryauction.com

News Tips? Story Ideas? call the Record 204-785-1618

AUTO BODY TECHNICIAN
We are looking for an **EXPERIENCED Auto Body Technician**

- I-Car Certifications an asset
- Must have valid drivers license
- Must have your own tools

We have been in business for 48 yrs and do have an employee benefit pkg and We pay for yearly training.

Apply to be part of our team:

by Phone 204-482-3960 or email: selkirkautobody2@mts.net

R.M. OF EAST ST. PAUL
Applications are being accepted for the position of

MUNICIPAL ENGINEER

Job description and application information can be found at www.eaststpaul.com under Government/Employment Opportunities.

DEADLINE FOR SUBMISSION: Submissions will be reviewed as early as March 12, 2018. However, the posting will remain open until a suitable candidate is located.

We thank all who apply. Only those selected for further consideration will be contacted.

CAREER OPPORTUNITY

CNC Machine Operator Wanted

Apply in person with Resume to:

Precision Laser Inc.
502 Mercy St.
Selkirk, Mb.

Now accepting applications for PART TIME EMPLOYEES for all postions.

Apply within at
Half Moon Drive Inn
6860 Henderson Hwy., Lockport
204-757-2517

R.M. of St. Andrews

PUBLIC NOTICE

AUDITED FINANCIAL STATEMENTS

In accordance with Section 194 of *The Municipal Act*, NOTICE is hereby given that the financial report of the auditor together with the related Financial Statements for the year ended December 31, 2016 have been deposited at the office of the Chief Administrative Officer at the Municipal Office, 500 Railway Avenue, Clandeboye, Manitoba and are available for inspection during regular office hours.

Andrew Weremy
Chief Administrative Officer
R.M. of St. Andrews
www.rmofstandrews.com

EMPLOYMENT OPPORTUNITY

Selkirk Friendship Centre Onashiwini Aboriginal Head Start

The Selkirk Friendship Centre Aboriginal Head Start Program is a preschool initiative for Aboriginal children. The Aboriginal Head Start Project is designed to promote culture and language, education, health, nutrition, and social supports.

We are currently looking for an **INCLUSION WORKER**

who has experiences working with preschool children. The individual must possess the knowledge and understanding of early child development, excellent communication skills, and the ability to work as a team member.

Send resume and cover letter to:

Hiring Committee
Selkirk Friendship Centre
425 Eveline Street
Selkirk, Manitoba R1A 2J5

Closing Date: **Wednesday, March 07, 2018**
Anticipated start date is Monday, March 12, 2018

R.M. OF ST. ANDREWS

REQUEST FOR PROPOSALS FROM FINANCIAL INSTITUTIONS FOR LOCAL IMPROVEMENT BORROWING

The R.M. of St. Andrews is requesting proposals from financial institutions to provide a 20 year fixed rate term loan to fund the construction and completion of our Phase 2 Local Improvement Service Area Regional Wastewater Collection System.

Under the authority of The Municipal Board of Manitoba Decision and Order dated December 15, 2017 and R.M. of St. Andrews By-Law No. 4286, the municipality seeks to secure financing for this project through the borrowing of up to the amount of \$7,315,889 debentured over a term of 20 years at a fixed rate of interest.

Each proposal must include a response to each item listed in the RFP Selection Criteria. Preference will be given to the financial institution that best provides the combined borrowing terms, flexibility and financial service needs to the municipality and our residents.

To view the RFP Selection criteria, please go to www.rmofstandrews.com for a full listing.

The R.M. of St. Andrews reserves the right to select the proposal it deems to be the best overall borrowing proposal. Deadline for submissions is **Friday, March 23, 2018 at 4:00 p.m.**

Proposals are to be submitted in person, by mail or by e-mail to: Andrew Weremy, P. Eng.

Chief Administrative Officer
Rural Municipality of St. Andrews
Box 130, 500 Railway Avenue
Clandeboye, Manitoba R0C 0P0
E-mail: andrew@rmofstandrews.com

Public Notice - Rural Municipality of St. Clements Landfill and Transfer Station Summer Hours Effective March 11 - May 12, 2018

Location	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Libau Landfill	Closed	Closed	9:00 am-5:00 pm	9:00 am-5:00 pm	9:00 am-5:00 pm	9:00 am-5:00 pm	9:00 am-5:00 pm
Dunning	9:00 am-5:00 pm	11:00 am-7:00 pm	Closed	Closed	11:00 am-7:00 pm	11:00 am-7:00 pm	9:00 am-5:00 pm
Clarke	9:00 am-5:00 pm	11:00 am-7:00 pm	Closed	Closed	11:00 am-7:00 pm	11:00 am-7:00 pm	9:00 am-5:00 pm
Grand Marais	9:00 am-5:00 pm	Closed	Closed	Closed	Closed	11:00 am-5:00 pm	Closed
Gull Lake	Closed	11:00 am-5:00 pm	Closed	Closed	Closed	Closed	9:00 am-5:00 pm

Please Note: Gull Lake and Grand Marais Transfer Stations will not change to Summer Hours until May 13, 2018 with the following hours:

Grand Marais	10:00 am-6:00 pm	10:00 am-6:00 pm	Closed	Closed	10:00 am-6:00 pm	10:00 am-6:00 pm	10:00 am-6:00 pm
Gull Lake	10:00 am-6:00 pm	10:00 am-6:00 pm	Closed	Closed	10:00 am-6:00 pm	10:00 am-6:00 pm	10:00 am-6:00 pm

For questions regarding waste disposal or recycling please contact the Landfill Office at 204-766-2388 or toll free at 1-866-205-8914.

Classifieds *The Selkirk Record*

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

Kreutzer.ca

Real Estate Services Inc.

"Smart move!"

Life changes and time moves on ...
Call us to make your next Life Changing Move!

SUPER LOW PRICE!

CALL WAYDE

756 CLUSTON RD (HWY 17)

Country hideaway, TLC req'd. 10.25 acres, 2bdrm, 1 bath, 2 sheds. Very private

\$85,000

East Selkirk 2.33 Acre, 286 ft Waterfront Bldg Lot

\$179,900

CALL for Details

EVAN

Senior Specialist

WAYDE

204 485.0407

DANIEL

204 481.3159

NEW PRICE! 220 SUTHERLAND AVE. SELKIRK

1,375 sq ft, 3 bed, 2 bath, full rec room, 3 season sunroom

\$229,900

EVAN

RD 33 LIBAU

38 Acres

\$214,900

Listing Now for the New Season!

204-482-7355

Call Hacking Start Packing

GEORGE HACKING

SALES ASSOCIATE

Phone: 204.202.1922

CALL/TXT: 204.461.0747

George@ghTeam.ca • www.GHTeam.ca

WORLD COMPLIMENT DAY

MARCH 1

Rahul Rudani

REALTOR®

DIRECT: 204.406.8969
OFFICE: 204.925.7999
rrudani.realtor@gmail.com

1415A Henderson Hwy
Winnipeg, MB R2G 1N3

www.century21.ca/rahul.rudani

NEW LISTING

425 Main St. \$120,000
Selkirk

PRICE REDUCED

317 Morris Ave \$45,000
Selkirk

OPEN HOUSE SAT 2-4

675 Atlantic Ave Wpg \$199,700

OPEN HOUSE SUN 2-4

7 Howard Place \$429,900

SELKIRK

205 Toronto Avenue	\$165,000
SOLD 321 Superior	\$213,000
310 Superior	\$282,000
150 Eveline Street	\$314,900
13 Howard Pl.	\$395,000
7 Howard Pl.	\$429,900

COUNTRY

14 Hornshaw	\$149,900
34 Grey Cresc, Pinawa	\$348,700
92037 Rd. 5E Rockwood	\$395,000
12 Murdoch, Petersfield	\$518,000
20 NORTH 7TH Street, Loni Beach	\$139,900

COMMERCIAL

New Listing 315 Main Street ...	\$295,000
Commerical Lease - 153 Lily Avenue Zoned N1 ...	\$110,000
502 Greenwood Renovated Building	\$449,000
Profitable Garage in Selkirk. . .	\$755,000
66 Acres MI Development	\$980,000
NEW PRICE Netley Creek Golf Course .	\$2,200,000
311 Grassie Blvd Completed Subdivision .	\$385,000
South Beach Collision	\$750,000
4320 1 Highway N Shop and Property Canada Way . . .	\$1,200,000
10 Dubas Creek	\$195,000

OUR OFFICE IS OPEN Monday to Friday 9:00 - 4:30 pm

VACANT LAND

0 Petersfield Pits, 120.6 Acres	\$340,000
72101 Pine Rd. S. Prime Development . . .	\$445,000
12 Tom Prince Dr. - Petersfield Lot	\$62,500
20 White Pine - Land - Halcyon Cove	\$30,000
Development Opportunity	\$492,000
SOLD 711 Edith Ave 737 Edith Ave.	\$31,000
703 Edith Ave. AVAILABLE	\$31,000
New 72124 Floodway Drive S 2 Acres	\$79,900

LEASE AVAILABLE

Commerical offices lease from \$250/month. Will shape to meet your requirements. Call George for details.

ANNOUNCEMENT

ANNIVERSARY

Ron and Olive Inman
Happy 54th
Wedding Anniversary
Mom and Dad
On March 3rd

-Love from your family

OPEN HOUSE
Saturday 2-4pm

36121 Hwy 317, Libau
30 x 40 Shop
1100 sf, 3 bedroom,
1 bath bung, with wood
stove, sun-room,
shop on 21 mature acres.
\$269,900

OPEN HOUSE
Sunday 2-4pm

40 Settlers Trail, St. Andrews
Calling All Families!
2154 sq ft, 2 Storey,
4 bedroom,
4 bath, dev. lower level,
att double garage on
1.3 Acres. **\$469,900**

SOLD

201 Eveline St., Selkirk,
PERFECT STARTER!
927 sq ft 2+ bedroom,
2 bath, dev. lower level,
detached single garage.
Newer shingles, wdws &
furnace. **\$234,900**

NEW LISTING

20 NORTH 7TH Street,
Loni Beach \$139,900

13 Howard Place \$395,000

310 Superior \$282,000

NEW LISTING

205 Toronto Ave \$165,000
Nice Reno, ready to go.

70 Burr Oak, East St Paul
Wonderful Family Home

Nestled on a prestigious bay in East St Paul. Custom Gino 2 storey, 2197 sq ft, 3 bedroom, 3 bath, with 2/att. **\$559,900**

24 Delta Cres,
Pine Ridge

Everything is NEW 1320 sf, 3 bedroom, 2 bath MH, is totally upgraded inside & out. Low lot fees. **\$179,900**

63 Willow Bay, Hillside Beach
Designed to Impress

Built in 2014, this four season 1700+sqft open concept 4 bedroom, 2 bath bung is loaded with goodies inside & out. **\$294,900**

Joy BOUDREAU

REALTOR®

Cell 204-461-4569

Dynamic Real Estate

www.joyboudreau.ca

For Everything you need to promote your business

- Flyers
- Brochures
- Business cards
- Stickers
- Window decals
- Social tickets
- Door hangers
- Letterhead
- Envelopes
- Invoices
- Estimate sheets
- Posters
- Memo pads
- Post cards
- Presentation Folders

Call
204-785-1618

Everything you need to promote your business

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

Call Today!

204-785-1618

PRINTING & PUBLISHING

Announcements Classified *Selkirk Record*

ANNOUNCEMENT

IN MEMORIAM

Lynne Dillabough
August 13, 1941 – February 27, 2007
-Forever missed
Wendy and Colleen

ANNOUNCEMENT

IN MEMORIAM

Brenda Patrice Morrow (nee Baty)
May 4, 1964 – March 5, 2001
So loved, so missed every day,
In our hearts and thoughts
She will always stay.
-Remembered lovingly by the family

ANNOUNCEMENT

IN MEMORIAM

Ellen McKenzie
In Loving Memory of
my best friend, Ellen McKenzie
who passed away March 3, 2003
A page in my book of memories,
Is gently turned today.
Remembering all the happy times we shared
together.
I can't believe it's 15 years already,
Seems like yesterday.
Sadly missed.
-Your best bud, Bea Furdyk

OBITUARY

Ken Mlodzinski
Unexpectedly, but peacefully on Thursday,
February 22, 2018, with his family by his side,
at the St. Boniface Hospital, Ken Mlodzinski, aged
67 years, of Selkirk, MB, beloved husband of De-
nise, passed away.
A memorial service will be held on Saturday,
March 10 at 1:00 p.m. in the Good Shepherd
Church, Selkirk, MB.
Full obituary to follow.

Gilbart Funeral Home,
Selkirk in care of arrangements.

View our listings...www.teammoyer.ca

304 Stanley Avenue - \$164,900

99A Van Mol Rd \$109,900
11 Louise St. \$141,500

NEW PRICE
107 Strathnaver Ave. \$259,900
29 Steven Ave E. \$169,900

SOLD
1187 Selkirk Ave. Wpg \$149,500

804 Manitoba THE BROOKSTONE CONDOS

OPEN HOUSE - SUNDAYS 1:00-3:00 P.M.

12 Van Mol Rd \$57,500

5304-6940 Henderson \$309,900
River Creek Estates

VACANT LAND

- 332 Acres (150 acres were cultivated) \$202,000
- 2 treed creek view lots with Geo Tech study done at end of Ferry Rd \$140,000. each.

Rich MOYER

Judy MOYER

Meagin KWIATKOSKI

ROYAL LEPAGE
Prime Real Estate
INDEPENDENTLY OWNED AND OPERATED
204-485-5656
homes@teammoyer.ca
355 Main Street, Selkirk

#1 Seller of Real Estate in the Interlake

(Based on MLS sales since 1962)

The smell of spring is in the air
and even if this doesn't last...
spring will be making
its appearance soon!

If your thoughts are turning to buying your first home, needing more space for the growing family or thinking it might be time to downsize, give us a call. We will take the time to answer your questions, address your concerns, and provide unbiased advice to guide you through your decision making process.

Prairie Breeze Estates, Balmoral
Quiet rural location, only 20 mins to Wpg!
Fully serviced lots starting at \$59,900
Spring Special
- 1432 sf bng, 3 bedrooms, 2 full baths,
full bsmt, AT/2 gar, to be built \$329,000
Calvin 204-461-3055

OPEN HOUSE - SAT MAR 3 1-3PM

437 McLean 3+ bedroom, 1700sf, garage,
\$239,500 Call Jim 204-485-2446

78012 St Peters Rd,
solid, well kept,
1 bdr, garage,
\$167,500
Call Jim
204-485-2446

ABSOLUTELY LOVELY, this 3 acre lot on Muckles Creek is the last one available. Act now before spring demand!
Kim Giesbrecht, 204-482-5806

OPEN HOUSE - SAT & SUN 12-4 PM

208 Rosser Ave, Selkirk - Character home Beauty!
1952sf 4bd-3bth \$298 Call Mike 204-588-7967

PRICE REDUCED on treed building lots in Clandeboye, great community just 10 min from Selkirk. Kim Giesbrecht, 204-482-5806

FABULOUS LOCATION - 2 acre lots, minutes from Selkirk with easy river access. Kim Giesbrecht, 204-482-5806

Halcyon Cove! Lakeside access! 3bd Year round! \$177k Call Mike 204-588-7967

Libau 2.15 Acres! 3bd year round! Private! 189k Call Mike 204-588-7967

SOLD 2012 modular home to be moved \$82,500 1160 sf, great condition! Dayna 461-1347

SOLD 151 Grand Circle, 3 bdr, garage, treed lot, Call Jim 204-485-2446

Jim Boulton

Dayna Clark & Calvin Kuch

Mike Juba

Kim Giesbrecht

Interlake Real Estate 204-482-5806
184 Main St, Selkirk www.interlake.mb.ca

Don't forget to send your special wishes to your friends and family.

Selkirk Record

Call 785-1618 Today!

MY CURRENT LISTINGS IN THE AREA

NEW LISTING 397 Donald Rd. St. Andrews 1230sf bng., 30x40 shop, 1.85 acres. **\$349,900**

WELL-BUILT & WELL-MAINTAINED 113 Stevens Avenue, Lockport **\$389,900**
1304 square-foot bungalow on 1.66 acres

NEW IN 2013 SPACIOUS FAMILY HOME 26 Creekside, Selkirk - finished walkout basement on the creek. **\$479,500**

GREAT INVESTMENT Condo in Selkirk - 310-65 Main St. Building has elevator, suite features a balcony. Quick possession **\$119,900**

RIVERFRONT BUILDING LOT 80 Daken Rd, St. Clements - 1.9 acres, great location! **\$199,900**

BUILDING LOT 3 Houghton BAY Road, Petersfield - private beach/boat launch access! **\$42,500**

WELL CONSTRUCTED HOME 743 Eaton Ave. Selkirk - Fenced yard, functioning well, solid home! **\$199,900**

16 ACRES - Kreamer Rd (Road 93), RM of St. Andrew, paved, driveway through the property. **\$85,000**

4 ACRES 72171 Cowan Place, St. Clements - Affordable building lot, convenient location! **\$99,900**

OTHER LOTS, NEW PRICES! 13 Rowley Pl. St. Clements - 4 acres, great location! **\$129,900**

Ashley Douglas REALTOR®
204-480-2798
ashley.douglas@century21.ca

FOR ALL YOUR REAL ESTATE NEEDS CONTACT ME TODAY

For more details & listings check out my website www.ashleydouglas.ca

Century 21 Advanced Realty Brokerage

Announcements

The Selkirk Record

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

OBITUARY

Christopher Bennett Colp

Peacefully at his home, Christopher Bennett Colp passed away on February 25, 2018 at the age of 67. He will be forever missed by his wife Sandra; son James; sister and brother-in-law Barbara and Ron Amero; mother-in-law Doris Morgan; brother-in-law Brian Morgan, and many friends and family.

Chris was born in Halifax, NS. After completing his degree in Civil Engineering at Dalhousie University, he was drawn to the west, living and working in Churchill, Edmonton, Winnipeg, and finally settling in Selkirk, collecting friends along the way. He was the Project Manager, Marine for Public Services and Procurement Canada, primarily overseeing the Marine Railway, the operation of the dredges out of the Selkirk Shipyard, and St. Andrews Lock and Dam. It was his dream job, besides running the tug The Volunteer up in Churchill. After retirement his focus became family -- and

working on his 1974 Super Beetle, golfing, and snowmobiling, especially with James. His latest project was assisting in the collection of historic materials for the Marine Museum.

Always quick with a joke, soft-spoken, dedicated and cheerful, with an open and loving heart, we will miss your sweet smile and gentle ways, dearest Chris.

A Celebration of Life will take place on Tuesday, March 6, 2018 at 1:00 p.m. in the Gilbert Funeral Chapel, 309 Eveline St, Selkirk, MB, R1A 1M8 with reception to follow.

In lieu of flowers, donations can be made to the registered charity Marine Museum of Manitoba (Selkirk) Inc. P.O. Box 7, Selkirk, MB R1A 2B1 <http://www.marinemuseum.ca>

Condolences, pictures and videos may be left on Chris' tribute wall at www.gilbartfuneralhome.com

Gilbart Funeral Home, Selkirk in care of arrangements.

OBITUARY

Cecilia Prucyk

My time has come! Who better to write my obituary but me. I am the last surviving member of the original Prucyk family. I passed away on February 21, 2018 at the Grace Hospital.

I was born in Selkirk, MB, the 9th child of beloved parents Regina and Martin Prucyk. I spent my fortunate years there. Prior to retirement in 1989, I was employed by Canadian Industries Ltd for 10 years and the Department of National Defense for 37 years, in Churchill, Ottawa and Winnipeg.

I have been predeceased by my parents; siblings Nellie, Jessie, Jeanne, Stephanie, Walter, Joe, Blanche, Frank, Leon and sister-in-law Christina. I am survived by sisters-in-law Evelyn, Mary and Sonja Prucyk and many dear nieces and nephews and grand nieces and nephews.

I lived a wonderful life with many special friends and I thank all who helped me along my path of life. I apologize to anyone whom I have inadvertently hurt in any way. I go now into the unknown to meet my maker and reunite with my earthly family.

Funeral Mass to be held at Blessed John XXIII Parish at 11:00 a.m. on Thursday, March 1, 2018. Interment at Notre Dame Cemetery, Selkirk.

Although I enjoyed flowers during my lifetime should friends desire in lieu, make a donation to a charity of your choice.

I said to the man who stood
at the gate of the year
"Give me a light that I may
tread safely into the unknown."
and he replied "Go into the darkness
and put your hand into the hand of God
That shall be safer than the known way."
(author unknown)

A special thanks to Dr. Borrett, the nursing staff and support staff for all their for all their kindness and compassion.

Condolences, pictures and videos may be left at www.gilbartfuneralhome.com

Gilbart Funeral Home, Selkirk in care of arrangements.

OBITUARY

Steven Lawrence Banera

On Sunday, February 25, 2018 at the Selkirk Regional Health Center, Steven Banera, aged 84 years of Selkirk, MB, beloved husband of Joyce, passed away.

A memorial service will be held on Monday, March 5 at 11:00 a.m. in the Selkirk United Church. Full obituary to follow in next weeks edition of the Selkirk Record.

Gilbart Funeral Home, Selkirk in care of arrangements.

OBITUARY

Mary Eliass

Mary Eliass (nee Unik), from Narol, Manitoba, passed away peacefully at Selkirk Regional Health Center on Sunday, February 18, 2018 at the age of 84 years. She was born on August 27, 1933 in East Selkirk, Manitoba. In 1955, Mary was united in marriage in Selkirk, Manitoba to Julius Eliass from Narol, Manitoba, born January 15, 1933. Mary is survived by her daughter Dr. Brenda Elias and her son Brian Elias (and wife, Carol, and their two children, Nicholas and Sarah); by her sisters, Anne Gowryluk and Nellie Flaherty (Ken); her brother Lawrence Unik (Doreen); her sisters-in-law Nell Unik, Heather Unik, Myrna Unik; and by Mary's cousins and numerous nieces and nephews. Mary was predeceased by her husband Julius Eliass; her daughter, Karen Eliass; her parents, Mary and Dan Unik; her five brothers, Johnny Unik, Bill Unik, Stan Unik, Danny Unik, and Peter Unik; and her

brother-in-law Bill Gowryluk.

Mary was born and raised in East Selkirk in what was truly a little log house on the prairies. She attended Happy Thought School in East Selkirk, and upon completing high school there, she went to work in Winnipeg, first at the Candy Company. She then trained as a comptometer operator (which required 100% proficiency) and worked at Purity Floor and the Grain Exchange until she had her children. Mary had a strong belief in education and encouraged her husband and children to also advance their education. When her husband went into business, she took up accounting and oversaw the finances of their very successful family business. Mary instilled in her children the value of critical thinking and a keen sense of political events, including the politics of editorial commentary. She loved to watch televised political leadership conventions and the daily Canadian political commentary broadcasts. Mary loved her flower and vegetable gardens, which were always on a grand scale. She was a master at processing garden produce, via freezing and canning, and always made sure there was enough. Mary helped Julius build the family dream homes, one and two. She enjoyed hosting family holiday gatherings, with Easter her favorite. In retirement, Mary and her husband, Julius, travelled coast to coast in their many mobile campers, and her most favorite trips were to southern Ontario, where she visited her sister Nellie (and family).

Although Mary had numerous chronic conditions, the first which appeared in her twenties, she never let these conditions get the best of her. Mary had a very strong will, was disciplined, and had a drive to survive, even when the odds said otherwise. This spirit to keep moving, to keep going, defined Mary, and it is that spirit, will and little smile she would flash when we rallied to help her get the job done, is what we will truly miss.

The family wishes to thank the staff at the Selkirk Regional Health Centre for the compassionate care she received in these last few months. We are eternally grateful to the physicians, medical students and residents of St. Boniface Hospital and Family Medical Practice Unit (in collaboration with the University of Manitoba, College of Medicine, Department of Family Medicine), which provided our Mother with exceptional care for several decades. We are also thankful to Anne Gowryluk (Mary's sister) and her brother Lawrence Unik for their support in these last few months and to Fr. Isadore Dziadyk for his visit at the hospital and to Fr. Peter Chorney for his prayers at Sunday mass.

Mom, we will truly miss you. You gave us a lifetime of memories, and you taught us the importance of will, and that it just takes will to harness will.

A funeral service was held on Friday, February 23, 2018 at 10:30 a.m. in the Gilbert Funeral Chapel, Selkirk, MB with Fr. Peter Chorney officiating. Lunch was served at the chapel, and then interment followed in the Holy Trinity Ukrainian Catholic Church and Cemetery, Gonor, MB. Pallbearers were Nicholas Elias, Randy Gowryluk, Robert Unik, Ron Unik, Glen Sulkers, and Collin Sulkers.

In lieu of flowers, donations in the memory of Mary Eliass can be made to St. Boniface Hospital Research Foundation, C1026-409 Taché Avenue, Winnipeg, Manitoba, MB R2H 2A6, or by Ph. at 1-204-237-2067 or via their website <https://www.saintboniface.ca/foundation/en/donate/>

Condolences, photos and videos may be left on Mary's tribute wall at www.gilbartfuneralhome.com

Gilbart Funeral Home, Selkirk in care of arrangements.

OBITUARY

Kenneth George Small

Kenneth George Small born January 8, 1944 in Lydiatt, Manitoba and passed suddenly on Friday, February 23, 2018 at the Seven Oaks General Hospital.

Ken leaves to mourn daughters Vanessa and Jessica; predeceased by their mother Kate and daughter Ashley; also left to remember Ken is his daughters Charlene (Keith) granddaughter Kandace; Brenda (Scott); Angela (Gord) grandson Tony (Kelly); and Wendi (Ken) granddaughter Sabrina. He was very proud to have an almost all-girl baseball team. Ken will be sadly missed by his brother Bradley and sisters Eileen and Gladys (Morris) and his many nieces and nephew.

Ken was predeceased by his parents David and Alma; and sister Joyce (Dennis).

A memorial service will be held on Friday, March 2, 2018 at 2:00 p.m. in the Gilbert Funeral Chapel, Selkirk, MB.

Condolences, videos and pictures may be left at www.gilbartfuneralhome.com

Gilbart Funeral Home, Selkirk in care of arrangements.

**FOR EVERYTHING YOU
NEED TO PROMOTE
YOUR BUSINESS...**

Flyers
Brochures
Business cards
Stickers
Window decals

Social tickets
Door hangers
Letterhead
Envelopes
Invoices

Estimate sheets
Posters
Memo pads
Post cards
Presentation Folders

**Let us help YOU
SUCCEED!**

... Call **204-785-1618**

Karl's Appliance Service
Repairs to fridges, stoves, washers, dryers, air conditioners
482-4594

Fidler Construction
Specializing in
Home Renovations
Interior & Exterior
Call **George**
Ph: 204-785-8082 Cell: 485-4330

H.D. REPAIR & WELDING
Heavy Duty Repairs
Truck/Trailer Safeties
CWB Welding
Metal Fabrication
Hydraulic Hoses
A/C Service All Makes
Serving the Interlake since 2002
369 Walker Ave (at Hwy 4) **482-3209**

M.T. SEPTIC
Full Tanks Need To Be M.T.'d
204-485-4516

ALL STAR
PORTABLE Toilet Rentals
204-738-2321

Biz Cards
Call **785-1618**
ads@selkirkrecord.ca

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

JEFF'S PLUMBING SERVICES INC.
• RESIDENTIAL • COMMERCIAL
SELKIRK, MANITOBA
For All Your Plumbing & Repair Needs
- ROTOR ROOTER SERVICES -
• Sewer Camera Cell: **204-485-4227**
JEFF FLETT jeffsplumbing1@gmail.com

WIRELESS INTERNET
Quick STREAM
Hi-Speed Internet
Broadband Residential and Commercial Connections
www.quickstream.ca
1-866-981-9769

SELKIRK PLUMBING
Residential & Commercial
Installations & Repairs
Sewage, Pressure Pumps & Controls
Hot Water Tanks, Water Softeners & Filters
Infloor Heating Systems (Gas & Electric), Drain Cleaning
204-785-1952

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

DOC MD MECHANICAL
Specializing in
• Duct Installation
• Heating
• Cooling
Hydro Financing Available
P. **204-226-1840**
F. **204-757-2097**
Darryl Woloshyn
doc.md16@gmail.com

B. JOHNSON ROOFING LTD.
Roofing - Soffit Fascia and Eaves - Windows and Doors
Phone **204.795.0740**
Email derek@bjornsonroofing.com
www.bjornsonroofing.com

DAN'S REPAIR & HANDYMAN SERVICE
• Home Repair & Renovation
• Interior & Exterior Painting
• Tiling & Hardwood Installation
• Fences & Decks
• Docks
Call Dan with your improvement ideas!
204-481-0204
dan@danshandyman.ca

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
BBB

INTERLAKE INSULATORS
BALMORAL, MANITOBA
• Spray Foam
• Blow In
• Fibreglass
FREE ESTIMATES
Brent Meyers
204-461-4669
interlake_insulators@hotmail.com
SPRAY FOAM SPECIALISTS

30 Years Experience
K 4 Repair
Mobile Mechanic/Welder \$55/hour
Heavy Duty • Agricultural
Automotive • Small Engine
204-406-4877

GREAT WHITE SPRAY FOAM INSULATION
FREE ESTIMATES, QUALITY SERVICE
LOCALLY OWNED AND OPERATED
CALL US TODAY! **204-290-5667**

Clifton Custom Cabinets
Kitchen Cabinets
Vanities
Reception Desks
Stair Railing
Granite Counters
Entertainment Units
Walk In Closets
Anything Custom
Sean Garry
Red Seal Cabinetmaker
204-232-9418 sgarry@shaw.ca

pampered chef
INDEPENDENT CONSULTANT
• Cooking Shows • Meal Prep Solutions
• Fundraisers • Individual Orders
204-485-4272 call or text
stoneware444@gmail.com
www.pamperedchef.biz/michellebalharry

LEADING EDGE Electric
EST. 2015
Lee McDonald
Certified Electrician
Your Hometown Electrician
Selkirk, MB
204-785-0305
Leadingedgeelectric@icloud.com

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
Complete Home Renovations • Decks • Fences •
Tree Branches & Shrub Clean-up /Eavestrough Cleaning
Minor Plumbing & Electrical • Replace Door Locks
Light Fixtures • Ceiling Fans • Outlets • Switches & Covers

STEP UP TREE REMOVAL
FOR A "CUT" ABOVE THE REST...
• Tree Cutting & Removal
• Tree Trimming & Pruning
• Bucket Truck
Will beat any written competitor quote up to 10%
Rob - call or text **204-785-3273**
stepuptreeremoval@gmail.com Fully Insured

Biz Cards
Call 785-1618
ads@selkirkrecord.ca

CASSIDY'S CONSTRUCTION
 • GENERAL CONTRACTING
 • MILL WORK • CABINETS • PROJECT MANAGEMENT
 • COMMERCIAL/RESIDENTIAL RENOVATIONS
 Steve Cassidy • Cell 782-4447
 cassidysconstruction@gmail.com

I BUY JUNK VEHICLES
 RVs, trailers and farm equipment too!
 Phil 204-485-5787

P.K. PLUMBING SERVICES
 204-792-5156
 • Plumbing • Heating
 • In-Floor Heating
 • NOVO Water Softener Dealer
 Pete Kurus, Journeyman
 20 yrs experience
 Licenced gas fitter,
 Serving Selkirk & surrounding areas

LUPUL Tax Services
 "The Name Says It All"
 • Computerized • Electronic Filing
 • Free Estimates • Personal & Small Business Returns
 N.J. (Jim) Lupul
 lupultax@outlook.com 204-785-1881

FULLHOUSE MOVERS
 ALEX FOTTY
 HOME: 204-467-2419
 CELL: 204-461-2352
 NOTHING BEATS A FULLHOUSE MOVE

SAB'S Carpentry
DECKS
 • WINDOWS • DOORS
 • Home Improvements
 LAURIE H: 482-9057 C: 485-2946

BODNER QUARRIES
 • Crushed Limestone
 • Landscape Boulders
 • Clean Fill • Top Soil
 Carson, Manitoba 204-266-1001

K. GOWER Construction
 • Carpentry • Garages & Sheds
 • Windows & Doors • Decks
 • Siding, Soffit & Facia • Bathrooms
 • Basement Finishing
785-3740

Pringle's HEATING & COOLING
 For all your Lennox HVAC needs & more
 • Service all heat/cool systems
 • Gas piping
 FREE ESTIMATES **204-482-3939**

Pick up your **Selkirk Record**
 At the **SPORTSMAN'S STOP CONVENIENCE & VARIETY**
 Fishing Bait and Tackle • Gas • Maps
 HIGHWAY 44 just east of 59.

CK Yard Services
 • Compact Tractor/Mini-Backhoe/
 • Front End Loader
 • Tilling
 www.ckyardservices.net
 Call Craig for a free estimate **204-482-0295**
 • SNOW CLEANING
 • Box Scraper/Rear Blade
 • Acreage Grass Cutting
 • Trenching
 • Field Brush Cutter

Kyle Scrivens Sales/Service
AirWise Home
 Your Heating, Cooling and Ventilation Specialists
 Cell (204) 979-9307
 Fax (204) 694-5456
 kyle-airwise@mymts.net **204-467-9578**

LARRY B. SWAIN ENTERPRISES
 • REFRIGERATION • HEATING
 • AIR CONDITIONING
 CENTRAL AIR INSTALLATIONS (Financing Available OAC)
 PH: 204-757-2935 CELL: 204-998-2904

STANLEY ELECTRIC LTD
 RESIDENTIAL • COMMERCIAL • SOLAR SYSTEMS
 Red Seal Certified, 24 Hour Service, Free Estimates
204-485-7181 stanleyelectricltd@gmail.com

RIVERBEND HEATING & AIR CONDITIONING
 Your local HVAC specialists Installation & Service
204-396-4474
 info@riverbendheating.ca
 www.riverbendheating.ca
 HYDRO FINANCING AVAILABLE O.A.C.

'TAKE US FOR GRANITE'
 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 EQUIPMENT 482-7157 Selkirk, MB

SELKIRK VETERINARY SERVICES
 All services for a healthy & happy pet:
 • Ultrasound • Laser Therapy
 • Dental X-ray • Pet Insurance
 • Laser Surgery • Endodontics
 ...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

CANVASBACK PET SUPPLIES
 Doggie Day Care Grooming
1 WELLINK DR., LOCKPORT
 Phone: (204) 757-2701
 www.canvasbackpets.com

All-Nu ROOFING & RENOVATIONS
POWER SMART NOW AVAILABLE
204-757-9197 cell 204-799-6023
 email: allnuroofing@highspeedcrow.ca

The **Water Shop**
 CLEARLY MADE FOR YOU
 272 Main St. Selkirk, MB 204-482-2277
ALSO AVAILABLE AT
 • Red River Co-op, Selkirk • Sportsman's Stop Hwy. 44
 • Home Hardware, Selkirk • Clandeboye Store
 • Harry's Foods North • Bergies, Beausejour
 • Lower Fort Garry Nursery • Ford's Grocery, Wpg. Beach

Absolutely Maid Clean
 Residential & Commercial Cleaning
 Serving Selkirk & Surrounding Communities
 Rose @ **204-482-7794**
204-492-8554
 absolutelyclean@live.ca

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

INTERLAKE EAVESTROUGHING & SIDING INC.
 Siding, Eavestroughing, Soffit, Fascia, Capping Windows
 Free Estimates • 781-0533
www.interlakeinc.ca

ALICE ROOFING LTD
 Complete Roofing Services
 • Residential • Agricultural
 Licensed and Insured
204-757-9092
www.aliceroofing.ca

KAMO CONSTRUCTION
 Keith Neyedly, Red Seal Carpenter
 keith@kamomb.ca
 Box 368, Clandeboye, 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**

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

All Road Tours
 Pick-Up in Selkirk 204-339-1500
 info@allroadtours.ca
 Spirit Lake - March 27-29
 Shooting Star - April 3-5
 Northern Lights - April 25-27
 Sky Dancer May 1-3
 Dakota Magic May 8-10
www.allroadtourswinnipeg.ca

Tracey Girling Massage Therapy
 • Deep Tissue • Hot Stone • Cupping
Selkirk, MB
(204) 997-4806
 Direct billing to most insurance companies