

613-448-1116
1-866-575-2728

66 Main Street South
Chesterville, ON K0C 1H0
www.gardenvilla.ca

Garden Villa
By Sussex Retirement Living
Managed by Connecting Care

Let Us Bring Things Back Into Focus

DR. BRIGITTE M. FILION
OPTOMETRIST

685 NOTRE-DAME ST., SUITE #2, EMBRUN (NEXT TO EMBRUN EYEWEAR)
613-443-1113

LE LUNETTIER Embrun
d'Embrun EYEWEAR

Tel: 613.443.3335
685 Notre-Dame Ave., Suite 2
Embrun, ON K0A 1W0
www.lunettier.ca

SPECTacular Selection & Service

- Huge Selection of Eyeglass Frames
- All Types of Lenses
- Great Styles for Kids & Adults
- Contact Lenses

ADVERTISING DEADLINES

CLASSIFIED ADS
FRIDAY @ 4 P.M.

DISPLAY ADS (BOX)
THURSDAY @ 4 P.M.

E-mail: therecordclassifieds@gmail.com
Ph.: 613-448-2321
Fax: 613-448-3260

THE CHESTERVILLE RECORD

Serving Stormont and Dundas Counties since 1894

The Villager
NEWS INSIDE

PM40050631R8905 **Volume 127, Number 30 Chesterville, Ontario Wednesday, February 5, 2020 Single Copy \$1.00 (HST included)**

Briefly

Carnival's here
CHESTERVILLE – It's carnival weekend in Chesterville. Get out your dancing shoes and hockey gear. Friday night kicks off with the spaghetti supper and fireworks. Saturday is the Firemens' Breakfast, three-on-three hockey, a fishing derby and a euchre tournament. For the young ones on Sat., Feb. 8, the kids dance also features face painting and a candy bar. Saturday night don't miss a performance by an AC/DC cover band.

Matilda Carnival
DIXONS CORNERS – Comedy, chili, pancakes and a snowmobile rally are the highlights of the Matilda Winter Carnival in Dixons Corners. It all begins with the rally at 10 a.m. on Feb. 8. Chili, music and a comedy act follow. The pancake breakfast and children's activities are slated for Feb. 9.

Empty bowls
WILLIAMSBURG – Fill some cupboards by participating in the Empty Bowls' fundraiser for Community Food Share. Drop by the Williamsburg Christian Reformed Church for some delicious soup on Feb. 8, from noon to 2 p.m., and take home a handcrafted bowl.

Classic carnival activities and family fun in Inkerman

Families came out to enjoy a fine winter day on Feb. 2 at the Inkerman Winter Classic. Skating, races and games took place inside the rink, while sleigh rides were the big attraction off the ice. The rides were provided by Bri-McFarms. Organizer Darby Ace said the carnival had something for all ages, and has received great support from local businesses.

Morin photo

Inkerman Carnival keeps up a tradition

Joseph Morin
Record Staff

INKERMAN – The small village of Inkerman held its soon-to-be-a-tradition Inkerman Winter Classic on Sun., Feb. 2.

The weather was perfect and the mood was even better as families from all over came by to enjoy the winter carnival's afternoon games and dinner at the Inkerman United Church.

All the action took place down by the outdoor rink. Inside the skate changing shack there was free hot chocolate and popcorn; with people coming and going-to warm up and refuel. There was also a silent auction going on inside the warm skate shack.

Outside there were sleigh rides courtesy of Bri-McFarms. There was even a spare horse by the name of Jake waiting his turn to get harnessed up.

Continued on page 5

Scotiabank decision angers South Mountain residents

Joseph Morin
Record Staff

SOUTH MOUNTAIN – A crowd of 100 or more disappointed and frustrated South Mountain and area residents left the Mountain Township Agricultural Hall on Wed., Jan. 29; they had been at a community meeting hosted by Scotiabank to discuss the fate of their local South Mountain Branch.

In Nov. 2019, the Bank of Nova Scotia sent a letter to branch clients in South Mountain stating they were planning to close the branch in June 2020.

Scotiabank has had a bank in the village since 1917.

The letter stated, "After careful consideration of the market, we have decided to relocate our services at 106619 Main Street, South Mountain, to our branch at 300 Colonnade Drive, Kemptonville. We'll be much better equipped to provide the one-on-one services you have come to expect from Scotiabank."

The Financial Consumer Agency of Canada has rules about bank closures called "Notice of Branch Closure Regulations."

Any complaint or serious questions from residents in a community about a bank closure triggers a town-hall type of meeting to allow a bank and its customers to have a

Continued on page 3

The Oldford Team: The Trusted Name to Do it Right

Emily Blanchard Sales Representative
E.A. "Butch" Oldford Broker
Nathan Lang Sales Representative

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

\$109,000

CHESTERVILLE – Fantastic opportunity to bring your business to this 3.1 acre commercial lot in a high traffic area - along County Rd. 43! MLS #1168186

\$229,900

VERNON – 24 acres of rural forested paradise, featuring privacy and space! Quick commute to Ottawa! MLS #1147238

\$274,900

CHESTERVILLE – Investment opportunity! Fourplex in the village of Chesterville. Each unit has their own laundry and garage parking. Call for more info! MLS #1178511

SNOWMOBILE SAFETY

THE SNOWMOBILE – A Canadian Invention

Snowmobiling has been both a “way of life” and a winter sport for many Canadians since Joseph-Armand Bombardier invented the first “snow machine”. In 1922, when he was only 15, his father gave him an old Model “T” Ford. Bombardier removed the motor and attached it to the framework of a typical four-passenger sleigh — the usual mode of transportation for French-Canadian families during Quebec’s severe winters. He installed a huge wooden aeroplane propeller on the drive shaft behind the transmission. Then, using four sleigh runners to glide across the snow, he drove this “strange mechanical animal” through the main street of his hometown village.

By 1935, J.-Armand Bombardier had designed and built a rubber-cushioned, sprocket wheel-track system that made possible full-scale production of multi-passenger snow vehicles. By 1937, he had introduced his principle of steering by skis in front of a tracked drive. On June 29, 1937, he was granted his first patent. He quickly put up a sign on his garage — “L’Auto-Neige Bombardier” — and went into business. Success was inevitable and immediate. We all know where this Canadian invention has gone since — basically everywhere that snow exists — worldwide — and there are almost three million snowmobiles registered worldwide! Thank you Joseph-Armand Bombardier!

- Snowmobiling and alcohol don’t mix! Don’t drink and ride.
- Know before you go! Always check local ice conditions.
- When night riding, slow down! Expect the unexpected.
- Ride safe, stay on the trail. Respect private property.
- Know the risks, be prepared and make every trip a round one.
- Cross with care. Don’t become road kill.

- Snowmobiling is a fun family sport. Join us today.
- Ride smart, ride right. Stay in control.
- One is the loneliest number. Never ride alone.
- Promote your right to ride. Get involved.
- Smart riders are safe riders.

P.O. Box 153, Winchester, ON K0C 2K0

FREE ESTIMATES

Excavating • Grading • Landscaping
Retaining Walls • Ditching • Land Clearing
Driveways • Septic Systems • Demolition

OWNER:

STEVE GINGRAS
613-551-0619

STEVE@LANDEX-EARTHWORKS.COM
WWW.LANDEX-EARTHWORKS.COM

Johnstown, Ontario

BERENDS AUTOMOTIVE

MOTOR VEHICLE • INSPECTION STATION
CUSTOM EXHAUST

COMPLETE AUTOMOTIVE REPAIRS
DRIVE CLEAN INSPECTION & REPAIR FACILITY
AND USED CAR SALES

JASON & ROBIN BERENDS STAGECOACH AT BELMEADE RD.
4 KM. NORTH OF HALLVILLE
R.R.#4 OSGOODE, ON K0A 2W0
TEL: 613-826-2304

Jim Primrose
Proprietor

Repairs to Snowmobiles, ATVs
Cars, Light Trucks & Boats,
AC Repairs & Vehicle Inspections

5474 Flagg Road, R.R. #1, Iroquois, ON K0E 1K0
PH: 613-652-2245 • FAX: 613-652-2561

The McIntosh

Country Inn & Conference Centre

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

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 • Corn

We Offer: Basis Contracts • Forward Contracts • Competitive Drying Rates

Licensed: Elevator • Corn Dealer • Soybean Dealer

Licensed under the Grain Financial Protection Act

STEVEN FLEGG

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

3735 County Road 12
Newington, ON K0C 1Y0

Home of VIP
MAINTENANCE
SERVICE

Open Mon. to Fri.
7:30 am to 5:30 pm

Bob Fetterly

11906 Cty. Rd. 43, West of Cty. Rd. 31, WINCHESTER • 613-774-3189

service@winchesterauto.ca
www.winchesterauto.ca

D.T. MOBILE WASH

- Freestall Barn Washing
- Poultry Barn Washing
- 4 Hot Water Units

Call Dave Tremblay

613-652-1690 • 613-227-8084

*This page is
sponsored by these
community-minded
businesses!*

J&K SHANE

EQUIPMENT RENTALS

Richard Shane
Tel: 613-448-3285
Cell: 613-223-5021

Septic System Installation
Backhoe Pitrun
Dozer Sand
Hyhoe Fill
Triaxle Truck

RAISTRICK FARM SERVICES

Trucking / Float Service

(613) 242-6949

Denzil G. Raistrick
President

3887 County Rd. # 7,
Chesterville, Ont. K0C 1H0

daretransport@aol.com

Cedar Glen Golf Course

Sweetheart
Prime Rib Dinner

Saturday, February 15
4 pm - 9 pm

Reservation recommended.

4201 Saddlemire Road, Williamsburg
www.cedarglengolf.ca 613-535-2323

B&B SMALL ENGINES

10510 Loughlin Ridge Rd., Mountain, ON
613-258-8913

www.bandbsmallengines.com

St-Pierre Fuels Inc.

Len Sabourin
Commercial Representative
Cell: 613-936-7072
lensabourin@hotmail.com

6069 County Road 34, Lancaster, Ontario K0C 1N0
QUALITY SHELL OIL & LUBRICANTS

LOANER
CARS
AVAILABLE

• Oil Changes • Tune-ups • Brakes • Computer Diagnostics • Alignments
• Electrical Repairs • Tire Sales & Repairs

European Cars,
Imports and
Domestics

Now operating independently at LMS Motor Sales

4349 County Rd. 31, Williamsburg
service@troywilsonautomotive.com

613-558-4742

TRACTOR TRAILER, AUTOMOTIVE AND MOBILE REPAIR

3301 COUNTY RD. 31
WINCHESTER SPRINGS, ON
K0C 2L0

DAVID DURANT
T. 613-774-0666
C. 613-227-1875

Scotiabank

Continued from the front conversation about the closure. Anticipating the potential for an unruly meeting, Scotiabank had asked the OPP to be present.

North Dundas Mayor Tony Fraser opened the meeting by saying, "This evening does not promise a lot of good news, but important news for the residents of South Mountain."

He went on to ask the crowd to remember to be civil and allow any questions to be answered throughout the meeting.

He said, "We need to make sure we have the opportunity to speak, and we need to make sure we have the opportunity to hear the answers."

Many residents at the Jan. 29 meeting had hoped the meeting was a chance to convince Scotiabank to reverse its decision but they were surprised when Martine Laviolette, district vice president of the bank, said, "After very careful consideration, we have made the final decision to close the South Mountain branch as of June 18."

"We did not make this decision lightly, I myself have spent many years as a branch manager in small communities just like South Mountain; we know that this change will be difficult. This was a very difficult decision but we truly feel this relocation will help us put greater resources behind our branch in Kemptville so that we can provide resources to our customers in this area; including more modern and up-to-date technology. I want to assure you that I will try to answer all of your questions today. Today is just one conversation of many. Over the next few days, few weeks we will also be in touch directly with individuals to help you with this transition."

To help with the transition, the bank will be leaving a full-service automated teller machine (ATM) in the village, but eventually there will no longer be night deposits.

"The exact location has not yet been determined," said Laviolette. "You will

Martine Laviolette, district vice president, and North Dundas Mayor Tony Fraser open up the meeting. Morin photo

The town hall-type meeting with Scotiabank brought out more than 100 area residents, among them, Ed Dizazzo, who had questions and suggestions regarding the branch closure. Morin photo

Scotiabank has operated a branch in South Mountain since 1917. Morin photo

continue to have banking access to banking services through telephone and mobile and online."

She said if residents do not have computer access or knowledge of how to do online banking, the bank is sponsoring some computer equipment and help for those interested at the South Mountain Library.

"During this transition, our staff will be available to help you get set up and familiar with all of the options we have," she said.

There was no shortage of residents with questions.

Ed Dizazzo prefaced his question by thanking the bank and bank staff for their history of community support. "They have donated to the fire department, the local library building and to our food banks. They have been a long-time supporter of the community and we appreciated it," he said.

His comments directed to bank staff received a loud and long applause.

Dizazzo pointed out that Scotiabank had recorded a \$9.4-billion profit in 2019.

He said he was aware that the decision to leave

South Mountain was not a local decision.

"I'd bet money that your CEO has no clue where South Mountain is, doesn't really care, and couldn't pick it out on a map. We also know that it is nothing personal," said Dizazzo.

He explained South Mountain has an older population. "Almost one in five residents is 65 or older."

Dizazzo suggested many residents do not have computers or smart phones to do computer banking.

"And even for those who do, the infrastructure isn't there. Forty per cent of Eastern Ontario does not have access to high-speed internet and ten per cent of the area has no cell phone reception whatsoever," said Dizazzo.

He offered up a suggestion that, if accepted, would pause any idea of moving the branch out of the community.

"We propose that as a pilot project the bank delayed its closure in South Mountain, for a period of 12 to 18 months, and...this is the important part...in the interim, you partner with the many community groups, the Lions, the food

banks, friends of the library, among others, to put on digital literary sessions for their members and others that wish it," he said.

His suggestion would see trainers and equipment and a little start-up money to get the population more comfortable with online and mobile-based banking.

"That way, Scotiabank could prove that it cares as much about its customers as it cares about its profits," said Dizazzo.

Laviolette did not say yes to the suggestion but pointed out that the bank's staff were already giving instructions on how to navigate the online banking world.

She added that the decision to relocate the branch was not taken lightly and that the decision was final.

The meeting came to an end with several people saying the bank had lied to them and had wasted their time with meeting and that many of its South Mountain clients would do their banking elsewhere.

Scotiabank also has branches in Chesterville and Osgoode.

Garden Villa Retirement Residence in Chesterville, Ontario has openings for the following part-time positions

**Registered Practical Nurses
Weekend Receptionist
Cook/Prep Cook**

Please send resumé to Information@gardenvilla.ca or fax to 613-448-1115.

Only those selected for an interview will be contacted.

WINCHESTER NON-PROFIT RESIDENCE CORPORATION "THE BEACHCROFT"

ADMINISTRATOR POSITION

To manage the day to day operations of a 45 unit seniors housing building.

This is a permanent, part-time position 25 hours per week.

The candidate shall have the following qualifications:

- Strong interpersonal skills, conflict resolution, accounting and essential computer skills.
- Minimum Education: Secondary School Diploma
- Must be able to work independently
- References (3) are required.
- A police record check is requested.
- Salary to commensurate with experience.

For job description and additional qualifications please contact the Beachcroft office at 613-774-3842 between 9 am to 12 noon.

Return resumé to
The Beachcroft, 510 Beach Street, Winchester K0C 2K0.
Attention: Board of Directors by February 11 at 12 noon.

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

Say, "I do!"

to having your
**WEDDING,
ENGAGEMENT or
ANNIVERSARY** included in
The Chesterville Record/Villager's
2020 Bridal Guide, to be published on
February 19th, 2020, for a special price of
\$40 (plus taxes).

Please send your photo and information,
by February 12th, 2020, to ads@chestervillerecord.com,
adrussellvillager@gmail.com
or drop it by the office at 29 King St., Chesterville.

THE CHESTERVILLE RECORD
Tel. 613-448-2321 • Fax. 613-448-3260
29 King St. • P.O. Box 368 • Chesterville, ON • K0C 1H0

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

An explanation of snowmobiling and insurance

Things have reached a dead end since the end of Dec. 2019 between the United Counties of Prescott-Russell (UCPR) and the Ontario Federation of Snowmobile Clubs (OFSC). The contentious issue relates to insurance which protects landowners who are gracefully lending their properties for a positive contribution to their local community, and to participate in establishing the 380 km of snowmobile trails of the Eastern Ontario Snowmobile Club in Prescott-Russell.

To clarify the recent UCPR/EOSC custom agreement conflict: landowners are protected. Anyone who spreads rumours that the landowners aren't properly covered is spreading baseless rumours.

The OFSC has a first-plan commercial general liability insurance protecting the landowners for an amount of \$15-million per occurrence for any incidents on the landowner's property in relation with the operations of organized snowmobiling.

When an owner or a corporation generously consents to allowing the establishment of a snowmobile trail, on his land for the winter season, he becomes an entity protected under the commercial general liability OFSC provincial insurance. The valid consents can take effect between the EOSC and the landowner through either a simple verbal acknowledgement, a handshake or with a handwritten signature on the standard OFSC one-page "Prescribed Trail Landowner User Permission" form. These different simple engagement methods are all honoured and renewable on an annual basis.

The participating landowners do not have to worry about any problems that may arise, such as: Mother Nature causes a tree to fall on the trail, a flash flood in a ditch, an injured snowmobiler, an injured trespasser, grooming activities' accidents, injured volunteers doing maintenance and/or staking trails, or any other incidents involving having a snowmobile trail on a property.

In the 50 years of OFSC's existence, the provincial federation representing the 228 Ontario snowmobile clubs, which manages the 28,000 km network of interconnected trails, it has never had a landowner or a corporation prosecuted successfully. The OFSC takes care of the landowner by covering the investigation fees, lawyers, court fees, lawsuit payouts if necessary, for the 30,000+ Ontario landowners.

If even one out of 30,000+ landowners would have been prosecuted and incurred financial losses in the past, the news would spread like wildfire. Since the OFSC has an excellent partnership with the agricultural community and the Ontario Federation of Agriculture, it's likely these organizations that would have made their members aware of this exposure (One example occurred in 2016 with the Ontario Bill 100 land easements, when the OFSC intervened and lobbied successfully in favour of the agricultural community.).

The OFSC/UCPR insurer dispute stems from a UCPR custom personalized agreement where an indemnification clause is being debated. In contrast to what has been said in the community, the OFSC insurance hasn't changed in the last decade, however, the OFSC insurer decided to clarify the content and limitations of the insurance policy. The policy review was necessary due to the present turmoil in the insurance industry in general.

In the spirit of collaboration, we hope OFSC and UCPR will reach a reasonable agreement to the benefit of keeping a healthy tourism sector for the local businesses, the volunteer clubs, the members, the snowmobile trail walkers/skiers/snowshoe hikers and the municipalities.

In the meantime, there's no need to worry. Landowners who gave their consent are internally documented and protected at the EOSC and OFSC level.

Pascal Roy,
volunteer, Corporate Relations
Eastern Ontario Snowmobile Club

CASTOR Country

By Tom Van Dusen

Oh you people!

Let's give these kids a break, people! Take a big breath. Let them off the hook.

I'm talking about two students at St. Michael's Catholic High School in Kemptville guilty of a thoughtless teenage stunt which has been spun by national media into the worst case of racism around here since...maybe ever.

The offending party put together a poster bordered with cotton balls which stated: "If I was black, I'd be picking cotton. But I'm white, so I'm picking you for prom." There's no doubt it was a misplaced invitation in this inflamed day and age; back in the 1800s when slaves were actually picking cotton in the American South, it could have been interpreted as an astute social commentary.

But this is now, when racism accusations are flying fast and furious. In all cases, you're tried by the court of activist groups, social media and national news outlets. A couple of country kids from Grenville County don't stand a chance.

Probably oblivious to the mood of the day, the female student made what has been decreed by someone - maybe the media - to be a "racist promposal" to her boyfriend which caused a manure storm. One professional pulpit commentator labelled it an "egregious expression of hatred." The boyfriend is

complicit because he gave a thumbs-up in a photo of the poster just as Ron MacLean did for Don Cherry before the latter got the boot on a phony racism rap and Ron grovelled to save his butt.

I know I'll be branded a racist by some zealots for this commentary but it has to be said. Saner heads have to do what they can to help rein in the faux racist craziness running rampant across the land.

It's the syndrome that knocked off poor Grapes. Think what you want about the florid hockey commentator but he's no racist. Yet he was branded as such by the zealots simply for using the terminology "you people" without colour or ethnic reference, which was somehow labelled a racist term. Don was as unaware of the modern social traps and pitfalls as the kids in Kemptville.

Then there was Justin Trudeau - who I don't usually feel sorry for - being called racist for donning blackface during stage productions and parties 20 years ago. Black Canadians were mostly forgiving...but not the white zealots. Yes, it was ill-advised but it wasn't racist. You might expect more from the son of an enlightened prime minister but it wasn't racist. Like Cherry, Justin doesn't have a racist bone in his body yet he apologized for a perceived racist act just to get the complainers off his

back coming up to an election campaign.

Going back to the "egregious expression of hatred" assessment, it came from Rev. Anthony Bailey of Parkdale United Church in Ottawa, who also suggested a "corrosive effect within our society." He's black but Bailey has to know in his heart of hearts that these white country kids have no reason to hate his race and that they made an uninformed error in judgment with nobody looking over their shoulders to warn of the potential landmine out there in the great big accusing world.

In stirring the pot, CTV came up with some outraged parents and students and the Catholic District School Board of Eastern Ontario put out an obvious disclaimer that it doesn't condone any act of racism; apparently the board has policies in place which lay out a course of action in such situations so the poor promposal pair may face further critic-appealing discipline.

No doubt unsure of how to conduct damage control, the kids sent a pleading

apology to CTV News of all places, obviously not fully aware of whom exactly they offended; they may think they offended CTV, also an astute social commentary. They recognized what they did was wrong and both feel incredibly bad about it. "We hope to be able to move on from this in our lives."

Fortunately for them, the national media quickly loses interest and has probably already moved on to create the next controversy. Meanwhile you people... leave them kids alone! To avoid any confusion and to help fend off a barrage of accusing fingers, almost all of the people I'm referring to are white.

Disclaimer: The views and opinions expressed in Castor Country are those of the author and do not necessarily reflect the views, official policy or opinion of Etcetera Publications, its owners or employees.

NDDHS Report

By Carley Milne-Servage
Student Council Communications

Semester two is underway

The first semester is finally finished and our second semester has started. Students are now in their new classes for a fresh start after exams.

This semester, our food prep class would like to try to reduce waste associated with their snack cart. Each day, the food prep class provides nutritional snacks during the morning break but they are no longer providing single-use cutlery. Students are encouraged to bring their own reusable cutlery in order to eat the snacks, which can include pasta and yogurt, so make sure to bring your forks and spoons.

A big congratulations goes out to our girls' curling team as they won the 2020 Ontario School Curling Regionals this past weekend. They are now heading to the provincial competition; this will be the second time at provincials for two of the team members. Great job, girls!

It's a strike!

Carolyn Thompson Goddard
Record Staff

CHESTERVILLE-It was a busy Sunday afternoon at the Chesterville Bowling Lanes when the 2020 Tim Horton's Bowl For Kids Sake was held on Feb. 2. Ron Graham, executive director of the Big Brothers/Big Sisters Cornwall and District, said there were nine teams bowling in the Sunday event, with all money raised used locally toward the one-on-one mentoring program. On Feb. 1, the bowlers at Nativity Lanes and Olympia Bowl participated in the Cornwall portion of the local Tim Horton's Bowl for Kids Sake. BBBS fundraising coordinator Dave Murphy commented that approximately 90 bowling teams participated in the Cornwall and Chesterville events.

Community Food Share, serving Dundas and Stormont Counties, provided a team in the 2020 Tim Horton's Bowl for Kids Sake on Feb. 2. Community Food Share's team shirts reminded people that CFS is not able to accept donations of opened items, dented cans or expired food items. CFS team lead Jane Schoones seemed excited about Empty Bowls, an upcoming fundraising event on Feb. 8 at the Williamsburg Christian Reformed Church between noon and 2 p.m.

Thompson Goddard photo

Etcetera Publications (Chesterville) Inc.

Publisher
Etcetera Publications Inc.

Editor
Cindy Macdonald

Reporters
Jeff Moore
Carolyn Thompson Goddard
Joseph Morin

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:
therecord.editor@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.

Inkerman carnival

Continued from the front

Lia McIntosh kept him company as he nervously waited his turn. She said he wanted to join in.

Outside of the rink there was ice curling and puck shooting contests. There was even a fire rescue truck from the Mountain Township Fire Detachment Station 2. They gave tours to children who were interested.

Inside the rink there was pancake races, human bowling, public skating, pick-up hockey and four-person skiing.

Carnival organizer Darby Ace said, "I like to think it is getting better every year. There is something fun here for all ages."

She said the carnival has enjoyed a great deal of local business support.

"I grew up in Inkerman," said Ace. "We had the carnival when I was a kid."

These volunteers at the Inkerman United Church had their hands full with a good crowd for supper. Pictured here are: Carol Ace (left), Cindy Ace, Cheryl Millard, Tay Ace and Sue Matthies. Morin photo

Now, she's giving another generation fond memories of the Inkerman Winter Classic.

Four-person skiing was an event children had to be coaxed to try. Once they got going it was all fun. Morin photo

In Memoriam

JOHN KENNEDY

*Life is taken for granted
Each and every day
It doesn't seem all that important
Till the time it's taken away.*

In loving memory of a dear husband, John, father and Poppie, who passed away February 9, 2018.

A husband is someone like the one I had, kind, caring and loving in so many ways.
A father who was always there for his children and family in many ways.
Poppie who thought there was no one like Jenna and Jenna thought the same about him
A generous man he was
"Life isn't the same without you"
but as you said to me, wherever you go I will follow and he does every day and night.

*Miss you, God bless you.
Love, Jean, Tracy, Jennifer & Chris,
Jenna, Poppie's Pride and Joy
XXXXX*

Obituary

**GEURKINK,
Jantje "Janny" Frederika
(nee Zandbergen)**

March 19, 1937 to January 28, 2020

Peacefully called to her heavenly home on Tuesday, January 28, 2020. Predeceased by her loving husband, Arie. Loving mother of Jack and Diane Geurkink, Nancy and John De Jong, Ray Geurkink and Angela Vanhaelen, Michael and Catherine Geurkink, and Shawn and Gislaine Geurkink. Sadly predeceased by their son Fred. Proud and caring grandmother of 21 grandchildren and 27 great-grandchildren. Predeceased by grandson Benjamin. Will be missed by siblings Freda and Harold Tibben, Henry and Hennie Zandbergen, Dini and Nick Frans, Alice and Jim VanDoorn, Richard and Yettie Zandbergen, Bill and Coby Zandbergen, Fred and Mattie Zandbergen, John and Theresa Zandbergen and Jo-Ann and Bill Hofzyer. Predeceased by parents Fred and Joan Zandbergen and her brother Rutger. Also survived by many nieces and nephews.

Mom/Grandma/Great-Grandma was born in Laag Soeren, Gelderland, the Netherlands on March 19, 1937, the eldest of eleven siblings. At the age of 15, Janny, along with her parents and her seven brothers and sisters at the time, left for Canada, moving onto a farm in Brinston, Ontario. As was the case for many in her situation, Janny had to find a job so that she could help support the family. The job she ended up at until shortly before she got married was at Caldwell Linen Mills in Iroquois, Ontario, boarding in Iroquois at the aunt and uncle of her future husband.

On December 26, 1956, Janny married Arie and this past year celebrated their 63rd wedding anniversary. Throughout her life, Mom put her heart and soul into many things. Naturally she was always there for her family, and many of us can remember enjoying tea time with her in the afternoons along with many other such memories, but she also was dedicated to the Christian School, her church and the community. For many years she was very involved with planning the school bazaar, tutoring, driving the school bus and regularly volunteering at Timmy's Place thrift store in Morrisburg. At church she was on many committees and served as a deacon for a term. In the community she volunteered with the Heart and Stroke Foundation and the Cancer Society, often collecting donations for the Daffodil campaign. She was also a regular visitor to some in the community that simply needed a friend.

Mom enjoyed life and her family. For many years she went line dancing, only quitting when her body wouldn't let her do it anymore. She loved family gatherings, including regularly getting together for "Sisters Day" and with all her siblings and their spouses for dinners and birthdays. She also loved Arie's family and celebrating special occasions with them. As a family we are very happy that Mom/Grandma got to celebrate the annual dinner with her siblings and their spouses this January at the Garden Villa.

Visitation was held on Thursday, January 30th from 2-4 and 7-9 p.m. at Marsden and McLaughlin Funeral Home in Williamsburg. Additional visiting took place from 10-11 a.m. on Friday, January 31st at Dixons Community Christian Reformed Church, followed by a service celebrating Janny's life and service to her Lord at 11 a.m. at Dixons Community Christian Reformed Church. Graveside service for the immediate family was at Spruce Haven Cemetery.

In lieu of flowers, donations can be made to Winchester District Memorial Hospital Foundation. Online condolences may be made at marsdenmcLaughlin.com.

Obituary

**VANIER, ANNIE
(Van Der Veen)**

Peacefully after a brave battle with cancer on Saturday, February 1, 2020 Annie Vanier in her 74th year. Beloved wife of Ray Vanier. Loving mother of Christina Vanier (Greg Stewart) and Joey (Charlene Miller). Cherished Grandma of Grayden and Alice and step-grandma to Kylie, Brooke and Nolan. Dear sister of Elske (late Andy Oost), Abraham (Baukje), Wytze (Anna), Ypie (late Eloi LeBlanc), Hiske (Robert Burghgraef), Hilly (late Ray Hebert), Klaske (Rudy Lorenz), Jacob (Sharon), Nancy (Jack Lalonde), Baukje, Cristine (Tom Dickenson), John (Maureen) and the late Imkje (late Heinz Walkkamm). Family and friends are invited to pay their respects at the Daley Family Funeral Home, 6971 Bank St. from 2-4 p.m. & 7-9 p.m. on Sunday, February 9, 2020. Memorial Service Monday in the Chapel at 11 a.m. If desired, donations to the Ottawa Regional Cancer Foundation, 1500 Alta Vista Dr, Ottawa, ON K1G 3Y9 would be appreciated.

*Daley
Family Funeral Home
613-821-2120*

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 February 9, 2020
10:00 A.M. Family Service with Music and Sunday School

April 2020

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 February 9, 2020
10:30 A.M. - Worship Service
Sunday School at 10:15 A.M.
You are invited to join us.

April 2020

NATIONSIDE PENTECOSTAL CHURCH
Rev. Edwin Valles
E-mail: ebvalles@hotmail.com
Office 613-448-2272
IDP Group Inc.,
171 Main Street North
Chesterville
Sunday February 9, 2020
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 2020

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 February 9, 2020
Fifth Sunday after Epiphany
Worship with Rev. Lois,
10:00 A.M. - St. James, Avonmore
This is a Joint Pastoral Charge Service followed by St. James' Annual Meeting. No services in Martintown or Finch. Come and worship with our family where all are welcome and Christ is Lord.

April 2020

HARMONY COMMUNITY CHURCH
Evangelical Missionary Church
12010 Ormond Road & Hwy. 31
613-774-5170
Rev. Daniel L. Wallace,
Senior Pastor
www.harmony-church.org
Sunday February 9, 2020
9:30 A.M. - Bible Discussion & Pre-Service Prayer
10:30 A.M. - Worship Service
Message by Rev. Daniel Wallace
6:30 P.M. - Bible Time & Prayer Service
Preparing Disciples of Jesus.
Sunday School & Nursery available.

April 2020

PRESBYTERIAN CHURCH - Morewood
ST. ANDREW'S - Chesterville
ST. PAUL'S - Winchester
Rev. Bruce Kemp, B.A. S.T.M.
613-267-0928
Sunday February 9, 2020
CHESTERVILLE - 9:00 A.M.
WINCHESTER - 10:00 A.M.
MOREWOOD - 11:15 A.M.
Everyone Welcome.
COME EXPECTING - LEAVE REJOICING

April 2020

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 2020

ST. MARY'S ANGLICAN CHURCH
139 Castor Street, Russell, ON
Parish Office: 613-445-3226
Presiding: Rev. Anne Quick
infostmarysrussell@rogers.com
Website: www.stmarysrussell.ca
Sunday February 9, 2020
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

ST. LUKE'S - KNOX PRESBYTERIAN CHURCH - FINCH
Interim Moderator: Rev. Bruce Kemp, B.A. S.T.M.
613-267-0928
Minister: The Rev. Dr. Cheryl Gaver
613-918-0506
Church 613-984-2201
Sunday February 9, 2020
11:00 A.M. - Worship Service & Sunday School
Everyone Welcome!

April 2020

The Gathering House
Chesterville
Friendly, Caring, Accepting
Pastor Brian Barr
613-448-1758
Sunday February 9, 2020
Service at 10:00 A.M.
Worship Gathering with Nursery & Kids' Church

April 2020

WINCHESTER BAPTIST CHURCH
486 Main St., Winchester
Traditional Music - Centered Services
Pastors Bud McKibbon and Mollie McKibbon
Sunday, February 9, 2020
11:00 A.M. - Worship Service
Children's Church available.
Everyone Welcome.

January 2021

Curran Automotive

Proudly serving you since 1970

SCOTT H. CURRAN

OWNER AND OPERATOR

109 Main Street North
Chesterville, Ontario
K0C 1H0

613-448-2388

ROYAL CANADIAN LEGION

Branch 434
Chesterville, Ont.

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

MARSDEN & McLAUGHLIN FUNERAL HOMES LTD.

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

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

613-448-1116
1-866-575-2718

66 Main Street South
Chesterville, ON K0C 1H0
www.gardenvilla.com

Garden Villa
By Sussex Retirement Living
Managed by Connecting Care

CHESTERVILLE WINTER CARNIVAL

February 7 & 8, 2020

A little something for everyone in the family!

FRIDAY, FEBRUARY 7TH

4:30 - 6:30 pm
Chesterville Public School
Spaghetti Supper
Adults \$7, Kids \$3, 3 and under free.

7:00 pm
Fireworks
(by the Morewood Winter Carnival)

7:30 - 11:30 pm
3 on 3 Hockey
(registration starts at 7 pm)

7:30 - 11:30 pm
Darts
(registration starts at 7 pm)

Dave and Jack Lannin

LANNIN'S GARAGE

2 Victoria St.
Chesterville, Ont.

613-448-2361
613-299-0033 cell
lanninsgarage@gmail.com

RAISTRICK FARM SERVICES
Trucking / Float Service

(613) 242-6949 Denzil G. Raistrick
President
3887 County Rd. # 7,
Chesterville, Ont. K0C 1H0 daretransport@aol.com

Fully Licensed under LLBO Take Out • Pizza
Italian • Canadian Food

Louis' Restaurant & Dining Lounge

1 King St., Chesterville, ON • 613-448-2051

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

BYERS CARPENTRY INC.

- Machine Sheds • Custom Built Homes
- ICF Foundations • Renovations • Additions
- Roofs • Decks • Barns

14029 Concession 10-11, Crysler ON

Ken Fax Kevin
613-229-1327 613-448-4389 613-223-0620

Building trust one project at a time

NEVILLE & SON
Pit Stop

GENERAL AUTOMOTIVE MAINTENANCE
AND SMALL ENGINE REPAIR

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

RIDEAU AUCTIONS INC.

HUNTER McCAIG
www.rideauauctions.com

PUBLIC AUTO AND EQUIPMENT AUCTION
Third Saturday of every month
LIQUIDATION CENTRE
Open Monday to Saturday 9-5;
Thursday 9-8

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

CEC CARRUTHERS & SONS
UTILITY CONSTRUCTION LTD.

Office: 613-448-1244
Fax: 613-448-1612
Craig Cell: 613-223-2241

13758 COULTHART RD., RR 4, CRYSLER, ON, K0A 1R0
Email: e.c.carruthers@explornet.ca

GASSER AG SERVICES

Spraying • Trucking • GPS

our "field" is your crop

Licensed Agricultural Exterminator

TIM VANGILST
3285 County Rd. 7
RR#2
Chesterville, ON
K0C 1H0

TEL: 613-448-1947
CELL: (613) 223-9159
FAX: (613) 448-1690
EMAIL: tim@gasserag.com

WINCHESTER

FOODLAND
Fresh food. Friendly neighbours.

OPEN 24 HOURS EVERY DAY

YOUR ONE-STOP STORE
Beer, Cider & Wine
Hours: 9 am - 11 pm

12015 MAIN ST., WINCHESTER
613-774-1958

COLDWELL BANKER
COBURN REALTY
Independently Owned and Operated Brokerage

LISE BUMA
Sales Representative

CELL/TEXT: 613-316-3221
OFFICE: 613-543-2222
lise@lisebuma.com | www.lisebuma.com

2784 County Road 7, Chesterville, ON K0C 1H0

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 • Corn

We Offer: Basis Contracts • Forward Contracts • Competitive Drying Rates

Licensed: Elevator • Corn Dealer • Soybean Dealer

Licensed under the Grain Financial Protection Act

THOMPSON ELECTRIC
John Thompson Electric Limited
002198356 Ontario Limited

Electrical Contractors

INDUSTRIAL • COMMERCIAL • RESIDENTIAL • FARM
SUPPLY & INSTALL CENTRAL VACUUM SYSTEMS • GENERATORS

P.O. BOX 188, Chesterville, Ont. K0C 1H0
Ph.: 613-448-2963 Cell: 613-229-9095

SATURDAY, FEBRUARY 8TH

8:00 am - 11:00 am
The Firemens' Breakfast
 Adults \$6; Kids 5-12 \$4;
 under 4 free.

10:00 am
Prince and Princess Snowflake
 (registration at 9:30 am)
 24 months and under

9:00 am- 2:00 pm
Fishing Derby
 (registration 8:30 am)

10:00 am - 5:00 pm
Hockey 3 on 3

11:00 am - 12:30 pm
Kids' Dance

12:30 am - 4:00 pm
Euchre Tournament
 (registration at 12:00 noon)

4:30 pm - 6:30 pm
Ham Supper
 Adult \$12; Kids \$6;
 5 and under free

5:00 pm - 6:00 pm
Public Skating

9:00 pm - 1:00 am
Dance - Great Scott
(AC/DC Tribute Band)
 Age of majority - Tickets \$15

*Join us
for fun!*

*All activities are at the Legion
except for hockey.*

**Thank you to all of this year's
sponsors**

**Chesterville Winter
Carnival**

**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

**BADGER
EXCAVATING LTD.**
 • Asphalt Grinding • Backhoe • Dozer • Hy-hoe
 • Truck Rental • Excavation • Licenced Septic Installation
 • Pitrun • Sand • Gravel • Top Soil
T: 613-448-3915 F: 613-448-2246
badgerexcavating.ca

CHESTERVILLE BOWLING
OPEN BOWLING TIMES
 Saturdays - 3:00 to 5:00 PM
 6:00 to 11:00 PM
 (Glow Bowling)
 Sundays - 12:30 to 5:00 PM
**CALL FOR RESERVATION
613-448-3535**

CASS, GRENKIE & RÉMILLARD
 BARRISTERS, SOLICITORS, NOTARIES
 J. Douglas Grenkie, Q.C., LSM
 Jodie C. Reynolds, B.Soc.Sc., LL.L., LL.B.
 Alexander Heath, MBA, JD
 Gregg M. Foss, LSUC P1 License
 J.A. Jonatan (Jonny) Larochelle, B.Soc.Sc., JD
 67 Main St., Morrisburg, ON 13 Ralph St., Chesterville, ON
 Tel: 613-543-2922 Tel: (613) 448-2735
www.yourlawfirm.ca
 Full service Law Firm bilingual

**Chesterville
Rotary Club**
Rotary Thanks You!

MACEWEN
Local people serving you
 • Diesel Fuel • Gasoline • Heating Oil • Ethanol
CHESTERVILLE 20 South St. 1-877-613-448-2574
MAXVILLE 18 Adelaide St. 984-2224 613-527-2100

D&D PERFORMANCE.CA
 • Tune-ups • Computerized 4-wheel Alignment
 • Engine Repairs - Rebuilding
 • Machine Shop
229 Main Street North, Chesterville
613-448-3502

GLEN ROBINSON & SONS
 PLUMBING & HEATING CONTRACTOR

*For all your New Construction, Renovations,
Service, Water Treatment, Air Conditioning
and In-floor Heating Needs*
**QUALITY SERVICE, REASONABLE
RATES, FREE ESTIMATES**
 Ron Robinson, Prop.
 Est. 1969
613-448-2894
 12841 Nation Valley Rd., RR 2, Chesterville, ON

**TOM HENDERSON'S
CUSTOM MEAT CUTTING
& ABATTOIR**
 "CUT - WRAPPED & FROZEN MEATS"

 DIAL: 613-448-3471
 R.R. #2 CHESTERVILLE, ONT.

THE DEMON'S DEN CANTEEN
*at the Chesterville Arena
will be open for the
Chesterville Winter Carnival.*
**Come out and support
your local carnival!**

**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

*These pages are
sponsored by these
community-minded
businesses!*

M. CROSS CONTRACTING
 Mike Cross, Licensed Carpenter
613-229-3302 • Chesterville, ON
crossconstruction17@gmail.com

*The Spring Market
is right around the corner
ARE YOU READY?*
*Thinking of selling?
Give me a call to discuss
what I can do for you.*

Loralee Carruthers
 Real Estate Sales Representative

Direct: 613-407-8869
 Office: 613-918-0321
loralee.carruthers@century21.ca
www.Century21.ca/loralee.carruthers
 246 King St., W., Prescott, ON K0E 1T0

CENTURY 21
 River's Edge Ltd.
 Brokerage

**CHESTERVILLE
FAIR**
August 28-30, 2020
www.chestervillefair.com

DPL
 Dundas Power Line Ltd
Toll Free: 1-800-566-4165
Office: 613-448-3400
Fax: 613-448-1400
www.dundaspowerline.com
info@dundaspowerline.com

Office: 613-448-3403
Fax: 613-448-1400
Toll Free: 1-800-566-4165

**Dundas
Drilling**
 ROCK DRILLING
FRANK HEERKENS
 13564 Hwy. 43, Chesterville, ON

GLAUER'S TOWING & RECOVERY
Glauer's
 ROAD & FIELD SERVICES
Towing and Recovery *Accepting
all auto
clubs*
24 HOUR SERVICE 613 229 7773

Vernon Winter Carnival

February 8th & February 9th, 2020

Saturday 11:30 a.m. to 4:30 p.m.
The city will bring out games for all ages.

If you would like to have a pickup hockey game bring your sticks (weather permitting). There will be FREE hot dogs, popcorn, hot chocolate etc. available. An old game of crokinole by the Osgoode Township Museum. Ice bubbles (weather permitting).

Sunday Brunch 9 a.m. to 1 p.m.

\$7 for Adults, \$4 for ages 12 to 5 years old, Under 5 FREE
 Eggs, ham, sausage, bake beans, home fries, etc. The Vernon churches will host a service at 11 a.m.
Thank you to councillor George for helping sponsor this event!

Vernon Valley Farms Ltd.
 Independent Sales Representative
 for Pioneer® brand products

Grant Millard
 Cell: 613-914-0171 • grant.millard@plantpioneer.com

Greg Millard
 Cell: 613-229-5400 • greg.millard@plantpioneer.com

Box 129, 4479 Pioneer Line Rd., Vernon, ON K0A 3J0
613-774-6400

*Weddings • Corporate Events • Picnics
 Parties • Event Planning • Celebrations of Life
 Sugarbush • Pancake House • Horse Drawn Rides
 Christmas Village • Christmas Trees • Easter Egg Hunt
 Maple Syrup • Farm Raised Beef • and more...*

Phone: 613-821-2751 2452 Yorks Corners Rd.
 Fax: 613-821-5221 Edwards, ON K0A 1V0
 operations@stanleysfarm.com www.stanleysfarm.com

Miller Rv Sales inc.
 Barry Miller - President
 millerrvsales@gmail.com

7881 Victoria St., Metcalfe, ON K0A 2P0
 613-821-2323 w 855-521-2323 toll free 613-212-8991 fax

Adventurer Manufacturing **Riverside RV** TRAVEL LITE RV

*Your Dealership Alternative, Locally Owned
 Nationally Recognized, Warranty Approved Maintenance*

Jamie & Sherri Clarmo
 613-821-2286 | clarmo.autorepair@bellnet.ca
 7893 Victoria St., Metcalfe, Ontario K0A 2P0

AUTOPRO
 www.napaautopro.com

DON'S WELDING AND REPAIRS
 Shop and Mobile Welding
Donald Patterson
 6832 Dalmeny Road
 Osgoode, ON K0A 2W0
 613-858-0320
 don.114@hotmail.com
Taking care of all your welding needs

OTTAWA WOOD PELLET SALES
 Walter, Cheryl & Andrew Bunda

**Harman Pellet Stoves
 Cubex Hardwood Pellets
 Animal Bedding Pellets
 Sales, Parts & Delivery**

www.owps.ca 8310 Mitch Owens Rd., Edwards, ON
613-822-0574

*"Locally-owned and proudly
 serving our community
 since 1975"*

METCALFE
 PHARMACY

Call Today!
 613-821-1224

8206 Victoria St.,
 Metcalfe, ON

metcalfepharmacy@gmail.com

ELB Smith Farm Equipment Ltd.
 9190 Bank Street
 Winchester, ON K0C 2K0

Jonathan Stoodley 613-774-3379
 Sales and Service of Farm Equipment 613-229-2280
 Welding and Light Machining

Daley
 Family Funeral Home
 FUNERAL & CREMATION SERVICES

613-821-2120
 6971 Bank St. Metcalfe

Patterson
 HOMES

Mark Patterson
 President & Builder
 8321 Forest Green Cres.
 Metcalfe, ON

Phone (613) 850-6275
 mark@pattersonhomes.ca
 www.pattersonhomes.ca

BUILDING YOUR DREAM HOME WITH YOU, NOT JUST FOR YOU.

KENMORE ALUMINUM INC.
 WINDOWS • DOORS • EST. 1969

50
 Celebrating Years of Business

*We are still
 in celebration
 mode for being
 50 years in
 business.
 We would like
 to offer these
 2 Special Offers
 for 2020.*

50% OFF the upgrade to
 Triple Glaze Glass
 and/or
 Painted Windows

Call us today for your free quote on
 replacement windows and doors for your home
 613-258-9640 or 613-324-0222
 or email us at andrewzlozmisluc@hotmail.com

STAGRA
 AUTOMOTIVE
 LTD

1375 Greely Lane
 Greely, ON, K4P 1A1
 613-821-0238 Fax 613-821-0472
 www.stagra.com
 E-mail: stagra@magma.ca

Your One Stop Automotive and Light Truck Repair Shop
 Full Automotive Machine Shop on Premises

John Stacey **Joseph Graham**
 Owner Owner

Carleton
 MUSHROOM

Osgoode, Ontario **613-826-2868**

*Come Enjoy the
 Vernon Winter Carnival
 This Weekend!
 Hope To See You There!*

COUNCILLOR GEORGE
DAROUZE
 OSGOODE WARD | DEPUTY MAYOR

George.Darouze@Ottawa.ca
 www.GeorgeDarouze.ca
 613-580-2490

BUILDING A STRONG & PROUD RURAL COMMUNITY

EMERALD LINKS
 Golf & Country Club
 6357 Emerald Links Dr.
 Manotick Station, Greely
 613-822-6353
 www.emeraldlinks.com

CLOVERDALE LINKS
 Golf Course
 11937 Cloverdale Rd.,
 Winchester
 613-774-0076
 www.cloverdalelinks.com

ANDERSON LINKS
 Golf & Country Club
 4175 Anderson Rd., Ottawa
 613-822-9644
 www.andersonlinks.com

Minister meets Eastern Ontario farmers to discuss anti-trespass bill

BONVILLE - The provincial Minister of Agriculture, Food and Rural Affairs, Ernie Hardeman, and Jim McDonell, MPP for Stormont-Dundas-South Glengarry, met with local livestock farmers and transportation owners to discuss Bill 156 in Bonville on Jan. 3. If passed, the bill will protect farmers, agribusinesses, agri-food sector workers, farm animals and Ontario's food supply against the risks of on-farm trespass and interference with livestock transport.

"We have received a lot of support from across the province for our proposed legislation to improve protection against trespass," said Minister Hardeman. "Our hard-working farmers,

their families, employees and farm animals face unique risks and challenges associated with trespass onto a farm or into a food processing facility. We take their safety very seriously and this bill addresses those risks."

Individuals and companies involved in agriculture and agribusiness were encouraged to write letters to show their support for this initiative.

"Our government has zero tolerance to animal abuse. This bill, together with the PAWS Act, will have some of the strongest legislation in Canada; we can protect the welfare of farm animals, while at the same time protecting and improving the working conditions for the agri-food

sector, and ensuring Ontario farmers feel safe in their own homes. That is what this proposed bill does," stated Hardeman.

Farmers told Minister Hardeman this bill will help them feel safer, for themselves, their employees and their livestock. Minister Hardeman thanked the farmers for their support.

"If passed, our proposed bill would not interfere with the right of people to participate in legal protests," said Minister Hardeman. Hardeman and McDonell noted that abuse and neglect of animals will not be tolerated, but these practices should not be confused with animal husbandry and normal farm practices.

"Cattle in the field will

stand together as they enjoy companionship," McDonell stated. "It is not abuse. It is their nature to do that."

Close to 30 local livestock farmers and transportation owners attended the roundtable discussion at the Cornwall Township Lions Club, hosted by McDonell.

Minister Hardeman hopes to have this bill pass third reading before the summer break in June. Farmers feeling unsafe on their properties and suffering from mental health stress due to the threat of trespass was the driving force behind the proposed bill.

Many agricultural organizations have expressed support for the proposed legislation.

Close to 30 local livestock farmers and transportation owners met with Minister of Agriculture, Food and Rural Affairs Ernie Hardeman (right) and Stormont-Dundas-South Glengarry MPP Jim McDonell to discuss Bill 156, *Security from Trespass and Protecting Food Safety Act, 2019* at the Cornwall Township Lions Club on Feb. 3. Vogel photo

Carnival time in Moose Creek

Carolyn Thompson Goddard
Record Staff

MOOSE CREEK—The 2020 Moose Creek Winter Carnival has passed; it was another successful weekend of winter fun in the small North Stormont community. From beginning to end, the winter carnival provided a great opportunity to get together and enjoy some fun and family time.

Despite the weather causing the cancellation of the popular 3-on-3 hockey tournament, spirits were high among carnival-goers of all ages.

On Fri., Jan. 31, the carnival's opening night featured four entertainers from Yuk Yuk's performing in the Recreation Centre. Headliner Mike Dambra from Rochester, New York was joined by Julie Dugas, Nick Burden and K. Trevor Wilson. During the performance, the comedians sported Provost General Store t-shirts. The t-shirts are part of a fundraising campaign for the purchase of a bench to be located at the cenotaph in Moose Creek, in honour of Claude Prevost. Prevost was a Second World War veteran and longtime resident who recently passed.

Sat., Feb. 2 was a day full of fun activities for young and old alike. In the morning there were children's craft activities. Sponsored by the Club Optimiste de Moose Creek, there were three different activities inspired by

Creative fun

A steady stream of people enjoyed spending time creating three different crafts inspired by motifs from the Australian Aboriginal community during the Moose Creek Winter Carnival on Feb. 1. Thompson Goddard photo

Australian Aboriginal art; these included painting with Q-tips, making a dream catcher with aboriginal symbols, such as the kangaroo, duck billed platypus or turtle, and bingo dabber art.

Following a delicious and nutritious soup lunch prepared by Lorena Sollows, a bingo game sponsored by the MCRA provided some indoor entertainment. Following this, there were outdoor activities planned, such as spraying snow with a mixture of food colouring and water and a maple syrup taffy-pull.

Early Sunday morning the firefighters from the North Stormont Fire Station in Moose Creek began preparing one of the winter carnival's favourite events – the Firemen's Breakfast. There was a steady stream of diners who enjoyed an extravagant breakfast with two types of eggs, bacon, sausage, ham, home fries, baked beans, toast and coffee/tea or juice. A special thanks was given to Lavolette Farms who donated the eggs for the breakfast. Other activities planned for Feb. 2 –the final day of the carnival, included a euchre tournament and with weather permitting, family skating.

It takes a lot of planning and volunteers to ensure that a community has a fun-filled carnival weekend. A special thanks is extended to all the organizations and volunteers who helped make the 2020 Moose Creek Winter Carnival an event to remember.

Pin Tales

Stormont Ladies: Ladies' High Single, Pat Middleton 211; Ladies' High Triple, Pat Middleton 589. Team Standings: Susan 168.5, Elaine 166.5, Pat 153, Angela 102.

Monday Men's: Men's High Single, Marc Robinson 301; Men's High Triple, Darryl Britton (spare) 774; Men's High Average, Marc Robinson 250. Team Standings: East-Ont 116, Raiders 95.5, Alley Cats 83.5, A-Team 81, Alley Rats 66, Country Boys 62.

Tuesday Mixed: Men's High Single, Ron Robinson 245; Men's High Triple, Ron Robinson 691; Ladies' High Single, Lynn Curtis 223; Ladies' High Triple, Lynn Curtis 547. Team Standings: Hope 168, Love 152, Charity 130.5, Faith 119.5.

Defenders: Men's High Single, Glendon Moore 282; Men's High Triple, Glendon Moore 725; Ladies' High Single, Gwen Clarke 208; Ladies' High Triple, Gwen Clarke 600. Team Standings: Brian 190.5, Glendon 181.5, The Funny Bones 163, Gwen 162, CCBD 158.

Wednesday Ladies: Ladies' High Single, Joan Larmour 183; Ladies' High Triple, Joan Larmour 432. Team Standings: Lorna 244, Dianna 225, Mary 207, Pat 189.

Finch Mixed: Men's High Single, Tony Sanders 292; Men's High Triple, Danny StPierre 686; Men's High Average, Danny StPierre 206; Ladies' High Single, Stacey Pynenburg 268; Ladies' High Triple, Stacey Pynenburg 606; Ladies' High Average, Isabelle Bissonnette 225. Team Standings: 3 and 1 97, Team #4 75, Team #1 61, Kingpins 53, NADD 52, Oma's Team 38.

Matilda: Ladies' High Single, Inge Vonkaenel 225; Ladies' High Triple, Connie Milne 413; Men's High Single, Brent

Fawcett 288; Men's High Triple, Shawn Munro 435. Team Standings: Anarchy 76, Granny and the Grunts 71, The Happy Gang 59, The Ballers 58, Oh Danny Boy and the Pipes 57, Two C's and a S 57.

Thursday Seniors: Men's High Single, Ross Bennet 181; Men's High Triple, Ross Bennet 462; Ladies' High Single, Alida Scheepers 215; Ladies' High Triple, Alida Scheepers 461.

Avonmore Mixed: Men's High Single, Frank Jerome 326; Men's High Triple, Frank Jerome 756; Ladies' High Single, Crystal Gane 226; Ladies' High Triple, Judy Rombough 577. Team Standings: Akitas 222, Pomeranians 220.5, Labradors 202, Chowchows 195, Poodles 190, Boxers 167.5.

Les Dynamiques: Men's High Single, Pierre Briere 255; Men's High Triple, Pierre Briere 732; Ladies' High Single, Rejeanne Lefebvre 285; Ladies' High Triple, Rejeanne Lefebvre 684.

Williamsburg Mixed: Men's High Single, Danny Holmes 324; Men's High Triple, Danny Holmes 769; Ladies' High Single, Judy Munro 233; Ladies' High Triple, Judy Munro 553. Team Standings: Garry's Angles 115, George's Gang 115, Fuzzy Leprechauns 112, Corner Pins 89, Stugglers 88.5, Wow Team 80.5.

Winchester Odd Couples: Men's High Single, Troy Flaro 296; Men's High Triple, Troy Flaro 843; Men's High Average, Troy Flaro 247; Ladies' High Single, Courtney Ferguson 261; Ladies' High Triple, Courtney Ferguson 612; Ladies' High Average, Pat Middleton 172. Team Standings: Mental Mishaps 206.5, Harley 204.5, Pin Pluckers 202.5, The Morrisburg

Sandbaggers 201, The Chickipoos 201 King Henry's Court 200.5.

Youth Bowling Canada

YBC Peewees: Girl's High Single, Ivy Michaud 110; Girl's High Double, Ivy Michaud 208; Boy's High Single, Isaac Bradley 110; Boy's High Double, Ephram Heuff 195. Team Standings: Bruins 126, Kings 117, Leafs 84.5, Sharks 72.5.

YBC Bantams: Girl's High Single, Paige Michaud 173; Girl's High Double, Kamryn Hartle 286; Boy's High Single, Luke Bradley 135; Boy's High Double,

Luke Bradley 268. Team Standings: Coyotes 178.5, Avalanche 170, Rangers 168.5, Jets 155, Flames 154.5, Red Wings 141, Blackhawks 137

YBC Juniors: Girl's High Single, Ava Bradley 229; Girl's High Triple, Ava Bradley 551; Boy's High Single, Alex Robinson 222; Boy's High Triple, Alex Robinson 543. Team Standings: Senators 127.5, Sabers 118, Ducks 114.5.

YBC Seniors: Girls' High Single, Abby Welsh 239; Girl's High Triple, Abby Welsh 656. Team Standings: Canucks 100, Panthers 80.

20¹⁹/₂₀ SEASON

Feb. 14, 15, 20, 21 and 22 at 7:30 PM
Feb. 16 and 17 at 1:30 PM

Aultsville Theatre
2 St. Lawrence Drive, Cornwall

Adults: \$25.00
Seniors 65+ and students: \$23.00
Children 12 and under: \$20.00

Get tickets now online at svtc.theticketwicket.ca

Also in person or by phone at the Alzheimer Society of Cornwall and District office, 106B Second Street West, Time Square, Cornwall, 613-932-4914, Monday to Friday from 8:30 AM to 4:30 PM. Also available at the door from one hour before curtain time. Admission includes \$1.00 Aultsville Capital Refurbishment fee. All sales are final; no refunds or exchanges.

www.svtc.ca Seaway Valley Theatre Company # SVTCMammaMia

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

THE Classifieds

E-MAIL: therecordclassifieds@gmail.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

AUCTION

AUCTION SALE
In the Vernon Recreational Centre, Vernon Ont. - turn East on Lawrence St. 1/2 mile-just off Bank St. (formerly Hwy 31) - approx. 20 miles South of Ottawa. Watch for Auction Signs.
SATURDAY, FEBRUARY 15 AT 10:00 AM (viewing starts at 8:30 am)

Welcome to the second auction sale this winter in the Vernon Centre. This sale features a vast selection of quality collectibles, exquisite glassware, antique and contemporary furniture. Come and enjoy!

See jamesauction.com for more detailed listing and pictures.

Terms - Cash, Debit or Cheque with Proper ID

JAMES AUCTION SERVICE LTD.
Stewart James - (613) 445-3269
Stewart James Jr. - (613) 222-2815
Erin James-Merkley - (613)277-7128

jamesauction.com for pictures

Thinking of having an auction? Call us to book your Real Estate, Farm or Household Sale.

Refreshments available. Auctioneers not responsible for loss or accidents. 30-1

FOR RENT

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

COMING EVENTS

HUNTER EDUCATION COURSE
Hunter Education Course in Winchester on Feb. 29 and March 1. Contact Kerry Coleman at 613-258-7515 or kerrycoleman@xplornet.com 32

VALENTINE

STRAWBERRY SOCIAL
St. Paul's Presbyterian Church is hosting a Valentine Strawberry Social at 517 Main St., Winchester. Come and enjoy! Sat., Feb. 8, 11 a.m. to 1 p.m. Soup, sandwiches, strawberries, cake and ice cream. Adults: \$15; Under 10: \$6; 5 and under: free. Entertainment by the Vernon Ukulele Group. 30-1

TRAVID CARPENTRY
David Thatcher (Licensed Carpenter)
All Manner of Carpentry
Call: 613-448-1437

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

BARTENDERS NEEDED
Chesterville Legion needs bartenders for Wednesdays and Thursdays 3 p.m. - 7 p.m., Fridays 12 Noon - 8 or 9 p.m. and Saturdays 12 Noon - 7 p.m. Smart Serve is needed. About 24 hours per week. Bring resumés to Legion or call 613-448-1997 if any questions. tfc

SERVICES

HANDYMAN
Call Bill 613-774-2922. 32

FOR SALE

STRAW FOR SALE
Big squares - stored inside. 613-361-9181. 32

Advertising Pays

Municipality of South Dundas
34 Ottawa Street, PO Box 740, Morrisburg ON K0C 1X0
Tel: 613-543-2673 | Fax: 613-543-1076 | southdundas.com
Request for Tender
WW20-05(EVB Project No. 18010)
Road Construction of Ontario Street
For the reconstruction of Ontario Street in Morrisburg, including but not limited to the removal of existing infrastructure, supply and installation of new sanitary and storm sewers, maintenance holes, catch basins, laterals, watermains, hydrants, services, curbs and road reconstruction further details available at our website southdundas.com.
The Municipality reserves the right to accept or reject any or all quotation. Lowest or any quotation not necessarily accepted.

WANTED
RENTAL COUNTER/ YARD PERSON
Rental of small tools, familiarity with machinery an asset
Fax or email resumé to Info@provostcartage.ca
Fax 613-987-2134

DEJONG MASONRY LICENSED & CERTIFIED
Brick, Block, Stone, Chimneys, Parging, Repairs and Waterproofing Foundations
Home Masonry Specialist
KEVIN DEJONG North Dundas Township
613-316-0800 dejongmasonry@hotmail.com

- THANK YOU -
RICHARD CASSELMAN
The family of Richard Casselman would like to extend our heartfelt thanks to everyone who came out to celebrate Dad's life on such a stormy winter night. Each person there, was a piece of history that was Dad's life. Sincere thanks to our relatives, friends, neighbours and members of the community for their words of comfort, cards, phone calls and food. We will always cherish the stories and memories of dad shared with us. Dr. Burke, Rebecca and all the staff at WDMH, as well as Dad's personal support workers, your kindness and compassion to Dad, and to all of us, has meant so much. David Lapier and staff at Marsden and McLaughlin Funeral Home, we thank you for your thoughtful and caring attitude during this difficult time. Thanks as well to Father George for your hospital visit and prayers. Tammy McRae and Darryl Casselman, your singing of the hymns was beautiful. Thank you to the Chesterville Legion for hosting and catering Dad's Celebration of Life. The generous donations made to Maple Ridge Cemetery, the Chesterville Legion and other important charities in memory of Dad are greatly appreciated. We will always remember with warmth and gratitude the sympathy and kindness so generously given to our family. Words alone fail to express our thanks.

CASS, GRENKIE & RÉMILLARD
BARRISTERS, SOLICITORS, NOTARIES
J. Douglas Grenkie, Q.C., LSM
Jodie C. Reynolds, B.Soc.Sc., LL.L., LL.B.
Alexander Heath, MBA, JD
Gregg M. Foss, LSUC P1 License
J.A. Jonatan (Jonny) Laroche, B.Soc.Sc., JD
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

bakertilly
Accounting
Assurance
Taxation
Business Consulting Services
613.774.2854
475 Main Street, Winchester
www.bakertilly.ca

AD CENTRAL EXTEND YOUR REACH - ADVERTISE PROVINCIALLY OR ACROSS THE COUNTRY! For more information visit www.ocna.org/network-advertising-program

AUTOMOTIVE
WANTED CLASSIC CARS - Any Condition: Porsche 356-912-911-930; Mercedes 2 Door SL, Gullwing \$\$\$; Jaguar XKE, XK120/140/150; Split Window Corvette OR Corvette C2, any European/British Cars. FINDER FEE PAID \$! CALL Chris 613-894-1141 or carhunter472@gmail.com.

VACATION/TRAVEL
ST. LAWRENCE RIVER CRUISING
Celebrate the Beauty and History of Canada's Rivers
4 - 7 night calm water cruises on a replica steamboat
Meals, attractions, and entertainment included
Departures: Kingston, Ottawa, Quebec City
Ask about our special Spring Savings rates
Request our complimentary brochure
CALL 1-800-267-7868
www.StLawrenceCruiseLines.com
253 Ontario St., Kingston, ON (TICO #2168740)

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)

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!!

ADVERTISING
ocna 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
ATTN: ONTARIO INVENTORS!!
Need Inventing Help?
Call Davison!!
Ideas Wanted!
CALL DAVISON TODAY: 1-800-256-0429
OR VISIT US AT: Inventing.Davison.com/Ontario
FREE Inventor's Guide!!

STEEL BUILDINGS
STEEL BUILDING SALE ... "REALLY BIG SALE IS BACK - EXTRA WINTER DISCOUNT ON NOW!" 20X21 \$5,929. 25X25 \$6,498. 28X31 \$7,995. 32X33 \$9,994. 35X33 \$12,224. One End Wall Included. Pioneer Steel 1-855-212-7036 www.pioneersteel.ca

MORTGAGES
1st & 2nd MORTGAGES from 2.95% 5 year VRM and 2.79% 5 year FIXED OAC. All Credit Types Considered. Serving all Ontario for over 36 years. Purchasing, Re-financing, Debt Consolidation, Construction, Home Renovations...CALL 1-800-225-1777, www.homeguardfunding.ca (LIC #10409).

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 pick up four of six points with a pair of wins

Jeff Moore
Record Staff

CHESTERVILLE—The North Dundas Rockets played three games in three nights this past weekend as they travelled to Ottawa to take on the Bytown Royals on Friday night, welcomed the Metcalfe Jets on Saturday night and the South Grenville Rangers on Sunday afternoon.

Rockets 6 Rockets 2

The North Dundas Rockets welcomed the South Grenville Rangers to the Chesterville Arena on Sun., Feb. 2, in the NCJHL. The Rockets went into the game in second place in the West Division, 23 points behind the Rangers who were holding down top spot in the division and overall.

The Rangers opened the scoring when Cooper Kingston scored from Owen Webster and Mathieu Giroux at 12:44 taking a 1-0 lead. The Rangers made a two-goal lead as Mark McKay scored from Jordan Poulin and Cameron Dillon at 14:20. The Rangers took a 2-0 lead into the first intermission.

The Rangers made it 3-0 when Dylan Sharpley scored an unassisted goal at 3:09 of the second period. The Rockets got that one back as Justin Lefebvre scored his 100th career goal 5:36 from Hunt and Nicholas Carroll to cut the deficit to two.

The Rockets got to within one as Hunt ripped one home from Lefebvre and Cameron Brown just 18 seconds later. The Rangers restored a two-goal lead when Webster

scored from Giroux at 17:29.

The Rangers took a three-goal lead when Poulin scored from Matthew O'Brien and Kingston with just 1:11 remaining in the middle frame. The Rangers took a 5-2 lead into the second intermission.

The Rangers made it 6-2 at 17:25 of the third period when Webster scored his second of the game from Jacob Servage.

The Rangers took the game 6-2 moving 25 points ahead of the Rockets. The Rangers outshot the Rockets 48-33. Picking up the win in the Rangers' goal was Xavier Dusablon making 31 saves and suffering his first loss as a Rocket was Anthony Kerwin making 42 saves.

Rockets 10 Jets 4

The North Dundas Rockets welcomed the Metcalfe Jets to the Chesterville Arena on Sat., Feb. 1, in the NCJHL. The Rockets were coming off a big 5-4 win over the Bytown Royals the previous night and looked to string together a pair of wins as they sat in second place in the West Division and seventh over all.

The Rockets opened the scoring just 1:04 into the first period as Jarrett Williams picked the pocket of a Jets' defenseman and went in all alone, beating the goaltender and taking a 1-0 lead. The Rockets made it 2-0 just 20 seconds later when Matt Pietrkiewicz sniped one from Pierce Egan and Devon Thompson.

The Rockets made it 3-0

when Xavier Langevin pounded one to the back of the net from Cameron Brown and Cole Hodges at 2:14. The Rockets took a four-goal lead when Brown scored a long distance shot from Thompson at 11:22. The Rockets took a 4-0 lead into the first intermission.

The Rockets made it 5-0 just 47 seconds into the second period as Nicholas Carroll rifled one to the back of the net from Justin Lefebvre and Joel Hunt on the power play. The Rockets continued the assault as Will Watson slapped one home from Langevin and Brett Lannin on the power play at 3:27. The Jets finally got on the scoresheet at 10:55 as James Horvath scored from Keenan Lafreniere and Marc Brosseau on the power play.

The Jets made it a four-goal game when Connor Weatherhead scored from Adam Fillion and Horvath at 11:33. The Rockets closed the scoring in the middle frame as Williams scored a shorthanded goal unassisted with just 1:15 remaining. The Rockets took a 7-2 lead into the second intermission.

The Rockets made it 8-2 when Watson scored his second of the game from Williams and Brad Nash at 8:28 but the Jets answered just 20 seconds later when Fillion scored from Connor Harty and Weatherhead.

The Rockets restored a six-goal lead when Cole Hodges tapped one home from Williams and Nash on the power play at 12:22 and took a seven-goal lead as Carroll scored his second of the game

The North Dundas Rockets welcomed the Metcalfe Jets to the Chesterville Arena on Sat., Feb. 1, in the NCJHL. The Rockets' forward, Will Watson (14) tries to work his way in front of the Jets' goal, as goalie, Josh Legault gets his stick down in the passing lane. Watson had a decent night, scoring a pair of goals helping the Rockets to a 10-4 victory.

Moore photo

from Brown and Hunt at 15:16.

The Jets closed out the scoring with just 42 seconds remaining as MacKenzie Brewer scored from Cameron Gallant and Sam Wilson. The Rockets took the game with a convincing 10-4 win moving back to .500.

The Rockets outshot the Jets 43-28. Picking up the win in the Rockets' goal in his second game was Anthony Kerwin making 24 saves.

Rockets 5 Royals 4

The North Dundas Rockets travelled to the Bernard Grandmaitre Arena in Ottawa on Fri., Jan. 31, to take on the Bytown Royals in the NCJHL. The Rockets went into the game in second place, in the West Division but sat two games below .500 and seventh overall. The Royals sat in fourth place in the East Division with 30 points.

The Rockets opened the scoring at 11:31 as William Watson swatted one home from Devon Thompson and

Brett Lannin taking a 1-0 lead. The Royals evened the score at 13:41, and the teams took a one-all draw into the first intermission.

The Rockets retook the lead when Nicholas Carroll snapped one to the back of the net from Justin Lefebvre and Matt Pietrkiewicz at 5:31 of the second period on the power play. The Royals tied the game for the second time at 12:21 and took their first lead of the game with just 51 seconds remaining in the middle frame.

The Rockets knotted the affair at three when Pietrkiewicz ripped one home unassisted with only 22 seconds showing on the clock. The teams took a three-all draw into the second intermission.

The Rockets retook the lead when Jarrett Williams fired one home from Pietrkiewicz on the power play at 12:25 but the Royals got back to even again on the power play with just 1:55

remaining in regulation. Neither team was able to score the game winner before time expired so the game headed to a five-minute three-on-three overtime period.

The Royals ran into penalty trouble in overtime and the Rockets took advantage as Williams ended the game with his second of the night at 2:27 from Carroll. The Rockets took the game 5-4 moving to one game below .500.

The Rockets outshot the Royals 34-29. Picking up the win in the Rockets' goal in his first start of the season was Anthony Kerwin making 25 saves.

Up next

The North Dundas Rockets welcome the Morrisburg Lions to the Chesterville Arena tonight, Wed., Feb. 5 at 8:15 p.m. and travel to the Morrisburg Arena on Sat., Feb. 8 to take on the Lions at 7:15 p.m. The Rockets then welcome the South Grenville Rangers on Sun., Feb. 9 at 3 p.m.

Panthers hang on to second place with two weeks remaining

Jeff Moore
Record Staff

WILLIAMSTOWN—The Embrun Panthers played a single game this past weekend as they travelled to Williamstown on Saturday night to take on the Char-Lan Rebels.

Panthers 2 Rebels 1

The Embrun Panthers travelled to the Char-Lan Recreation Centre in Williamstown on Sat., Feb. 1, to take on the Rebels in the CCHL2. The Panthers went into the game in a two-way tie for second place in the Martin Division with the Ottawa Jr. Canadians, and seven points behind the Ottawa West Golden Knights in first.

The Panthers opened the scoring at 16:10 of the first period as Eric Skyba lit the lamp for his 14th goal of the season from Cayden Martin and John Mahoney taking a 1-0 lead. The Panthers outshot the Rebels 12-9 in the opening period but took a slim 1-0 lead into the first

intermission.

The Rebels owned the second period in shots on goal, outshooting the Panthers 10-4 but the Panthers made a shot count as Tristan Taillefer scored his 27th of the season from Robert Beaudoin with just 58 seconds remaining. The Panthers took a 2-0 lead into the second intermission.

The Rebels cut the deficit in half at 12:28 of the third period on the power play. With 1:12 remaining in regulation, the Rebels yanked their goalie in favour of an extra attacker but the Panthers' goalie, William Nguyen and their defence was able to kill the clock taking the game 2-1.

With the win, the Panthers moved back into sole possession of second place. The Rebels outshot the Panthers 28-27. Picking up the win in the Panthers' goal was Nguyen making 27 saves.

Up next

The Embrun Panthers

The Embrun Panthers travelled to the Char-Lan Recreation Centre in Williamstown on Sat., Feb. 1 to take on the Rebels in the CCHL2. The Panthers' captain, Tristan Taillefer (16) scored their second goal of the game in the second period, not knowing it would turn out to be the game winner. The Panthers slipped past the Rebels 2-1 to remain in sole possession of second place in the Martin Division with just three weeks away from the playoffs.

Moore photo

welcome the Richmond Royals to the Palais des Sports on Fri., Feb. 7 at 8

p.m. and welcome the Arnprior Packers on Sun., Feb. 9 at 1:30 p.m.

Peewee B Rep Demons, A finalists

Jeff Moore
Record Staff

ALEXANDRIA—The North Dundas Peewee B Rep Demons travelled to Alexandria on Sun., Jan. 26, for an invitational tournament.

Glens 4 Demons 2

In the tournament final, the Demons took on the hometown team, the Alexandria Glens at 4:30 p.m. The Demons won their first game against the Cornwall Colts 3-2 and squeaked out a 1-0 victory over the North Franklin Shamrocks in their second game to make it to the A final.

The Glens opened the scoring at 5:31 of the first period and took that lead into the second period. The Glens scored the lone goal of the second period at 4:33 and took a 2-0 lead into the third period.

The Glens made it 3-0 just 1:16 into the third period but the Demons bounced back as Josh Lafrance slapped one home from Patrick Guy and Dylan McCarthy to cut the deficit to two.

The Demons closed the gap to one as Ryan Wilson scored his second of the tournament from Nathan Epps at 5:03. The Demons pulled their goalie in favour of an extra attacker but it was just meant to be, as the Glens found the empty goal with just three seconds remaining, taking the game 4-2.

The Demons would have to settle for second place but all had fun. Suffering the loss in the Demons' goal was Liam Sergeant.

Continued on page 14

FARM CONFERENCES 2020

EASTERN ONTARIO DAIRY DAYS

ST. ISIDORE DAIRY DAY

St. Isidore Recreation Centre
St. Isidore, ON

Wednesday, February 12, 2020

- 9:30 Registration Opens
Visit Trade Show Exhibits
- 10:00 Welcome
- 10:15 Maximizing Value in Dairy Calves
Speaker to be announced
- 11:00 Insurance: Getting Coverage you need and can Afford
Kevin Varley, Account Executive, Brokerlink, Stratford ON
What we learned from our loss and recovery.
Frank Haasen, Haasen Farms, Timmins ON
- 12:00 Lunch
Visit Exhibits
- 1:00 Alternate Markets for Milk – The Vodkow story past, present and future
Omid McDonald, Founder and CEO, Dairy Distillery, Almonte ON
- 2:00 Nutritional Challenges of the 2019 Harvest Season
Mario Leclerc, Director, Agtrek, Embrun ON
- 2:45 Feeding Management to Boost Returns From Milk Components
Mario Leclerc, Director, Agtrek, Embrun ON
- 3:15 Q & A and Wrap-up
- 3:30 Adjourn

KEMPTVILLE DAIRY DAY

North Grenville Municipal Centre
Kemptville, ON

Thursday, February 13, 2020

Admission: \$25 at the door, includes lunch.

For more information go to www.eontdairydays.com

Eastern Ontario Dairy Days are an educational event organized by the DFO Dairy Producer Committees in Eastern Ontario and OMAFRA

WWW.EONTDAIRYDAYS.COM

Eastern Ontario Crop Conference
February 11, 2020 | 8:30 am to 5:00 pm

North Grenville Municipal Centre
285 County Rd. 44, Kemptville, Ontario K0G 1J0

This is the premiere field crop conference in eastern Ontario. The program is designed to provide growers and agribusiness personnel with the latest in-depth crop management information. Participants have the option of selecting up to 8 sessions from 22 plus presented concurrently throughout the day. Certified Crop Advisor credits are available for most sessions. Over 300 participants attended the 2019 Eastern Ontario Crop Conference.

Registration
(Before February 5, 2020)
General Admission: **\$105**
OSCIA Members: **\$100**
Student: **\$30**

Walk-ins
(At the door,
February 11, 2020)
Registration: **\$125**

For more information and registration forms, please visit our website at <https://eocc.eastontcropconference.ca/> or contact the OMAFRA Kemptville Office at: 613-258-8295

RAISTRICK FARM SERVICES

Trucking / Float Service

(613) 242-6949 Denzil G. Raistrick
3887 County Rd. # 7, Chesterville, Ont. K0C 1H0
President
daretransport@aol.com

WINKLER allied
STRUCTURES TUBE & CONDUIT
Over 35 years
THE NO COMPROMISE FABRIC STRUCTURE
• MORE PURLINS WITH X-BRACING
• UP TO 30% MORE STEEL
• REPLACEMENT COVERS FOR ALL BRANDS
Joey van Koppen
Office: 613-543-4159 • Cell: 613-551-2843
jvankoppen@gmail.com
WE CAN CONTRACTING
QUALITY FABRIC BUILDINGS www.wecancontracting.com

Rick's Farm Service

613-984-2429

Now Available – Chisel Plowing & Sub-Soiling

TRI-PRO
TRI-COUNTY PROTEIN CORP.
Naturally Processed
Highly Digestible
Added Energy
TRI-PRO GOLD SOYBEAN MEAL
Manufactured in Winchester, Ontario since 1998
613-774-0141 • info@tripro.ca • www.tripro.ca

Harvex THE Agromart GROUP
Harvex Agromart Inc.
2109-B County Road 20 Oxford Station, ON Office (613) 258-3445 Fax (613) 258-5935
1572 County Rd. 12 Crysler, ON Office (613) 987-5243 Fax (613) 987-5254
www.harvex.com

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

PIONEER
BRAND • PRODUCTS
Kevin Leeder
R.R.# 4 Kemptville, Ont.
H: 613-258-9585 C: 613-229-5660

CALHOUN
Fife Agricultural Services Ltd.
Dennis Fife
Phone: (613) 984-2059 1-888-557-FIFE
Cell: (613) 551-2363 Fax: (613) 984-1371
14740 County Road 43, Finch, Ontario K0C 1K0
E-mail: fifeag@plantpioneer.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

D.T. MOBILE WASH
• Freestall Barn Washing
• Poultry Barn Washing
• 4 Hot Water Units
Call Dave Tremblay
613-652-1690 • 613-227-8084

GRENVILLE
Mutual Insurance
A Better Experience. Right Where You Live.
380 Colonnade Drive,
Kemptville, ON K0G 1J0
T 613.258.9988
Toll Free 1.800.267.4400
F 613.258.1142
Claims Fax 613.258.1174
www.grenvillemutual.com

GASSER
AG SERVICES
Spraying • Trucking • GPS
our "field" is your crop
Licensed Agricultural Exterminator
TIM VANGILST
3285 County Rd. 7
RR#2
Chesterville, ON
K0C 1H0
TEL: 613-448-1947
CELL: (613) 223-9159
FAX: (613) 448-1690
EMAIL: tim@gasserag.com

QUINTAN
PRODUCTS INC.
P.O. Box 690, Winchester
Culverts All Sizes • Structural Steel • Bending & Shearing
INC.
Land Improvement Contractors
Excavator • Tile Drainage Installation • Fencelines • Ditching
Albert Zandbergen - Bus. 613-774-3320, Res. 613-652-4435

Wells & Son
Construction Limited
613-551-2761
55 PROSPECT ROAD, UNIT 5
MORRISBURG, ON K0C 1X0
email: lloyd@wellsconstructs.com
• RESIDENTIAL • COMMERCIAL • FARM BUILDINGS
Wells & Son
Equipment & Tool Rentals
Design Builders
613-543-1055

FARM CONFERENCES 2020

ON COMMON GROUND: FOOD & FARMING IN A SHIFTING CLIMATE
 UNE TERRE COMMUNE: AGRICULTURE ET ALIMENTATION EN CHANGEMENT
 22-23 Feb/fév 2020, Cornwall

Dr. Kris Nichols on Regenerative agriculture
 ABATTOIR CRISIS IN E. ON; FARMER MENTAL HEALTH; MORE PROFITABLE CASH-CROPPING: SUCCESSION PLANNING; MEDIA TRAINING FOR LIVESTOCK PRODUCERS; and so much more!
 ecofarmday.ca ecofarmday@cog.ca
ECO FARM DAY CARREFORE ECO FERME
 Canadian Organic Growers
 Cultivons Biologique Canada

Kemptville Winter Woodlot Conference

What your forest can do for you

Friday, February 21, 2020 - 8:00 am to 4:00 pm

North Grenville Municipal Complex
285 County Rd 44, Kemptville

Registration, Coffee & Exhibits from 8:00am to 9:00am

Registration in advance is required by February 14, 2020.
 The registration fee is \$35 and includes refreshments and lunch.
 You can register and pay by Visa, Mastercard or PayPal by visiting the Eastern Ontario Model Forest website www.eomf.on.ca or by calling (613) 713-1525.

A must attend event for producers and prospective farmers.
Educational seminars and informative vendors.

April 4, 2020 – 9 AM to 5 PM

Académie de la Seigneurie,
731 Des Pommiers Street, Casselman, Ontario K0A 1M0
Registration \$5, Children under 14 FREE

FOR MORE INFORMATION [Facebook.com/OSFDistrict10](https://www.facebook.com/OSFDistrict10)

2257 county road 31 • po box 535
 winchester, on k0c2k0
 tel: 613-774-2159 • fax: 855-238-1393
dundasvet@gmail.com • www.dundasvet.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 • Corn
 We Offer: Basis Contracts • Forward Contracts • Competitive Drying Rates
 Licensed: Elevator • Corn Dealer • Soybean Dealer
 Licensed under the Grain Financial Protection Act

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

2265 CTY. RD. 31, WINCHESTER 613-774-2273
 DUNVEGAN 613-527-1501
 479 O'BRIEN RD., RENFREW 613-432-4133
www.reisequipment.com

HOY FARMS TRUCKING
 Tyler Hoy
tylerhoy927@gmail.com
 613-407-2009
 10985 Kerr's Ridge Rd., Mountain, ON

GEA engineering for a better world
Laurier's DAIRY SUPPLY INC.
 Office 1 613 538 2555
 Fax 1 613 539 2714
dairy@ontarioeast.ca
 1760 Hwy. 138
 Moose Creek ON K0C 1W0 gea.com

Shaun Cummings
 Jerry Cummings
FARM PAINTING
 Commercial & Residential
 OVER 40 YEARS
 Covering Eastern Ontario
 RUSSELL, ON
 613-445-2982
 Pembroke to Hawkesbury, Napanee to Lancaster, and all areas in-between.

SEVITA INTERNATIONAL
 David Guy
 IP Sales Co-ordinator
davidguy@sevita.com
 Cell: 613-880-2705
 Office: 11451 Cameron Rd.
 Inkerman, ON K0E 1J0
sevita.com

Linda's Bookkeeping & Consulting
 Linda Vogel, CPB
www.lindasbookkeeping.com
 Specializing in Farm Bookkeeping and Taxes
 APPLE HILL OFFICE 3995 Lafleur Rd., Apple Hill, ON
 Tel.: 613-363-0023
linda@lindasbookkeeping.com
 PERTH OFFICE 40 Sunset Blvd., Suite 18, Perth, ON
 Tel.: 613-468-0661
supportteam@lindasbookkeeping.com

Tom, Janet & Doug MacGregor
 13805 County Rd. 13 Tel.: 613-448-3350
 Crysler, Ontario Tom: 613-227-3654
 K0A 1R0 Doug: 613-227-3656
tom.janet@xplornet.com

MMS MERCIER MILL SERVICES
MILLWRIGHT SERVICES
 12535 County Rd. 43, Winchester, ON K0C 2K0
info@merciermill.ca
 Tel: 613-774-6654 Fax: 613-774-4838

H&E Contracting Ltd.
 For more information call Harvey 613-227-8850 or the office 613-774-4224
 Excavating • Basements
 Ditching • Concrete Curbs
 Sidewalks • Floor slabs
 Bulldozers • Backhoe
 Dump Truck • Excavator
 Skid Steer
 Asphalt Patching & Sealing

CNK AG-TECH INC.
 CLARENCE HOLMES
 Cell: 613-447-3447
 Office: 613-448-3447
 Email: c.holmes@cnkag-tech.com
 "Your choice in quality service and support for Eastern Ontario Farmers"

DANR FENDT
 MASSEY FERGUSON EQUIPMENT *Challenger*
 PLANTAGENET 755 County Rd 9 Plantagenet, ON
 Toll Free: (888)755-3267
 WINCHESTER 2301 Highway 31 Winchester, ON
 Toll Free: (888)281-3267
 GANANOQUE 670 Charles St N Gananoque, ON
 Toll Free: (844)381-5500
www.danr.ca
 like us on facebook

Peewee B Rep Demons

Continued from page 11

Demons 1 Shamrocks 0

In their second game of the tournament, the Demons were the home team to the North Franklin Shamrocks at 1 p.m. and needed a win to make it to the final. The Demons won their opening game against the Cornwall Colts 3-2.

The Demons opened the scoring with just 1:51 remaining in the first period as Jay-Zeus Mbarushimana scored his first goal of the tournament from Patrick Guy and took a 1-0 lead into the second period.

The teams battled to a scoreless second and the Demons took their 1-0 lead

into the final frame. Neither team was able to score in the third period as the Demons won their second game of the tournament 1-0.

Picking up the shutout in the Demons' goal was Kolton Belmonte.

Demons 3 Colts 2

The Demons opened their tournament against the Cornwall Colts in a 9 a.m. early morning matchup.

The Demons opened the scoring at 7:19 as Ryan Wilson snapped one home from Tylor Dunham taking a 1-0 lead. The Demons carried the 1-0 lead into the second period. The Demons made it 2-0 when Markus Bols rattled one to the back of the net from Merrick Crawford at 5:44 of the second period but the Colts answered with a pair of

A finalists

The North Dundas Peewee B Rep Demons travelled to Alexandria on Sun., Jan. 26, for an invitational tournament. The Demons won their first two games against the Cornwall Colts and the North Franklin Shamrocks to make it to the A Final but the hometown Glens slipped past them by a score of 4-2. The team members of the Demons are (not in order) Gavin Eikelboom, Ryan Wilson, Donovan Shaver, Merrick Crawford, Ben Drew, Reid Rankin, Dylan McCarthy, Tylor Dunham, Nathan Epps, Patrick Guy, Josh Lafrance, Markus Bols, Jake Weber, Carter Williams, Jay-Zeus Mbarushimana, Liam Sergeant and Kolton Belmonte. The coaches are Sean Williams (HC), Shane Epps (ass't), Mats Bols (ass't) and Greg Sergeant (trainer).

quick goals at 7:32 and with 1:58 remaining in the middle stanza.

The teams took a two-all

draw into the third period. The Demons retook the lead when Dylan McCarthy ripped one home from

Nathan Epps at 6:44. The Colts tried to tie the game but the Demons' defence held them off the scoresheet

taking their first game 3-2. Picking up the win in the Demons' goal was Liam Sergeant.

Courtesy photo

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: 613-774-5559
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
www.petsandhomeservices.vpweb.ca
Serving Russell & Embrun
613-408-3480 • 613-445-3480
colleenpetry@gmail.com
bonded and insured

WATERPROOFING

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

REAL ESTATE

STEVE SUMMERS, Real Estate Broker
613-220-1936 CELL
613-258-1883 OFFICE
steve@coburnrealty.com
Serving Dundas & Stormont for over 20 years

PLUMBING

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

ELECTRICAL

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

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

PLUMBING

Residential • **Commercial** • **Installation and repairs** • **In-floor heating systems**
Oil, natural & propane gas • **A/C installation** • **Pumps and softeners**
564 Main St., Winchester, ON 613-774-9980

Proud to be part of the community for over 30 years.

FOR RENT

YOU CAN RENT THIS SPACE

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.

PLUMBING

GLEN ROBINSON & SONS
PLUMBING & HEATING
For all your New Construction, Renovations, Service, Water Treatment, Air Conditioning and In-floor Heating Needs
Family owned and operated since 1969

QUALITY SERVICE
REASONABLE RATES
FREE ESTIMATES
613-448-2894
12841 Nation Valley Rd., Chesterville, ON

EXCAVATION

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@xplornet.com

CONSTRUCTION

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

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

Dump the Dump rebrands as broad-focused EcoEast

Tom Van Dusen
Villager Staff

RUSSELL – A handful of area residents joined executive members of the Citizens’ Environmental Stewardship Association East of Ottawa (Dump the Dump) at the Russell Legion Thurs., Jan 30 to brainstorm the ongoing transition of the organization beyond a single-focus action group.

Launched 10 years ago to block a landfill and recycling centre in North Russell, much of the association’s original purpose has been completed. Taggart Miller Environmental Services relocated the project to the corner of Boundary and Divine roads in south Ottawa where it has been approved; construction is expected to start in 2021

with completion 18 months later.

Supported by a petition, Dump the Dump is still pushing for a health risk assessment on the site before the final permit to open is granted. Meanwhile, there are others causes to back, said association president Charles Armstrong.

In addition to considering an expanded role for the association, participants were asked to vote on a new logo to go with the new name EcoEast; the chosen symbol shows a stylized tree with the name in English and French.

Among brainstorming topics covered at various tables were habitat regeneration, education, renewable energy, surface water and groundwater protection, local food

systems, waste reduction and pollution from landfills. Some of the topics may be combined to guarantee strong continuing input from citizens’ committees, Armstrong stated.

Habitat regeneration would cover erosion, flooding, wildlife and biodiversity reduction due to development, advocating for extended restrictions on deforestation, increased tree plantings, and more green-friendly zoning.

Renewable energy would respond to the climate emergency and support transition to renewable energy; the water protection category would focus on the Castor River and Quarry Lake – which at the moment is privately owned – advocating expanded monitoring and pollution runoff buffers; waste

reduction would back a ban on single-use plastics and celebrate businesses that generate less waste; under the landfill pollution category, EcoEast would continue doing exactly what it’s doing with Taggart Miller, pointing out the threat of contamination and push for human health risk analysis.

The local food category would encourage community garden space, permaculture and organic farming while promoting local products in stores under the farm-to-table banner.

Under education, EcoEast would draw attention to all nagging environmental issues, focusing on youth and marginalized groups in addition to the broader community.

Charles Armstrong displays a few of the logo designs considered by the group. Van Dusen photo

Kin Club lottery tops \$42,000 jackpot

RUSSELL – Records are being broken by the Kin Club of Russell’s Catch the Ace lottery. The Feb. 9 Catch the Ace jackpot will be well over \$42,000, and weekly wins have been more than \$3,000 thanks to support from the community.

The current Catch the Ace lottery, the third licence sponsored by the Kin Club of Russell, offers an online version so that anyone over 18 in Ontario can purchase tickets with a credit card.

Who benefits? Six local charities will receive more than \$7,000 per week from the lottery: Cystic Fibrosis Canada (Ottawa Chapter), Breast Cancer Action Ottawa, Osgoode Care Centre, Russell Minor Hockey Association, Valoris Foundation and Winchester District Memorial Hospital Foundation. These local organizations have expanded both the area and reach for this popular progressive lottery.

The Kin Club of Russell holds its weekly draw on Sundays, 3:15 p.m. at Étienne Brûlé Brewery in Embrun. The patrons contribute to the excitement when the draw happens. The draw is also recorded and posted to the Kin Club of Russell Facebook page, where it is viewed close to two thousand times throughout the week.

Tickets are sold during the week at select ticket outlets.

More information is available at <https://kinclubofrussell.ca>, or on the Kin Club of Russell Facebook page.

Oschmann gets ready for second sweet season

Tom Van Dusen
Villager Staff

ORMOND – After an almost last-minute inaugural season in 2019, South Nation Conservation hopes to increase the popularity of the Oschmann Forest educational sugar bush in 2020.

The donated 18-acre site will open for tours March 16 to April 5. While it marks the second season at this location, it will be the 19th season that SNC has offered maple syrup programming. Previously, it was offered at Sand Road in Moose Creek.

Meanwhile, the 18-acre maple bush and evaporator at Kemptville Campus – mothballed when University of Guelph threw in the towel at its old satellite college – is going back into business this season, drawing sap from 950 taps and producing house brand syrup for sale, as part of a demonstration at the Agroforestry Centre. There may be room in the future for joint programming between the two sites.

The only drawback at Oschmann is that, once again, it won’t demonstrate the actual production of syrup, focusing on the collection and storage of sap and a pleasant, informative walk in the squirrel-infested woods for visiting students. The setup isn’t quite there yet in terms of reducing sap into syrup, says coordinator John Mesman. Instead, SNC is seeking a contractor to manage the taps, lines and storage in return for the sap.

According to Mesman, last year 7,330 gallons of sap were sold to a commercial operator for \$4,440; with high sugar content, it was rated some of the best sap in Eastern Ontario. Expressions of Interest to manage the equipment

over three years have been sought from about 30 operators.

In the inaugural year, nearly 500 K-12 students from nine area schools in groups of up to 50 were hosted over the course of 13 tours. Each participant was – and will be once again – charged \$5. Attendance numbers are down compared with the Sand Road site while SNC manages growth based on year-to-year development of the bush. Visiting students will be given a one- to two-hour bilingual hands-on experience about the production of the natural spring tonic as it evolved from aboriginal traditions through to modern techniques.

Along the way, they’ll be informed about forest ecology and ecosystem management and, this year, there’s an option for a team-building activity to reinforce lessons learned in the forest. A USB loaded with classroom activities will be provided to each tour group to continue maple education back at school.

A farm sugar bush that hadn’t been tapped for years, the Oschmann site was donated with impeccable timing. Some \$60,000 in funding was secured though various partners and many upgrades were implemented, including construction of a parking lot, installation of interpretive trails and signage, construction of a pump-house and other infrastructure including pipelines... which, Mesman complained, resident squirrels regularly chew.

Perfect screen

The Casselman Vikings welcomed the Richmond Royals to the J. R. Brisson Complex on Thurs., Jan. 30, in the CCHL2. The Vikings’ forward, Jason Cossette gets sandwiched between the Royals’ defenseman, Willem Brant and goalie, Darien Johnson as the puck bounces around the goal crease. Cossette scored a goal and a helper in his first game back to lineup after a suspension to help take the game 5-2.

Moore photo

Snowmobile trails owned by UCPR remain closed over insurance issue

L’ORIGINAL – Despite ongoing discussions between a provincial snowmobile club and the United Counties of Prescott and Russell (UCPR) regarding permission to use the land and insurance issues, some trails in the area remain closed to local riders.

UCPR council stated recently that it is prepared to accept the current agreement with the Eastern Ontario Snowmobile Club (EOSC), provided that the UCPR receives the indemnification that is required to protect taxpayers in Prescott and Russell.

The UCPR statement says the new agreement and insurance policy being

proposed this year by the EOSC exclude any coverage for the “willful misconduct and/or negligence on the part of the landowner.” In this case, the UCPR is the landowner of the Larose Forest and the Prescott-Russell Recreational Trail.

“We realize that insurance companies are more restrictive today, in terms of what they are prepared to cover, however the UCPR has received legal advice that it is in the best interests of its ratepayers that we maintain the same insurance requirements from previous agreements, as was the case for many years,” explained Stéphane P. Parisien,

chief administrative officer of the UCPR.

“To be clear, the UCPR is prepared to continue its relationship with the EOSC as per the terms of the previous agreement. Council understands the importance of the snowmobile trails for our economy, and the mayors share the same concerns as the trail users – but ultimately, we have the responsibility to protect our taxpayers from unnecessary and considerable financial risks, which are being imposed by third-party insurance companies,” concluded Pierre Leroux, warden of the UCPR council.

EOSC maintains that the insurance policy offered by the provincial snowmobiling organization has not changed in recent years. Read more about the EOSC position on page 4.

Fun for all at the Marionville Winter Carnival

Joseph Morin
Record Staff

MARIONVILLE – The Marionville Winter Carnival has become a tradition in the community.

The village borders on three municipalities – Ottawa, North Dundas and Russell – and each one makes a contribution to the carnival.

The three-day event began on Fri., Jan. 31 with a spaghetti dinner; after, visitors to the carnival had the opportunity to look over items donated to the silent auction, and later Marionville’s Got Talent Show got underway.

Francois Marion, president of the Marionville Citizens’ Committee, reported: “The Marionville Carnival was a resounding success again this year. Thanks to the many volunteers who helped organize all events. A crowd of close to 200 people showed up at Friday night’s bean and spaghetti dinner, served by the Knights of Columbus, followed by the Marionville’s Got Talent Show.”

Fourteen participants performed in the show. Following the talent show, music was provided by 613DJ for a dance.

Saturday was all about children. Activities from face painting to escape rooms, Pop Up Painting and games swept children away

Capturing the mood of the carnival was the Ménard family. In front, from the left, are: Nicolas, Vincent, Xavier. In the back are, Gaby and her dad Max, and then mom Shanon Ménard.

Morin photo

for the afternoon.

One of the carnival organizers, Rachel Seguin, said that Saturday morning is traditionally devoted to children’s activities.

She said all funds raised by the weekend event go back into the Marionville community.

“This was the second year for the talent show,” she said, and “it went very well.”

One of the volunteers in the kitchen, Noelle Drouin, said she had been volunteering at the carnival

for 40 years. She said the children seemed to like the hot dogs most of all.

As the day wore on, there was public skating outside the community centre, hot chocolate, music and activities put on by the City of Ottawa Rural South Recreation staff. The day ended with the ever-popular trivia night; Marion estimates that 125 participants gathered for the trivia night. This was a fundraiser event for the Seaway Valley Juvenile Girls’ broomball team.

The carnival would not exist without its volunteers. Here volunteers prepare food for 200 hungry children and adults. All of the food was donated. Pictured here are: Francine Dagenais (left) Noelle Drouin, Carol Pharand and Mariette Dagenais.

Morin photo

Performing at the talent show are (from left to right) Céline Dagenais, Nathalie Dagenais, France Dagenais and Alain Brisson.

Courtesy photo, Marion

Sunday featured a family mass at Ste-Thérèse-d’Avila Church.

The mass was followed by a broomball game then a brunch hosted by the

Knights of Columbus at the community centre. About 150 people attended. The day ended with wine tasting with Michel Villeneuve and Les Vergers Villeneuve and

Blueberry Farm.

The next significant Marionville community event is the traditional sugar bush dinner and dance on March 21.

Community mourns

Rejean Leroux

A ceremony of life for the late Rejean Leroux, 76, filled the Embrun Community Centre Sat., Feb 1, with well-wishers who extended their condolences, listened to speeches and music, and enjoyed a light lunch. “My dad wanted a party,” said Russell Township Mayor Pierre Leroux, who read an original poem which brought tears to the eyes of many gathered in the hall. The last stanza summed it up: “But life is a journey, and for all it must end. But remember this Dad, we will see you again. For us it will be a lifetime, for you the blink of an eye. The life you gave us was amazing... and that is truly the legacy you leave behind.”

Van Dusen photo

WDMH prepared for novel coronavirus

WINCHESTER – The team at Winchester District Memorial Hospital has a message for its local communities: We are ready. As always, the hospital is following stringent screening processes to help limit the spread of infectious diseases. This includes the emerging novel coronavirus.

Precautions encourage any patients with a cough or shortness of breath and fever to wash their hands and wear a surgical mask. Patients coming into the Emergency Department will be screened for travel

history. Hospital signage is reinforcing these procedures.

In addition, family and friends who are sick or have symptoms of a respiratory virus should not visit patients in the hospital.

“Everything remains the same for our patients,” adds Cholly Boland. “If you are sick, we want you to come to the hospital and take the necessary precautions. Notify your doctor or a staff member if you have any questions.”

WDMH is receiving regular updates from the Eastern Ontario Health Unit and the Ministry of Health. Updated information will be provided to our communities through the WDMH website and Facebook page.

THE 2019 INCOME TAX RETURN HAS COMPLETELY CHANGED. INCLUDING SEVERAL NEW TAX CREDITS.

RUSSELL, ONTARIO

H&R BLOCK
RUSSELL, ONT.

LOOKING FORWARD TO HELPING EVERYONE WITH ALL OF THEIR INCOME TAX NEEDS AGAIN THIS YEAR!

WE MAKE TAXES PAINLE\$\$

NOW RE-OPENED ONCE AGAIN FULL-TIME MONDAY THROUGH FRIDAY
Open on Saturdays as well, starting Saturday, February 15th, 2020
Please call (613)445-1616 to book your appointments or just walk-in.

92B MILL STREET, RUSSELL, ONTARIO
PLEASE CALL 613-445-1616

NEVER \$ETTL\$ FOR LE\$\$! GET WHAT'\$ YOUR'\$!