

Working for you!

Jim McDonnell, M.P.P.
Stormont - Dundas - South Glengarry

Main Office: 120 Second St. West, Cornwall K6J 1G5 (613) 933-6513
Satellite Offices: Morrisburg 1-800-514-9660, Winchester 1-800-514-9660

jim.mcdonellco@pc.ola.org • www.mcdonellmpp.ca

SSC
Simply Sparkling Residential & Janitorial Cleaning
MAINTENANCE SERVICES
Consistent Quality Home Cleaning Services

CONSUMER CHOICE AWARD 2016
3 YEARS IN A ROW

HEAD OFFICE: 613-443-7781 EST. 2003 WWW.SSCCLEAN.CA

RUSSELL PHARMACY
PharmaChoice
Advice for Life

110 Craig St., Russell, ON K4R 1C7
Mon. - Fri. - 9 a.m. - 7 p.m.; Sat. - 9 a.m. - 4 p.m.; Sun. - Closed
Tel: (613) 445-5555 Fax: (613) 445-0382

WE HAVE MOVED
The Chesterville Record/Villager
Now located at 29 King St., Chesterville, ON
(formerly The Co-operators Insurance building)
Open: Monday to Friday 8:30 a.m. - 4 p.m.
613-448-2321

THE CHESTERVILLE RECORD

Serving Stormont and Dundas Counties since 1894

PM40050631R8905 Volume 126, Number 20 Chesterville, Ontario Wednesday, November 28, 2018 Single Copy \$1.00 (HST included)

Briefly

Breakfast with Santa CHESTERVILLE – Chesterville and District Rotary Club presents Breakfast with Santa. Sat., Dec. 1 from 8-11 a.m. at the Chesterville Legion. Santa will visit from 9-10:30 a.m. Adults \$6, children 7-12 \$3 and six and under are free.

Christmas parades WINCHESTER – The North Dundas Parade of Lights is on Sat., Dec. 1 at 7 p.m. The Winchester Skating Club will be walking the parade route collecting donations on behalf of the North Dundas Snowsuit Fund and Community Food Share.

MORRISBURG – Santa is stopping in South Dundas on Sat., Dec. 1 for the Morrisburg Santa Claus Parade beginning at 11 a.m. Santa will be at the Morrisburg Fire Station after with hot chocolate available.

MOOSE CREEK – The Moose Creek Christmas Parade of Lights is on Sat., Dec. 1 at 6 p.m. After the parade meet Santa at the recreation centre and enjoy hot dogs and hot chocolate free of charge.

Bake sale CHESTERVILLE – St. Mary's Helping Hands is having a bake sale on Sat., Dec 1 from 10-12 p.m., held in the Parish Hall of St. Mary's Church.

Filling a cruiser with food

Carolyn Thompson Goddard
Record Correspondent

CHESTERVILLE – Members of the OPP Auxiliary were out in force on Nov. 24 when the Stuff A Cruiser event, designed to help fill the shelves of local food banks in anticipation of the upcoming holiday season, was held throughout SDG.

OPP Auxiliary Sgt. Jason Flaro explained that members of the OPP Auxiliary were present at the events held in Chesterville, Winchester,

Continued on page 11

North Stormont firefighters receive service awards

Carolyn Thompson Goddard
Record Correspondent

BERWICK – During the final meeting of the sixth council of the Township of North Stormont, six members of the municipality's fire services received service awards.

Julien Dodier, Eric Delhey and Pascal Quesnel received their 10-year service awards, while Kerry Adams and Andre Sabourin were honoured for their 15 years of service. The final presentation was made to Wally Cumming for his 30 years of service as a firefighter in North Stormont. Mayor Dennis Fife remarked his appreciation to all members of the Fire Service and mentioned Cumming's service to the community was exemplary and showed a "great dedication to the township".

During the portion of the meeting reserved for messages from the mayor and other members of council, Mayor Dennis Fife thanked staff and fellow members of council

Continued on page 6

Santa Claus visits Russell and Embrun

Over the weekend Mr. and Mrs. Claus took time out of their busy schedules to participate in the community parades in Embrun on Saturday and then Russell on Sunday. On the final float of the parade, Santa and Mrs. Claus were met with the joyful cheers of the local children. The Christmas season has begun and communities will gather often to enjoy each others company at holiday events. See the Villager section for more.

Sawyer Helmer photo

Eight years later

Kory Glover
Record Staff

CHESTERVILLE – After eight years of proudly serving as the youngest mayor in the history of North Dundas, it is time to say goodbye to Eric Duncan.

Duncan will leave office on Tues., Dec. 4 and mayor-elect Tony Fraser will officially take over the duty as the fourth mayor of North Dundas. However, before the inauguration, council members and family wanted to give Duncan a proper send-off during the mayoral breakfast Fri., Nov. 23 at North Dundas District High School.

"I've been lucky enough to serve for every single mayor that North Dundas has ever had including the willful leadership of Claude Cousineau and the quiet, social conscience of Alvin Runnalls. But the forward-

thinking, the passion, the drive and just the calling to do this job [that Duncan possessed] will be, at best, matched but never surpassed," said Al Armstrong, North Dundas' deputy-mayor-elect, who kicked off the presentation. "I have known [Duncan] since he was seven years old, and to watch the transformation from sitting on the council to the last official meeting we had, has just been a joy to watch. A metamorphosis that I have certainly not paralleled and I think, no one will argue, no one else has matched."

Fraser added: "Mr. Mayor, your service to this community and to me personally is without equal and we couldn't imagine being here today without your leadership and direction and I do appreciate your time with us."

Duncan's family was in attendance to give their version of his story that the rest of North Dundas missed. Duncan's father, Ed Duncan, recounted as far back as the late '90s when the future mayor wanted to have a discussion on the healthcare system.

Continued on page 2

OLDFORD TEAM
GOING THE EXTRA MILE
ROYAL LEPAGE
Team Realty
Independently Owned and Operated, Brokerage

Emily Blanchard Sales Representative, Clayton Oldford Broker, Nathan Lang Sales Representative

Call today for a FREE consultation
613-774-2323 • WWW.OLDFORD.CA

The Oldford Team: The Trusted Name to Do it Right

ELMA – Updated 2 bed bungalow on a 5 acres treed lot! Featuring recently replaced metal roof, siding, windows and kitchen! Plus a spacious 2 car garage! Absolutely turn-key! MLS #1129936 **\$264,900**

BRINSTON – Make this 3 bed, 2 bath country home your own! Featuring spacious rooms, high ceilings and a peaceful front porch! So much potential here, sitting on 4 acres! MLS #1105890 **\$149,900**

WINCHESTER – Cozy and Quaint! Great 2 bed bungalow with a spacious living room, full bath and no rear neighbours! Nice lot with mature trees and sheds for storage. Shingles replaced 2016! MLS #1130050 **\$119,900**

Duncan

Continued from the front

“Back around 1997, Eric was about 10-years-old and he asked me if he could join me for lunch,” he said. “On the way there, Eric asked me if we could debate about the healthcare system. I asked Beatrice: ‘What have we created?’ He has worked hard at every job he’s had and we’re so very proud of him – of what he’s accomplished to date.”

Duncan’s sister, Jill Murphy added: “I could go on for hours about this wonderful man and the details of how he’s served our community but I’m sure most of you already know that. So, I would just like to introduce my brother and best friend. He’s accomplished a lot of things in a short life but when I see him, I see someone

who’s always there for our family, someone who would drop everything to help someone in need.”

Finally Duncan took the stage to thank everyone for coming out to wish him well after he leaves office in December.

“It doesn’t feel like eight years have passed since being sworn in as mayor. I look back to years ago and the first thing I think about upon reflection in the last little while is, ‘What the hell was I thinking?’,” he said jokingly. “I walked across the stage and graduated from here in 2005, and if I had said in five years I was going to be elected as mayor at 22, the principal probably would’ve taken me off the stage in a straitjacket. I was so grateful to my hometown community that gave me the opportunity to achieve a dream. In the

eight years we’ve been together, we’ve seen \$180-million in new development and growth in North Dundas.”

Duncan continued to reflect on the opportunities he’s had to meet people in the community and make a difference in North Dundas. “I have full confidence in our new council and you should too. It’s been a wonderful ride. Thank you very much.”

During the festivities, community member Shirley Coons was recognized for her years of service with the Community Builder Award. Her accomplishments include: working with the Green Action Gang, helping to create Flynn Park, working as a driver for cancer patients, hosting international students and helping to construct the new legion, among many others.

Leaders in the community

While the Mayor’s Breakfast helped say farewell to Mayor Duncan, it also gave the community an opportunity to recognize Shirley Coons for her years of dedicated service. Coons was awarded the Community Builder Award during the morning festivities. From left to right Mayor Eric Duncan, Shirley Coons, councillor John Thompson and mayor-elect Tony Fraser.

Glover photo

Bottle drive raises over \$130 for Special Olympics

The South Mountain Chapter of the Knights of Columbus hosted their annual bottle drive for the athletes of the Special Olympics. There were two drop-off sites, one in Chesterville at St. Mary of the Presentation Church and the other at St. Daniel of the Martyr Church in South Mountain. Between the two locations, the Knights of Columbus raised over \$130 to donate to the Special Olympic which is up slightly from last year. Rick Cormier of Chesterville was one of the members who were manning the Chesterville location and figured he had around \$80 worth of bottles with a little over an hour left in the event which ran from 10 a.m. to 2 p.m.

Moore photo

John Stewart Trust benefits Dundas county

Kalynn Sawyer Helmer
Record Staff

WINCHESTER – Once again the John Stewart Memorial Trust has allotted funds to help support Dundas county organizations. The Trust that began after the sale of a Cornwall home owned by Stewart, gives out roughly \$9,000 each year to charities throughout Cornwall and SDG.

On Nov. 23, advisory board member Estella Rose presented NorDun Senior’s Support Services, House of Lazarus/Linking Hands and Community Food Share with donations. Caroline Rooney from NorDun accepted the \$500 cheque and said the

funds would go towards the group’s Meals on Wheels program.

Sandy Casselman from HOL accepted \$500 that will go towards the Linking Hand’s Lunch and Learn program.

Finally Rose presented a cheque of \$1,500 to Community Food Share administrator Ian McKelvie. McKelvie said the Community Food Share has been placing more focus on their Healthy Choices food program and will be able to further their efforts with the donation.

J.W. MacIntosh Seniors’ Support Centre was also selected to receive a donation in Dundas.

Lazarus’ Linking Hands. From left, Caroline Rooney, Sandy Casselman, Estella Rose and Ian McKelvie.

Sawyer Helmer photo

Doing good

During the presentation of cheques from the John Stewart Memorial Trust, advisory board member Estella Rose gave out three cheques to Community Food Share, NorDun Senior’s Support Services and House of

CHESTERVILLE PHARMACY
PharmaChoice
Advice for Life
21 Main Street N., Chesterville
Mon. - Fri. - 9am - 6pm • Sat. - 9am - 5pm
Phone: 613-448-2492 Fax: 613-448-3876

ROYAL CANADIAN LEGION
Branch 434
Chesterville, Ont.
167 Queen Street, Box 38, Chesterville, Ont. K0C 1H0
Tel./Fax: 613-448-1997

GardenVilla
By Sussex Retirement Living
Managed by Connecting Care
Come and Visit Us Today!
66 Main Street, South
Chesterville (Ontario) K0C 1H0
Phone: (613) 448-1116
Toll Free: 1 (866) 575-2718
www.gardenvilla.ca

Carefor
HEALTH & COMMUNITY SERVICES / SERVICES & SOINS DE SANTÉ COMMUNAUTAIRES
Services Provided
by Nor-Dun Seniors’ Centre
517A Albert Street, Winchester
Coming Events for December 2018

Serving all seniors and physically disabled adults in North Dundas Township
Services Include: Meals-on-Wheels, transportation, diners’ meals, home help/maintenance, friendly visiting, client intervention, adult day program, foot care, information & education, health & wellness clinics and social recreation.
Meal Cost: Senior \$7.00, Non-Senior \$9.00
Diners’ Meals at Nelson LaPrade Centre - Chesterville
Tuesday, December 4 – Soup, Tourtière, Squares
Tuesday, December 18 – Soup, Turkey, Pie – Entertainment by Gertrude Letourneau
Please call 613-774-6109 to reserve your meal each week.
Friday, December 14 & 28 – Health & Wellness Clinics at Nationview Apartments 12:30-3:30 p.m.
Tuesday, December 11 – Shopping trip to Winchester leaving Chesterville at 10 a.m. If you wish to be picked up, please call office to make arrangements. \$5 per person.
Every Thursday – Euchre at 1 p.m.
Nor-Dun Centre - Winchester
Wednesday, December 5 at 2:00 p.m. – Movie Matinee at the Old Town Hall – “The Ultimate Gift”.
Gentle/Yin Yoga every Tuesday at 4:00 p.m. & Thursday at 9:30 a.m. For more information call Janet at 613-360-7933. **Parkinson’s Support Group is cancelled for December at Nor-Dun Centre in Winchester.** Friday, December 7 – Fundraiser Bake Sale at Nor-Dun Centre. We are accepting baked goods donations. Please label your goodies and drop off at Nor-Dun Centre.
EVERYONE welcome to Coffee Time at 9 a.m., Coffee/Tea & Treats every Friday at Nor-Dun Seniors’ Support Centre in Winchester.
For more information please call us at 613-774-6109.

MARSDEN & McLAUGHLIN
FUNERAL HOMES LTD.
Cardinal – 613-657-4848
Williamsburg – 613-535-2339
Iroquois – 613-652-4452
Chesterville – 613-448-2120

Dr. George Carlin & Dr. Leila Okhravi
Dental Surgeons
Tel.: 613-774-2616
Office Hours: 8:00 a.m. - 4:00 p.m. By Appointment.
539 St. Lawrence St. Winchester, ON K0C 2K0

Let Us Serve You
Louis’ Restaurant
Fine Dining at Affordable Prices
Serving Canadian & Italian
Chesterville • 613-448-2051

Dundas Manor
533 Clarence Street, Box 970, Winchester, ON K0C 2K0
Vicki Holmes
Office Manager
P: (613) 774-2293
F: (613) 774-4015
vicki.holmes@dundasmanor.ca
“Ladies and Gentlemen Serving Ladies and Gentlemen”

Beads of history

Kory Glover
Record Staff

CHESTERVILLE – Author Darren Bonaparte of the website the Wampum Chronicles visited North Dundas District High School Tues., Nov. 20 to speak with students about how the Haudenosaunee documented their history and culture through wampum.

“My whole purpose for doing this is that I’m just opening a door, they’re the ones who are going to have to walk through it,” said Bonaparte. “If they want to know more, they can take the initiative to do the research, go online. There’s a lot online about the history but I want it to become a lifelong thing that we’ll always have this interesting history; not just Mohawk history but their own history.”

Wampum is a traditional shell bead that includes the white shell beads fashioned from the North Atlantic channeled whelk shell and the white and purple beads made from the quahog or Western North Atlantic hard-shelled clam.

Bonaparte has been visiting schools to speak about these traditions this past month since the

A treaty woven in history

Darren Bonaparte (left), with his son Jacob, presented a number of wampum belts to the Grade 9 students of North Dundas District High School. Bonaparte went to great detail with the process of how these belts were used in treaty for the Haudenosaunee tribe.

Glover photo

Ontario government declared the first week of November, Treaty Recognition Week about two years ago.

“School districts in this area have invited me to all the schools to share native history and culture,” he said. “That’s my job, to go to schools, colleges, universities, libraries and museums and talk about native and wampum history and I love it.”

Bonaparte started his presentation by showing the students what a treaty from the Canadian government looked like, compared to that of the Haudenosaunee.

“When you think of a treaty, this is what probably comes to mind,” he said while holding up a signed document. “An old document written in parchment with quill dipped in inkwell, cursive handwriting with fancy letters and signatures.”

“My people have treaties like this,” Bonaparte said now holding up a wampum belt. “These apply to us. Actually, when I think of treaties today, this is what I think of, these belts. These are all treaties, these are covenants, they’re agreements and they’re legends.”

Bonaparte continued to tell the students that they are now a part of Canadian treaties with other nations. “Just like the Mohawk are part of the Haudenosaunee. But I’m not an expert in Canadian treaties, my treaties date back to before Canada ever became an independent country in the colonial era.”

Bonaparte couldn’t go into detail about all the belts he brought to show the students but he advised everyone to visit his website www.wampumchronicles.com to learn more about the rich traditions and history.

Sounds of Christmas at Seniors’ Christmas Party

Carolyn Thompson Goddard
Record Correspondent

SOUTH DUNDAS – The sounds of fellowship and holiday cheer reverberated throughout Matilda Hall on Sat., Nov. 24 when the annual Seniors’ Christmas Party hosted by the Morrisburg and District Lions Club and the Iroquois-Matilda Lions Club.

Over 200 people attended the decades old holiday tradition which offered an afternoon full of entertainment, an opportunity to visit with friends, light refreshments and of course, a visit from Santa and Mrs. Claus.

After welcoming remarks from the presidents of the Morrisburg and District and Iroquois-Matilda Lions Clubs, emcee Lion Dr. Wayne Domanko began the afternoon with a few funny stories followed by a

Over 200 people attended the Seniors’ Christmas Party at Matilda Hall in South Dundas hosted by the Morrisburg and District Lions Club as well as the Iroquois-Matilda Lions Club. During the afternoon the Lions served light refreshments and assistance as needed.

Thompson Goddard photo

Christmas sing-along led by the band, The Coppertones, a group of serving and retired OPP officers as well as family members and friends. Santa and Mrs. Claus dropped by for a visit before the afternoon ended and the guest departed to their homes.

Lion Jacques Asselin, a member of the Iroquois-Matilda Lions Club, explained organizers led by chair Lion Evonne Delegarde spent many hours over the past couple of months ensuring every detail from arranging transportation for the seniors, securing the entertainment, decorating the venue and providing the refreshments of sandwiches and sweets were checked off their list.

Organizing committee chair Lion Evonne Delegarde expressed her thanks to local businesses, food suppliers and all who worked to ensure the afternoon was a complete success.

There was plenty of fun for all at the Seniors’ Christmas Party held on Nov. 24 at Matilda Hall. The entertainment began with emcee Lion Dr. Wayne Domanko from the Morrisburg and District Lions Club demonstrating his story-telling abilities to the delight of the crowd.

Thompson Goddard photo

Health Care Directory

Our goal is your continued good health.

BRIGHT DENTAL CENTRE
Family, Cosmetic & Implant Dentistry

305 Castor St., Russell ON E-mail: info@brightdentalcentre.com
613-445-0885

Creating beautiful smiles everyday
Modern dentistry with gentle care

1983 **35** 2018
Upper Canada Playhouse

Experience it all **LIVE!** in Morrisburg
NOV. 30 TO DEC. 21

The Christmas Express

By Pat Cook

Magical musical Holiday Family Show!

Tickets: 613-543-3713, (toll free) 1-877-550-3650 or visit: www.uppercanadaplayhouse.com

ASK ABOUT OUR EXCITING NEW 2019 SEASON!

Avonmore Christmas Craft Show & Sale

SATURDAY DEC. 1ST & SUNDAY DEC. 2ND

Tagwi Secondary School
16750 County Road 43, Avonmore
(Use the West doors and Parking Lot)

Doors Open – 10 a.m. - 4 p.m. Saturday;
10 a.m. - 3:30 p.m. on Sunday

Soup & Sandwich Luncheon at Noon.

Free Admission
Donations of non-perishable items for the Community Food Share accepted at the door.

Rideau Auctions Inc.

Public Vehicle & Equipment Auctions – monthly
Furniture Auctions – monthly
Liquidation Sales – daily
Online Auctions

Check the website for dates, times & inventory
www.rideauauctions.com

**Civic #2250, County Road 31, Winchester, ON
613-774-7000**

Box 368, 29 King St.,
Chesterville, Ont.
K0C 1H0

EDITORIAL & Opinion

E-MAIL:
therecord.editor@gmail.com or
thevillager.editor@gmail.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

Letter

Cannabis project update

The Editor,

Tues., Nov. 20 an announcement was made after months of negotiations, the deal with Auxly Cannabis as it relates to the Chesterville Facility has been officially cancelled. There were fundamental differences in strategies between the two companies that would not enable our organization to successfully develop the 330,000 square foot project while maintaining our vision.

We delayed our announcement as to extend Auxly the professional courtesy for the first press release, before doing our own.

Some individuals have concluded the entire cannabis project in Chesterville is dead. This assumption is completely inaccurate.

We have already commenced the process in applying to Health Canada to secure our licensing as the first step to launch the project.

Concurrently, negotiations are being conducted with multiple interested parties that include both private and financial institutions that have expressed warranted commitment in investing in the project in phases once a Cannabis Cultivation License is obtained from Health Canada.

As of Nov. 1, we are self-funding the project in the following manner:

1. We have allocated \$500,000 towards licensing.
2. Construction of the first cultivation rooms and processing area will begin January 2019.
3. \$50,000 has been allocated towards finalizing the development and initiate patent processes of our proprietary vertical farming system with partnerships including local technology companies.
4. We have paid the Township of North Dundas \$250,633.77, as of Nov. 1, completing our tax extension agreement seven years early, with interest.
5. We have invested just over \$2-million dollars into restoring the facility and preparation of this project up to date.
6. We recently secured our new president, Jim Harper, and vice president of financial, Stephen Davies, and will be actively seeking candidates for positions of master grower and quality assurance in February of 2019. Interested Candidates are encouraged to forward their resumés to jimharper@idpgroup.ca.
7. Updates on additional job postings for all production / construction and logistic positions will be forthcoming.

We want to express sincere gratitude to everyone locally who has been providing support for this project that includes our staff, all the members of the community, and our township officials.

We fully believe in this project and will continue to move it forward until such a time that the right partner who believes in our vision, core values and community commitment, presents themselves and is as excited as we are to become a part of this community. If that doesn't happen, we will roll our sleeves an inch higher than before and do it ourselves.

To those who thought somehow this would be the end, thanks for the chuckles, and sorry to disappoint.

Hamed Asl and Mike Dagenais

Editor note: Despite news last week of Auxly Cannabis Group Inc.'s departure from the deal involving the Chesterville cannabis plant, IDP Group and the operations manager Hamed Asl released a statement on the morning of Wed., Nov. 21 ensuring that plans to continue with the plant were in the works and the loss of Auxly would not affect the future of the facility.

CASTOR Country

By Tom Van Dusen

Forest for the trees

There's a growing, warm and fuzzy phenomenon I'm encountering while circulating among farm and forestry meetings in eastern Ontario, looking for tidbits of news to bring to insatiable readers.

The phenom is a growing fondness, almost a reverence, for trees, especially when they're gathered into a forest configuration. Sure, clear-cutters aside, most of us appreciate trees in general and their role in sustaining a healthy environment in particular but it's usually understated.

We tend to take trees for granted as a rule unless reminded by such woods warriors as Russell Township councillor Cindy Saucier that they're under attack. And a lot of time they are, to make way for, example, more residential development, farmland, or Hydro One high wires.

Across this region, removal of trees has led to our existing sadly under-forested landscape. While several tree planting initiatives are undertaken every year by various organizations, they're not enough to make up for the loss.

Many of us are concerned but it still doesn't explain the new tree reverence I'm discovering. Consider two recent meetings I attended, one at the Ferguson Forest Centre in Kemptonville, and one in Manotick, the annual Forest Health Review sponsored by the Regional Forest Health Network.

The first was a meeting of Friends of Ferguson Forest Centre, a group that started several years ago to raise awareness and

appreciation of the 800-acre preserve located on the north side of Kemptonville. One of the main ways Friends get the job done is by organizing forest-based events which are gaining a higher profile every year.

One of those events is "forest bathing". No... it isn't a process for cleansing the forest! The term indicates enjoying a walk in the woods in a therapeutic way, explained Friends member Shannon Nicholson, describing fully opening the senses to the smells and textures of the woods and resulting relaxation benefits.

The practice is spreading around the world, Nicholson told her colleagues, and the Friends aren't being left out; they're staging annual forest bathing strolls along the trails of the forest centre where a dozen participants are invited to touch the trees, really become aware of the bark, truly feel what's crunching underfoot, and generally suck in the atmosphere.

"As long as they don't touch poison ivy," Nicholson joked, proving that even forest zealots can have a sense of humour.

The Manotick meeting included an update on the Sept. 21 tornado damage cleanup by City of Ottawa forester Tracy Smith, a resident of the suburban community of Arlington Woods which took the full brunt of the destructive wind storms that smacked the area.

My late aunt and uncle lived in Arlington Woods and my cousins spent some of their 'growing up years' there. Many family Christmas parties were held there so I paid special

attention when Smith escorted us through the devastation, illustrating the tour with several photos.

Arlington Woods was developed in the 1960s and 70s in a majestic white pine forest with many of the mature trees preserved in the process. Many of those ended up crashing to the ground and causing some collateral damage.

At first, there was some grumbling about the tree-related damage, Smith related. Then, she told about an old-timer on cleanup duty who emerged from the devastation to talk about the role the trees played in defending their community, how they basically gave up their lives in doing it. Without them, many more homes would have been destroyed, he observed before disappearing back into the devastation.

The general attitude changed markedly. Trees are now admired for the sacrifice they made. A memorial to lost trees is being organized and replanting is underway, both general and at the local

school.

Listening to Smith and Nicholson, I thought of how I approach my own regular strolls in Russell Village's Ernie Burton Conservation Area, along the trails maintained by South Nation Conservation, around by the picnic shelter and the dam at the bottom of which, in the warmer months, a heron often stands.

I certainly pay attention to what's going on in the underbrush and I often marvel that, somehow, this precinct has been spared from deforestation and development. But I don't think I walk through the trees with the right amount of forest bathing-style respect, reflection, admiration and full engagement of the senses. I've decided to become more one with the woods.

NDDHS Report

By Ashley Wheeler

Student Council Communications

Upcoming activities

Students had a short week last week, with Friday being a PA day. Even though it was short, it was still eventful, especially on Thursday.

On Thurs., Nov. 22, Grade 12 students were busy organizing and setting up activities like Pie the PM, the spaghetti dinner, and cake auction. Pie the PM took place at lunch, and students and teachers had a blast throwing a pie-plate full of whipped cream at our prime minister, Bradley McLean.

At the spaghetti dinner, students and parents donated their entire night to setting up before and cleaning up after the event. A humongous thank you goes out to Dan Pettigrew from Winchester Foodland and Kary Woods for their generous food donations. The cake auction desserts were mainly donated by students, and a thank you goes to Brandon Scheepers for being the auctioneer at the event. Parents, students and the community make these events successful. Everyone at ND thanks you for your continuous support!

Last Wednesday (Nov. 21) was pink shirt day. Students and staff wore pink shirts to support bullying awareness and prevention week. WE team even did a fun "get caught caring" activity. If you were caught caring, WE team members put your name on a ballot to draw for a prize!

Blind volleyball was scheduled Friday of this week (Nov. 30), but it has been changed to regular volleyball and will take place tomorrow (Thurs., Nov 29). This game is free to attend, and we ask for all students and staff to wear their "Dundas Pride" to support their respective teams.

Our first dance of the year is going to be on Wed., Dec. 5. It is going to be a glow dance, and Grade 9-12s can purchase tickets for \$10 outside of guidance at lunch.

NDIS is doing an angel tree this year to help the Lions Club provide gifts for youth in our community. We want as many deserving children as possible to receive presents, so please encourage your child to take an angel off the tree. Presents are to be brought unwrapped to the Student Support Room (SSR) by Mon., Dec 14.

As the beginning of December is approaching, students and staff are getting into the holiday spirit. Stay tuned for many fun upcoming events and activities!

Academic Achievement Awards

Makenna Brown
Tagwi Report

On Thurs., Nov. 22, Tagwi Secondary School held their Academic Achievement Night to honour the students for their academic achievements in the 2017-2018 school year. Awards were given to students in Grade 8, 9, 10, 11 and 12 for the achievement in the previous school year.

Intermediate Awards included the Honour Roll and the top three highest achievers in each Grade 7/8 homeroom.

High School Awards included the highest mark in each course and Honour Roll. There were awards for the highest overall average of the entire grade. Highest average received a gold medal, second highest got a silver medal and third highest got a bronze medal.

For Grade 9, bronze medalist was Katie Bender, silver medalist was Bela Leger and gold medalist was Ellie Adams. For Grade 10, bronze medalist was Liam Ault, silver medalist was Charly Stinson and gold medalist was Shir-El Kline. In all of Grade 11, bronze medalist was Andrew Doyon, silver medalist was Annie Bender and gold medalist was Jameson Smith.

The Ontario Principals' Leadership Award is presented each year to a student who has made outstanding contributions to their school community over several years and in numerous capacities. This year's recipient was Carter Tait!

Etcetera Publications (Chesterville) Inc.

Publisher
Etcetera Publications Inc.

Acting Editor
Kalyann Sawyer Helmer

Reporters
Jeff Moore
Kory Glover

Ad Representatives
Brenda Fawcett
Anne-Marie Gibbons

Production Manager
Chantal Bouwers

Graphic Artist
Angela Billharz

Proudly printed in
North Dundas.

Advertising Rates on Request
P.O. Box 368, 29 King Street
Chesterville, Ont. K0C 1H0

Advertising E-mail:
ads@chestervillerecord.com,
adsrussellvillager@gmail.com

News E-mail:
chestervillerecord@gmail.com,
thevillager.editor@gmail.com

Telephone: (613) 448-2321
866-307-3541

Fax: (613) 448-3260

Published Wednesdays by Etcetera
Publications (Chesterville) Inc.

Funded by the Government of Canada | **Canada**

Single Copy \$1.00 HST Included.
Annual Subscription \$35.00 within 40 miles;
Outside 40 miles \$40.00; USA \$150.00.
All Subscription Prices Include HST.

From the left, bake table organizers June McDermid, Ila McElheran and Vaughn Burd pause for a moment during preparations prior to the opening of the Luncheon and Bazaar held by the UCW from Chalmers United Church in Finch. Thompson Goddard photo

A holiday tradition in Finch

There was an air of holiday excitement upstairs at the arena in Finch on Nov. 24, when Chalmers United Church held their annual Luncheon and Bazaar, organized by the United Church Women from this church. The event featured a bake table, craft table, Christmas table, Pansy's Attic Treasures and a holiday themed silent auction according to Lois Smith of Finch. Smith, a member of the organizing team, mentioned the Luncheon and Bazaar has been a holiday tradition locally for more than 40 years and commented how the "fellowship is wonderful". Members of the organizing team for the 2018 Luncheon and Bazaar gathered for a group photo as the final preparations for the event were completed. Thompson Goddard photo

GUY LAUZON MP
STORMONT-DUNDAS-SOUTH GLENGARRY

621 Pitt St. Cornwall K6J 3R8
1-888-805-2513
www.guylauzon.ca
info@guylauzon.ca

TOWNSHIP OF
NORTH STORMONT
A good place to grow

15 Union St., Berwick, ON
613-984-2821
www.northstormont.ca

613 538-2887
Service SHOP
www.ronsserviceshop.com yamaha@ontarioeast.net
SALES & SERVICE / REPAIRS TO ALL MAKES • VENTE ET SERVICE / RÉPARATIONS TOUTES MARQUES

2019 X4 EPS 2018 TC 2019 GRIZZLY

Hwy. 138 Moose Creek, ON
35 min. from Ottawa/
20 min. from Cornwall on the 138
www.yamaha-motors.ca

TRP READY MIX LTD.
CONCRETE PUMPING SERVICE
STONE SLINGER RENTAL

READY MIXED CONCRETE

MOOSE CREEK, ONTARIO
OFFICE: 613-538-2271
St. Albert Plant: 613-987-5377 • Winchester Plant: 613-774-5277
www.trpreadymix.com

SANTA CLAUS IS COMING TO TOWN!

MOOSE CREEK PARADE OF LIGHTS!

SATURDAY, DECEMBER 1ST AT 6 PM

Don't forget to visit Santa at the Moose Creek Recreational Centre at 7 p.m.
Free hot dogs and hot chocolate!

Moose Creek Fire Department Like us on Facebook

Andre's Furnace SALES AND SERVICE LTD.

- Propane & Natural Gas Furnaces
- Outdoor Wood Furnaces
- Gas Fireplaces
- Air Conditioners
- Duct Cleaning

CONTINENTAL HEATING & COOLING

Moose Creek, Ontario
613-538-2460 613-551-5130
andfur@ontarioeast.net www.andresfurnance.com
Ask about financing on oac

GEA engineering for a better world

Lawrence's DAIRY SUPPLY INC.

Office 1 613 538 2559
Fax 1 613 539 2714
dairy@ontarioeast.ca
1760 Hwy. 138
Moose Creek ON K0C 1W0

gea.com

MENUISERIE L.A. FORGUES RESIDENTIAL & COMMERCIAL
In-Shop Custom-Made Kitchens To meet your Exact Expectations

WOODWORKS INC. ENJOY THE PARADE!

Established in 1987 17094 Maclean Rd., Moose Creek
Custom Kitchens 613-538-2305
www.laforgueskitchens.ca

GFL GREEN FOR LIFE environmental

Moose Creek – Russell – Cornwall – Ottawa – Beckwith – Belleville

PROUDLY SERVING ALL SECTORS WITH SUSTAINABLE WASTE MANAGEMENT AND DISPOSAL SOLUTIONS

Organic & Leaf and Yard Composting
Waste Processing and Transfer
Solid Non-Hazardous Waste Disposal
Waste, Recycling, and Organic Collection
Waste Removal – Front-End and Roll-Off Containers
Approved Waste Electrical Equipment

www.gflenv.com
Toll free 1-855-538-2776
Green Today. Green for Life.

Les sols CALCO Soils

17305 Allaire Road
Moose Creek, ON
T 613 538-2885
C 613 223-1287
F 613 538-2825
josee@calcosoils.com

Josée Laffèche
Sales Representative

16525 Sixth Rd., Moose Creek
613-538-2381
Fax: 613-538-4870

MOOSE CREEK
Cement Products (2006) Limited

- Septic Tank Pumping • Septic & Holding Tanks • All Weeping Bed Supplies
- Catch Basins & Covers • Well Tiles & Covers • Parking Lot Curbs
- Sidewalk & Patio Slabs • Transformer Vaults • Sign & Light Bases

Proud Members of: **OASIS** Ontario Association of **Ontario Onsite** Wastewater Association

Enjoy the parade!

Dental Hygiene Services You Can Trust

Clinique d'hygiène dentaire Moose Creek
Dental Hygiene Clinic

613-538-3368

Moose Creek Medical Centre
66 Sabourin St., Moose Creek, ON
www.mcdentalhygiene.com

Firefighters receive service awards

Continued from the front for “the respect and cooperation” shown over the years with deputy mayor Bill McGimpsey commenting how members of council and staff had worked cooperatively to get things done.

Congratulatory wishes were extended to Mayor Fife and deputy mayor McGimpsey for their retirement, from councillors Francois Landry, Randy Douglas and Jim Wert. Wert commented that it had been a “great four years”, with Douglas mentioning how the four years had gone by in a hurry before thanking the staff for their work. Landry thanked all members of council for their work, making a special note of the fine leadership

Commitments to the community

Members of North Stormont council are joined by fire service members following the presentation of service awards during the final meeting of the 2014-2018 municipal council.

provided by deputy mayor McGimpsey and Mayor Fife.

Fife and McGimpsey were presented with parting gifts by Blake Henderson, Public Works superintendent for North Stormont on behalf of the

staff and taxpayers of North Stormont, with Fife also receiving a gavel and sound block.

As the meeting progressed with the awarding of contracts for snow removal and asphalt paving as well as other regular

Thompson Goddard photo municipal business, there was the sense throughout council chambers of an era ending with the retirement of Fife and McGimpsey who had served the municipality for 21 and 18 years respectively. With the signing of By-Law 61-2018

30-year service award

North Stormont firefighter Wally Cumming received a 30-year service award during the Nov. 20 council meeting. From the left, deputy fire chief Derek Hoar, fire chief Dan Gauvin, Wally Cumming and Mayor Dennis Fife.

which adopted, confirmed and ratified “matters dealt with by resolution” by Mayor Fife, followed by the adoption of the motion to adjourn, the sixth council of the township of North Stormont concluded their

Thompson Goddard photo service to the community.

The inauguration of the recently elected seventh council for the Township of North Stormont will be inaugurated on Mon., Dec. 3, at 6:30 p.m. in council chambers.

SERVICE DIRECTORY

AUCTIONS

PUBLIC AUTO & EQUIPMENT AUCTION
Third Saturday of every month
LIQUIDATION CENTRE
Open Monday to Saturday 9-5; Thursday 9-8
Corner of County Roads 43 & 31, WINCHESTER
613-774-2735 Fax: 613-774-5599
www.rideauauctions.com

EQUIPMENT

SALMON & SONS

Top Soil, Sand, Gravel, Hy-Hoe, Backhoe, Bulldozer, Dump Trucks
LICENCED SEPTIC BED INSTALLATION
R.R. 1 Chesterville
613-448-3683 613-448-3101
Roger Jay

PET SERVICES

Pets & Home Services
Quality care for your pets & home
Colleen Petry
Pet Sitting, Dog Walking
www.petsandhomeservices.vpweb.ca
Serving Russell & Embrun
613-408-3480 • 613-445-3480
colleenpetry@gmail.com
bonded and insured

PLUMBING

SERVICE • RENOVATIONS
NEW HOMES • FREE ESTIMATES
WHITETAIL PLUMBING
JOHN DILLABOUGH
Master Plumber (Cornwall)
15151 County Rd. 18, LUNENBURG, ON K0C 1R0
HOME: 613-537-9817 CELL: 613-229-3816

REAL ESTATE

STEVE SUMMERS, Broker
Office 613-774-3408
Cell 613-220-1936
steve@coburnrealty.com

COBURN REALTY, Brokerage

Call Steve for buying and selling

PLUMBING

SÉGUIN Plumbing
For All Your Part & Accessories Needs
Michel Séguin prop. (613) 443-1116
781-B Notre-Dame Embrun, ON K0A 1W1

ELECTRICAL

Electrical Contracting & Generators
Residential, Commercial, Industrial & Farm
Countryman Electric Limited
WINPOWER WINGS
Sales, Installations & Services
2KW - 200KW
613-448-2474
888-388-1117
www.countrymanelectric.com

WATERPROOFING

THE CRACK DOCTOR WATERPROOFING GROUP
Wet Basements Fixed Permanently
Written Lifetime Guarantee
Michael Theriault
Licenced Waterproofing Professional
Tel: 613-858-4696
michael.theriault@thecrackdoctor.ca
1823 Finch Winchester Boundary Rd. Chesterville, ON K0C 1H0
www.thecrackdoctor.ca

PLUMBING

GARRY Munro PLUMBING & HEATING LTD. SALES & SERVICE
Proud to be part of the community for over 30 years.
• Residential • Oil, natural & propane gas
• Commercial • A/C installation
• Installation and repairs • Pumps and softeners
• In-floor heating systems
564 Main St., Winchester, ON 613-774-9980

CARPENTRY

Patterson Carpentry
Renovations & General Construction
John Patterson
Russell, ON 613 445 1226

CONSTRUCTION

David Brown Construction Ltd.
Excavating • Equipment Rentals
Environmental Cleanups
Crushed Stone Products • Septic Tank Pumping
613 537-2255
www.davidbrownconstruction.ca

EXCAVATION

Flegg Equipment Ltd.
STEVEN FLEGG
3735 County Road 12 Newington, ON K0C 1Y0
Cell: 613-551-7439
Res: 613-984-2513
• Sand, Gravel
• Top Soil
• Snow removal
• Equipment Rentals
• Sales & Service
Bus.: 613-984-2447
Fax: 613-984-0453
sflegg@xplomet.com

ELECTRICAL

17 Beaver Street P.O. Box 54 Berwick, Ontario K0C 1G0
OFFICE - 613-984-2877 FAX - 613-984-2965
• COMMERCIAL • RESIDENTIAL • GEN-SET & PTO GENERATORS
N. BEEHLER ELECTRIC LTD.

BOWLING

CHESTERVILLE BOWLING LANES
PUBLIC BOWLING
Saturday 3 - 5 p.m., Saturday 6 - 11 p.m.
Sunday 12:30 - 5 p.m.
LEAGUES STILL AVAILABLE FOR YOUTH & ADULTS
PLEASE CALL 613-448-3535

ELECTRICAL

Pana Electric
• Commercial
• Residential
• Emergency Service
613-445-3486
RUSSELL TED MORRISON

Big Band shows big holiday spirit

Kory Glover
Record Staff

WINCHESTER – While the holidays can be the happiest time of the year for a lot of people, others can feel some of the Christmas blues.

That's why, each year, the Winchester United Church hosts a free community dinner on Christmas Day for locals who have no one else to celebrate the season with. However, providing food for such an event can be costly, so Alan Lummiss holds a concert with his

group, The Night Train Big Band, to help raise money.

"We hold a Christmas concert to help raise money and support the upcoming North Dundas Annual Community Christmas Dinner, something we've been doing for the past five years now," said Lummiss. "It's a free dinner for anybody that has no one else to share the day with and they can come here for carolling, a lot of fun throughout the day and free food."

The amount raised for the upcoming Christmas dinner was not made available at press time.

Throughout the show, the band filled the church with holly-jolly glee, playing a series of classic holiday favourites including "I Saw Mommy Kissing Santa Claus", "O Holy Night", "Silent

Night" and "Jingle Bells".

"The band is from all across this area, we got some here from Cornwall, Brockville, Kemptville," said Lummiss. "We usually get together in the summer to play and practice but for the past five years, we've gotten together to support this cause."

Megan Lummiss performed a beautiful solo on the flute, playing both "Silent Night" and "O Holy Night".
Glover photo

Getting in the holiday spirit

The Night Train Big Band performed a number of holiday favourites for a full crowd at the Winchester United Church including "I Saw Mommy Kissing Santa" and "Jingle Bells". From the left, Brad Crawford, Michel LaBonte and Mark Girard.
Glover photo

CHURCH DIRECTORY

Your Guide To Local Houses of Worship

ST. CLARE'S ANGLICAN CHURCH OF NORTH DUNDAS
Rev. John Wilcox
613-774-2236
www.stclaresanglican.ca
2530 Falcone Lane, Winchester
Sunday December 2, 2018
10:00 A.M. Family Service with Music and Sunday School
"To be a living Church, united in one congregation, reaching out to God's world."
April 2019

NATIONSIDE PENTECOSTAL CHURCH
Rev. Edwin Valles
E-mail: ebvalles@hotmail.com
Office 613-448-2272
Maple Ridge Centre, 12820 Hwy. 43 E., Chesterville
Sunday December 2, 2018
10:30 A.M. – Sunday Worship Service & Sunday School
Tues., 7:00 P.M. – Prayer & Praise
Everyone Welcome.
Affiliated with the Pentecostal Assemblies of Canada
April 2019

HARMONY COMMUNITY CHURCH
Evangelical Missionary Church
12010 Ormond Road & Hwy. 31
613-774-5170
Rev. D. Bruce North, Senior Pastor
Rev. Daniel L. Wallace, Associate Pastor
www.harmony-church.org
Sunday December 2, 2018
9:45 A.M. – Pre-Service Prayer
10:30 A.M. – Worship Service
Message by Rev. Bruce North
No Evening Service
Preparing Disciples of Jesus.
Sunday School & Nursery available.
April 2019

ST. MARY OF THE PRESENTATION CATHOLIC CHURCH
Administration Priest: Fr. Charles Enyinnia
Parish Secretary: Patricia Guy - 613-448-3262
Weekend Masses: Saturday – 5 P.M.
Sunday – 8:30 A.M. St. Daniel
Sunday – 10:30 A.M. St. Mary
Weekday Masses: St. Mary - Tues. – 7:00 P.M.
Wed. – 9:00 A.M.
Thurs. – 9:00 A.M.
Fri. – 9:00 A.M.
St. Daniel - Wed. – 7:00 P.M.
April 2019

ST. LUKE'S - KNOX PRESBYTERIAN CHURCH - FINCH
Interim Moderator: Rev. Bruce Kemp, B.A. S.T.M.
613-267-0928
Church 613-984-2201
Sunday December 2, 2018
11:00 A.M. – Worship Time
Guest Minister: Dr. Cheryl Gaver
Everyone Welcome!
April 2019

The United Church of Canada CHRIST CHURCH UNITED
5 Casselman Street, Chesterville
Pastor: Debbie Poirier
613-448-2532
Church Office Hours: Wed. & Fri., 9 A.M. - 2 P.M.
Sunday December 2, 2018
10:30 A.M. – Worship Service
Sunday School at 10:15 A.M.
You are invited to join us.
April 2019

The United Church of Canada AVONMORE-FINCH-MARTINTOWN
PASTORAL CHARGE
Minister: Rev. Lois Gaudet
BBA, BTH, MDIV
Contact : Tel: 613-346-1648
Email: revlgaudet@gmail.com
Sunday December 2, 2018
Advent One Worship with Rev. Lois
9:15 A.M. – Chalmers, Finch
11:00 A.M. – St. James, Avonmore
7:00 P.M. – Advent Eventide service at St. Andrew's, Martintown.
Come and worship with our family where all are welcome and Christ is Lord.
April 2019

PRESBYTERIAN CHURCH - Morewood
ST. ANDREW'S - Chesterville
ST. PAUL'S - Winchester
Rev. Bruce Kemp, B.A. S.T.M.
613-267-0928
Sunday December 2, 2018
CHESTERVILLE - 9:00 A.M.
WINCHESTER - 10:00 A.M.
MOREWOOD - 11:15 A.M.
Everyone Welcome.
COME EXPECTING - LEAVE REJOICING
April 2019

ST. MARY'S ANGLICAN CHURCH
139 Castor Street, Russell, ON
Parish Office: 613-445-3226
Presiding: Rev. Lee Lambert
secretary@stmarysrussell.ca
Website: www.stmarysrussell.ca
Sunday December 2, 2018
9:00 A.M. – Holy Eucharist
10:30 A.M. – Holy Eucharist
Sunday School at 10:30 A.M.
St. Mary's Church is engaged in actively sharing God's unconditional grace and love.
December 2019

THE GATHERING HOUSE
Chesterville
Friendly, Caring, Accepting
613-448-1758
Sunday December 2, 2018
Service at 10:00 A.M.
Worship Gathering with Nursery & Kid's Church
April 2019

To update regular or special Sunday church service times only, please call 613-448-2321 or email ads@chestervillerecord.com

Obituary

POTVIN-PAGE, Louise

At the Ottawa General Hospital on Sunday, November 25, 2018, Louise Potvin-Page of Chesterville, age 73. Loving wife of Gaetan Page. Loving mother of Richard Gregoire and Christopher Page. Dear sister of Robert Potvin of Winnipeg. Predeceased by her parents Lucien and Dora Potvin (nee Berthiaume). Also survived by nieces & nephews. A Memorial Service will be held at St. Mary of the Presentation Roman Catholic Church, Chesterville, on Thursday, November 29th at 11 a.m. Spring interment of cremated remains will be at South Gloucester Cemetery. Donations to the Canadian Cancer Society would be gratefully acknowledged by the family. Online condolences may be made at marsdenmcloughlin.com.

- Obituary -

HILLIS, Kenneth

A lifetime resident of the Morewood area, Ken Hillis passed away at the Winchester District Memorial Hospital following a brief illness on Monday, November 12, 2018. He was 92.

Ken was born on a dairy farm east of Morewood on January 18, 1926 to his parents William and Minnie Hillis (nee Rainey). He married his wife Rietta on August 26, 1950, had three children and continued to farm alongside his son well into his seventies. Ken was an avid curler in his later years and he never liked to miss a game – often curling three times a week until he was in his late eighties. Ken loved to socialize in his quiet manner, had a strong sense of commitment to his family, the community and the church, and thoroughly enjoyed entertaining family and friends at the farm with his wife Rietta. Ken is survived by his wife of 68 years Rietta Hillis (nee Steven), his children Greg Hillis of Morewood, Blair Hillis (Kathy) of Morewood and Shari Haas (Rick) of Orleans and his in-laws Sue Hillis of Belleville, Lloyd Steven (Doris) of Cannamore and Ken Steven of Grandview, Manitoba. Ken will be fondly remembered by 8 grandchildren and 9 great-grandchildren. He was predeceased by his brothers Bob, Milton, Harold, and Emerson Hillis. He is also survived by nieces and nephews.

A Memorial Service was held at the Winchester United Church on Saturday, November 17th at 2 p.m. with Rev. Christine Lawson officiating. A luncheon followed the service.

Pallbearers were Ken's grandsons, Joey and Bryan Hillis. Spring interment of cremated remains will be at Morewood Cemetery.

In lieu of flowers donations to Winchester United Church or the CNIB would be gratefully acknowledged by the family. Online condolences may be made at marsdenmcloughlin.com.

Thank You

~ BARBARA PLUMB ~

Phil Plumb and family are so incredibly thankful for all the support we have received following the loss of our wife, mother, and nana, Barbara Plumb.

To our extended family, neighbours, and friends, we are forever grateful for you. Thank you for making a challenging time easier. The food, phone calls, cards, and flowers were truly appreciated. Thank you to everyone who generously donated to WDMH, CHEO, and Community Living of Eastern Ontario. To Father Charles Enyinnia of St. Mary's Catholic Church, thank you for your comforting words and presence.

To Dave Lapier of Marsden & McLoughlin Funeral Home, thank you for your compassion and support.

In Memoriam

BEAUDETTE, Derek Duncan
In loving memory of Derek, who passed away November 18, 2005.

On angels' wings you were taken away,
But in my heart you will always stay,
I will hear your whisper in the tallest of trees,
Feel your love in a gentle summer breeze.
And when I find I miss you the most,
Inside our beautiful memories
I will hold you close.
You are my angel watching over me,
With the comfort and blessings you bring,
You embrace my heart and hold it close,
Forever on angels wings.

Love you always and forever in our hearts
Mom, Dad & family

Not a day goes by that we don't think of you, Derek.

Dundas Performance
& SECURED HOLMES Jordan Holmes

Your Automotive and Home Specialty Shop for:
 • Swan Security Systems • Ubiquiti Networks
 • Car, Truck and ATV Accessories and Performance Upgrades • Detailing

12054 Main St., Winchester 613-774-4447

Dundas Feed & Seed
 • Full line of Purina foods • Animal health products
 • Boots, gloves • Livestock hardware • Farm supplies

12270 St. Lawrence St., Winchester • 613-774-2044
 Toll Free 1-877-774-2044

 PURINA® PURINA®, CHOW® and the Checkered design are licensed trademarks of Nestlé Purina PetCare Company.

ANDRE MENARD & SONS
GRAIN ELEVATORS
 Licensed Elevator & Grain Dealer
 Elevator Service For Corn & Soybean
 Purchasing & Storage

Offering Basic, Forward Contracts also Competitive Drying Rates
 Transport Available For more information call:
 Elevator 613-774-4246 Home 613-445-5267
 Andre 613-229-2142 Max 613-880-4253

COLLISION CENTER INC.

Dennis Carkner
Phil Carkner
 COLLISION FACILITY
 12029 Dawley Drive
 Winchester, Ontario, K0C 2K0
 613-774-2733 Fax 613-774-0407
 dsinc@eastlink.ca
 www.dsollision.com

Kemptville
 613-258-5628
 24-Hour Towing Assistance
 1-800-663-9264

SEAWAY VALLEY PHARMACY
PharmaChoice
Advice for Life

YOUR FULL SERVICE PHARMACY FOR ALL YOUR PRESCRIPTION
 AND HEALTH CARE NEEDS

Hours: Mon.-Thurs. 9 am-6 pm; Fri. 9 am-8 pm; Sat. 9 am-6 pm
 507 Main Street, Winchester • 613-774-2633
 'Rediscover Your Pharmacy'

Winchester
AUTOMOTIVE
 HOME OF VIP MAINTENANCE SERVICE

11906 Cty. Rd. 43, West of Cty. Rd. 31, Winchester 613-774-3189
 service@winchesterauto.ca www.winchesterauto.ca

DUNDAS
 Veterinary Services

2257 county road 31 • po box 535
 winchester, on k0c2k0
 tel: 613-774-2159 • fax: 855-238-1393
 dundasvet@gmail.com • www.dundasvet.ca

INSURANCE & FINANCIAL
McDougall
 Formerly Brister Insurance Real people working for you, since 1946.

WINCHESTER 473 Main St. 613-774-2832	CRYSLER 12 Queen St. 613-987-2117
MORRISBURG Village Plaza 613-543-3731	PRESCOTT 270 Edward St. 613-925-5901

www.mcdougallinsurance.com
 FOR ALL YOUR INSURANCE NEEDS

22nd Annual North Dundas
Parade of Lights
 Saturday, December 1, 2018
 Parade begins at 7 pm
 at the North Dundas Municipal Centre

ACTIVITIES
Local Shopping - All Day
 Downtown merchants will be open for all of your holiday shopping needs.
Vendor & Trade Fair
 10 am to 3 pm
 Joel Steele Community Centre
Photos with Santa
 by Margaret Link Photography
 Joel Steele Community Centre
 10 am-12:30 pm & 1-4 pm
 \$12 for a 4x6 print to take home
Public Skating
 7-8 pm • Free admission
Old Town Hall
 FREE admission to all events at the Old Town Hall.
Magical Marvin
 11 am-12 pm

North Dundas District High School Senior Concert Band
 1-2 pm
Great Music Guys
 2-3 pm
Christmas Ding-a-Lings
 (a piano and saxophone performance)
 3-4 pm
Cookie Decorating Station & Letters to Santa
 11 am-4 pm
 Decorate sugar and gingerbread cookies to take home. Station run by the 1st North Dundas Girl Guides. Cookies generously donated by the Roy family.
Parade of Lights Night at the Movies:
 Avengers: Infinity War (PG)
 In tribute to the late Stan Lee.
 9 pm • Looney Canteen

PIVOTECH DOORS INC.
 Our Business is Customer Satisfaction
 info@pivottechdoors.com

Tel. (613) 774-1361 • Fax (613) 774-0689 • 1-800-423-9844
 1700 Cayer Road • Winchester, Ontario • Canada K0C 2K0

SKUCE REPAIRS

4384 9th Line Road
 Winchester, Ontario
 K0C 2K0

Phone: 613-774-5612
 Fax: 613-774-0520

Neal's Heating, Cooling & Refrigeration Ltd.

RESIDENTIAL • COMMERCIAL • AGRICULTURAL
 Natural Gas, Propane & Electric Heating, Refrigeration
 Air Conditioning/Heat Pumps, Geothermal, Bulk Tanks, Sheet Metal
 24-HOUR SERVICE, FREE ESTIMATES

12095 Baker Rd. Tel.: 613-774-6446
 Winchester, ON nealshcr@xplornet.com Fax: 613-774-6486

WINCHESTER FOODLAND
 Fresh food. Friendly neighbours.

12015 MAIN STREET, WINCHESTER
 613-774-1958
 NOW OPEN 24 HOURS EVERY DAY

W.J. JOHNSTON SURVEYING LTD
 ONTARIO LAND SURVEYORS
 Members, Consulting Surveyors of Ontario

William J. Johnston, O.L.S., O.L.L.P. (1934-2010)
 William J. Webster, O.L.S.
 William A. (Sandy) Johnston, C.S.T.

12050 County Rd. 3, Tel.: 613-774-2414
 Main Street Fax: 613-774-2356
 P.O. Box 394 1-866-268-6915
 Winchester, ON K0C 2K0 wjhnstn@yahoo.com

Subdivision Planning, Cadastral, Engineering and Control Surveys, Drainage Consultation

AULT & AULT
 LAW OFFICES

Farm Real Estate, Corporations & Estate Planning
 Family Law & Agricultural Litigation, Employment Law
 Stephen Ault • Leslie Ault
 Samantha Berry • Warren Leroy • Mally McGregor

522 St. Lawrence Street 89 Tollgate Road West
 Winchester, ON, K0C 2K0 Cornwall, ON, K6J 5L5
 613-774-2670 www.aultlaw.ca 613-933-3535

GUY LAUSON MP
 STORMONT-DUNDAS-SOUTH GLENGARRY

621 Pitt St. Cornwall K6J 3R8
 1-888-805-2513
 www.guylauzon.ca
 info@guylauzon.ca

SUMMERS physioFITNESS

Fitness Facility with State-Of-The-Art Equipment
 Cardio | Weight Training | Group Fitness Classes
 Co-ed Adult | Certified Personal Trainers
 Secure Clean Environment

OPEN 24/7
 530 FRED ST., WINCHESTER / 613-774-4505

JED EXPRESS LTD.
 www.jedexpress.com

South Mountain, Ontario
 613-989-2838
 Edwin Duncan,
 President/Owner
 Cell: 613-791-6133
 edwin@jedexpress.com

Serving: PA-WV-VA-NC-SG-GA-AL-TN-IL-OH-TX-AZ-CA-NM
 on a regular basis
 Canada & USA Customs Bonded Carrier
 48 ft. & 52 ft. dry van storage trailers available for rent

 Ontario Trucking Association

SCHEDULE OF EVENTS CONTINUED:

Euchre Tournament

Winchester Legion Branch #108 Registration:
Noon-12:30 pm
Tournament: 12:30-4 pm • \$20 per team

Parade After Party

8 pm to Midnight • Free admission
Chili, \$5

COMMUNITY MEALS

Breakfast with Santa

Presented by the Rotary Club of Chesterville
8-11:00 am • Chesterville Legion \$6 for adults; \$3
for kids 7-12, kids 6 & under eat free

Santa visits from 9-10:30 am

Christmas craft table, free hot chocolate, Christ
United Church bake sale

Lions Club Supper - 515 Albert St.

Supper is from 5-7 pm: Ham, Scallop Potatoes,

Beans, and Salad

Hot dogs also available for the kids.

\$5 Kids; \$10 Adults

There will also be a Cash Bar.

Simply Baked Catering Inc. - 493 Main St.

Sweet Corner Park

- Beavertails

- Snacks and Refreshments Canteen

Presented by the Therien Jiu Jitsu and Kickboxing
Special Events Committee. Proceeds will help
send students to martial arts conventions and
competitions.

- Fries for Charity

Proceeds go to The Winchester Hawks.

**Our Fire Pit at Sweet Corner Park to
keep you warm!**

For more information, please visit

www.facebook.com/NorthDundasParadeofLights

or email northdundasparadeoflights@gmail.com.

Jo-Anne & Cory Houle
Owners
515 Main Street
Winchester, ON, K0C 2K0
613-441-2007
yourdailyjo@gmail.com

f Cup of Jo's **i** cup_of_jos

Serving specialty coffees, breakfast
sandwiches, burritos, fruit salad, omelettes,
paninis, crepes, soups and salads.

— Escape The Daily Grind —

**WINCHESTER
GRAIN ELEVATOR**
Division of Parrish & Heimbecker Limited
669 St. Lawrence Street, Winchester, Ontario

Arthur Rutley
Manager / Grain Purchaser
arutley@pandh.ca
Cell.: 613-913-5786

613-774-2720 • 1-866-867-4292

HUNTER MCCAIG
www.rideauauctions.com

**PUBLIC AUTO AND
EQUIPMENT AUCTION**
Third Saturday of every month
LIQUIDATION CENTRE
Open every Thursday 9-8;
Friday 9-5 & Saturday 9-5

Corner of
Cty. Rds. 43 & 31
WINCHESTER
613-774-2735
Fax: 613-774-5559

BUSINESS HOURS:
Mon.-Fri.: 8 a.m. - 6 p.m.
Saturday: 8 a.m. - 5 p.m.
Sunday: 9 a.m. - 5 p.m.

500 Church St.
Winchester, ON K0C 2K0
TEL: 613-774-2756
FAX: 613-774-4358
Visit us on Facebook!

Greg Van Dellen
Jake Cinnamon

CUSTOM CUTTING - HOMEMADE SAUSAGE - FINE DELICATESSEN

**PARCOLL
PRODUCTS LTD.**

Winchester Morrisburg Kemptville
580 Main St. W. 613-543-2929 12 Tophmar Dr.
613-774-2366 County Rd. 2 613-258-2525

Order online and pick up in store: napacanada.com

Chris Guy, President

12041 Dawley Drive
P.O. Box 347
Winchester, Ontario K0C 2K0

Winchester 613-774-2655
Morrisburg 613-543-4397
Fax 613-774-1465
chrisguy@guyfuels.com
Toll Free After Hours 1-800-667-8132

**UPPER CANADA
VETERINARY SERVICES**

Tel. 613-774-6386
www.uppercanadavet.ca
info@uppercanadavet.ca

Box 488, 12006 Main St., Winchester, ON K0C 2K0
Fax: 613-774-6095

LANNIN SERVING YOU SINCE 1945
2682 Cty. Rd. 31 S.
Winchester
613-774-2830

**Here's
How.**

Hours:
Mon.-Fri. 7:30 am-5 pm;
Sat. 8 am-4 pm

**Naturally Processed
Highly Digestible
Added Energy**

TRI-PRO GOLD SOYBEAN MEAL
Manufactured in Winchester, Ontario since 1998
CELEBRATING OUR 20TH YEAR IN BUSINESS!
613-774-0141 • info@tripro.ca • www.tripro.ca

BROCKVILLE
613-341-9343
OTTAWA
1390 Windmill Lane
613-741-4430
1-800-267-1922
STITTSVILLE
Carp Rd.
613-836-6880
Fax: 613-836-0865
RICHMOND
5901 Ottawa St. • 613-838-5959

WINCHESTER
St. Lawrence St.,
613-774-3538

www.ritchiefeed.com

D&J MOTORS LTD.

Full automotive repair • Alignments
Drive Clean Test and Repair Facility
Doug & Jim's Used Cars
Rust Proofing

12021 Dawley Drive
Winchester 613-774-2703
www.djmotorsltd.com

Honestly driven.

**BRIAN
GIRARD**
567 St. Lawrence St.,
Winchester
613-774-2520

**SERVICE
REPAIR
TIRES**

WEBSITES THAT WORK
ON EVERY DEVICE

Sandy Burns, Owner
www.sandfire.ca
hello@sandfire.ca
613-668-5382

Web Design • Print Design • Writing & Editing

**WS
WINCHESTER
STORAGE**

506 Sherrer Way, Winchester
613-729-1449
www.613storage.com

Winchester Print & Stationery

Educational Toys • School & Office Supplies
• Craft Kits • Inks & Toners
• Laminating • Copies

Web & Sheetfed Printing

Box 416, 584 Main St. W., Winchester, ON K0C 2K0
Tel.: 613-774-3186 Fax: 613-774-0299
printit@winchesterprint.com

Antonella Holmes
Sales Representative

Office: 613.258.1990
Direct: 613.769.1516
antonellaholmes@royalpage.ca
antonellaholmes.ca

ROYAL LEPAGE
Team Realty

304 Colonnade Dr., Kemptville, ON K0G 1J0

WEAGANT FARM SUPPLIES LTD.

Hwy. 43, Winchester
613-774-2887
1-877-302-6276

Hwy. 29, Brockville
613-342-0668
1-800-260-2030

Check out our complete line of used inventory at
www.weagantfarm.com

Ingleside Craft and Trade Show draws a crowd

Kalynn Sawyer Helmer
Record Staff

INGLESIDE – The 12th annual Ingleside Craft and Trade Show took place at the RO School on Fri., Nov. 23 to Sat., Dec. 24. The event saw significant crowds right from the get-go, all hoping to find goods and items from the 64 vendors present from SDG and the Ottawa area.

Money is raised during the two day show with funds coming in from the vendors who rent space and tables and the silent auction where all items were donated from vendors and the community.

The show is run by the school with the help of many staff and parents. This year saw a new group of staff working to coordinate the event. Principal, Sarita Anderson said what helped was staff Monique

Helping hands

Staff and parents from RO in Ingleside helped to make the 12th annual Craft and Trade Show a success. Front from left, Monique Archambault, Liam Loveman, Alexis Dorey and Moira Dorey. Back from left, Veronica Mercer and Sarita Anderson.

Sawyer Helmer photo

Archambault also being a vendor. She added that there was plenty of material to

use as a baseline from past years and a lot of learning happened throughout the

show. “We are super pleased with the turnout,” Anderson said.

A family of crafters

Three Generation Crafters had their wares on display during Nov. 23 and 24. Brittany Barkley, the youngest of the three generations, said they began displaying at the event after attending RO for 14 years and wanting to give back to the school. From left, Brittany, Marilyn Roode and Rhonda Barkley.

Sawyer Helmer photo

South Stormont receives \$10,000 donation from Parmalat Canada

SOUTH STORMONT – On Wed., Nov. 21, officials and staff from the Township of South Stormont met with representatives from Parmalat Canada. President and CEO Mark Taylor presented a cheque in the amount of \$10,000 for beautification of the Ingleside Park.

Parmalat Canada recently reached an agreement with Kraft-Heinz to purchase the factory in Ingleside, subject to approval from the federal government. They have made their commitment to the community known by

contributing to the newly developed Ingleside Park beautification, scheduled to resume in the spring of 2019.

“We’re very happy to welcome Parmalat Canada to the township,” said Mayor Jim Bancroft.

Mayor-elect Bryan McGillis, who was also in attendance at the presentation, added, “This donation to the Ingleside Park is a testament to Parmalat’s commitment to their new community, and we look forward to working with them for a long time!”

Local living

Pictured from left, Ross Gellately, director of Public Works for Township of South Stormont; Mark Taylor, president and CEO of Parmalat Canada; Bryan McGillis, mayor-elect for Township of South Stormont. Courtesy photo

Local landscapes

Brian Thomas of Ingleside and Brain’s Art Gallery was one of 64 vendors at the Iroquois Craft and Trade Show. The self-taught artist works with acrylic and oil paints and is exploring the use of watercolours. He has been painting for about seven years and has begun attending the McHaffie Flea Market on Sundays.

Sawyer Helmer photo

Fellowship, food and fun

Our Lady of Grace/St. Pius X Roman Catholic Church in Ingleside held their annual Tea and Bazaar on Nov. 24, providing shoppers at the Ingleside Craft and Trade Show across the street at RO School, another venue to do some shopping, enjoy a home-style lunch or perhaps fish for a prize at the Fish Pond in the church hall. Catholic Women’s League member Adeline Mathieu ran the fish pond and is shown demonstrating her fishing skill for the camera.

Thompson Goddard photo

South Dundas receives \$50,000 grant for asset management

SOUTH DUNDAS – The Municipality of South Dundas has received a \$50,000 grant from the Federation of Canadian Municipalities (FCM). The announcement, made on Nov. 20, will be used for a Road Needs Study and the purchase of Asset Management Software. The Municipality applied for the funding in April 2018.

FCM’s Municipal Asset Management Program stream provides funding for Canadian Municipalities to make informed infrastructure investment decisions based on sound asset management practices.

“The Road Needs Study will provide a clear definition and inventory of all municipal roads,” explained Jeff Hyndman,

director of transportation.

The study will establish such parameters as the surface condition, traffic, geometry, drainage, surface type, improvement history, and maintenance classification for each road section. It will also inform council on the existing condition and needs of the road system.

The asset management software will be used to efficiently manage and optimize the asset portfolio. Asset Management Plans are mandatory for municipalities under the infrastructure for Jobs and Prosperity Act, 2015.

“This funding announcement is very positive for our community and will help with the long-term budgeting and maintenance of our road infrastructure,” added Hyndman.

Babies of 2018

The Chesterville Record/Villager will be featuring the Babies of 2018 in the January 2, 2019 edition.

If your child was born in 2018 or December 2017 and you would like to have him/her included in this keepsake edition, please mail, e-mail or bring in the form below along with a clear picture to The Chesterville Record/Villager.

Your Baby’s Name: _____

Date of Birth: _____

Mom and Dad’s Name: _____

Mail: 29 King Street
P.O. Box 368
Chesterville, ON K0C 1H0

E-mail: ads@chestervillerecord.com
adsrussellvillager@gmail.com

Cost: \$30 (plus HST)

Deadline for submission is December 14, 2018.

John Junior Doe

SAMPLE AD

July 21st, 2018
Son of Jane and John Doe.
Proud grandparents are John Sr. and Joanne Doe.

Filling a cruiser

Continued from the front

Morrisburg, Ingleside and Alexandria “to help in any way we can” which included accepting the donations and providing information on local needs. Flaro explained that all food and money donated was handled by the on-site food bank representative.

Community Food Share (CFS) administrator Ian McKelvie explained monetary donations to food banks allowed the purchase of perishable foods to be made and commented it “was great to have the support of the OPP Auxiliary.”

Sharon Nicol, a supervisor at Mike Dean’s Grocery located in Chesterville commented that she was pleased to be a part of the food drive which benefited Community Food Share and John Legate, CFS volunteer. She also mentioned there is a year-round food donation barrel located near the check-outs at the store.

OPP Auxiliary Const. Jacob Radley and Sgt. Flaro were at the Chesterville location collecting food and monetary donations as well as providing information on specific non-perishable food immediately needed by the food bank.

Those making food donations at the Chesterville location included Russ Hahn

From the left, OPP Auxiliary Const. Jacob Radley, Community Food Share volunteer John Legate, Community Food Share administrator Ian McKelvie and OPP Auxiliary Sgt. Jason Flaro.

of Chesterville who explained he “had never gone hungry in [his] life” and he was making the donation to help others as he couldn’t imagine what it was like to go hungry.

As the food donations piled up throughout the day at the various locations participating in the event, there can be little doubt of the amount of compassion and caring for those in need by local residents. On Nov. 26, McKelvie told *the Chesterville Record* 2,600 pounds of food and cash donations totalling \$1486.20 was raised at the stores in Chesterville, Winchester and Morrisburg for Community Food Share.

From the left, OPP Auxiliary Const. Bryce Fournier, Community Food Share volunteer Jim Wilson and OPP Auxiliary Const. James Buelsford are picture outside Laura’s ValuMart in Morrisburg during the Stuff a Cruiser event on Nov. 24.

The Stuff A Cruiser event, held at various locations in SDG, raised funds and collected non-perishable foods for local food banks. At the Foodland store in Ingleside, the Stuff A Cruiser event assisted the Agape Centre in Cornwall. From the left, Agape Centre client services coordinator Louise Roy-Tessier, OPP Auxiliary Const. Mike Meagher, OPP Auxiliary Const. Andrew Davidson, Agape Centre volunteer coordinator Pauline Brown and Agape Centre volunteer Shawn Brown.

Dundas 4-H awards

CHESTERVILLE – The Dundas county 4-H club held their annual awards banquet on Sat., Nov. 24 at the Gathering House in Chesterville. Volunteers and members were recognized for their hard work and dedication throughout the year.

Winchester press award: Austin Pole; Ontario Plowmen’s Award; Madison Hart; Queen of the Furrow - dream, believe, achieve award and \$1,020 from Grenville Mutual: Cilicia Pol; Youth Leader: Payton VanDenBroek, Gay Lea 24 Project Print: Cassidy Porteous and Kaylin VanDenBroek; Longstanding Graduate Award: Alexandria Petit.

Novice member awards
Top novice member: Austin Pole; second top novice member: Morijka

Devries; third top novice member: Sabrina Raats.

Junior member awards
Top junior member: Katherine Hewetson; second top junior member: Caleb Machan; third top junior member Emmalyn Hutchinson.

Intermediate member awards
Top intermediate member: Madison Hart; second top intermediate member: Esther Hutchinson; third top intermediate member: Paige Hannaford; fourth top intermediate member: Rachel Punter; fifth top intermediate member: Leah Barkley and Brooklin Begg.

Senior member awards
Top senior member: Payton VanDenBroek; second top senior member: Kyleigh Jampen; third top senior member: Bruce

Porteous; fourth top senior member Chloe Hart; fifth top senior member: Alexandria Petit.

Dundas County 4-H Association Scholarship Award: Brandon Scheepers.

Winners

4-H award winners that were present gathered for a group photo after the conclusion of the banquet. Front from left, Marijka Devries, Brooklyn Begg, Madison Hart, Caleb Machan, Chloe Hart and Paige Hannaford. Back from left, Rachel Punter, Katherine Hewetson, Leah Barkley, Bruce Porteous and Payton VandenBroek.

Courtesy photo

A QUALITY GUARANTEE THAT LASTS A LIFETIME

North Star has earned an enviable reputation for producing high-quality and energy efficient windows and doors.

Tested and certified by both the Canadian Standards Association and American Architectural Manufacturers Association, all of North Star’s windows and doors not only meet or exceed all industry standards, they meet our own high standards. **And we back them with a transferable, limited lifetime warranty to prove it.**

QUALITY WINDOWS & DOORS
GREAT SERVICE. EXCEPTIONAL VALUE.

©2016 North Star Manufacturing (London) Ltd. All rights reserved.

CLEAR CUT INSTALLATIONS

SINCE 1986

Windows • Bathrooms • Roofing • Kitchens

613-989-2367 • 1-800-561-4206

steve@clearcutinstallations.com

Deadline: Friday at 4 P.M.
\$8.00 Plus HST
Minimum 25 words.
Additional words 32¢ each.

THE Classifieds

E-MAIL: therecordclassifieds@gmail.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

FOR RENT

FOR RENT - Bachelor apartment with patio door. \$600 all inclusive. Williamsburg. First & last. Call 613-535-2208.

9tfc

DUMPSTERS - For rent. Call 613-448-3471.

tfc

VOLUNTEER

VOLUNTEER NOW!

Organizations or individuals who have tasks which could be done by students looking for their volunteer hours, are welcome to advertise in this space free of charge for TWO (2) weeks. Call *The Record* at 1-866-307-3541 with your requests.

tfc

HELP WANTED

HELP WANTED - Garden Villa is looking to fill a part-time RPN position; evening, nights & weekend shifts. Please send resumés to information@gardenvilla.ca.

20-1

HELP WANTED - Garden Villa is looking to fill a part-time Housekeeping position; weekend shifts 7am to 3pm. Please send resumés to information@gardenvilla.ca.

20-1

COMING EVENTS

BREAKFAST WITH SANTA

The Chesterville & District Rotary Club presents: Breakfast with Santa. Sat., Dec. 1 from 8 a.m. to 11 a.m. at the Chesterville Legion. Adults, \$6; ages 7 to 12, \$3; 6 and under, FREE. Santa visit from 9 a.m. to 10:30 a.m. Christmas craft table open all morning!

20

COMING EVENTS

AVONMORE AND AREA

"TOUCH OF CHRISTMAS" COUNTRY HOUSE TOUR

Sat., Dec. 1, 10 a.m. - 4 p.m. 5 homes decorated by home owners. 6 stops of interest. Tickets are \$25 each. Available at Scotiabank branches in Chesterville, Maxville, and Cornwall, Barkley's Store, Avonmore, Treats & Treasures, Finch, or till noon on Sat., Dec. 1 at Tagwi High School. Free bus offered. To book a seat call Nancy Wert at 613-346-5493.

SANTA AT McHAFFIE FLEA MARKET

Santa will be at McHaffie Flea Market, Morrisburg on Sun., Dec. 9 from 11 a.m. to 2 p.m.

BAKE SALE

Coffee bread at St. Mary's Parish Hall in Chesterville. Sat., Dec. 1 from 10 a.m. till 12 Noon. Come and enjoy!

SWEARING-IN CEREMONY FOR THE TOWNSHIP OF NORTH DUNDAS

The swearing-in ceremony for the newly elected council of the Township of North Dundas will take place on Tues., Dec. 4 at 7 p.m. in council chambers. All members of the public are most welcome to attend.

20-1

COMING EVENTS

HOT LUNCHEON

St. Andrew's Presbyterian Church Hall, 30 Mill St., Chesterville. Wed., Nov. 28, 11:30 a.m. to 1 p.m. Menu: Chicken à la King served on tea biscuits; cabbage salad; pineapple angel food cake; coffee/tea. \$8 per person (take-out available starting at 11 a.m.) Everyone welcome! (Note: There will be no December luncheon.)

20-2

CHESTERVILLE LEGION CHRISTMAS CRAFT & BAKE SALE

Sat., Dec. 8, 9 a.m. to 2 p.m. Something for everyone! Tables still available. For reservation call Virginia 613-448-3591.

21

FOR SALE

STORAGE AVAILABLE

Frost-free, dry, ventilated storage available for vehicles, etc. Monthly or annually. Contact 613-794-5562 or 613-448-1206.

19tfc

TRAVID CARPENTRY

David Thatcher
(Licensed Carpenter)

All Manner of Carpentry

Call: 613-448-1437

MUNICIPALITY OF SOUTH DUNDAS
 34 Ottawa Street, P.O. Box 740, Morrisburg ON K0C 1X0
 613.543.2673 | Fax: 613.543.1076 | southdundas.com

INAUGURAL MEETING

Mayor & Council

Invite you to join them on
December 1, 2018, 2:00 p.m.

at

South Dundas Municipal Centre
 (Council Chambers)

34 Ottawa Street, Morrisburg ON

Everyone Welcome!

Thank You

The family of Ken Hillis would like to express our sincere thanks to all of the family, friends and neighbours who supported us in our time of sorrow. We would like to extend our thanks to Dr.

Fares, the paramedics and the nursing staff at the Winchester Memorial District Hospital who took such good care of Dad prior to his passing. A special thank you to staff at the Hartford Retirement Home who assisted with both Dad's care when he took ill and helped the family and Mom before and after Dad's passing.

Thank you to Rev. Christine Lowson for organizing and delivering the beautiful funeral service, the choir, the instrumentalists and the Winchester U.C.W. for preparing and serving the lovely lunch.

A very special thank you to David Lapier of the Marsden McLaughlin Funeral Home for his exceptional services and attention to detail.

Rietta and family

T 613.774.2854 • W www.collinsbarrow.com

Offering services in the areas of:

Bookkeeping Services
 Estate and Succession Planning
 Farm Tax Returns
 Financial Statement Preparations
 Personal and Corporate Tax Returns and Planning

Card of Thanks

The family of the late **Alice Elliott** would like to thank relatives, friends and neighbours for their love and support at this difficult time. The flowers, cards, food and donations to the Dundas County Hospice were greatly appreciated. A very special thank you to Pastor Deborah Poirier for her very touching service. We would also like to extend our sincere appreciation to Dave Lapier for his professional and caring ways. The grandchildren would have made grandma smile when they were sharing their stories and special memories; she would have been so proud. We would also like to thank the Woodland Villa Nursing Home in Long Sault for the care she received over the past 4 year. A very special thanks to **KAREN**, Debra, Dorothy, Tracy and Stephanie for giving Mom their love and devoted attention.

THANK YOU

ADVERTISING

\$25 + HST (1 column ad)
OR \$40 + HST (2 column ad)

Birthday • Anniversary
Graduation • Engagement

DROP OFF AT:
 29 King St., Chesterville, ON
OR
EMAIL: ads@chestervillerecord.com or
adsrussellvillager@gmail.com

DEADLINE:
 Friday at 4 p.m.

CASS, GRENKIE & RÉMILLARD

BARRISTERS, SOLICITORS, NOTARIES

J. Douglas Grenkie, Q.C., LSM
 William J. Webber, B.Soc.Sc., JD
 Jodie C. Reynolds, B.Soc.Sc., LL.L., LL.B.
 Alexander Heath, MBA, JD
 Gregg M. Foss, LSUC P1 License

P.O. Box 820, 67 Main St. 13 Ralph St., P.O. Box 700
 Morrisburg, ON Chesterville, ON
 Tel: 613-543-2922 Tel: 613-448-2735

www.yourlawfirm.ca
 Full service Law Firm bilingual

SUDOKU

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

LEVEL: INTERMEDIATE

HOW TO PLAY:

Fill in the grid so that every row, every column and every 3x3 box contains the numbers 1 through 9 only once.

Each 3x3 box is outlined with a darker line. You already have a few numbers to get you started. Remember: you must not repeat the numbers 1 through 9 in the same line, column or 3x3 box.

ANSWER TO PUZZLE NO. 686

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

Going South?
Don't Want to Miss an Issue?

You Can Now Switch to an Electronic Subscription!

Stay connected and informed with an E-Subscription to *The Chesterville Record*.

To subscribe to an E-Subscription go to www.chestervillerecord.com/membership-join and sign up today!

THE CHESTERVILLE RECORD
 Serving Stormont and Dundas Counties Since 1854

Villager NEWS INSIDE

Your News. Your Way.

SNC makes a splash at local elementary schools

AVONMORE – South Nation Conservation (SNC) delivered the eco-education program called Stream of Dreams to nearly 1,000 local elementary students this year.

SNC partnered with Mother Theresa Catholic School in Russell, Roxmore Public School in Avonmore, and Centennial '67 Public School in Spencerville to teach children about the importance of protecting their local watershed, rivers, and streams.

Following an in-class workshop, each student painted a unique dreamfish, which were later assembled into colourful murals on each school's chain-link fence to inspire and remind the community to conserve and protect water resources.

A mural viewing took place at Roxmore Public School on Nov. 21 to celebrate the environmental education learnt from Stream of Dreams. Students were heard chanting a key message of the program, "Only rain down the drain", and were eager to share their new found knowledge of their local watershed with teachers, North Stormont mayor, Dennis Fife, and SNC staff and board members.

"Students are sharing the Stream of Dreams lessons not only in the school hallway with their friends, but also with their families," said Patrick Guindon, a teacher at Roxmore Public School. "The workshop has challenged the students to think twice about what they put down the drain."

Stream of Dreams is a nation-wide

program founded in 2000 after toxic material was dumped down a storm drain in Burnaby, B.C., killing thousands of fish. The incident inspired local community members to take action and educate others on the importance of protecting local watersheds. SNC has delivered the program to six schools in its jurisdiction since 2016.

"SNC is proud to be a Stream of Dreams delivery agent in eastern Ontario. The program complements both art and science curriculum links and is a great addition to our roster of watershed education programming. We look forward to installing additional murals in 2019," stated John Mesman, SNC team lead, communications and outreach.

Community consciousness

Students at Roxmore Public School gathered to unveil the Stream of Dreams addition to the school grounds after South Nation Conservation brought the environmental learning program to the school. The students were joined by teachers, SNC staff and board members. Sawyer Helmer photo

Euchre fun

Branch 349 of the I.O.O.F held a fundraising Euchre Tournament on Sat., Nov. 24 at their hall in Williamsburg. The round robin style tournament began early in the afternoon with six pairs of card players facing new challenges every

game. Dave Hess is shown making diamond trump in one of the early games. Upcoming events at the Odd Fellows Hall in Williamsburg include an afternoon dance featuring Ron Donnelly and The Marlboroens on Sun., Dec. 16 and the popular Surf n' Turf dinner planned for Feb. 16.

Thompson Goddard photo

Local organizations working together for the community

CHESTERVILLE – In the spirit of giving and in support of the community, A Bunch of People Theatre, in cooperation with the Dundas County Players and in association with the McCloskey Project, is presenting three Christmas performances. Profits received by A Bunch of People Theatre will be given as a charitable donation within SDG.

"We are very excited about this collaboration," said Amanda Burger, director of the show. "What a great way to celebrate the season with music, a reading of the Christmas classic, and giving our profits to help

people in the community."

There will be two dinner theatre shows at the McCloskey Hotel in Chesterville. This evening ends off a four course meal prepared especially for the night by Daniel Riitano. Following his move from Toronto, Riitano brings with him a prolific career in fine art and design as well as extensive experience in the restaurant and bar industry. Riitano has a vision of McCloskey's as a venue for performance, music, visual arts and as a community space.

"These two evenings of dinner theatre are the beginning of a long list of community focused events

to come at McCloskey's in 2019," Burger said. "For children and their families, there is also a matinee performance (no meal) in the Old Town Hall Theatre, home to the Dundas County Players."

Three performances are available: dinner theatre: 7 p.m. on Dec. 13 and 14 is a package deal with dinner and the performance at McCloskey's Hotel in Chesterville, show only: 2 p.m. on Dec. 16 is a performance only at the Old Town Hall in Winchester. For the dinner menu and tickets to all performances please visit: abunchofpeopletheatre.ca

AD CENTRAL

EXTEND YOUR REACH - ADVERTISE PROVINCIALY OR ACROSS THE COUNTRY!

For more information visit www.ocna.org/network-advertising-program

MORTGAGES

BETTER OPTION
MORTGAGE

LOWER YOUR MONTHLY PAYMENTS
AND
CONSOLIDATE YOUR DEBT NOW!!!

1st, 2nd, 3rd MORTGAGES
Debt Consolidation
Refinancing, Renovations
Tax Arrears, No CMHC Fees

\$50K YOU PAY:
\$208.33 / MONTH
(OAC)

No Income, Bad Credit
Power of Sale Stopped!!!

BETTER OPTION MORTGAGE
FOR MORE INFORMATION
CALL TODAY TOLL-FREE:
1-800-282-1169

www.mortgageontario.com

(Licence # 10969)

VACATION/TRAVEL

ADVENTURE
CANADA

ADVENTURE TO IRELAND
WITH ADVENTURE CANADA!
SAVE \$900-\$2,400
for a limited time.

Circumnavigate Ireland next
summer from
Dublin to Dublin aboard the
198-Passenger *Ocean Endeavour*
Irish culture is vibrant and
welcoming.
Visit quaint villages, harbour towns,
and modern cities.
Meet the people, hear the stories—
and tap your toes to the music!

For More Information:
www.adventurecanada.com
Email:
info@adventurecanada.com
TOLL-FREE:
1-800-363-7566
14 Front St S. Mississauga
(TICO REG # 04001400)

EMPLOYMENT OPPS.

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

ADVERTISING

Ontario Community
Newspapers Association

REACH MILLIONS OF CUSTOMERS
IN ONTARIO WITH ONE EASY
CALL!

Your Classified Ad or Display Ad
would appear in weekly newspapers
each week across Ontario in urban,
suburban and rural areas.

For more information Call Today
647-350-2558.

BUSINESS OPPS.

DAVISON®

FREE
Consultation

\$\$ MONEY \$\$

INVENTORS WANTED!
Do you have a new
product idea, but you're
not sure where to start?

CALL DAVISON TODAY:
1-800-256-0429
OR VISIT US AT:
Inventing.Davison.com/Ontario
and get your **FREE**
Inventor's Guide!!

FINANCIAL SERVICES

FREE
Consultation

\$\$ MONEY \$\$

- 1ST, 2ND & 3RD MORTGAGES
FOR ANY PURPOSE
- DEBT CONSOLIDATION
- BAD CREDIT
- TAX OR MORTGAGE ARREARS
- DECREASE PAYMENTS
UP TO 75%
- SELF-EMPLOYED
- NO PROOF OF INCOME

We Can Help! Even in extreme
situations of bad credit.

FOR MORE INFORMATION
OR TO APPLY NOW BY
PHONE OR ONLINE:
1-888-307-7799

www.ontario-widefinancial.com

ONTARIO-WIDE FINANCIAL
1801347inc
FSCO Licence #12456

!! WE ARE HERE TO HELP!!

DRIVERS WANTED

Winter
Road Haul 2019

Class 1 Drivers needed for deliveries
in MB & NW Ont.
(800) 665-4302 ext. 251
or e-mail:
orderdesk@penneroil.ca

FOR SALE

SAWMILLS from only \$4,397 -
MAKE MONEY & SAVE MONEY
with your own bandmill - Cut
lumber any dimension. In stock
ready to ship. FREE Info & DVD:
www.NorwoodSawmills.com/400OT
1-800-567-0404 Ext:400OT.

ONTARIO BENEFITS

GET UP TO \$50,000 from the Gov-
ernment of Canada. Do you or some-
one you know Have any of these
Conditions? ADHD, Anxiety, Arthritis,
Asthma, Cancer, COPD, Depression,
Diabetes, Difficulty Walking, Fibromy-
algia, Irritable Bowels, Overweight,
Trouble Dressing...and Hundreds
more. ALL Ages & Medical Condi-
tions Qualify. CALL ONTARIO BENE-
FITS 1-(800)-211-3550

WANTED

FIREARMS WANTED FOR DECEM-
BER 8th, 2018 LIVE & ONLINE
AUCTION: Rifles, Shotguns,
Handguns, Militaria. Auction or
Purchase: Collections, Estates,
Individual Items. Contact Paul, Swit-
zer's Auction: Toll-Free 1-800-694-
2609, info@switzersauction.com or
www.switzersauction.com.

WANTED: OLD TUBE AUDIO
EQUIPMENT. 40 years or older.
Amplifiers, Stereo, Recording and
Theatre Sound Equipment. Ham-
mond Organs, any condition. CALL
Toll-Free 1-800-947-0393 / 519-853-
2157

CAR COLLECTOR SEARCHING ... I
want your old car! Porsche
356/911/912, Jaguar E-Type or XKE.
Tell me what you have, I love old clas-
sics especially German and British.
Whether it's been in the barn for 25
years, or your pride and joy that is
fully restored. I'll pay CASH. Call
David 416-802-9999.

The Chesterville & District Rotary Club presents

BREAKFAST WITH SANTA

Saturday, December 1st

8 a.m. - 11:00 a.m.

Chesterville Legion Hall

Adults: \$6.00,

Ages 7 - 12: \$3.00, 6 & under: Free.

Santa Visit:

9:00 - 10:30 a.m.

*Christmas Craft table
open all morning!*

ROYAL CANADIAN LEGION
Branch 434
Chesterville, Ont.

167 Queen Street, Box 38, Chesterville, Ont. K0C 1H0
Tel./Fax: 613-448-1997

CHESTERVILLE PHARMACY
PharmaChoice
Advice for Life

21 Main Street N., Chesterville
Mon. - Fri. - 9am - 6pm; Sat. - 9am - 5pm
Phone: 613-448-2492 Fax: 613-448-3876

The community is invited to join the

Chesterville & District Rotary Club

for Breakfast with Santa!

Electrical Contracting & Generators
Residential, Commercial, Industrial & Farm

Countryman Electric Limited

WINPOWER WINGS
Sales, Installations & Service
2KW - 200 KW

613-448-2474 | 888-388-1117 | www.countrymanelectric.com

Derks ELEVATOR INC.

Roasting since 1988
YOUR DIRECT SOURCE FOR Roasted Soybeans & Soy Meal
Our new state-of-the-art facility is now fully operational

Delivery Available
Custom Roasting
Fully Licensed Elevator
Call for a quote today!

613-448-2522
www.DerksElevator.com
3063 Forward Rd.S., Chesterville

Working for you!

Jim McDonell, M.P.P.
Stormont - Dundas - South Glengary

Main Office:
120 Second St. West,
Cornwall K6J 1G5
(613) 933-6513

Satellite Offices:
Morrisburg 1-800-514-9660
Winchester 1-800-514-9660

jim.mcdonellco@pc.ola.org • www.mcdonellmpp.ca

VANDEN BOSCH ELEVATORS INC.

2809 County Road #7, R.R. #1, Chesterville, ON K0C 1H0
Tel: 613-448-2359 Fax: 613-448-1584
E-mail: elevator@vbfarms.ca

We will Purchase or Store: Soybeans • Barley • Corn
We Offer: Basis Contracts • Forward Contracts • Competitive Drying Rates
Licensed: Elevator • Corn Dealer • Soybean Dealer
Licensed under the Grain Financial Protection Act

NEVILLE & SON Pit Stop

GENERAL AUTOMOTIVE MAINTENANCE AND SMALL ENGINE REPAIR

2624 County Road 7, Chesterville, Ontario
Prop.: Lorne Neville 613-448-3137

Local people serving you

• Diesel Fuel • Gasoline • Heating Oil • Ethanol

CHESTERVILLE 20 South St. 613-448-2574
1-877-984-2224
MAXVILLE 18 Adelaide St. 613-527-2100

Lise Buma
Sales Representative

COLDWELL BANKER
COBURN REALTY

Direct: 613-316-3221
lise@lisebuma.com
www.lisebuma.com

COTNAM ACE Hardware

33 King St., Chesterville
613-448-3838

Curran Flooring Centre

18 Industrial Drive, Chesterville
613-448-2068

Flair with fabrics
www.flairwithfabrics.com

3 King Street
Chesterville ON

Ruth Liscumb - Owner -

Telephone: (613) 448-9032 E-mail: rlicumb@gmail.com
100 percent cotton quilting fabric, flannel, 108 inch cotton backing, yarns, knitting supplies, gifts, accessories, notions and more...

Opening Hours:
Monday to Thursday: 9am - 5:30pm
Friday: 9am - 6pm
Saturday: 9am - 4pm

GUY LAUZON M.P.
STORMONT-DUNDAS-SOUTH GLENGARRY

621 Pitt St. Cornwall K6J 3R8
1-888-805-2513
www.guylauzon.ca
info@guylauzon.ca

Garden Villa
By Sussex Retirement Living
Managed by Connecting Care

BUILD DIFFERENT - BUILD BETTER

REWARD WALL SYSTEMS
Concrete Forms For Use in Residential and Commercial Structures

TONY VAN GURP CONSTRUCTION
R.R.#3 • CHESTERVILLE, ON • K0C 1H0

• Residential • Commercial • Custom Built Homes • Additions
• Renovations • Office Renovations • Suspended Ceilings

Tel: 613-448-3249, Fax: 613-448-3133, Cell: 613-794-4679

Dundas Power Line Ltd

FRANK HEERKENS
13564 Hwy. 43, Chesterville, ON
www.dundaspowerline.com | info@dundaspowerline.com

Toll Free: 1-800-566-4165
Office: 613-448-3400
Fax: 613-448-1400

"Come and Live Among Your Neighbours"

66 Main Street South
Chesterville (Ontario) K0C 1H0

Phone: (613) 448-1116
Toll Free: 1 (866) 575-2718

www.gardenvilla.com

THE DEMON'S DEN CANTEEN

Owned and Operated by Bill & Jen

Stop by for a **burger**
and enjoy our **fresh cut fries**
and much more...

Located at the Chesterville Arena!

Chesterville Bridge Club donates to WDMH Auxiliary

CHESTERVILLE – For almost a decade, they’ve been coming together once a week to make bids, trump one another and occasionally have a grand slam. In addition to the fun, they’ve also been raising money for the Winchester District Memorial Hospital (WDMH) Auxiliary. In fact, \$21,000 since 2009!

The Chesterville Bridge Club consists of two dozen members who each pay \$4 to play each week; and the players are not the only winners. Since 2009, the Chesterville Bridge Club has donated \$21,000 to the WDMH Auxiliary. “We are so fortunate to have our hospital and are glad that over the years we have been able to contribute to support patient care at WDMH,” said organizer Karen Graham.

Graham added that everyone is welcome. “We welcome anyone who would like to play and support the WDMH Auxiliary. We have several members who joined who had never played before. Our eldest member is Floyd

The Chesterville Bridge Club has donated \$21,000 to WDMH. Front from left, Laura Dunning, Shirley Whitteker, Sharon Moss, Betty Hall, Pat Derks and Mary VanDongen. Middle from left, Shelagh Derks, Donna Smith, Annie Sinclair, Joanne Hagedorn, Marion Finnis, Lois Smith, Gerry Johnson, Joann Helmer, Floyd Bradford and Keith Smith. Back from left, Ron Whitteker, Susan McMillan, Jane Sachs, and Karen Graham. Missing from photo, Ann Sloan, Cory McRea, Micheline Cayer, Bernie Harper, Joan Davis, Mary Slowey, Ann Cook, Shirley Coons, Marie Moser and Muriel Milne.

Bradford who is in his 90s and is one of our best players. He has a great sense of humour. Even on snowy days, we have a great turnout!”

The group meets every

Monday from September to May at The Gathering House in Chesterville. “The Gathering House has been so good to us and generously allow us to use their facility free of charge,” said Graham.

“So, we give them a donation as well.”

Anyone interested in joining the Chesterville Bridge Club can contact Graham at graham.ka@hotmail.com.

Courtesy photo

53rd annual Top Six

On Nov. 11 and Nov. 18 the Chesterville Bowling Lanes held the 53rd annual Top Six Tournament. Teams consisted of eight men’s teams and nine women’s teams playing for cash prizes. Finishing in first place for the men’s was the Matilda League. Team members from left, Joel Verdurmen, Gary Milne, Kevin Osborne, Clayton Backes, Danny Scheuner and Walter Patterson. Courtesy photo

Finishing in first place for the women’s was the Williamsburg Mixed League. Team members from left, Courtney Ferguson, Erin Drapeau, Amy MacVicar, Judy Simser, Wendy Lalonde and Valerie Vanderveen. Courtesy photo

Pin Tales

Stormont Ladies: Ladies’ High Single, Pat Middleton 228; Ladies’ High Triple, Pat Middleton 628. Team Standings: Elaine 114, Hilda 97, Susan 96, Judy 86, Pat 86.

Monday Men’s: Men’s High Single, Marc Robinson 371; Men’s High Triple, Marc Robinson 803; Men’s High Average, Marc Robinson 254. Team Standings: East-Ont 60, Alley Cats 53, A-Team 49, Raiders 39, Country Boys 35.5, Alley Rats 27.5.

Tuesday Afternoon Mixed: Men’s High Single, Jim Heuff 312; Men’s High Triple, John Brisson 683; Ladies’ High Single, Diane Holmes 187; Ladies’ High Triple, Sharon Shaver 518. Team Standings: Love 97.5, Faith 86.5, Hope 78, Charity 68.

Defenders: Men’s High Single, Tom Shearer 240; Men’s High Triple, Max Vanoers 538; Ladies’ High Single, Gwen Clarke 230, Ladies’ High Triple, Gwen Clarke 606. Team Standings: OLD 112, Glendon 105.5, Brian 98.5, Andy 93.5, Peanut Gallery 81.5.

Wednesday Ladies: Ladies’ High Single, Dorothy Thomas 183; Ladies’ High Triple, Lorna Boyce 459. Team Standings: Dianna 136.5, Lorna A 124.5, Carol 117, Mary 116.5, Pat 105.5.

Finch Mixed: Men’s High Single, Derek Burd 289; Men’s High Triple, Danny StPierre 699; Men’s High Average, Noel Lalonde 228; Ladies’ High Single, Grace Tilley 273; Ladies’ High Triple, Teresa Velkamp 649; Ladies’ High Average Isabelle Bissonnette 211. Team Standings: The Better Justin 50, SAMJC 35, 3 G’s 34, The Other Justin 32, Team #4 29, SHAT 28.

Matilda: Ladies’ High Single, Kim Backes 264; Ladies’ High Triple, Kim Backes 682; Men’s High Single, John Leach 250; Men’s High Triple, Brent Fawcett 578. Team Standings: Inge’s Pickers 31, Kim’s Dreamcatchers 31, Kathy’s Empty Buckets 30, Anita’s Highrollers 28, Carolyn’s Empty Bottles 24, Connie’s Roadrunners 24.

Thursday Seniors: Men’s High Single, Bas Vanwinden 176; Men’s High Triple, Bas Vanwinden 401; Ladies’ High Single, Diny Meulenbroek 193; Ladies’ High Triple, Diny Meulenbroek 489.

Avonmore Mixed: Ladies’ High Single, Shelley Osborne 217; Ladies’ High Triple, Shelley Osborne 560; Men’s High Single, Kevin Osborne 310; Men’s High Triple, Frank Jerome 743. Team Standings: Dynamic Magentas 132, Cherry Reds 124, Majestic Blues 116, Totally Blacks 114, Yellow Grooves 106.5, Whispering Whites 11.5.

Les Dynamiques: Men’s High Single, Pierre Briere 194; Men’s High Triple, Pierre Briere 477; Ladies’ High Single, Yolande Leduc 172; Ladies’ High Triple, Janine Quesnel 449.

Williamsburg Mixed: Men’s High Single, Danny Holmes 274; Men’s High Triple, Garry Hutt 710; Ladies’ High Single, Carolyn Munro 197; Ladies’ High Triple, Carolyn Munro 555. Team Standings: John’s Roadies 127, Moonshined 121, Western Stars 117.5, Outlaws 114.5, Top Dawgs 113.5, Desperado’s 99.5.

Winchester Odd Couples: Men’s High Single, Darryl Britton 274; Men’s High Triple, Darryl Britton 698; Men’s High Average Matt Hartle 215; Ladies’ High Single

Margaret Williams 217; Ladies’ High Triple, Pat Middleton 488; Ladies’ High Average Pat Middleton 176. Team Standings: Pink Ladies 119, Team #5 116, Team Ramrod 111, Lucky Strings 108, Team BADD 95, Sunny Dayz 91.

Youth Bowling Canada

YBC Peewees: Girl’s High Single, Robin Sanders 96; Girl’s High Double, Robin Sanders 185; Boy’s High Single, Isaac Bradley 110; Boy’s High Double, Isaac Bradley 207. Team Standings: Sharks 65, Kings 57, Bruins 51, Leafs 47.

YBC Bantams: Girl’s High Single, Annika Michaud 197; Girl’s High Double, Annika Michaud 293; Boy’s High

Single, Luke Bradley 138; Boy’s High Double, Luke Bradley 252. Team Standings: Blackhawks 91.5, Flames 84, Coyotes 81, Avalanche 73, Red Wings 71.5, Rangers 61.

YBC Juniors: Girl’s High Single, Caroline Sanders 179; Girl’s High Triple, Caroline Sanders 469; Boy’s High Single, Damian Fowler 162; Boy’s High Triple, Alex Robinson 437. Team Standings: Sabers 56.5, Senators 42.5.

YBC Seniors: Girl’s High Single, Alayna Gaudette 211; Girl’s High Triple, Alayna Gaudette 538; Boy’s High Single, Matthew Ridge 275; Boy’s High Triple, Matthew Ridge 623. Team Standings: Panthers 67.5, Flyers 60.5, Canucks 56.

NORTH STOR SENIORS’ SUPPORT CENTRE

6 Nelson Street, Finch, ON K0C 1K0 613-984-2436 www.carefor.ca

Services Include: Meals-on-Wheels; Transportation; Diners’ Club; Home Help/Home Maintenance; Friendly Visiting; Intervention; Day Service; Foot Care; Information & Education; and Social Recreation.

ATTENTION: ALL SENIORS RESIDING IN NORTH STORMONT TOWNSHIP. We WELCOME you to participate in any or ALL of the following activities:

December 2018 Activities

- December 4** 8:30 Breakfast: Menu: Belgian Waffles, Sausages, Fruit Cup, Orange Juice, Coffee, Tea. Cost \$6.00
- December 6** 2:00 Carol Sing!
- December 12** 12:00 Diners’ Club. Menu: Salmon, Sweet Potato Fries, Peas, Dessert. Cost \$7.00 Guest Entertainment – The Coppertones!
- December 13** 2:00 Carol Sing!
- December 19** 12:00 Diners’ Club. Menu: Hot Turkey Sandwiches, Mashed Potatoes, Veggies and Dessert. Cost \$7.00. Guest Entertainment – The 12 Days of Christmas by North Stor Staff
- December 20** 2:00 Carol Sing!
- December 20** 6:00 Chrysler Diners’ Club Cost \$7.00
- December 21** 9:30 Shopping in Cornwall. Pick-up at the Finch Support Centre. Cost \$8.00. Please call to reserve your seat.

Health & Wellness Clinics - 9:00 a.m. to 12:00 noon

Avonmore (Morningside): Tuesdays, December 4 and 18
 Finch (North Stor Centre): Wednesdays, December 12
 Foot Care Clinic: Thursday, December 20 and Friday, December 21
 Please call ahead for an appointment.

We also have Diners’ Club served at the Centre Every Day at noon.
 Please call to reserve your seat.

- Weekly activities:**
- Monday mornings: (free) Exercise classes at 9:30 a.m.
 - Monday afternoons: Euchre at 1:00 p.m. Cost \$5.00 (prizes)
 - *Please note, there will be no
 - Euchre on Dec. 24 & 31.
 - Wednesday mornings: (free) Exercise classes at 10:45 a.m.
 - Thursday afternoons: Tracy’s Treats at 2:30 p.m.
 - Friday mornings: Chair Yoga at 9:45 a.m. / \$5.00 per class.
 - Friday afternoons: (free) Christmas Movies and Cookies
 - Centre will be closed at 1 p.m. on Dec. 24 & 31.

Carefor North Stor Seniors’ Support Centre

Adult Day Service
 Diners’ Meals
 Transportation
 Friendly Visiting
 Foot Care
 Meals on Wheels
 Home Help/Maintenance
 Client Intervention/Caregiver Support
 Telephone Reassurance
 Social Recreational Activities
 6 Nelson Street, Finch, Ontario Tel: 613-984-2436 • Fax: 613-984-0072

BROWNLEE FUNERAL HOMES INC.

David A. MacDougall, W. Barry Brownlee & Dean MacGillivray
 18 Front St. Finch, ON K0C 1K0 613-984-2234
 MacDougall Chapel & Reception Centre 14815 County Road 2 Ingleside, ON K0C 1M0 613-537-8376

McDougall

Formerly Brisler Insurance
 Winchester - 613-774-2832
 Crysler - 613-987-2117
 Prescott - 613-925-5901
 Morrisburg - 613-543-3731
www.mcdougallinsurance.com

475 Church St. Russell, ON
613.445.5200
www.russellmeadows.com

TED MORAN & SONS LTD.
FINCH LTD.
 TRUCKING - EQUIPMENT RENTALS
 Sand - Gravel - Stone - Topsoil
 Box 170 FINCH, ONT. K0C 1K0
 Tel: 613-984-2363
 Fax: 613-984-2900

E-mail your
sports information
to chestervillerecord@gmail.com

THE Sports PAGES

For more sports go to
www.chestervillerecord.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

Rockets slip past Lions

Jeff Moore
Record Staff

MORRISBURG—The North Dundas Rockets were to play two games this past weekend but due to a freezing rain warning their home game Saturday night against the West Carleton Inferno was postponed. The Rockets did make it to Morrisburg Sunday afternoon to take on the Lions.

Rockets 5 Lions 3

The Rockets sat four points behind the first place South Grenville Rangers in the West Division after the Rangers beat the Jets in their previous game. The Lions, who beat the Rockets earlier in the season sat in fourth place with just three wins in the season.

The Rockets opened the

scoring when Brad Stitt scored on a breakaway unassisted at 6:21 of the first period taking a 1-0 lead. Stitt scored his second of the game at 10:08 as he slammed one home from the right side of the net from Brad Nash and Justin Lefebvre to give the Rockets a 2-0 lead.

The Rockets made it 3-0 when Lefebvre blasted one to the back of the net from State and Connor Roth at the 14-minute mark on the power play. The Rockets took the 3-0 lead into the first intermission.

The Lions cut into the deficit at 15:19 of the second period as Hayden Hoerner scored from Aaron Smith and Justin Shay to make it 3-1. The Lions got to within one as Francis Chartrand let one rip from the point from Zach Leblanc and Brandon Cameron at 16:55 on the power play.

The Rockets restored their two-goal lead when Roth sniped one from the left side of the net from Sebastien Roy and Brody Barkley with 1:54 remaining in the middle frame. The Rockets took a 4-2 lead into the second intermission.

The North Dundas Rockets travelled to the Morrisburg Arena on Sun., Nov. 25, to take on the Lions in the NCJHL. The Rockets' captain, Brad Stitt scored here as he roofed the puck over the Lions' goalie, Riley Phillips as the Rockets jumped out to an early 1-0 lead. The hardworking forward, scored his second goal five minutes later and also picked up an assist as the Rockets took the game 5-3. Moore photo

The Lions closed the gap as Graham Robertson snapped one home from affiliated player and Williamsburg native, Kayne McCadden and Devon Burns at 6:04. The Lions pressed for the equalizer and had a great chance with just over three minutes remaining as the Rockets took a pair of penalties giving them a five on three power play.

The Rockets killed off the power play and with 2:56 remaining Cam Brown pounded one home from the point from Justin Lefebvre.

After the goal Brown celebrated in front of the Lions' bench; they did not appreciate that as the fireworks went off. As a result, the teams combined for 55 penalty minutes from just the one stoppage.

After the dust settled the Rockets took the game 5-3 handing the Lions their 12th loss of the season. The Lions outshot the Rockets 45-35. With the win, the Rockets moved back to within two points of the Rangers.

Picking up the win in the Rockets' goal was Reilly

Tondreau making 42 saves and suffering the loss for the Lions was Riley Phillips making 30 saves.

Up next

The North Dundas Rockets welcome the Clarence Castors to the Chesterville Arena on Sat., Dec. 1, at 7:30 p.m.

The Morrisburg Lions travel to the W. Erskine Johnston in Carp on Sat., Dec. 1, to take on the West Carleton Inferno at 8:15 p.m. and welcome the Vankleek Hill Cougars to the Morrisburg Arena on Sun., Dec. 2, at 2:15 p.m.

The Morrisburg Lions welcomed their affiliated player and Williamsburg native Kayne McCadden to their lineup. McCadden played for the Brockville U18 Braves of the HEO AAA Midget League. McCadden picked up a helper but it wasn't enough as the Lions went onto drop the game to the North Dundas Rockets 5-3. Moore photo

Panthers settle for a single point

Jeff Moore
Record Staff

EMBRUN—The Embrun Panthers were to play two games this past weekend as they welcomed the Richmond Royals on Friday night and were supposed to travel to the Cobden Arena on Saturday night but the game was postponed due to a freezing rain forecast.

Royals 4 Panthers 3 (SO)

The Embrun Panthers welcomed the

Richmond Royals to the Palais des Sports on Fri., Nov. 23, in the CCHL2. The Panthers went into the game tied with the Winchester Hawks in sixth place and sat four points behind the Alexandria Glens in fifth in the Martin Division. The Royals opened the scoring just 3:29 into the first period taking a 1-0 lead.

The Royals made it 2-0 at 6:32 but the Panthers answered when Jeremy Cyr scored his fourth goal of the season on a

breakaway from Mathieu Brennan at 10:02. Cyr scored his second of the game and fifth of the season at 15:59 as he tapped one home from the left side of the net from Alexandre Caron to tie the game at two.

The Panthers took their first lead of the game when Caron scored his first goal of the season from Nathan Brown and Aidan Whynot with just 1:30 remaining in the opening frame. The Panthers took a 3-2 lead into the first intermission.

The teams battled to a scoreless second period with the Panthers outshooting the Royals 11-8. The Panthers appeared to be sailing through the third period but with just 2:53 remaining in regulation, the Royals tied the game on a power play goal.

Neither team was able to score before the final buzzer sounded so they headed to a five-minute three on three overtime period. The Panthers outshot the Royals in the overtime frame 4-2 but neither team was able to pick up the game winner so the

game headed to a shootout.

Both teams missed one on their first attempt but the Royals scored one in their second attempt to take a 1-0 lead. The Panthers missed again on their second attempt and the Royals made them pay scoring on their last try taking the game 4-3.

With the extra point for the tie, the Panthers moved one point ahead of the Hawks for sixth place. The Panthers outshot the Royal 37-34. Suffering the loss in the Panthers' goal was Joshua Ivanski making 30 saves.

Up next

The Embrun Panthers travel to the J. R. Brisson Complex in Casselman on Thurs., Nov. 29, to take on the Vikings at 8 p.m. The Panthers then welcome the Alexandria Glens to the Palais des Sports on Fri., Nov. 30, at 8 p.m. The Panthers then welcome the Perth Blue Wings on Sun., Dec. 2, at 1:30 p.m.

The Embrun Panthers welcomed the Richmond Royals to the Palais des Sports on Fri., Nov. 23, in the CCHL2. The Panthers' speedy forward, Jeremy Cyr (10) is allowed to walk past the Royals defence and come in alone on goaltender, Eric Tessier. Cyr did squeeze the puck through the five hole to get the Panthers to within one of the Royals in the first period. Cyr went onto tie the game a few minutes later but unfortunately for the Panthers, the Royals snuck out a 4-3 win shootout. Moore photo

Atom C1 Demons battle Braves to deadlock

Jeff Moore
Record Staff

BROCKVILLE—The North Dundas Atom C1 Demons travelled to the Brockville Youth Arena to take on the Braves on Sat., Nov. 24, in the UCMHL.

Demons 3 Braves 3

After a sluggish start to their season, Demons have been on a roll battling for the top spot in the league. The Braves opened the

scoring just 35 seconds into the first period but the Demons answered at 4:57 as Jack Robinson scored an unassisted goal.

The Demons took their first lead when Jack Robinson scored his second goal of the game, again unassisted, to make it 2-1. The Demons carried the 2-1 lead into the third period. The Demons made it 3-1 just

1:23 into the third period as Sydney Robinson lit the lamp from Anthony Sylvester.

The Braves got one back at 1:59 of the third period and tied the game at 4:09. Neither team was able to score before the final buzzer and they had to settle for a three-all draw. Playing in goal for the Demons was Matthew Seguin.

Vikings prevail in first-ever School Day

Jeff Moore
Record Staff

CASSELMAN—The Casselman Vikings played just a single game this past week as they welcomed the Whitewater Kings on Thursday morning for their inaugural School Day. There were approximately 420 students filling the building and it was loud and boisterous.

Vikings 5 Kings 1

The Casselman Vikings welcomed the Whitewater Kings to the J. R. Brisson Complex on Thurs., Nov. 22, in their first ever School Day in the CCHL2. The stands were packed with students and they were cheering for the home team.

The Vikings wound up sitting 12 points behind the first place Ottawa Jr. Canadians after the

Canadians won their previous matchup. The Vikings opened the scoring just 2:53 into the first period as Gabriel Rousselle scored his fifth goal of the season from Mathieu Talbot and Kyle Green on the power play taking a 1-0 lead.

The Vikings dominated the period outshooting the Kings 18-5 but had to settle for a 1-0 lead heading into the first intermission. The Vikings took a two-goal lead when Joshua Paledeau scored his sixth of the season from Jason Cossette and Talbot just 1:52 into the second period.

Paledeau scored his second of the game and sixth of the season at 7:04 from Talbot and Samuel Labre on the power play to give the Vikings a 3-0 lead.

The Vikings edged the Kings on the shot clock 8-6 in the middle frame and took a 3-0 lead into the second intermission.

The Vikings made it 4-0 when Cossette scored his seventh of the season from Paledeau and Pierce Britton at 2:52 of the third period. The Vikings took a five-goal lead when Frederick Gagnier notched his 10th of the season from Britton and Joel Hunt at 9:16.

The Kings got on the scoreboard at 9:49 but it was too little, too late as the Vikings hung on to take the game 5-1 picking up their 16th win of the season. The Vikings outshot the Kings 41-16. Picking up the win in the Vikings' goal was Mathieu Chenier making 15 saves.

Up next

The Vikings forwards, Brandon Legare (11) and Frederick Gagnier battle for their place in front of the Kings' goalie, Kevin Proulx. Gagnier scored the Vikings fifth goal of the game as the Vikings took down the Kings 5-1. Moore photo

The Casselman Vikings travel to the Brockville Memorial Centre to take on the Tikis on Wed., Nov. 28,

at 7:45 p.m. The Vikings then welcome the Embrun Panthers to the J. R. Brisson Complex on Thurs., Nov. 29,

at 8 p.m. The Vikings then travel to Richmond on Sun., Dec. 2, to take on the Royals at 1:30 p.m.

Hawks upset Golden Knights, then drop two

Jeff Moore
Record Staff

WINCHESTER—The Winchester Hawks had a busy week as they travelled to Ottawa on Thursday night to take on the Ottawa West Golden Knights, welcomed the Char-Lan Rebels on Friday night and the Whitewater Kings on Sunday night.

Kings 6 Hawks 3

The Hawks welcomed the Whitewater Kings to the Joel Steele Community Centre on Sun., Nov. 25, in the CCHL2. The Hawks were coming off a tough loss to the Char-Lan Rebels in their previous game falling back into seventh place in the Martin Division after the Embrun Panthers picked up a single point after losing in a shootout to the Richmond Royals.

The Kings sat in the bottom spot in the Richardson Division with just three wins of the season. The Kings opened the scoring just 1:07 into the first period and then made it 2-0 at 1:49.

The Hawks got one back as Miguel Pare scored his 11th of the season from William MacDonald and Evan Landry on the power play at 10:26. The Kings took a 2-1 lead into the first intermission.

The Kings rhymed off three consecutive goals at 13:11, 13:58 and 16:36 taking a 5-1 lead. The Hawks got to within three as their affiliated player, Ben Lapier sniped his first junior goal with 43 seconds remaining in the middle frame from Tyler Vezina and Hunter Randell. The Kings took a 5-2 lead into the second intermission.

The Hawks got to within two as Hunter Randell scored his sixth of the season from

Dillon Clemen and Landry on the power play at with 1:29 remaining in the game.

The Kings scored a late goal with just 22 seconds remaining and took the game 6-3. Suffering the loss in the Hawks' goal was Nathan Cheung making 22 saves on 27 shots. He was replaced by Brent Pledge Dickson who made nine saves on nine shots.

Rebels 5 Hawks 2

The Hawks welcomed the Char-Lan Rebels to the Joel Steele Community Centre on Fri., Nov. 23, in the CCHL. The Hawks were coming off a 6-3 upset win over the Ottawa West Golden Knights and sat in a sixth place tie with the Embrun Panthers.

The Rebels opened the scoring at 15:26 of the first period while shorthanded and took 1-0 lead into the first intermission. The Hawks knotted the affair when Alex Torres-Gill scored his second goal of the season from Brady Meldrum at 3:21 of the second period.

The Hawks took their first lead of the game when Isaac Landry scored his first goal of the season on the power play, unassisted at 7:25. The Hawks' lead was short lived as the Rebels answered just 26 seconds late tying the game at two.

The Rebels scored two more goals at 9:56 on the power play and 11:16 and took a 4-2 lead into the second intermission. As time wound down in the third period the Hawks pulled their goalie in favour of an extra attacker with about a minute and a half remaining. At 34 seconds remaining, the Rebels scored in the abandoned cage and took the game 5-2.

The Rebels outshot the Hawks 46-27.

Suffering the loss in the Hawks' goal was Brent Pledge Dickson making 41 saves.

Hawks 6 Golden Knights 3

The Hawks travelled to the Barbara Ann Scott Arena in Ottawa on Thurs., Nov. 22, to take on the Ottawa West Golden Knights in the CCHL2. The Hawks went into the game sitting in seventh place in the Martin Division two points behind the Embrun Panthers in sixth.

The Hawks opened the scoring at 3:47 of the first period as Danny Johnson scored his eighth goal of the season from Hunter Randell and Kyle Kuehni taking a 1-0 lead. The Hawks made it 2-0 when Kuehni scored his ninth of the season at 11:58 from Miguel Pare and Isaac Landry.

The Golden Knights finally got on the board at 17:19 but the Hawks took a 2-1 lead into the first intermission. The Hawks made it 3-1 just 16 seconds into the second period as Kuehni scored his second of the game and 10th of the season from Pare and Johnson.

The Hawks made it 4-1 when Cameron Cotnam scored his third of the season from Nolan Guertin and William MacDonald at 1:07. The shocked Golden Knights called a

time out to try and settle troops and it seemed to work until 17:13 when the Hawks took a 5-1 lead as Kieran Gaynor scored his third of the season from Tyler Vezina.

The Hawks took a commanding 5-1 lead into the second intermission. The Golden Knights regrouped a bit to start the third period scoring two quick goals at 3:06 and 4:36. With time winding down and being behind by two goals, the Golden Knights pulled their goalie in favour of an extra attacker but that backfired as the Hawks' MacDonald scored his fifth of the season into the yawning cage at the far end from Guertin and Randell.

The Hawks took the game 6-3 upsetting the third place Golden Knights who were riding an eight-game winning streak. With the win, the Hawks moved into a sixth place tie with the Panthers. Picking up the win in the Hawks' goal was Brent Pledge Dickson making 52 saves on 55 shots.

Up next

The Hawks welcome the Brockville Tikis to the Joel Steele Community Centre on Fri., Nov. 30, at 8:15 p.m. The Hawks then welcome the Westport Rideaus on Sat., Dec. 1, at 3 p.m.

The Hawks' forward, Danny Johnson (19) fishes for the loose puck while the Kings' defender, Michael Hubers (21) tries to swat it away. The Kings' goalie, Kevin Proulx had a busy first period as the Hawks fired 13 shots on goal. The Kings overpowered the Hawks with a 6-3 victory. Moore photo

Major Midget Demons settle for tie

Jeff Moore
Record Staff

CORNWALL—The North Dundas Major Midget Rep B Demons travelled to the Benson Centre in Cornwall to take on the Cornwall Colts on Sun., Nov. 25, in the UCMHL.

Demons 2 Colts 2

The Demons sat in second place just two points ahead of the Colts in the standings and four points behind the first place Char-Lan Rebels. The Colts scored the lone goal of the first period and took a 1-0 lead into the second period.

The Demons evened the score when Josh Broad snapped one home from Owen Richardson and Jayden Rowe just 1:39 into the middle frame. The teams took the stalemate into the third period. The Demons took their first lead of the

The Demons' goalie had a great game making many tough saves. Due to Antille's heroics, the Demons tied the game with the Colts 2-2 and remain one point ahead in the standings. Moore photo

game when Blake Watters slid one home from Brad McLean and Joey Hannaford at 7:09 of the third period.

The Colts knotted the affair with just 3:28

remaining and neither team was able to score the game winner as they had to settle for a 2-2 tie. Playing in goal for the Demons was Liam Antille who stood on his head.

25th Annual

MORRISBURG SANTA CLAUS PARADE

Sat., Dec.1 - Starting at 11 a.m.

at the Canadian Tire, Upper Canada Playhouse and Fire Hall parking lots.

Floats, Capital Cowgirls, two pipe & drum bands, horses, ponies, mule drawn chuck wagon and much more! SEE YOU THERE!

The Morrisburg Public School will be collecting for the Food Bank along the parade route.

Call George at 613-543-3336 for more info or to register a float.

Stop by the Fire Hall to visit Santa after the parade.

Enjoy a hot dog, chips and a drink.

To: All Children & Seniors
Be sure to bring your Letter to Santa to the Parade this year as we will be collecting your letters and sending them off to Santa by special delivery.
(Make sure to include your return address!)

Classis Cuts
"Let Us Bring Out the Best In You!"

Kathy Morrell, Owner
Morrisburg, ON
EastEnd Promenade
137 Main St.
613-543-2330

Morrisburg Dental

41 Fifth Street East, Morrisburg, ON K0C 1X0
P: 613-543-2041 F: 613-543-3444
Email: info@morrisburgdental.ca
www.morrisburgdental.ca

HORNER & PIETERSMA
Barristers Solicitors and Notaries Public

G. Eldon Horner B.A. (Hons.) LL.B.
Eric Pietersma B.A. (Hons.) M.A. LL.B.

77 Main St., P.O. Box 733, Morrisburg, ON K0C 1X0
Tel. (613) 543-2946 • Fax (613) 543-3867

valu-mart Laura's

Laura Gallery
Store Manager
Tel: (613) 543-2802 Fax: (613) 543-0184
5 Main St., P.O. Box 737, Morrisburg, ON K0C 1X0

SEAWAY VALLEY
PharmaChoice Advice for Life

45 Main St., Morrisburg
613-543-2823

Serving Morrisburg and area since 1864 as the only locally owned and operated Pharmacy.

SCOTT LANE
(owner/pharmacist)

PARCOLL PRODUCTS LTD.

Winchester Morrisburg Kemptville
580 Main St. W. 613-543-2929 12 Tophmar Dr.
613-774-2366 County Rd. 2 613-258-2525

Order online and pick up in store: napacanada.com

UPPER CANADA MOTOR SALES LTD.

Corner Hwy. 2 & 31
Morrisburg
613-543-2925

LLOYD McMILLAN EQUIPMENT LIMITED

5733 CARMAN RD., R.R. 2 IROQUOIS, ON K0E 1K0
Tel: 613-652-4649 • Fax: 613-652-1838
email:lloyd@mcmillanequipment.com

DUMP TRUCK • EXCAVATOR • DOZER • BACKHOE
ALL MACHINERY LASER EQUIPPED

SPECIALIZING IN SEPTIC SYSTEMS
We do the design, get the permit and do the installation.

M.O.E. APPROVED SPILL CLEANUPS OF SOLID NON-HAZARDOUS WASTE

GIANT TIGER **TIGER GÉANT**

GIANT TIGER - MORRISBURG
613-543-0053
12334 County Rd. #2, Morrisburg, ON
www.gianttiger.com

BO'S BARBER SHOP

Located in
Morrisburg Shopping Centre
OPEN 5 days a week 8am-5:30pm
CLOSED Wednesday & Sundays
613-543-3627

GUY LAUZON MP

621 Pitt St. Cornwall K6J 3R8
1-888-805-2513
www.guylauzon.ca
info@guylauzon.ca

Cornwall Counter Tops
Laminate and Solid Surfaces

613-938-7160
613-938-3062
12 Sixth St. E.
Cornwall, ON

Andre and Joanne Baron
owner

cornwallcountertops@bellnet.ca
cornwallcountertop.ca

Downtown - Morrisburg - D.B.I.A.

Office: 99 Main St.,
Morrisburg Village Plaza
P.O. Box 317,
Morrisburg, ON K0C 1X0
Email: dbia@shopmorrisburg.ca
www.shopmorrisburg.ca
Morrisburg DBIA

MARSDEN & McLAUGHLIN FUNERAL HOMES LTD.

Cardinal – 613-657-4848
Williamsburg – 613-535-2339
Iroquois – 613-652-4452
Chesterville – 613-448-2120

The McIntosh
Country Inn & Conference Centre

Join us for our
Breakfast With Santa

SATURDAY, DECEMBER 8 – 8:00 - 11:00 A.M.
Santa is making a last minute stop to visit all the good little boys and girls for breakfast.

Children under the age of 10 will receive a Santa or Rudolph Pancake made to order by Santa's elves and a drink for \$9.99

Please call 613-543-3788 for reservations.

Tel: 613-543-3788 • Fax: 613-543-3160 • Toll Free: 1-888-229-2850
info@mcintoshcountryinn.com • www.mcintoshcountryinn.com
P.O. Box 1140, 12495 Hwy. 2 East, Morrisburg, ON K0C 1X0

- Parade will travel through Morrisburg Village Plaza at approx. noon.
- Free hot chocolate during parade.
- Free gift wrapping 10 a.m. - 5 p.m. at Morrisburg DBIA office.
- Santa will be at Bo's Barbershop at 3 p.m. to meet and take pictures.
- Thousand Islanders Chorus will sing Christmas carols at the clock tower at 1 p.m.

Morrisburg Chiropractic
Physical Health Centre

85 Main Street, Morrisburg, ON K0C 1X0
613-543-0500

Morrisburgchiropractic.com
facebook.com/Morrisburg-Chiropractic

Box 368, 29 King St.,
Chesterville, Ont.
K0C 1H0

The Villager News

E-MAIL:
thevillager.editor@gmail.com
TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

That's a wrap, see you next season

Kory Glover
Villager Staff

LIMOGES – The Russell County 4-H Club has finally wrapped up their latest season, celebrating with a banquet to award their most achieving members.

“The awards banquet is a wrap-up of our 4-H season,” said Bonnie Bergeron, secretary of the 4-H Association. “We start in November and go until the next November. This year we were very fortunate to have enough leaders to offer seven different clubs and it’s the celebration of everyone’s achievements.”

The club has special awards based on showmanship, attendance and skills. This year’s banquet had five special awards to hand out to overachieving members.

Graceson Bergeron, who was absent from the banquet due to work conflicts, won the Jack James Memorial Leadership Award for outstanding leadership in the Russell County and contributes most to all aspects of the 4-H program.

Dominic Meyerhans won the Top Agricultural Member Award. The Top

Intermediate/Senior Agricultural member was awarded to Tamara Hamilton based on showmanship, judging and attendance.

The award for Top Dairy Novice/Junior member was tied with Samantha Hildbrand and Ceilidh Neman, who was absent from the banquet due to other commitments.

Anna Schoeni won the Soil & Crop Award for top soil and crop points from the Russell Fair.

The 4-H Dairy Achievement Day results are as follows:

Grand Champion Showperson: Tamara Hamilton, Reserve Grand Champion Showperson: Samantha Hildbrand, Honourable Mention Showperson: Melissa Brisson, Supreme All Breeds Champion 4-H Calf: Tamara Hamilton, Reserve Supreme All Breed 4-H Calf: Graceson Bergeron, Honourable Mention Supreme 4-H Calf: Taylor Henry, Grand Champion Holstein: Tamara Hamilton, Reserve Champion Holstein: Mariel Lamarche, Honourable Mention Champion Holstein: Melissa Brisson, Grand Champion Ayrshire: Graceson Bergeron, Reserve

Special award winners

From the left, Tamara Hamilton (Top Intermediate/Senior Agricultural member), Anna Schoeni (Soil & Crop Award for top soil and crop points from the Russell Fair), Samantha Hildbrand (Top Dairy Novice/Junior member) and Dominic Meyerhans (Top Agricultural Member Award).

Glover photo

Champion Ayrshire: Ceilidh Neman, Taylor Henry, Reserve Champion Jersey: Honourable Mention Champion Ayrshire: Taylor Lemoyre, Best Bred and Owned 4-H Troy McWilliams, Grand Champion Jersey: Heifer: Dominic Meyerhans.

Blessing Bags bring comfort to less fortunate

Tom Van Dusen
Villager Contributor

RUSSELL – Members and friends of Russell’s Covenant Fellowship Church got an early start on creating Christmas cheer Sunday, getting together after the regular service to fill Blessing Bags for the needy.

More than 60 Blessing Bags were bundled together during the working bee, said church pastor Vinita Baker, “a great start to the spirit of giving.” Baker took to Facebook to thank those who helped pack the bags and those who donated small items to include in them: “What fun!”

The gift bags of toiletries, snacks, Tim Horton’s gift cards, face cloths and other items will be part of the church’s Christmas outreach program onto the mean streets of the city.

“Usually we take car loads of clothing to downtown Ottawa around the Market and let those in need help themselves. This year, we decided on the bags which lead to more interaction with street people.”

Most Russell and area residents have so much but there are many others not as fortunate, Baker observed: “Many are not only alone but homeless and without hope. We wanted to help in some way.”

The church opened the initiative up to the community and many responded by donating items, coming out to help

Blessing Bags were filled by members and friends of Russell’s Covenant Fellowship Church.

Van Dusen photo

pack the plastic bags... and some will also be involved in distribution. They took the bags with them to hand out the car window when they see people soliciting downtown... or anywhere else.

“Together we’re going to make a difference... yeah Russell!”

T-Wolves represent at Christmas parade

Janel Therkelsen
RHS Report

Hey T-Wolves! Christmas is coming around the corner super-fast, so how

did our community celebrate? With a parade, of course the Russell Santa Claus Parade! We need to give a

huge round of applause to the T-Wolves and the volunteers who took place in representing our school well in the Santa Claus parade

last Sunday. Maybe you even saw a T-Wolf in a Santa suit riding a red bicycle? Or maybe that was just my imagination.

Last Friday, we had a special guest come to the school for a presentation, made possible by OSAID (Ontario Students Against Impaired Driving). Does #justwiggleyourtoes ring a bell? Well, meet Kevin Brooks, a man who made a poor choice that has forever changed his life. He has inspired us all to make good choices and to not play around with luck and fate. Don’t drive impaired or distracted in any way, and don’t let your friends do so either! Be safe T-Wolves!

Do you like curling or want to learn how? Well if so, you are in luck, because

Ho-Ho-House Tour coming up Dec. 8

Tom Van Dusen
Villager Contributor

RUSSELL – As part of its 100th anniversary celebrations in 2019, the Russell Horticultural Society is hosting a Christmas House Tour as its final major event for 2018.

The tour of six homes in varying styles along Hamilton Road will take place Dec. 8 from 10 a.m. to 4 p.m. Tickets are \$25 and available at Beyond the House in Russell, Gourmet Academy in Embrun, or from society president Lindley McPhail. Ticket purchasers receive a map showing location of the homes and a short description of each one; 250 rickets were printed and some are still available.

“It’s a tour of interiors, not outside gardens,” McPhail specified, adding that some people have inquired if it would be inside or out. “I’m sure plants will be part of it at many of the houses, including one with a living wall... a solid wall of plants. Another house

has a miniature Christmas village.”

The tour is the brainchild of Catherine Shane and Mary Chartrand who are doing it in-part in honour of close relatives. All proceeds will go to the society to help finance its beautification projects in Russell Township. Participants can start out at any house along the way; locations stretch from one end of Hamilton to the other.

If the event is successful, it could be repeated and expanded in future years. McPhail cited a Christmas tour in Vankleek Hill where participants are also invited to display family creches at a local church. In Russell’s case, a tea or lunch could be added to the mix.

The society’s first big events in 2019 include the annual Living Local Fair Jan. 19 at St. Thomas Aquinas Catholic High School, and a discussion Jan. 21 with Jane and Tony Hendrix of Meadow Greens Nursery on growing their business.

T-Wolves on the prowl

The Russell High School T-Wolves got engaged with the community during the Russell Santa Claus Parade on Sun., Nov. 25.

Courtesy photo

RHS is giving you the opportunity to curl at the Russell Curling Club on Fridays from 3:45-5 p.m. starting this Fri., Nov. 30. If this interests you, go to your school email T-Wolves to complete the questionnaire. In other sports news, we had many students compete in a 4 on 4

volleyball tournament at Rockland District High School last week.

Great practice for our girls volleyball players, as their season just got started yesterday! Boys basketball starts this week too. Go T-Wolves! Enjoy the rest of your week everyone!

Embrun and Russell Christmas parades bring cheer to all

Kalynn Sawyer Helmer
Villager Staff

RUSSELL – The communities of Embrun and Russell held their annual Christmas parade over the weekend with the Embrun Christmas Parade on Sat., Nov. 24 in the evening and the Russell Christmas Parade on Sun., Nov. 25 during the afternoon.

Embrun's parade saw 55 floats ride by from 42 local businesses, community groups and organizations. Each passing float brought

with it many smiles, candy canes and holiday greetings, hoping to get the community in the Christmas spirit.

The Russell parade had 42 floats participate over the weekend travelling from St. Thomas Aquinas High School to the Russell Fairgrounds. During the parade floats were judged by the Russell Lions Club with one float voted by the public as fan favourite.

Chairperson Matthew Spence wrote in an email after the event that, "Most

Festive float was Foodland, Best Organization or Group was Village Veterinary, Most Creative was second Russell Scouting, and the public voted Fan Favourite was 5 Cyclone Air Cadets."

Many of the floats were present at both parades showing their support for the township as a whole and each of the individual communities. Russell council members made the rounds at each of the events, connecting with their constituents.

Pink pride

Marie-Claire Ivanski and members from the Friends for Life group helped spread cheer on their breast cancer awareness float in both the Embrun and Russell Christmas parades over the weekend.

Sawyer Helmer photos

Ho! Ho! Ho!

Santa Claus made sure to add the Embrun Christmas Parade to his holiday tour in preparation for Christmas. Santa was the last spectacle of the parade following 55 floats.

Guiding the way

The Russell Girl Guides were dressed warmly for their parade march from St. Thomas Aquinas High School all the way to the Russell Fairgrounds.

No time for a grimace

The Grinch stared down all the cheerful children and spectators during the Embrun Christmas Parade.

Handmade heaven

The Embrun craft show opened Sat., Nov. 24 and Sun., Nov. 25 to help locals find that perfect gift for someone special in their lives. There was a big selection of handmade goods at each booth from hand sewn scarves and mittens to beautiful paintings and other pieces of art. Valerie Gibeault of Vals Crochet Dreams had her own booth displaying all the handmade products she did on her own from hats to the fast selling dreamcatchers.

Showing off the collection

Colleen Rebertz shows off her booth of Christmas decorations that she makes by hand, including a big seller, the glass snowmen, which she makes using fishbowls and glue.

Glover photos

Keeping up with STA

Beatrice Gregoire
STA Report

This previous week, select STA students participated in the Waterloo Math Competition. Results are to come, but our students felt confident in their performance. A presentation was also held on Thursday (Nov. 22) for students in Grade 11 and 12 regarding impaired driving. This presentation informed them on the importance of being safe on the roads, in specifics to drug and alcohol use.

On Friday (Nov. 23), staff and students also got to enjoy

a nice PA day. This week, our season two sports are beginning. On Tuesday (Nov. 27), Senior girls volleyball have their first tournament of the season. Junior and Senior boys are competing in basketball against our ongoing rivals on Wednesday (Nov. 28), against Russell High. A heated game is to be expected between the Ravens and the Timberwolves, located at RHS.

Junior girls volleyball will as well be competing in their first tournament on Thursday. We wish all our athletes good luck, and go Ravens go!

On Tuesday, (Nov. 27), Grade 7 and 8 classes will be participating in a Christmas Card Workshop. With Christmas approaching in the upcoming month, STA's Christmas Angel Program is about to begin. We are asking families and students who may be in need to please reach out to our Chaplaincy Leader, Mr. Vonesch, before Dec. 7, in order to give enough time to organize everything to provide families with food vouchers for Christmas. Students' homeroom classes will begin fundraising for this project. As much as Christmas is a time to receive, it is also a time to give back. We are therefore asking members of the community to please consider donating sums of money in order to help us help families during this time of festivity. Along with Christmas coming up, STA's student council has a few surprises in store for the student body. Just a reminder that Friday (Nov. 30), students will be allowed to dress down from their daily uniforms to casual clothing at a cost of \$2, all proceeds going to the Raven's Landing Project. Short of this, this is another exciting week at our school.

 Life is short. Work somewhere awesome.

DeafBlind ONTARIO SERVICES **NOW HIRING**

Bilingual Part-Time Permanent and Part-Time Relief Intervenor

DeafBlind Ontario Services is a not-for-profit organization that helps individuals who are deafblind increase their independence and improve their quality of life through specialized services.

Intervenor are specifically trained professionals who act as the "eyes" and "ears" of the individual who is deafblind through the sense of touch. We provide hands on training and continuous learning opportunities.

We typically hire candidates with experience in the following disciplines: Intervenor for Deafblind Persons, Developmental Services Worker, Social Services Worker, Community Services Worker, Personal Support Worker, or related experience.

Apply online
www.deafblindontario.com

 www.russellmeadows.com
475 Church Street, Russell
613.445.5200

MAINTENANCE/JANITORIAL SERVICE TECHNICIAN/SUPERVISOR

Job location: Russell Meadows Retirement Community

Reporting Relationship: Managing Partner / General Manager

Role & Responsibilities: The Maintenance/Janitorial Service Supervisor/Manager is responsible for the effective functioning and the upkeep and appearance of the physical plant, furniture and equipment of Russell Meadows Retirement Community. Performs semi-related skills maintenance duties related to electrical, heating, mechanical and plumbing systems, building equipment and enjoy painting. Performs a variety of duties related to the general maintenance of the residence.

Competitive Salary & Benefit plan available
As well, enjoy and love to work around Seniors!

Please send resumé to info@russellmeadows.com

