

Meticulous 1343 SF gem in Petersfield! Exceptional quality w/3 BRS & 2.5 baths. \$279,900

Country charmer on 2.5 acres near Birds Hill Park. 1058 SF bng w/gorgeous updates. \$364,900

Private, sprawling 3280SF bng on treed 4.75 acres. AT3 plus 900 SF det shop. \$579,900

The Greg Michie Team

We've got a REALTOR® that is right for you.

Good Move™

204.336.2800

gregmichie.com

The Selkirk Record

THURSDAY, APRIL 25, 2019

VOLUME 10 EDITION 17

SERVING SELKIRK, LOCKPORT, ST. ANTHONY, WEST ST. PAUL, CLANDEBOYE, PETERSFIELD, LIBAU, CARSON, DUNNOTTAR & TYNDALL

Burn prairie burn

RECORD PHOTO BY JUSTIN LUSCHINSKI

John Morgan, of Prairie Habitats Inc., helps guide a controlled burn of the Urban Prairie field behind Gaynor Family Regional Library with a rake last Thursday afternoon. The controlled fire helped burn away the old prairie fauna to make way for something new to grow. For a story and more photos, see Page 11.

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

OVER \$2,900,000 CASHED OUT IN 2018!

Ocean Club Members will earn REAL MONEY while playing. Join For Free Today And Receive \$10 In Free Slot Play!

15 min North of Selkirk on HWY 59. SouthBeachCasino.ca | 1-877-775-8259

PROUDLY ANNOUNCING THE
GRAND
 RE-OPENING!
 COMING SOON

Watch for
 our
SPECIAL SALES
 and
 activities
 in next
 weeks flyer!

Fresh Iceberg Lettuce USA #1
99¢ ea

Fresh Lean Ground Beef
\$4.49 /lb
 \$9.90 /kg

Fresh Ambrosia Apples BC Canada Fancy
99¢ /lb
 \$2.18 /kg

Burns Honey Maple Smoked Ham
\$1.49 /100g
 \$3.28 /lb

In-Store Bakery Muffins Assorted 6's
\$3.99 ea

Fresh Chicken Thighs
\$2.79 /lb
 \$6.15 /kg

Fresh Asparagus Imported
\$4.99 /lb
 \$11.00 /kg

D'Italiano Bread Assorted 600 - 675 g
2 for \$5

In-Store Bakery Garlic Bread 450 g
\$2.49 ea

Fresh Boneless Pork Sirloin Chops
\$2.69 /lb
 \$5.93 /kg

Fresh Cooking Onions Canada / USA 3 lb (1.36 kg) Medium
\$2.29 ea

French's Mustard Assorted 325 mL
\$2.69 ea

Fresh Pumpernickel Bread 530 g
\$1.89 ea

Selection Smooth Peanut Butter 1 kg
\$3.99 ea

Kellogg's Family Size Cereals Asst. 515 g - 700 g
\$4.99 ea

Cavendish Farms Diced Hash Brown Potatoes 750 g
2/\$4

Selection Dressings Assorted 475 mL
2 for \$4

Imperial Soft Margarine 907 g
\$3.99 ea

Johnsonville Breakfast Sausages Original Recipe 375 g
\$4.99 ea

Dairyland Chocolate Milk Beverage 1% MF 2 L Jug
\$3.99 ea

Activia® 12x100g
\$6.99 ea

Maxwell House Coffee Original, Decaf or Rich Dark Roast 631 - 925 g
\$9.99 ea

Selection Frozen Fries Straight or Crinkle Cut 1 kg
2 for \$4

McCain Deep'n Delicious Cakes or Pies Assorted 400 g - 510 g
\$4.79 ea

LIFESTYLE PHARMACY
 NOW OPEN INSIDE HARRY'S

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

Store Hours: Monday-Friday 8 am - 9:30 pm
 Saturday 8 am - 8 pm
 Sunday & Holidays 10 am - 6 pm

Prices effective

Thursday, April 25 - Wednesday, May 1, 2019

Ph. (204) 504-5500 Fax (204) 504-5540

www.harrysfoods.ca

Local group sheds light on opioid crisis

By Justin Luschinski

A small group of activists and community members drew chalk outlines of bodies on the Selkirk Waterfront last week to shed light on the thousands of Canadians who die from drug overdoses each year.

The Selkirk Peer Advisory Council, which is part of the Manitoba Harm Reduction Network (MHRN), held a demonstration at the Selkirk Waterfront last Tuesday afternoon to mark the National Day of Action on the Overdose Crisis. Over the last three years, the MHRN says 10,300 Canadians, including a number of people from Selkirk, have died from an overdose.

Jeff Elder of Selkirk has experienced the effects of drug overdoses first hand. Over the last few years, he says he's lost around 12 to 13 friends to drugs. He believes his friends needed compassion and resources, not jail cells.

Elder said the culture of shame that surrounds drug use pushes people away from seeking help.

"We vilify people, make them feel like trash, like they're not human. And that's not right," Elder said. "It doesn't matter if you're doing (drugs) or whatever, you're still human."

Elder said there are very few supports for someone struggling with addiction. He recalled when he was discharged from a rehab centre, they basically pushed him out the door without any long-term support system, and with no assistance, he fell right back into his drug habit.

Anlina Sheng, the MHRN networks manager, says society needs to stop punishing drug users and start showing compassion for their addiction.

"We've had decades of the war on drugs, and yet here we are, with thousands of people dying from overdoses," Sheng said. "People who use drugs are members of our commu-

RECORD PHOTOS BY JUSTIN LUSCHINSKI
 ABOVE: The Selkirk Peer Advisory Council held a demonstration at the Selkirk Waterfront last Tuesday afternoon to mark the National Day of Action on the Overdose Crisis. BELOW: Jeff Elder of Selkirk draws on the Selkirk Waterfront with chalk last Tuesday.

nity, they're friends and family. We need to move away from a punitive system, that clearly doesn't work, and it clearly doesn't stop anyone from using drugs."

Sheng said most overdoses happen because the drug supply is poisoned, and that people only hear about drug use when it's a particularly bad case. If there was a safe place to purchase and use drugs, similar to alcohol and

cannabis, drug users can make informed choices, and if they overdose, their lives can be saved.

The MHRN aims to "coordinate efforts and support harm reduction within and across jurisdictions." The organization works with a number of drug users in the area, named "peers," to help develop education and services that drug users will feel positively about using. They're also an advocacy group, seeking to "ensure that people have a voice in the creation of programs and policies designed to serve them," and promoting evidenced based services that respect people's choices.

According to the Canadian Mental Health Association, approximately 3,987 Canadians died of drug overdoses in 2017. Canada is currently in the midst of an opioid crisis, drugs such as oxycodone were over-prescribed by doctors, and because they are extremely addictive, it's put a huge burden on the Canadian medical system.

WELCOME to our team

Richard Laplante

Kelvin The Tall Guy

GREAT DEALS ON 2019 Ram Classic 25% OFF

www.selkirkchrysler.com

TOLL FREE 1-800-204-8620

1011 Manitoba Ave Selkirk

204-482-4151

*All prices are plus taxes. OAC.

Solar Lights

439 MAIN ST., SELKIRK
North of Manitoba Ave.

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

BIG DOLLAR

CELEBRATING 50 YEARS
WINDSOR Plywood
 Since 1969
 www.winply.com

NOW IS THE TIME... COME IN AND SEE US FOR EVERYTHING YOU NEED TO IMPROVE YOUR OUTDOOR LIVING SPACE!!

COMPOSITE DECKING
LIFESTYLE COLLECTION
 Uniquely fluted underside for a lighter plank. • 12' • 16' • 20' Grooved • 16' solid

ARMADILL

REG 3.69 L/F
339 LIN. FT.

5/4" x 5" KNOTTY CEDAR DECKING

Absolutely beautiful... this top quality deck board has a tight knot structure perfect for our prairie climate! Cedar takes stains and protective coatings beautifully.

- Select Tight Knot
- Radius Edge
- Select Grade
- 8', 10', 12', 14' & 16' length

Priced Right!
 REG. 99 L/F
.89 LIN. FT.

COMPOSITE DECKING

DISCONTINUED

Canyon Grey

Clearout!
295 LIN. FT.

In stock at Main St. ONLY

PROBUILT
 RAILINGS... MADE SIMPLE

ALUMINUM RAILING SYSTEM

10% OFF REG

8" CEDAR BEVEL SIDING
 8' & 12' Length

155 LIN. FT.

Reg. 1.69 lin.ft.

sikkens WOOD FINISHES

All in stock **15% OFF REG**

YES... we have bulk screws & nails!

Ask one of our helpful staff to show you our selection in-store.

SELJAX DECK ESTIMATING

Revamp your outdoor living space with a custom deck designed through our Deck estimating software.

Local church hosts Easter egg hunt

RECORD PHOTOS BY JUSTIN LUSCHINSKI

Two-year-old Nathan of St. Andrews, pictured above, smiles as he finds a hidden Easter egg during an Easter egg hunt for children and their parents at Bethel Selkirk last Thursday. Three-year-old Vania Monaco of Selkirk, pictured below, holds up the Easter egg she found during last week's Easter egg hunt.

City's spring cleanup taking place May 6-10

Staff

For a second year in a row, the City of Selkirk is teaming up with Mother Earth Recycling to help recycle unwanted mattresses.

The city's spring clean up is taking place this year from May 6 to 10. Residents can expect their non-hazardous waste to be collected on their regular garbage pick-up day, and Mother Earth Recycling (MER) is requesting any mattresses you want to have picked up. Mattresses must be put out curbside between May 6-8. Last year, MER picked up 375 mattresses during Selkirk's spring clean up.

MER, which is an Indigenous owned and operated Social Enterprise and is Winnipeg's first and only Mattress Recycling Facility, separates the mattress into fabric, foam, metal and wood categories to later be recycled.

All the materials make their way into secondary markets (foam into carpet underlay, metal into cans, wood into crafts or fire wood, and so on). Ninety-five per cent of the material in the mattress will be recycled.

Freon must be removed from fridges. These appliances must be tagged as such or they will not be picked up. Also, there is a limit of four tires per household, and demolition/construction waste, electronic waste and hazardous waste will not be picked up. Electronic waste, such as microwaves and computers, and hazardous waste, including paint, used oil and antifreeze, can be dropped off at the Waste Transfer Station.

If your mattress is out on time but doesn't get picked up, please contact the city's operations department by calling 204-785-4930.

PRICES IN EFFECT UNTIL MAY 18, 2019.

JOHNER'S WINDSOR

3176 MAIN ST.
 (AT N. PERIMETER & MAIN ST.)
Ph: 334-1666
 Fax: 334-1652 • Toll Free: 1-866-314-1666
 Mon - Wed: 7am - 6pm • Thurs & Fri: 7am - 7pm
 Sat: 8am - 5pm • **Closed Sundays (Family Day)**
 www.winply.ca

See us on:

@johnerswindsorplywood

JOHNER'S WINDSOR

551 CENTURY ST.
 (CLOSE TO POLO PARK)
Ph: 786-5555
 Fax: 786-3217 • Toll Free: 1-800-565-1466
 Mon - Wed: 7am - 6pm • Thurs & Fri: 7am - 7pm
 Sat: 8am - 5pm • **Closed Sundays (Family Day)**
 www.winply.ca

Windsor Plywood ... the experts you need to know!

Drum group gathers

RECORD PHOTOS BY JUSTIN LUSCHINSKI

Members of Selkirk's Howling Wolf Men's Drum Group gathered to sing and perform Indigenous songs inside the Selkirk Friendship Centre's banquet hall earlier this month. The group is now gathering again after a brief hiatus.

Springfest Craft Sale
 50 MAKERS 100% HANDMADE
 MAY 4TH, 10-3PM • TEULON HALL, TEULON MB
 \$3 ADMISSION • KIDS UNDER 12 FREE
 WWW.TEULONFARMERSMARKET.COM
 Find us on:
 Springfest Craft Sale

Dufresne SHOP DUFRESNE.CA

SELKIRK 374 EVELINE STREET (204) 785-8191

daydream EVENT
35% OFF REGULAR PRICED FURNITURE & HOME ACCENTS*
1 DAY ONLY! SUNDAY, APRIL 28
12% OFF POWERBUY FURNITURE†

UP TO 30% OFF APPLIANCES*
7% POWERBUY OFF APPLIANCES†

2019 *Beautyrest* MATTRESSES™
UP TO 50% OFF
 PLUS
SAVE THE TAX*
12% POWERBUY OFF MATTRESSES†

NO PAYMENTS UNTIL 2020
WITH NO ADMIN FEE**
 See store for details.

A Better Experience™
 FURNITURE · MATTRESSES · APPLIANCES · HOME ACCENTS
 SHOP DUFRESNE.CA

*Selection may vary by store. Not to be combined with any other offer and cannot be applied to past purchases or sale items. Does not apply to Clearance, Power Buy and Special Buys. See store for details. †Not to be combined with any other offers. Does not apply to previous orders. See store for details. Offer valid April 28, 2019. **On approved credit. Certain terms and conditions apply. See store and Account Agreement for full terms. Valid April 28, 2019 only. Cannot be applied to past purchases.

Curl for the Cure organizer earns volunteer service award

By Justin Luschinski

The organizer behind what has become an annual curling event that raises money for a good cause has been awarded for his volunteerism.

Shayne Merritt, the creator and organizer behind Curl for the Cure, which is held annually at the Selkirk Curling Club and raises funds for the Canadian Cancer Society, was presented with the Premier's Volunteer Service Award at the 36th annual Volunteer Award Dinner on April 11 hosted by Volunteer Manitoba in Winnipeg. Merritt was among a group of 12 Manitobans awarded for their volunteer work in communities such as Brandon, Erickson and Selkirk.

Merritt said while he was honoured to be recognized, he just simply enjoys making his community a better place.

"I was honoured ... it was a wonderful experience," Merritt said. "But I tell people all the time, I don't do it for the recognition, I do it to make Selkirk a better place. I work on Curl for the Cure because I want it to help as many people as I can. And I'm happy to share an award with some other

SUBMITTED PHOTO

Curl for the Cure organizer Shayne Merritt, pictured left, and Selkirk Mayor Larry Johannson, right, are pictured at the 36th annual Volunteer Award Dinner on April 11 hosted by Volunteer Manitoba. Merritt was presented with the Premier's Volunteer Service Award.

Manitobans, trying to do the same thing."

Volunteer Manitoba seeks to promote and celebrate community engagement in Manitoba. There were 11 award categories, with the Premier's

award having a few sub categories as well. Merritt was one of the four youth under 25 recipients. More than 200 volunteers from across Manitoba were nominated for the Premier's award.

Merritt also wasn't the only Selkirk resident to win a volunteer award. René Gauthier, from Our Daily Bread Soup Kitchen, was presented with the Association of Manitoba Municipalities Community Leadership Award.

Merritt said he was inspired by some of the other volunteers he shared the stage with.

"It was great, getting to hear about the other great work people do throughout the province. Bringing all these people together, who are trying to make Manitoba a better place, it was incredible," Merritt said. "They were some very nice people, great to talk to. They're inspired by the work I do, and I'm inspired by them as well."

The Premier's Volunteer Service Award is a joint partnership between Volunteer Manitoba and the office of the Premier and highlights individuals for "organizing and directing an activity which has a great impact on the community."

Merritt's charity event, Curl for the Cure, has raised \$55,000 so far for the Canadian Cancer Society over the past four years.

Fish gala reels in some major support for Netley Marsh project

By Justin Luschinski

The Red River Basin Commission's 11th annual Fish Dinner Gala helped reel in some big bucks in support of the Netley Marsh restoration project.

Around 300 guests attended the event, which was held on March 21

at the Sunova Centre in West St. Paul, and helped bring in more than \$11,000. During the event, the City of Winnipeg announced it would be donating \$100,000 towards the project and The Winnipeg Foundation would be contributing a total of \$20,000. Private

donations for the project also reached \$15,000. The grand total raised came in at \$146,000, making it their most successful fundraiser to date, according to organizers. Along with the Netley project, funds will also be used towards education in water protection and water management within the Red River Basin and Lake Winnipeg.

The Netley Marsh Restoration Pilot Project aims to save the Netley-Libau Marsh by reintroducing and supporting plant growth.

The commission has submitted the license for their pilot project and is working with the licensing department to make sure everything is in order. They expect to begin the project in July of this year.

Manitoba director for the Red River Basin Commission Steve Strang said the project is moving forward because of the significant support they've received.

"It's an unbelievable partnership. I'm so proud of everyone for coming together, and understanding what this marsh will do for Lake Winnipeg," Strang said. "They understand how important this is, and the believe in what we're trying to do, I'm very happy."

Strang said they've received "almost 100 per cent" of their required funding. He added they might need more

in the future, depending on how other aspects of the project shape up.

Marshes need a combination of flooding and drought to create plant life. Back in the 1930s, the Netley-Libau Marsh was teeming with life, the area was rich in vegetation, and there was a small gap called the "Netley Cut" that allowed for ships to pass through. Now, the Netley Cut is mostly gone. As most of the fauna has disappeared, it's now become a large body of open water.

The project aims to dredge parts of the Red River, and use the sediment to create "mini-marshes," which need be strong enough to withstand the fickle Manitoban climate. If the project succeeds, it could serve as a model on how to save the rest of the marsh, and possibly other wetlands around the world.

Strang said he encourages residents to come help the organization.

"There's things that people can do to help us. If you're interested in participating and giving us a hand, please reach out," Strang said. "Please consider participating in something that's happening in your community. You can make a difference too."

For more information, contact the Red River Basin Commission at reddriverbasincommission.org, or call 204-982-7250.

SERVICE CLUBS - Serving our Communities		<i>Selkirk Record</i>	
<p>ARMY, NAVY & AIR FORCE VETERANS IN CANADA</p> <p>Selkirk Unit 151 LADIES AUXILIARY Club Room 482-3941 231 Clandeboye Ave. Selkirk MB R1A 2B2</p> <p>Meetings are 2nd Wednesday of each month (except July & August) at 6:30pm in downstairs clubroom. New members welcome.</p>	 <p>Rotary Club of Selkirk Lesli Malegus, Sec. 204-482-3113 www.clubrunner.ca/selkirk</p> <p>Motto: "Service Above Self" Meetings 2nd & 4th Mondays 6:00pm at Selkirk Golf & Country Club 100 Sutherland Ave, Selkirk, Mb. Rotarians provide humanitarian service, encourage high ethical standards in all vocations and help build goodwill and peace in the world. Guests are always welcome.</p>	 <p>ROYAL CANADIAN LEGION NO 42 & LADIES AUXILIARY</p> <p>Office: 482 4319</p> <p>403 Eveline St. Selkirk, MB RIA 1N8 Bingo Mondays at 7:00pm and Saturdays at 1:00pm</p>	<p>THE SELKIRK & DISTRICT LIONS</p> <p>Membership Chairman Herb Dubowits 766-2385 Motto: "WE SERVE" A non-profit organization, serving Triple "S" communities.</p> <p>The Lions meet on the first & third Monday of the month at the Selkirk Lions Centre, 320 Christie Ave. Guests and new members are always welcome.</p>
 <p>LISGAR LODGE #2 SELKIRK</p> <p>Stephen Gwynn 204-482-6656 lisgarlodge@outlook.com Free Masonry way of life Second oldest Masonic Lodge in Manitoba. Meets every third Wednesday of the month except, no meetings January, February, July and August Meetings begin at 7:30.</p>	<p>REMORA #26</p> <p>ODD FELLOWS Meets 1st Tuesday of each month John 204-482-5989</p>	 <p>Your area Chamber of Commerce since 1901 Our mission is to promote and expand economic trade and commerce along with civic and social needs of the Selkirk, St. Andrews, St. Clements and West St. Paul regions: Events include Networking Sessions, Speaker Series, Business Awards, Black Friday Weekend and many other community initiatives. 200 Eaton Ave, 482-7176 www.selkirkbiz.ca</p>	<p>WEST ST. PAUL LIONS CLUB</p> <p>Glen Rossong Membership & Sponsorship</p> <p>204-338-7291</p> <p>Meetings first Monday of every month.</p>

Former Selkirk resident seeks hometown support for country music competition

By Justin Luschinski

A former Selkirk resident and his band are seeking some hometown fan support as they compete against country artists from across Canada for a special prize.

Country music artist, Brenton Thorvaldson, originally of Selkirk, and his band Tim and the Glory Boys, based out of Abbotsford, British Columbia, are among eight semi-finalists competing in the SiriusXM's Top of the Country competition for a chance at \$25,000 and an international song writing camp.

Returning for its second year, this nationwide search for Canada's next big country music star asks Canadians to choose their favourite artists. Starting Friday, April 26, these musicians will be vying for nationwide votes for a spot in the final.

Those who make it through to the finals, will win the opportunity to participate in a mentorship program with major industry professionals and a SOCAN songwriting camp in Nashville. They will also get the opportunity to perform on stage at a top country music festival as well as the Top of the Country Finale during the Canadian Country Music Awards Country Music Week in Calgary, where finalists will battle it out on stage for the grand prize. For voting information, visit <https://topcountry.siriusxm.ca/>.

Thorvaldson, who plays banjo, electric guitar, and contributes vocals, said he's hoping his hometown will give him the chance to win big. He added most of his band mates are from small towns, so they understand how important music is to places like Selkirk.

"This band really epitomizes small town music. We're all originally from Manitoba, our drummer grew up in Beausejour, we're all from there," Thorvaldson said. "If you take a look at our touring schedule, we're not like other bands. We play in the smallest of small towns because it really feels important to the people who come to those shows.

"It's part of who we are."

Tim and the Glory Boys is described as being a "country bluegrass gospel band from Canada." The lead singer of the band, Tim Neufeld, has toured the world for more than a decade and has won multiple Juno Awards.

Thorvaldson said while they may be the underdogs in this competition, they aren't new to music.

"We're the new kids on the block, we're going up against some established acts. I think we're confident that we have a shot," Thorvaldson said. "Although we're sort of new to the genre, we're not new to music. It's all about putting in those long hours, getting out there, and playing for the people. That's what matters."

SUBMITTED PHOTO

Country music artist, Brenton Thorvaldson, originally of Selkirk, and his band Tim and the Glory Boys, are among eight semi-finalists competing in the SiriusXM's Top of the Country competition. Voting begins on Friday, April 26.

Public consultations surrounding Manitoba K-12 education review get underway

Staff

Manitoba's Commission on Kindergarten to Grade 12 Education has released their public consultation discussion paper which will set the stage and act as a guide for Manitobans to provide input to the commission.

"Manitoba students and their families deserve excellence in education. A strong education can set students up for success – in the workforce, in post-secondary education, and in life in general," said Clayton Manness, Commission Co-Chair.

There are various ways for Manitobans to participate in the review in both French and English:

- Workshops will be held across the

province; if you would like to attend these interactive meetings, find information about locations and dates at: <https://www.edu.gov.mb.ca/educationreview/consultation.html> or call 204-945-4135 or toll free 877-491-2657

- Formal briefs may be submitted to the commission and must follow the template available online at: <https://www.edu.gov.mb.ca/educationreview/consultation.html>. Only one brief per individual or organization will be ac-

cepted

- Written submissions can be emailed, faxed or mailed to the commission and should follow the guidelines available online at: <https://www.edu.gov.mb.ca/educationreview/submissions.html>

- Two online surveys are available for Manitobans: one for the general public and one for teachers: <https://www.edu.gov.mb.ca/educationreview/consultation.html>

- Public meetings begin on April 24 and will be held in locations across the province. Members of the commission will be available to meet with individuals at the meetings.

The discussion paper and summary handout are available to the public and are available online in English at: <https://www.edu.gov.mb.ca/educationreview/consultation.html> and in French at: <https://www.edu.gov.mb.ca/revueeducation/consultation.html>.

Army Navy and Air Force Veterans Club #151

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

BEAN BAG TOURNAMENT Sunday, April 28, \$5 sign-up, 1 pm registration, cash prizes

FROSTBITE BAND Saturday, May 4 at 8 pm

MERCHANDISE BINGO Wednesday, May 15 at 7 pm \$12 - 2 cards \$2 an extra card or 3 cards for \$5 Pre-registration appreciated

MEAT DRAW Weekly Saturday afternoon 4:30 pm 20 Meats, 50/50, 2 \$50 bills

JAM SESSION, second Saturday of the month

GENERAL MEETING - Wednesday, May 22 at 7 pm

Everyone Welcome 18 and Over Lic. 717

Royal Canadian Legion Branch 42

403 Eveline Street, Selkirk
Office: 482-4319 Bar: 482-6015 www.selkirklegion.org

May Events Calendar

May 3 – Black Water Band 8pm
May 10 – Rockin Horse Band 8pm
May 15 – Legendary Duos Tribute Show 7:30pm
May 17 – 4 On The Floor Band 8pm
May 24 – Had it Comin Band 8pm
May 25 – Initiations & Awards Ceremony 7pm
May 26 – Support the Troops Poker Tournament 2pm
May 29 – General Meeting 7:30pm
May 31 – Uncle Basic Band 8pm
June 7 – Veteran's Dinner 6pm

Open Sundays 12 Noon-7:00 pm

TEXAS HOLD 'EM POKER TOURNAMENTS
Every Thursday @ 7pm
• Royal Flush Jackpot \$4,500+

MUG, SPUD, & STEAK
fundraising dates available

HALL RENTAL dates available

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

Mondays	Tuesdays	Thursdays	Fridays
Afternoon crib 1:00 pm	All day Member Specials, Dart League Sept-Apr 7pm	Texas Hold'em Poker 7pm	Meat Draw & Chase the Ace 4:30-8pm

Everyone Welcome! Members-Only Specials

Correction

In the April 11 edition of *The Selkirk Record*, the "Merch hosts comedy night" photo caption should have read: Dan Cmela of Selkirk, pictured above, performs some stand-up comedy at The Merch. The Thompson family also own Skinners. The incorrect name and information appeared in the pervious photo caption. The *Record* apologizes for the error.

The Selkirk Record

PUBLISHER
Lana Meier

MARKETING & PROMOTIONS
Brett Mitchell

EDITOR
Lindsey Enns

SALES
Michelle Balharry

REPORTER/PHOTOGRAPHER
Justin Luschinski

SPORTS EDITOR
Brian Bowman

OFFICE MANAGER/ADS
Lucy Kowalchuk

ADMINISTRATION
Georgia Campbell

DISTRIBUTION
Christy Brown

PRODUCTION
Debbie Strauss

PRODUCTION
Nicole Kapusta

PRINT
Dan Anderson

ADMINISTRATION
Corrie Sargent

ADMINISTRATION
Allana Sawatzky

getfishing

RED RIVER > CHALET BEACH > LAKE WINNIPEG > NORRIS LAKE

> Fish tales?

Call Arnie Weidl at 204-641-2210
sanarn@mymts.net

Anglers playing tricks on one another

Hey gang, how's it going? Though our lakes are quickly losing their snow white ice cover and our rivers and creeks are flush with spring runoff, we find ourselves happily cutting our lawns, planning our gardens or just enjoying the new outdoor warmth. As I began putting this week's column together in my mind I thought perhaps some humorous fishing stories about anglers playing tricks on one another would go well with our uplifted spring mood!

Arnel Inocabdo, a self-described prankster doesn't look like one in this week's feature picture but I'm sure his buddy, "Bert", might attest he's always looking to "prank" you! I couldn't use Arnel's buddy's real name so we have to go with my old anonymous name standby of "Bert". According to Arnel, let's go back in time, say two months ago. We're on the Red River somewhere around the CIL Road by Selkirk. It's a cold, bright sunny afternoon and this played out. He, "Bert" and two other friends were ice fishing in their portable ice shack. In keeping with a prearranged practical joke Arnel had planned, they asked Bert to go outside and drill ice holes for their two friends. Now Bert is a big, burly obliging guy with long black hair and beard who did as he was asked. The minute Bert was out of the tent Arnel sprang into action. Dropping to one knee, using a fairly thick wire he bent it into an arc and pushed it into his ice hole snagging Bert's line in an opposite hole. He pulled it up and slid the baited weighted lure under the tent wall to his friends outside where Bert couldn't see them.

Inside, Arnel covered the fish line on the ice floor with his parka and set his chair over the parka as Bert re-joined him in the tent. With the two friends fishing the holes outside, Bert felt a hard pull on his line. One of the friends outside was pulling on Bert's line trying real hard not to laugh. Bert sprang into excited action. He was convinced he had a big fish. He reeled

RECORD PHOTO BY ARNIE WEIDL
Arnel Inocabdo of Winnipeg with one of his many catches this last winter.

in as hard as he could on his little short rod. Huffing and puffing with sweat pouring off his forehead in the warm humid tent, suddenly the line went loose. Dejected, Bert flopped down into his chair slowly reeling in his slack line. His favorite gold/red lure was gone. Outside the tent one of the friends stood with a knife in one hand and Bert's lure in the other!

A few weeks later all four men were having lunch together in Winnipeg. After a bit, Arnel pulled a plastic bag out of his pocket with Bert's lure inside and slid it across the table to him. "Our neighbours that fish beside us on the river snagged this lure with a fish on it and thought it might be yours," Arnel said innocently. Bert was ecstatic, that is until one of the friends broke down smiling and snickering. Bert knew he had been had!

Another two weeks passed by and "the gang of four" were on the Red River ice by Sugar Island setting up their tent for a day of fishing but since Arnel just couldn't resist teasing, he casually asked, "Bert, are you gonna use that special lure of yours?" That

did it! Bert went for him! There they were, Bert chasing Arnel, slogging through the heavy snow until he ran him down and using all his impressive weight landed on top of him. "How's this for funny?" Bert cried out as he pushed Arnel's face into the snow. "Yeah, ok I give," Arnel screamed between fits of laughter.

Some time ago I met another fellow who liked to play tricks on his friend. I was visiting anglers on the southeast side of Lake Winnipeg and came across an average sized guy with short grey hair, mustache and goatee. He had a pleasant air about him and an

easy carefree way of talking. "Do you live around here?" I asked as he sat on a chair beside his side-by-side tracked ATV. "No," he said, "it was a nice day so I jumped in my rig from home in Camp Morton and came across the lake (Winnipeg). It took no time at all. The fishing is good here right now."

"What's your name and do you have a fishing story for your fellow anglers?" I asked. "Yeah, I'm Wayne Didkowski and I remember fishing one of the creeks by Clandeboye one time with an old friend who always fell asleep. Though we were spring fishing, during the winter we had a habit of yelling, "tip up" when one of us got a bite on our ice hole rigs. I figured I would play a trick on him. He was snoring as he sat in his chair holding his rod with its line in the water. "Tip up", I shouted! He jumped up half awake thinking we were on the ice and started stumbling around then falling into the soft muck of the creek bank. The name he called me can't be printed!

So-long, till next week.

> CONTACT US

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

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

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

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

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

or call our office at 204-785-1618

EDITORIAL

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

Justin Luschinski 204-481-4180
Justin@selkirkrecord.ca Twitter: @ScholarJ

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

TROUBLE WITH PAPER DELIVERY?

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

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

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

St. Norbert market helps build foundation for Copper and Rose

By Ty Dilello

The market in St. Norbert earlier this month provided a foundation and a solid start for East St. Paul's Ashley Groff and Kyle Doering's new company Copper and Rose.

The couple decided to try something new and start a business that deals with the leftover granite and quartz materials from Doering's father's company Stone N Counters based out of Beausejour.

"How it all started is basically for Ashley's plants she would put them on plates and they didn't look very good so she wanted to make plant stands so we kind of got rolling with that," said Doering. "And then once we made the plant stands we kind of expanded our inventory once we saw my dad's warehouse of scrap material and we went from there. Then we started making the serving trays, the Lazy Susan's, the tables, etc."

Doering went on to say that, "It's obviously very special for me to be in business with my significant other and to have my dad involved makes it kind of a family affair and it's really cool to be in business and make mon-

SUBMITTED PHOTO

East St. Paul's Kyle Doering and Ashley Groff showcasing their new Copper and Rose products at the St. Norbert Community Centre.

ey with them."

At their first market in St. Norbert, the duo had a constant stream of customers stopping by to check out the new products.

The Copper and Rose lifestyle brand

is one that focuses on local and sustainable home goods made from granite and quartz.

One of the most interesting things about the new company is that all of the items that Copper and Rose

produces are sustainable recycled product. Basically, all of the materials would probably be in a land-fill somewhere if Doering and Groff weren't able to find a use for it.

"The ability to save on ways to be sustainable is key nowadays and that's kind of our motto and we're pretty proud of it," said Doering.

"It's been a great success," he said. "We're very happy with how the first event has gone and we're learning every step of the way. We're new at this so were going to continue to build and go from there."

Doering and Groff plan to attend as many craft shows and markets as they can in the near future to get their new product out there to the masses to the best of their ability. They plan to return to St. Norbert for their next market, but will also head to Lac du Bonnet and Victoria Beach for shows, and some others as well in Winnipeg.

If you're interested in checking out Copper and Rose and learning more about what products they have to offer, find them on Facebook and Instagram @copperandroselifestyle.

Province investing \$3.1M to strengthen newcomer support services

Staff

The Manitoba government is investing up to \$3.1 million in services to support newcomers to Manitoba.

"Our strategic investments will improve the settlement, language, employment and community supports newcomers that need as soon as they arrive in Manitoba to put them on a path to success," Education and Training Minister Kelvin Goertzen stated in a release last week. "Our province continues to grow largely because of immigration, and we've seen the many ways newcomers benefit our culture, communities and economy."

The province is reinvesting revenue generated by Manitoba Provincial Nominee Program (MPNP) application fees into 17 organizations across the province. In November 2016, the province announced MPNP enhancements to eliminate a backlog in processing times, fast-track nominations and reinvest revenue generated by a new \$500 application fee for skilled workers and existing \$2,500 application fees for businesses. The reinvestment would help immigrants and refugees integrate and settle in the province at no additional cost to Manitobans.

The province is entering into agreements with 17 agencies that include Manitoba Interfaith Immigration Council – Welcome Place in Winnipeg

"THESE NEW COMMUNITY MEMBERS CONTRIBUTE TO THE STABILITY IN OUR REGION, WHICH HAS A SIGNIFICANT POSITIVE IMPACT ON OUR SOCIAL AND ECONOMIC ENVIRONMENT."

and Eastman Immigrant Services in Steinbach.

"As Manitoba's largest settlement agency, we're thrilled to accept the province's investment to help integrate newcomer refugees into Canadian society," said Rita Chahal, executive director, Manitoba Interfaith Immigration Council. "We look forward to continuing our work with multicultural, multi-linguistic and multi-faith communities in Manitoba to support newcomers."

The province will direct funds to service providers in four key areas to build a continuum of service:

- settlement and integration hubs in Winnipeg,
- rural service hubs,
- supports for clients who are high

risk or face multiple barriers, and

- access and community partnerships.

"Newcomers play a very important role in the growth and development of the Eastman region and we are thankful for the support of Manitoba Education and Training," said Michelle Bezditny, executive director, Steinbach Chamber of Commerce and Eastman Immigrant Services, which provide programming to support newcomers and the community in which they are settling. "These new community members contribute to the stability in our region, which has a significant positive impact on our social and economic environment. This funding allows our settlement program to service newcomers in ways we have not been able to do in the past."

The province held several newcomer roundtable consultations to identify which service areas could benefit from strategic investments. Participants recommended programming to better integrate newcomers with multiple barriers or special needs, as well as targeted supports for newcomer youth and families that face unique challenges.

"Newcomers are better positioned to succeed if they are supported at key points along the pathway to permanent residency and full citizenship," said Goertzen. "Settlement services

help to ensure they receive orientation to their communities, know how to access health and community services, have opportunities to practice language and connect with a broader social network."

MPNP has made significant contributions to Manitoba's economy since its introduction in 1998. The program celebrated its 20th year in 2018 and in that year, saw the highest number of nominations to date, the highest amount of nominees with jobs and one of the highest levels of rural immigration. The province issued 5,207 total nominations across all program streams, as outlined in the 2018 annual report at www.immigraitemanitoba.com/data-portal/mpnp-annual-report-2018.

In 2019, Manitoba is able to select up to 6,000 new provincial nominees and their families. With 250 spaces allocated specifically for semi-skilled workers (with high school education and some work experience), industries such as manufacturing and transportation can meet growing labour demand. The province has updated its rural toolkit, an online resource for rural communities looking to grow through the attraction and retention of immigrants, which is available at: www.immigraitemanitoba.com/community-stakeholders/rural-toolkit.

Crews work to protect homes from rising water near Netley Creek

By Justin Luschinski

St. Andrews residents are breathing a sigh of relief as water levels are slowly returning to normal after an ice jam threatened to flood their properties earlier this month.

During the weekend of April 12 to 14, the Red River, which runs into Netley Creek, rose to 720.7 feet, just a few inches short of the RM's tiger tube dams and sandbag lines. Public works employees and members of the St. Andrew's Fire Department worked throughout the weekend to keep the water at bay.

According to the RM, the rise in water was caused by an ice jam near Netley Creek. But the water dispersed the jam on April 15 and water levels are slowly going back to normal.

Jim Stinson, the RM's emergency

coordinator, said the situation has improved.

"(The water) is down about six feet, and it keeps going down slowly. We are leaving our flood protections in place until the (flood crest) has gone by, or we feel we'll be safe," Stinson said. "We're not out of the woods yet, but ... we can see the light at the end of the tunnel. We're feeling good."

Stinson said they're leaving the tiger dams and sandbags in place until the water levels return to normal. The RM is packing up its flood equipment, such as water pumps and hoses, making sure it's ready to go if there's another flood warning. The RM is also collecting gravel, in case they have to build up a road to divert water.

Stinson said on April 12, crews were notified about some people trapped at the end of Breezy Point Road. After rescuing two families, they noticed the water level was rising.

Crews started putting up flood protections on April 13, as they originally planned. But as the water levels kept rising, crews worked throughout the day to put up all the sandbags and dams

RECORD PHOTO BY JUSTIN LUSCHINSKI

A tiger dam is seen set up along Chesley Crescent last Wednesday. The RM plans to keep its flood protections in place until the flood threat is over.

before homes were flooded. The firefighters monitored the situation, establishing a flood watch and sleeping in shifts.

As the flood waters rose even higher, on April 14, crews went door-to-door, warning residents to remain on high alert, in case the area needed to be evacuated. Most of the streets along Netley Creek and the Red River, such as Murdoch Drive, Jenny Drive, and Chesley Crescent, were in danger of flooding.

Joan Balcaen, who lives on Chesley Crescent, was home that weekend. She watched the water stop just be-

fore overtaking the dam.

"The water came up to here," Balcaen said, pointing to a spot just below the top of the tiger dam. "I was kind of panicking, I texted a friend of mine who works at the fire department, trying to get them to put something else there. I checked at (2 a.m.), it went down a little. And around (4 a.m.) it was down more. Now, I don't have to worry about it."

Balcaen said Chesley Crescent only floods when there's an ice jam, as she and another resident built up a berm behind their properties.

The province opened the floodway on April 14.

For up to date flood information in the RM of St. Andrews, visit rmofst-andrews.com.

Selkirk community choirs to perform 'It's a Grand Night'

Staff

The Selkirk Community Choir and Selkirk Community Youth Choir are teaming up for a choral concert next month.

"It's a Grand Night" will take place on Sunday, May 26 beginning at 7 p.m. at Good Shepherd Lutheran Church located at 106 Sawchuk Dr. The cost is \$10 and refreshments will be served following the concert.

"Selkirk Community Choir is pleased to also have the Selkirk Community Youth Choir participate at this year's event," an organizer told the *Record* via email. "We are a not-for-profit community group looking to bring pleasure to others by song."

SPRING Special

Single Vision Polarized Lenses

Free

for your second pair of glasses

Polaroid Protection is THE BEST!

Eliminate Blinding Reflective light from roads, water & snow!

Plus UV Protection!

Block out the brightness with

etnia BARCELONA

Anderson family vision care

90-2200 McPhillips (Across from Garden City Shopping Centre) 204-633-7482

353 Main St., Selkirk, MB 204-482-3713

103-19 Pine St. Pine Falls, MB 204-367-2390

www.andersonvision.ca

The Holy Hams of Selkirk United Church present...

Agatha Christie Made Me Do It

"It's a comedy whodunit!"

Dessert Theatre

Cheesecakes and decadent desserts served following the performances.

Friday, May 3rd - 7pm

Saturday, May 4th - 7pm

Sunday Matinee

May 5th - 2pm

Tickets \$25.00

Performance Only

Wednesday, May 1st - 7pm

Tickets \$20.00

Selkirk Regional High School Theatre

221 Mercy Street, Selkirk

For Reserved Seating 785-9614

Playwright Eddie Cope Directed by Jeff Allen

Library's Urban Prairie goes up in flames to make way for new growth

By Justin Luschinski

The field behind Selkirk's library burnt to ash last week, but it wasn't an act of nature.

It was a controlled fire to burn away the old prairie fauna, and make way for something new to grow there.

The Gaynor Family Regional Library hosted a controlled burn of their Urban Prairie field last Thursday afternoon. The field was seeded in 2014, around when the library first opened, and was filled with around 40 different plant species, all native to Manitoba.

John Morgan, of Prairie Habitats Inc., says prairie plants are very flammable, and they rely on the fire to re-fertilize the ground, and grow back stronger.

"We're just trying to recreate the ecosystem that would have happened a hundred years ago. When we first (planted the seeds), we told (the library) 'you need to periodically burn the prairie off,'" Morgan said, raking a piece of burning grass over some brown reeds last Thursday afternoon. "For prairie plants, fire is not a detriment, in fact they're dependant on fire. If it was a hundred years ago, maybe it would get hit by lightning, and everything would burn, and then it would start growing again."

Morgan said he helped the library seed the field around five years ago. The idea was to create a nice field that was easy to maintain, and would provide some nice scenery for the library. The plants also drew in local wildlife including butterflies and field mice.

Last Thursday, Morgan and his team were doing a "controlled burn" of the field, where they control the fire to burn in a slow, methodical pattern, so it won't get out of control. They started by creating a "fire break," burning a line on the edge of their property, and using water and other tools to keep it from spreading.

Once the line has been established, they would let the fire burn upwind a little bit, and then connect two fires in a triangle shape. The fire would then burn all the grass inside, and once it's deprived of its fuel source, it would extinguish itself. The process was slow, and the crew was constantly monitoring the situation, making sure the fire only went where they wanted.

"Doing a controlled burn is pretty boring, which I like," Morgan said. "A good fire is a boring fire. If it gets exciting, that's when it gets out of control."

Members of the Selkirk Fire Department were also on scene to make sure things went smoothly. They also helped control the fire on the downwind side with leaf blowers and small

RECORD PHOTOS BY JUSTIN LUSCHINSKI
 ABOVE LEFT: John Morgan of Prairie Habitats Inc., pictured left, and Archie Delorme, a volunteer with Prairie Habitats Inc., start the controlled burn of the Urban Prairie behind Gaynor Family Regional Library last Thursday afternoon. Prairie plants are naturally flammable and rely on fire to re-fertilize the ground. ABOVE RIGHT AND BELOW: Morgan guides the controlled burn with a rake last Thursday.

water pumps.

"We've had a few calls, which is great, people are paying attention. But we're on the scene, we've got the fire truck here with lots of water, and things are going well," Deputy Chief David Milner said.

Morgan said he started doing this type of work more than 30 years ago, and Prairie Habitats Inc. works to grow and maintain natural Manitoban fauna.

According to Morgan, they started the burn last Thursday because the weather conditions were favourable. There was a low-pressure weather system, with clear skies and a light wind, which meant the smoke was mostly carried up into the air.

LIGHT IT UP

FOR HUNTINGTON DISEASE

FRIDAY, MAY 3 - 8pm

Landmarks around the world are lighting up in purple and blue to mark Huntington Awareness Month...

in Toronto, the CN Tower

in Derry, Ireland, it's the Council Buildings

In Selkirk, it's the Merchants Hotel!

in Italy, it's the Leaning Tower of Pisa

in Kelowna, BC, it's the Sails Sculpture

DOOR PRIZE!
HOURLY PRIZES!

Featuring:
 8pm - Local Singer/Song Writer/Keyboard player *Elle Es*
 9pm - Classic Rock/Country Acoustic Duo *Double Bourbon*
 & at 11pm - *Bad House Highway*

LIVE MUSIC

@THE MERCH

303 EVELINE ST. SELKIRK MB.

\$10 at the door, goes to Huntington Disease Care & Research

ENJOY HOT FRANK'S PIZZA

PET of the *Month*
Winner April 2019

Hedley

Fun Fact: Hedley is a 12 year old bundle of fun who loves to walk, work for treats and has the cutest little underbite!

CANVASBACK PET SUPPLIES Hedley has won a prize pack from Canvasback Pet Supplies!

To submit your pet for the Pet of the Month 2019 contest, send a photo and a fun fact to:
ads@selkirkrecord.ca

Annual St. Andrews garage sale accepting donations

By Lindsey Enns

A growing annual garage sale known for bringing the St. Andrews community together will mark its seventh year in May.

The St. Andrews Community Club will once again play host to the Gordon's Garage Sale and Family Fun Day on Saturday, May 25 from 9 a.m. to 5 p.m. and on Sunday, May 26 from 9 a.m. to 2 p.m.

Lisa Anderson, the organizer behind the event and mother of Gordon Anderson, says the sale continues to bring the community together year after year.

"It's become more than about just raising money ... it's about the community coming together and the feeling there is a really positive feeling," Anderson said when reached by phone last week.

Gordon was seven-years-old when he died in a car accident on his way to a piano lesson in December, 2012. Anderson said he loved music and would be thrilled about the impact this garage sale has made on the community.

This year, proceeds from the sale will once again go towards the St. Andrews Community Club and to public music programs across the Interlake.

Anderson said they are hoping to raise enough funds so residents won't have to pay to use the community club's outdoor rink next winter.

"I'm hopeful we'll be able to raise enough," she added.

Last year's event raised \$15,338.54. The funds helped St. Andrews School purchase a new musical element for their playground, the community club was able to purchase a new zamboni, Lockport School purchased new music stands and funds were also given to help support the new Selkirk Community Youth Choir and Interlake Youth Choir.

Organizers are currently accepting donations of gently used clothes, toys, household items and anything that can be used by others.

"We accept everything," Anderson said. "We're grateful for whatever is given."

Donations for this year's sale and family fun day can be dropped off at the St. Andrews Community Club located at 28 St. Andrews Road between 12:30 p.m. and 2:30 p.m. on April 27, May 4, May 12 and May 18. They can also be dropped off between 5:30 p.m. and 7:30 p.m. on May 3 and May 17 and from 10 a.m. to 4 p.m. on May 20 to May 24.

The event will also include pizza and hot dogs, bouncer, train rides, face painting, live music and a silent auction. Those interested in more information, wanting to volunteer or donate a silent auction prize can email at GordonGarageSale@outlook.com.

RECORD FILE PHOTO BY LINDSEY ENNS

Community members sort through books during last year's Gordon's Garage Sale and Family Fun Day. This year's event will once again take place at the St. Andrews Community Club on May 25 and May 26.

Selkirk Animal Hospital

Friendly compassionate care for your pets.

Dr. Jennifer Sletmoen

Dr. Fred Lindenschmidt

601 Christie Ave.

at the corner of Mercy St.

Call (204) 482-4401

to make an appointment today or visit www.selkirkanimalhospital.ca

Tick Prevention starts now as ticks are active above 4 degrees C.

Heartworm Prevention begins June 1st.

Protect your pet and see us for all their Heartworm and Tick Prevention needs.

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

Now offering Doggie Day Care & Grooming

1 Wellink Drive, Lockport
Phone: (204) 757-2701

Out of Town: 1-800-889-6191

www.canvasbackpets.com

Selkirk student looks to reduce plastic in the watershed

By Evan Matthews

A Selkirk student is working to remove micro-plastics from the local watershed.

Sarah Cadotte, a Grade 12 Comp student, submitted a project proposal to Oak Hammock Marsh's Caring for Our Watersheds program winning fourth place and \$700 for herself and \$700 for the school.

Cadotte's project focuses on removing stains micro-plastics can create by implementing a washing machine filter called the Filtrol 160. The filter is said to filter out up to 89 per cent of all non-biodegradable products and fibers from laundry.

"When we wash our clothes, micro-plastics are falling off our clothing and ending up in our watershed through our laundry," says Cadotte. "This would filter out the vast majority of those fibers."

Finance can be a barrier, according to Cadotte, as the filter is not necessarily cost effective for everyone. As a start, Cadotte says she wants to introduce the filter to the school's three washing machines.

"I found with the Filtrol 160 it's not necessarily cheap, but for how much it removes, it's a good step," says Cadotte.

Her principal approved the installation, she says, but Cadotte had to get

RECORD PHOTO BY EVAN MATTHEWS

Sarah Cadotte of Selkirk successfully delivered her pitch to implement Filtrol 160 filters in the school's washing machines to reduce micro-plastics at the Oak Hammock Marsh's Caring for Our Watersheds competition. Cadotte earned fourth place and \$700 along with a matching prize of \$700 for the school.

the funding. By placing in the top 10 of the Caring for Our Watersheds program, Cadotte will have access to that funding.

The Caring for Our Watersheds program asks students across the Province to submit a proposal that answers the question, "What can you

do to improve your watershed?" according to Amanda Benson, Program Coordinator at Oak Hammock Marsh.

Students must research their local watershed, identify an environmental concern and draft a written proposal containing one realistic solution. Community judges then select the

top 10 entries to compete at the final competition, which happened at Oak Hammock Marsh on April 13.

Nutrien Ltd. is the founder and sponsor of the Caring for Our Watersheds contest, according to Benson, and the organization provides \$11,000 in cash prizes for the top 10 entries and their school.

An additional \$10,000 in implementation funding is available for all participants to turn their ideas into reality, she says.

"Getting students involved in these environmental projects is key to the future health of our watersheds. To accomplish this, youth engagement is the key," says Benson.

"The proposal creation is just the start; we really see the students shine through the implementation phase. Seeing the students turn their ideas into a reality is what makes this contest so special for everyone involved," she says.

Kadotte's teacher, Magda Kuber, says the project is tasked as an assignment — built right into the student curriculum — and is an important step in developing critical thinking.

"It is important students realize these ideas can build, and become a big change for the future," says Kuber. "Many small changes can add up.

Manitoba unveils new provincial highway map in time for summer

Staff

The province unveiled a new Manitoba highway map last week, featuring recent road improvements, additional highlighted towns and a new design for town and city maps. The updated map is ready for the upcoming summer tourism season in both digital and physical editions.

"The updated Manitoba highway map is a sure travelling companion for drivers to go along with our excellent digital and electronic mapping system online," Infrastructure Minister Ron Schuler stated in a release last week.

The 2019 map shows new paved surfaces, road re-alignments, the completion of the all-weather road to Berens River, the establishment of PR 412 as a provincial road from Dallas to Jackhead, current winter roads as well as many other updates.

Neepawa, Niverville, and Stonewall have been added as maps of towns to reflect increased populations. The town and city maps have a new design and are laid out in alphabetical order. Population values are listed with each town and city map.

Several new provincial parks added

as well as more parks labelled on the map. Three new historic and tourist routes have been added to the map:

- John Bracken Highway, part of PTH 10;

- Life is a Highway, part of PR 391 between Thompson and Lynn Lake; and

- Helgi Jones Parkway, part of

PTH 8.

To view the map online, visit gov.mb.ca/mit/map/.

Ed Teplyski
Respect & Integrity
NEW & USED
 Chev, GMC, Ford,
 Chrysler & Hyundai
204-785-0741
 Email: dane1@mymts.net

LOCKPORT HEATING & COOLING
 24 HR SERVICE
431.388.2286
WWW.LOCKPORTHEATINGANDCOOLING.COM
 AUTHORIZED **bryant** DEALER

Noventis CREDIT UNION
Evening of History
 A FUNDRAISER FOR THE SELKIRK HERITAGE ENDOWMENT FUND (SHEF)
GWEN FOX GALLERY
Thursday MAY 9
 2019 6-9PM
 TICKETS ON SALE NOW \$50* or \$25 (CASH ONLY)
includes
 • Admission
 • Two beverages
 • Hors d'oeuvres
 • Door prize entry
Art Auction
•Guest speaker Bill Shead
•Heritage display
•Entertainment
•Gift shop open
 FOR MORE INFORMATION CONTACT
 SHELLY AT sleonard@cityofselkirk.com
 OR PHONE 204-785-4952
 Selkirk Civic Office
 200 Eaton Ave.
 Gaynor Family Regional Library
 806 Manitoba Ave.
 *\$50 TICKET—Name on Gold Guest List, and donor will. Greater contribution to fund, \$25 tax receipt

Local teacher, sports coach seeking NDP nomination in upcoming election

Staff

A Lord Selkirk School Division teacher, championship sports coach and Selkirk resident says he will be seeking the NDP nomination for the Selkirk constituency in the upcoming provincial election.

Mitch Obach said he's heard from too many community members about the impact of the current government's cuts.

"Young mothers in St. Andrews tell me we already lack daycare spaces, but Pallister is cutting daycare funding," Obach stated in a news release on Monday. "In Selkirk, a parent of a child with special needs raised serious concerns over cuts this government has made to special needs funding, and as an educator I know the impacts these decisions have on all students."

Obach founded and serves as president of the Interlake Thunder Football Club, a tackle football program for girls and boys in the region. Last fall he coached the team to the provincial championship, his first with the team and his third provincial title as a youth sports coach.

MITCH OBACH

"Winning on the football field takes everyone involved working together. This same collaboration is what we need in politics and community development as well," Obach said.

Obach added he is worried about the province's continued cuts to infrastructure funding and the rough ride that will mean for Selkirk residents. He believes that working with municipalities on essential infrastructure is a key role of the provincial government.

Obach is in the final stages of a Masters Degree in Community Development and his thesis is focused on maximizing the community benefit of public schools. Along with his wife Kendra, he founded the Interlake Players, a musical theatre company that tours the area each fall to help local non-profits raise money for arts, educational and recreation programming.

Obach says he also has experience working with different levels of government and various community members.

"I have the training to bring people together to achieve our common goals," he added. "I know we can do so much better here in Selkirk. That is why I am seeking the nomination of the Manitoba NDP."

The fixed date for the next provincial election is Oct. 6, 2020, however, the current government has been hinting at an early election, which could be held sometime this summer.

Selkirk, area seniors monthly potluck

RECORD PHOTO BY BRETT MITCHELL

For more than 25 years, the Selkirk and area senior's non-denominational monthly potluck continues to grow in numbers. Folks come from as far away as Winnipeg to enjoy the friendships, dinner and delectable treats together. The host brings dessert, this month it was ice cream, berries and chocolate brought by Liz Chandonnet of Winnipeg. Aside from the great food and chatter they also enjoy movies, travel slide shows, storytelling and singing. Oh and there is of course a wee bit of reminiscing about the past, "the good ol' days."

Provincial tourism strategy aims to grow sector

Submitted

The Manitoba government, Travel Manitoba and the Manitoba Chambers of Commerce have launched a new provincial tourism strategy aimed at increasing tourist expenditures to \$2.2 billion by 2022.

"There is significant demand for the types of travel experiences Manitoba can offer, including northern and Indigenous tourism, and world-class water-based experiences such as fishing, paddling and lakeside recreation," Growth, Enterprise and Trade Minister Blaine Pedersen stated in a release. "The strategy provides us with a roadmap to capitalize on these opportunities by setting clear goals and working together to position Manitoba as a unique and vibrant four-season destination."

The Provincial Tourism Strategy identifies five goals for the sector:

- continuing to market and promote Manitoba through branding initiatives;
- investing in destination and experience development;
- improving transportation and mobile connectivity;
- fostering col-

laboration among all stakeholders; and

- building public support for tourism.

"We're very proud of the accomplishments made to date, and we're excited by the opportunity to reach our goal to increase tourism visitation expenditures to \$2.2 billion by 2022," said Colin Ferguson, president and CEO, Travel Manitoba.

Ferguson noted the strategy is based on extensive consultations with industry and supported by a steering committee, a measurement and monitoring system, and regular opportunities for stakeholder feedback.

"Manitoba has a professional, passionate and dedicated tourism industry, and this strategy will lead to tourism becoming an even greater economic driver for the province than it is today," said Chuck Davidson, president and CEO, Manitoba Chambers of Commerce.

Manitoba's tourism sector contributes more than three per cent to the province's GDP, and expects to see a 19 per cent increase in visitors by 2022, attracting 12.6 million local, national and international visitors, up from 10.6 million visitors in 2016.

To view the Provincial Tourism Strategy, visit www.travelmanitoba.com/tourism-industry/industry-resources/provincial-tourism-strategy/.

Spring "Housecleaning" Show & Street Sale

Friday and Saturday May 3rd and 4th

OLD, NEWish, Draws for Discounts, Treats

the grande **BaZaAR**

at 310 Main St., Stonewall 204-467-7030

email: grandebazaar@hotmail.com

"Cheque" us out for that Mother's Day Gift Idea!

Follow us for daily updates on Facebook and Instagram

250 MANITOBA AVE
204-482-4359 • gwenfoxgallery.com

Gwen FOX

ART GALLERY & GIFT SHOP

Tuesday through Saturday, 11 am to 4 pm

CASH, CREDIT CARD PAYMENT AVAILABLE!

See us on Facebook! **Artisan Market** third Thursday of the month 5-9pm
SELKIRK COMMUNITY ARTS CENTRE

Toastmasters move to local legion

By Justin Luschinski

Selkirk Toastmasters is expanding, and has decided to move to a new location.

The local branch of the public speaking group is now meeting at the Selkirk Legion, located at 403 Eveline St., every Wednesday from 7 p.m. to 8:30 p.m.

Toastmasters provides public speaking and leadership training courses to their members, and their new "Pathways Program" aims to build self-confidence, leadership skills, and speech-giving abilities.

Kay Boyd, vice-president of

Selkirk Toastmasters, says as their membership grew, it was time for a change.

"We're growing, and with that new growth, it was time to find a new home. The Selkirk Golf and Country Club has been a fantastic host, and we can't thank them enough," Boyd said. "Many corporations don't realize that our Pathways Program qualifies as essential training for business."

"So if you're interested in learning how to lead and motivate people, now's the time to join."

Boyd said they have a nice mix of new and experienced members, and they hope to grow the local chapter to 25 people. She stressed that if larger organizations were looking for a 40 hour management training course, Selkirk Toastmasters can fill that role.

Selkirk Toastmasters meets from September till June every year.

For more information, visit their website, <https://3977.toastmastersclubs.org/>, or call Kay Boyd directly at 204-297-4988.

Selkirk Home Hardware inducted into Home Hardware Winners' Circle

Submitted

Selkirk Home Hardware Building Centre was inducted into the Home Hardware Winners' Circle during Home Hardware's annual Spring Pre-Market Conference on April 6, 2019 in Kitchener, Ontario.

To receive the Winners' Circle Award, stores must have previously been recognized with the Walter J. Hachborn Store of the Year Award. Stores in this category continually demonstrate excellence in staff performance and customer service; interior presentation, including clear signage, tidiness, and mer-

chandise presentation and displays; exterior presentation, including cleanliness and attractive window displays; Staff training; and participation in Dealer network initiatives.

"The Winners' Circle Award recognizes Selkirk Home Hardware Building Centre's commitment and dedication to putting their customers first," said Kevin Macnab, President and CEO, Home Hardware Stores Limited. "On behalf of the Dealer-Owners of close to 1,100 Home Hardware Stores in communities across Canada, I would like to congratulate

Selkirk Home Hardware Building Centre on this incredible achievement."

Dealer-Owners, Rob and Scot Borthistle are honoured to be one of three stores recognized with the honorable award and designation from close to 1,100 stores across Canada.

"We are deeply honoured to be acknowledged with the Winners' Circle Induction," said Rob Borthistle, Dealer-Owner, Selkirk Home Hardware Building Centre. "This award would not have been made possible without the hard work and dedication of our entire team."

St. Andrews Church to host Historical Talks on May 11

Staff

Old St. Andrews on the Red Anglican Church will play host to a Historical Talks event in May.

The event will take place at the church on Saturday, May 11 beginning at 3 p.m. with Peter St. John, Earl of Orkney, who will be talking about Orkney and his connection to them as well as the connection between Orkney and the Red River Settlement.

Robert Coutts, who was a historian with Parks Canada for more than 30 years, will also speak. Coutts recently completed a PhD in History at the University of Manitoba and is now a Research Scholar at the University of Winnipeg. He is the author of the book on the history of St. Andrews Church "Road to the Rapids." His book relates the history of St. Andrews Church and the role of the Anglican Church in the social and economic development of this Red River Settlement parish.

Heather Beattie from the Hudson's

Bay Archives will show people some of the resources on their website which will help you find your ancestors and their connection to the HBC. There will also be copies of the book "Family Connections."

Admission to the event is \$5 and tickets will be available at the door. For more information, call Barbara at 204-338-7483 or via email bbg@nymts.net.

RCMP goes undercover

RCMP PHOTO

Selkirk RCMP went undercover in Selkirk earlier this month looking for distracted drivers and those failing to wear their seat belts. RCMP said in total, they wrote 25 seat belt fines and four distracted driving fines and nabbed a suspended driver.

BECOME A NON SMOKER TODAY!

STOP making excuses, wasting your money and being controlled by a bad habit!

LOSE WEIGHT AND FEEL GREAT!

GAIN the energy, confidence, control and proper mind set you need to be successful!

**SUNDAY
APRIL 28, 2019
TWO LIFE
CHANGING
SEMINARS
WITH
HYPNOTIST
MATAO**

GUARANTEED RESULTS!

**SELKIRK INN & CONFERENCE CENTRE
168 MAIN ST - SELKIRK, MANITOBA**

**MASTER STAGE HYPNOTIST
CERTIFIED HYPNOTHERAPIST, BA, CHT
SELF EMPOWERMENT EDUCATOR
MOTIVATIONAL KEYNOTE SPEAKER
CERTIFIED BY THE NATIONAL GUILD**

**BECOME A NON SMOKER TODAY! 2PM(DOORS 1:30)
LOSE WEIGHT AND FEEL GREAT! 7PM(DOORS 6:30)**

\$99 ONE SEMINAR ADVANCE TICKET OR BOTH SEMINARS FOR ONLY \$149
REGULAR DOOR ADMISSION IS \$129 PER SEMINAR

PURCHASE YOUR ADVANCE TICKETS NOW AND SAVE ONLINE AT WWW.MATAO.CA
CALL 204.791.4295 TO CHARGE BY PHONE OR PURCHASE AT SMITTY'S RESTAURANT.

Selkirk & District Lions Club

**GIANT
Craft Sale &
Flea Market**

**Saturday, April 27th
10:00am - 4:00pm**

Selkirk Rec Complex - 180 Easton Drive Selkirk

TASTE YOUR TOWN

Get a taste of our region by eating someplace new or visiting your favourite go-to place when you're hungry. If you're a foodie, treating yourself to a gourmet meal just around the corner is a great way to invest in your local economy.

THIS MONTH'S FEATURED RESTAURANT

Asia Avenue Chinese Buffet

When you come to Asia Avenue Chinese Buffet in Selkirk bring your appetite. Located next to Rexall in the mall, this buffet serves up tons of seasoned meats, vegetables, fried rice, noodles and all the classic favorites in virtually endless quantities!

Georgia Campbell, Office Administrator and Michelle Balharry, Sales Representative from the Selkirk Record dropped in for the lunch buffet earlier this week. Arriving around 11:30am, the food was just coming out of the kitchen, piping hot!

We settled in and tried the Won Ton soup first. Brimming with flavor, this soup featured incredibly tender wontons. A little dash of soya sauce gave it a slight saltiness which combined well with the green onions and the crispy noodles you could add to the soup.

Next up was trying each of the featured lunch buffet items. The Chicken Balls were moist inside, crispy outside with the perfect amount of batter. Sweet and sour sauce or plum sauce was available to compliment these. The fried rice had a great flavor and the smoky taste that is difficult to duplicate at home without a professional wok. Georgia loved the Lo Mein noodles and after asking the chef about the unique blend of spice, he informed us he makes a special blend of curry and hot sauce to top off the noodles. The mixed vegetables were bright and crispy.

One of Michelle's favorites was the Crab Rangoon, with cream cheese and crab meat in a crispy wonton shell. It almost had a sweet profile and was absolutely delicious. One of the best things about Asia Avenue's food it that is contains no MSG. Next up was the Breaded Veal... hands down; this is the BEST breaded veal in the surrounding area!

We both enjoyed the Sweet and Sour Pork and what we couldn't get over was how tender all the meat dishes were. All the meats were such succulent bites. The Crispy Szechuan chicken was not spicy so it could be enjoyed by all. The Sweet and Sour Ribs also had a very good sauce and the Spring Rolls and Chicken Wings were fried perfectly.

To finish it all off, ice cream is available for dessert. Choices include vanilla, chocolate and strawberry swirl. If you are hungry, Asia Avenue is the place to fill your plate at the most reasonable cost. The lunch buffet is \$10 and runs from 11:30 to 2:30 and the dinner buffet is \$13. Great job Asia Avenue!

Owners Bao Ying Zhony & De Hui Li

SEE NEXT MONTH WHEN WE WILL FEATURE TWO MORE WONDERFUL AREA RESTAURANTS

Now you can get your favourite dishes at your fingertips. Order through dashdelivers.ca
Second restaurant in Canada to be Plant Pure Certified (PPC)

SOUTH INDIAN
420 Main St., Selkirk
204-785-9000

Exceptional Food @ Reasonable Prices

Filipino or our Regular Ranch House Breakfasts

DAILY SPECIALS

OPEN: Monday to Friday 7am to 5pm
Saturday - 7am to 3pm Sunday - Closed

SOUPS HOMEMADE DAILY

GRASSMERE FAMILY RESTAURANT
3750 McPhillips St.
204-339-4439

Asia Avenue Chinese Buffet

LUNCH BUFFET
11am - 2:30pm
Special \$10 incl. taxes

SUPPER
Special \$13 incl. taxes

Selkirk Town Plaza
105-366 Main St., Selkirk
204-482-4700
www.aacbuffet.com

Our dishes contain no MSG

Business Hours:
Mon - Fri 11:30 am - 8 pm
Sat & Sun 12 noon - 8 pm
Lunch Buffet
Mon - Fri 11:00 am - 2:30 pm
Sat & Sun 12 noon - 2 pm

mmm... Great Eats at the EATERY

Pick up a GR44E Loyalty Card and get your 10th Breakfast FREE

GARSON ROUTE 44 EATERY

KAMAL RANIA
Call: 204-979-7900
Fax: 204-268-1777
Email: garsonroute44@gmail.com

176 GARSON RD.
(inside Garson Grocery)
204-268-1777
Email: garsonroute44@gmail.com

\$6.99 Breakfast at "the BOAT"
Monday - Friday 8-11 am
Includes coffee!

WING NIGHTS
Wednesdays & Saturdays
5-10pm

The NEW RIVERBOAT RESTAURANT & LOUNGE

Corner of Main & Eaton Ave.
Between No Frills & Rexall
204-482-3834

Roxi's by the Red UPTOWN CAFE

Come and satisfy your cravings

219 Manitoba Ave, Selkirk
204-482-1900

get inspired

> MEAL IDEAS

RED RIVER CO-OP FOOD STORE

Roasted Baby Parsnips with Sherry-Maple Glaze and Chanterelles

Serves 4
 24 baby parsnips, trimmed, or 8 regular parsnips, root ends trimmed and peeled
 3 tablespoons extra-virgin olive oil
 Kosher salt and freshly ground black pepper
 1/4 cup pure maple syrup
 2 tablespoons sherry vinegar
 1/2 teaspoon red pepper flakes
 2 tablespoons Earth Balance butter stick
 1 shallot, minced
 2 garlic cloves, minced
 1/2 pound chanterelles, wiped clean, quartered if large
 Finely chopped fresh flat-leaf parsley, for garnish
 Flaked sea salt, such as Maldon

To prepare the parsnips, preheat the oven to 400 F. If using larger parsnips, peel and quarter them lengthwise so the pieces will be uniform in size and cook more evenly. Put the parsnips in a large mixing bowl, drizzle with 2 tablespoons of the oil, season with kosher salt and black pepper, and toss to coat evenly. Spread the parsnips out in a single layer on a large

baking sheet and roast for about 20 minutes, shaking the pan from time to time, until tender and slightly charred. Set aside. (The roasted parsnips can be prepared a couple hours in advance, covered and held at room temperature. Reheat before serving.)

Meanwhile, prepare the glaze. Combine the maple syrup, vinegar and red pepper flakes in a small saucepan and cook over medium-low heat, swirling the pan around occasionally, until the mixture is reduced and syrupy, about 10 minutes. Cover and keep warm.

To prepare the mushrooms, put a large sauté pan over medium heat and add the remaining 1 tablespoon oil and the butter substitute. When the butter substitute has melted, add the shallot and sauté until soft but not browned, about 1 minute. Add the garlic, tossing to combine. Add the mushrooms and sauté, stirring frequently, until they lose their moisture, soften and begin to brown, about 5 minutes. Remove from the heat.

To serve, crisscross the parsnips on a platter, overlapping them just slightly. Drizzle with the maple glaze and top with the mushrooms. Scatter chopped parsley on top and season with flaked sea salt.

CROSSWORD

CLUES ACROSS

1. Tenor
5. Panthers' signal caller
8. Systems, doctrines, theories
12. Rulers
14. Indonesian coastal town
15. Type of cuisine
16. Kids
18. Single Lens Reflex
19. Extra seed-covering
20. Force out
21. Feline
22. ___ & Stitch
23. Semantic relations
26. A larval frog or toad
30. Sport for speedsters
31. One who is learning
32. Request
33. Famed WWII conference
34. Relieved
39. English broadcaster
42. Car signal
44. Grass part
46. Trivially
47. Serve as a warning
49. Centers of activity
50. An electrically charged atom
51. Small swelling of cells
56. Irritates
57. "___ your i's, cross your t's"
58. Removed
59. "Death in the Family" author
60. When you hope to arrive
61. German district
62. Turner and Kennedy
63. Midway between south and southeast
64. Emerald Isle

2. Country along the Arabian peninsula
3. Pointed parts of pens
4. Lake ___, one of the Great
5. Peruvian region
6. State capital of Georgia
7. Those killed for their beliefs
8. Typeface
9. Shri! cry
10. Sends via the Postal Service
11. Holds grain
13. Occurring at a fitting time
17. Vogue
24. Born of
25. Get the job done
26. Teletype (Computers)
27. Small southern constellation
28. Decaliters
29. Area near the concert stage
35. Social insect living in organized colonies
36. Winter activity
37. Snake-like fish
38. Not wet
40. In addition to
41. In league
42. Barrels per day (abbr.)
43. Monetary unit
44. Marked
45. Emerges
47. Shape by heating
48. Early Slavic society
49. Italian automaker
52. Racing legend Earnhardt
53. A type of name
54. ___ Strauss, jeans maker
55. Famed garden

CLUES DOWN

1. Mathematical optimization

Please see classified section for Answers

BINGO

BINGO
 SUNDAY NIGHT BINGO
 Pots are as follows:
 \$2,231 + LUCKY 7
 In 25 Numbers
 \$6,500 + JACKPOT
 In 51 Numbers
 \$42,426 + POKER FLUSH

SELKIRK STEELERS
Bingo!
 Thursday nights
 at the Selkirk Friendship Centre
 Early Birds at 7:00 pm
 Regular Bingo at 7:30
 Full House in 51#s or less \$8,500
 Poker Flush \$18,434+
 Lucky Star \$1,286+
 Lucky 7 in 24#s or less \$3,371
 Bonanza in 53#s or less \$6,620

Summer Hours!
 Effective April 1 - September 1
 Monday - Friday
 9:00am - 6:00pm
 marlin★travel™
 357 Main St. Selkirk
 204-482-3113
 www.marlintravel.ca/1305

Is your Internet Service Provider for the birds?
 Frustrated with your broadband experience?
 Quickstream's Wireless Fiber Internet
 Will have you smiling again!

QuickSTREAM
 Broadband
 www.quickstream.ca
 Call for details 1 (866) 981-9769

YouTube, Netflix, HDMI HIGH SPEED, Full HD 1080p, ANDROID TV

sports & recreation

INSIDE > OUTSIDE > UPSIDE DOWN

Royals competitive at WHSHL Rookie Classic

By Brian Bowman

The Selkirk Royals had a pretty good showing at the Winnipeg High School Hockey League Rookie Classic last weekend in Winnipeg.

Selkirk finished the tournament with a win, a loss, and an overtime defeat.

"I thought we competed well and came together as a team," said Royals' head coach Michael Buffie. "It's an interesting tournament because you have everything from Provincial "AAA" players to ("AA") players and we had that on our roster but they really gelled well and came together."

Selkirk started the tournament with a 4-2 loss to Gabriel Roy (the winners iced the victory with an empty-net goal) on Friday before defeating a very good Vincent Massey team 5-2 Saturday.

"We thought they were going to be one of the best teams in the tournament and they were and they're in the playoffs now," Buffie said of Vincent Massey.

Selkirk took an early lead and kept that advantage as the Royals received outstanding goaltending from Cole Plowman for the win.

On Sunday, the Royals were edged 3-2 by Springfield in OT. Selkirk had tied the score at 2-2 with about 10 seconds remaining in the third period

"They played us tough," Buffie recalled. "We were in their zone the majority of the game and got a lot of shots on net but we ran into a hot goalie that played really well."

Selkirk had 18 skaters and two goalies on its roster for the tournament. That's a perfect number for a short tournament and the Royals did not have to cut any players.

Selkirk had five practices and an exhibition game before the tournament.

Nate Goodbrandson and Ryland Kuczek led the Royals with three goals apiece in the three games while Josh Jehle was Selkirk's top points producer with four (goal, three assists).

Braden Fidler and Cade Chisholm also scored for the Royals.

The Royals did a real good job meshing together as a team for the tournament.

"What I was really impressed with was (the fact) we had those "AAA" guys that stood out but they also played with some of those other guys and played well with those guys," Buffie said.

"I think that was a really good experience for the guys that play (other levels) of hockey. Not only did they play together, they were also successful. They made some really good heads-up plays."

RECORD PHOTOS BY LANA MEIER

The Selkirk Royals' Cole Plowman looks to make a save during the Winnipeg High School Hockey League Rookie Classic.

Volleyball Manitoba to host provincial championships this weekend

Staff

Volleyball Manitoba will be hosting its first of two provincial championships this weekend at various locations in Winnipeg and Brandon.

The U15 girls' club championship will begin Friday and wrap up Sunday. Games will be played at the Canada Games Sport for Life Centre, St. John's Ravenscourt, and St. Paul's High School.

The remainder of the provincials will be played on Saturday and Sunday.

Here are the age groups and their locations: U14 Girls Tier 1 (Dakota Community Centre, College Jeanne Sauve, and Victor H L Wyatt School); U14 Boys (Garden City Collegiate, Maples Collegiate and Mennonite Brethren Collegiate Institute); U16 Boys (Crocus Plains Regional Secondary School and Vincent Massey High School in Brandon); U17 and U18 Girls (University of Winnipeg, Kelvin High School, and Westgate Mennonite Collegiate); and U17 and U18 Boys (University of Manitoba).

Royals' forward Nate Goodbrandson looks to make a play during tournament action.

"GET APPROVED TODAY" AT

SELKIRKCHRYSLER.COM

Call Today: 204-482-4151 *Prices and payments plus tax*

WELCOME TO OUR TEAM

Richard Laplante Kelvin The Tall Guy

GREAT DEALS ON

2019 Ram Classic

25% OFF

Simko wins WSHL's most improved player award

By Brian Bowman

There are a whole lot of Winnipeg High School Hockey League players that improved over this past season.

But only one received the league's most improved player award. And he was a Selkirk Royal.

Royals' forward Jordan Simko capped off a tremendous season by receiving the distinguished honour at last Thursday's WSHL awards banquet.

"It was pretty huge (to get honoured)," said Simko. "I didn't think I was (going to win), honestly. I was hoping that I would but I didn't really know what to expect."

Simko led Selkirk in goals scored (17) and points (38) in just 24 regular-season games.

"I thought it was a very good season for me," Simko said. "I was playing with some pretty good guys this year and I couldn't have done it without them."

He was dominant all season while playing on a line with Grafton Hopkins and Easton Donohoe.

That potent line finished 1-2-3 in Royals' scoring this past season.

"I've played with Easton the past three years," Simko noted. "We've played high school together since Grade 10. We just kind of click and then we have Grafton on the wing - it worked out really good."

Simko really enjoyed his time playing hockey with the Royals' program.

"Once you play your first year in Grade 10 I don't think I could have went back and played City Midget or anything like that. I had a great time. As the years went on, I felt I fit in better as a person and as a player, too, and I had a really good season this

RECORD PHOTOS SUBMITTED

Selkirk Royals' players and coaches, from left to right, Ray Hefferman, Raymond Hefferman, Easton Donohoe, Jordan Simko, Jack Jehle, and Michael Buffie attended last week's WSHL awards banquet.

year."

Simko also was a co-winner of the Travis Price Scholarship Award which is handed out to each team. That award is voted on by each team's players.

"It's a pretty huge honour," Simko said.

Besides playing high school hockey, Simko was an AP player with the Selkirk Fishermen this past season. He helped that squad win the first-ever Capital

Region Junior Hockey League championship.

Simko played for games for the Fishermen during the regular season (scoring a goal) and six more in the playoffs.

"I would really like to go back there because it was a really great group of guys there," he said. "I had a lot of fun and am hoping to go back there next year."

The Selkirk Royals' Jordan Simko, right, won the league's most improved player award at the Winnipeg High School Hockey League's awards banquet last Thursday.

Easton Donohoe, left, and Simko, received the Travis Price Scholarship award which is voted by their Royals' teammates.

sports & recreation

INSIDE > OUTSIDE > UPSIDE DOWN

Thunder Bay Northern Hawks win 2019 Keystone Cup

Staff

The 2019 Keystone Cup Border Battle saw a final involving a pair of Ontario teams.

The Thunder Bay Northern Hawks doubled the Thunder Bay Fighting Walleye 4-2 in the gold-medal game on Sunday at the Peguis Multiplex.

The Northern Hawks finished the tournament with a 4-0 record.

In the bronze-medal game, the Cross Lake Islanders defeated the Peguis Juniors 4-2.

No scoring summary from either medal game was on the Keystone Cup website at press time.

Peguis finished the four-team round robin in third place with a 1-2 record.

The Juniors started play with a convincing 9-3 win over Cross Lake last Friday.

Peguis, which held period leads of 4-1 and 7-2,

were led by Tyrome Spence-Bair's three-goal and one-assist effort while Wyatt Bear added two tallies and two helpers.

Shaydon Mousseau also had a strong game with a goal and four assists while Travis McPherson and Ethan Daniels each finished the game with four assists.

Evan Thickfoot, Evan Geisler-Klyne and Nicolas Murdock also scored for the Juniors.

Derian Garrioch, Vince Scott (on the power play), and Drayden Garrick scored for Cross Lake.

Dray Flett made 35 saves for the win.

Later that evening, Peguis was edged 3-2 by the Northern Hawks.

Quinton Flett and Bear scored third-period goals for Peguis.

Stephen Tocheri scored in the first period for

Thunder Bay and then Eric Wiersema tallied twice 3:39 apart in the third.

Wiersema's second goal came on the power play.

The Juniors wrapped up round-robin action with a 5-3 loss to the Fighting Walleye on Saturday.

Peguis led 3-2 midway in the second period but Thunder Bay scored the game's final three goals.

Thickfoot scored for Peguis in the first period and then Ethan Daniels and Spence-Bair tallied to start the second.

Spence-Bair and Mousseau each finished the tournament with six points, which put them in a five-way tie for third among all players.

Jacob Pacifico, Noah Lagadin, Kyle Swerhun, Matt Ray, and Wolf Bannon replied for the Fighting Walleye.

Terriers win Turnbull Cup title with Game 7 OT victory

Staff

The Manitoba Junior Hockey League title was decided by just a single goal.

Portage's Reece Henry scored the game-winner at 5:26 of overtime to lift the Terriers to an thrilling 2-1 victory in Game 7 of the Turnbull Cup championship on Monday in Portage la Prairie.

Swan Valley's Matthew Osadick had forced the overtime when he tied the score at 2-2 with a short-handed goal at 19:53 of the third period.

Portage forward Chase Brakel gave the Terriers a 2-1 lead when he scored at 8:42 of the second period. Brakel's goal was his eighth of the playoffs.

The Terriers took a 1-0 lead when Sam Huston scored 8:18 into the game. But Osadick tied the score at 1-1 at 6:29 of the second period.

Nathan Moore made 25 saves for the win.

Portage evened the series at three wins apiece af-

ter a wild 5-2 road win in Game 6 last Thursday in Swan River.

Trailing 2-1, Henry tied the score at 13:25 of the third and then Brakel, who played six games with Cornell University this season, netted the eventual game-winner just 1:40 later.

Jay Buchholz later added a pair of empty-net goals to secure the victory.

Swan Valley took an early 1-0 lead when Bradly Goethals tallied just 3:20 into the game.

The score stayed that way until 19:48 of the middle frame when Portage's Owen Murray tied the score with his second goal of the playoffs.

Moore made 24 saves for the win as the Terriers outshot the Stampeders 50-26.

Swan Valley took a 3-2 series lead after a thrilling 4-3 triple overtime win over the Terriers in Portage on April 16.

Goethals scored the game winner on the power play just 1:46 into the third overtime period.

The Stampeders had tied the score at 3-3 at 16:12 of the third as Brian Harris tallied. Buchholz had given Portage the lead earlier in the period.

Swan Valley's Kasyn Kruse and Portage's Ty Barnstable traded first-period goals and then Brakel gave the Terriers a 2-1 lead with a power-play marker.

Osadick tied the score at 2-2 at 18:37 of the middle frame.

Merek Pipes made 44 saves for the win.

Portage will now battle the Battlefords North Stars, the Saskatchewan Junior Hockey League winners, for the Anavet Cup.

The Anavet Cup begins Friday in Portage and may last as long as May 10. The remainder of the schedule was to be released this past Tuesday.

Skate Canada Manitoba to host awards gala Saturday

Staff

Skate Canada Manitoba will be celebrating another successful season this Saturday when it hosts its 16th-annual Awards Gala at the Victoria Inn Hotel and Convention Centre in Winnipeg.

"This is the time of the year when our organization gathers to recognize the successes of our skaters, coaches, and officials and to thank our many dedicated volunteers," said Donna Yee, Chair of Skate Canada Manitoba in a media release.

The Skate Canada Achievement Award winners are:

Skate Canada Manitoba CanSkate Athlete Award – Haleigh Cuvelier (Skate Brandon)

Skate Canada Manitoba STARSkate Athlete Award – Melissa Kerik (Skate Brandon)

Skate Canada Manitoba CompetitiveSkate Athlete Award – Annika Duguay (Carberry Figure Skating Club)

Skate Canada Manitoba Program Assistant Award – Cassidy Miller (Skate Brandon)

Skate Canada Manitoba Volunteer Award – Marlow Gwynne (Skate Brandon)

Skate Canada Manitoba Volunteer Coach Award – Cynthia Chartrand (Neepawa Figure Skating Club)

Skate Canada Manitoba Volunteer Award of Excellence – Don Brown (East St. Paul Figure Skating Club)

Several other award/bursary recipients will also be honoured;

Ian Carmichael Memorial Award winner is Andrea Laskovic (Skate Winnipeg)

Dodie Wardle Memorial Award winner is Sadie Graetz (Skate Winnipeg)

Manitoba Open Junior Artistic Award winner is Ava Kemp (Skate Winnipeg)

Manitoba Open Senior Artistic Award winner is Olivia Sawatsky (Morden Figure Skating Club)

Skate Canada Manitoba Sectionals Merit Award Winner is Olivia Orban-ski (Arborg Skating Club)

Manitoba Open Bursaries awarded to Sloane Walker (Skate Winnipeg), Ava Kemp (Skate Winnipeg), Jade Pilat (East St. Paul Figure Skating Club), Davie Howes (Skate Winnipeg), Emmet Dewar (East St. Paul Figure Skating Club) and Marius Peter-Joyal (Skate Winnipeg).

Selkirk's Harry Oliver was an elite talent of his day

By Ty Dilello

For all you trivia buffs out there, if you want to sound smart the next time you're watching an NHL playoff game, mention that the first Manitoban to ever score a Stanley Cup playoff goal was none other than Selkirk native Harry Oliver.

It's safe to say that Oliver had a gift. That gift was a strong skating stride that was described as being "smooth as silk" and he possessed great stick-handling abilities and an accurate shot. He was a gentleman on and off the ice.

Being a humble man, Oliver was a silent leader who spoke with his performance on and off the ice. Being only 5'8" and 150 pounds, Oliver was appropriately named "PeeWee" during his career. The book *Ultimate Hockey* wrote that, "In an era when a small man could finesse his way to professional hockey, Oliver was considered to be in a class by himself. He moved with the speed and grace of a greyhound. Always the perfect gentleman on and off the ice, Oliver never smoked or drank and was always dressed to the nines. As a skills player, he let the likes of Red Dutton, Eddie Shore, Billy Coutu and Sprague Cleghorn do the fighting."

The first player to score at the Boston Garden and the first to score 100 goals in a Boston Bruins uniform, Oliver carved out a remarkable sixteen season Hall of Fame career for himself that saw him play professional hockey in Calgary, Boston and New York.

Oliver was born in Selkirk on October 26, 1898. A self-taught hockey player, Oliver perfected his shooting and skating technique on the frozen Red River near his home messing around with friends. "When I was a kid, there was no organized hockey," Oliver recalled. "We just went out and played, sometimes on an outdoor rink, but mostly on the river."

Oliver didn't even play organized hockey until he joined the Selkirk Fishermen junior club as a seventeen-year-old. The son of a single mother, Oliver's mom was vital in Oliver's career early on and encouraged her son to reach new heights and play hockey as a way to explore North America.

Playing junior as well as senior hockey with the Selkirk Fishermen, Oliver was busy during the winter months. In 1919, the Fishermen won the Manitoba Senior Hockey League title and challenged the Hamilton Tigers for the Allan Cup. Oliver scored a goal in the second game but it wasn't enough as the Selkirk Fishermen lost the two-game total goals series by a 7-6 scoreline.

Oliver's talent was evident enough

that by the next season he was playing hockey for the Calgary Canadians in the Alberta Big-4 senior league and then later joined the Calgary Tigers of the Western Canada Hockey League (WCHL) for the 1921-22 season. It was the speedy right winger's first taste of professional hockey, but Oliver sure didn't show it as his speed and grace quickly made him one of the league's best players. Oliver spent five seasons with the Tigers and was well over a point-per-game player during his time in Calgary and was always one of the league's top scorers. He was twice named to the WCHL First All-Star Team (1924, 1925) and his time in Calgary was highlighted with an appearance in the 1924 Stanley Cup finals where his squad eventually fell to a more powerful Montreal Canadiens team.

Eyeing a chance to play in the National Hockey League, Oliver was sold to the Boston Bruins on September 4, 1926. He enjoyed playing with the likes of fellow Winnipegger Frank Frederickson and the very tough Eddie Shore. "I left the rough stuff to others, especially to Eddie Shore when I played for Boston," recalled Oliver.

Oliver was put on the team's first line with Frank Fredrickson and Percy Galbraith. They were called The Boston Fog Line and they always seemed to put the puck in the net while they were on the ice. Bruins coach Art Ross, who was not known to praise his own team too much, called them the smoothest-working forward line he had ever seen.

The 1928-29 season would be the pinnacle of Oliver's hockey career. It would be an interesting campaign as star player Frank Frederickson was traded to the Pittsburgh Pirates mid-season and Bill Carson joined Oliver and Percy Galbraith on the Bruins' top line. During the season, Oliver set an NHL record for fastest goal at the start of the game when he scored just ten seconds into a contest against the Toronto Maple Leafs that ended 5-2 in his Bruins favour.

In the playoffs, Boston was pitted against the Montreal Canadiens in the semi-finals. Montreal, the best team in the NHL during the regular season, was considered to be the overwhelming favourite. Well, Oliver and the Bruins swept aside the supposedly favourite Canadiens in three straight games. This put them in the Stanley Cup final where they went toe-to-toe with the New York Rangers. It marked the first time in National Hockey League history that two American teams played each other for the Stanley Cup.

The final series was reduced to a

best-of-three, while the previous round was best-of-five. Apparently, this was designed to theoretically reduce the chance of an upset. Game one was at the Boston Garden and the Bruins rolled to a 2-0 victory. Bruins goalie Tiny Thompson was terrific and earned the shutout.

Game two went back to Madison Square Garden in Manhattan, but there was nothing stopping the Bruins. They were on a mission. Oliver scored the game's opening goal early in the second period when he split the Rangers defence and fooled goalie John Ross Roach on a shot from in close. Oliver later assisted on teammate Bill Carson's Stanley Cup-winning goal with just 118 seconds left in the game, giving the Bruins a 2-1 win and more importantly, the team's first Stanley Cup championship.

Oliver recalled the Cup-winning goal many years later and how they were a lot more stoic than what you'd see today after such an important goal. "I was going down the right side. I saw Bill Carson loose on the right side. I passed him the puck and wingo! It was in on the left side," Oliver said. "Today, they make a big fuss about a goal, hugging each other and jumping up and down. We just gave a tap on the shoulder, nice going, and that was all. Today, they're more emotional after a goal."

After eight seasons in a Bruins uniform, Oliver was traded to the New York Americans on November 2, 1934 and played with the New York club until the conclusion of the 1936-37 season. On a line with Art Chapman and Lorne Carr, Oliver continued to be a productive scorer until the day he retired.

When Oliver left the game in 1937, he had played nearly 600 professional hockey games over a sixteen-year career. During his eleven seasons that were played in the National Hockey League, he scored 212 points in 463 NHL games. One of the most gentlemanly players of his time, Oliver was always in the running for the Lady Byng trophy and never took more than 24 penalty minutes a season during his entire professional career.

Oliver is the All-Time top scorer, assist and goal-scorer of the Calgary Tigers WCHL franchise. He was his team's top point-getter for seven straight seasons with the Calgary Tigers and then the Boston Bruins. A terrific career that was highlighted by the 1929 Stanley Cup, Oliver was one of the quiet superstars of his era.

Oliver came back to Selkirk following his hockey career and lived at a house on Reid Avenue. He worked as a self-employed electrician by trade.

RECORD PHOTO SUBMITTED
Harry Oliver from his NHL days with the Boston Bruins and New York Americans in the 1920's and 1930's.

He then moved to Winnipeg where he worked for the Weights and Measures Department of the Canadian Government and was the head electrician for an airplane repair depot. While he was living in Winnipeg, Oliver's house on Borebank Avenue was broken into and all of his old hockey memorabilia was stolen. To this day, none of his trophies and Stanley Cup items have turned up. He soon after moved to a condo in the Osborne Village area.

It should also be noted that Oliver was a very religious man. Whether that's why he was such a gentlemanly player remains to be seen, but he had a strong faith in God which seemed to carry him through life. Oliver and his wife were proud members of the United Church in Selkirk throughout their lives.

"Harry and his wife Lottie were very generous people," recalled grand-nephew Bill Martin. "They didn't have any kids of their own so they kind of inherited my dad and his two brothers. He came from a single family, his mother raised him, there was no dad, so he wanted to make sure he did his part as a family man despite not having any children of his own."

Oliver received the honour of being inducted into the Hockey Hall of Fame in 1967. For Oliver, it was an amazing experience because he and his wife Lottie got to go to Toronto for the ceremony and he got visit with old friends like Eddie Shore that he had lost contact with once he retired from hockey and moved to Manitoba.

In his later years, Oliver moved back to Selkirk and passed away there on June 16th, 1985 at the age of 86.

"Very soft spoken and modest, he wasn't all that outgoing and led by example," recalled Bill Martin. "He didn't really talk about being a professional hockey player a whole lot."

Classifieds

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

Rural Municipality of St. Clements
PUBLIC HEARING NOTICE
REGARDING THE 2019 FINANCIAL PLAN

PUBLIC NOTICE is hereby given pursuant to Subsection 162(2) of *The Municipal Act* that the Council of the Rural Municipality of St. Clements intends to present its Financial Plan for the fiscal year 2019 at a Public Hearing in the Council Chambers of the R.M. of St. Clements on **Tuesday May 7th, 2019 at 7:00 p.m.**

Council will hear any person who wishes to make a representation, ask questions, or register an objection to the Financial Plan as provided.

Any person who has questions, needs clarification or requires further information, either prior to or following the hearing, is encouraged to contact DJ Sigmundson, CAO at 482-3300.

Copies of the 2019 Financial Plan will be available for review after May 2, 2019 at the Municipal Office located at 1043 Kittson Road, East Selkirk or on our website at www.rmofstclements.com

Dated this 9th day of April, 2019.

D.J. Sigmundson, CMA
Chief Administrative Officer

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

GARAGE SALES
Giant moving out sale, 78165 St. Peters Rd. (left at Boot Tavern). Thurs. Apr. 25, 1-6 p.m.; Fri. Apr. 26, 10 a.m. - 7 p.m.; Sat. Apr. 27, 9 a.m. - 3 p.m.

JEWELRY
Jewelry Arts Studio, 365-A Eveline St., Selkirk. 204-345-9451. Goldsmith on site. Necklace/Chain repair \$14.97; ring sizing \$40+; watch batteries \$9.97.

MISCELLANEOUS
Caught you looking! Reach over 413,000 Manitoba homes weekly. Summer is coming. Are you ready? Book your Job postings, Announcements, Events, For Sale, Auctions, Wanted Ads, For Rent / Real Estate, Volunteer Opportunities, etc. People rely on these classifieds to find what they need. Catch them looking at your material in our 48 Weekly Community Newspapers. Call us at 1-204-467-5836 for more info.

UPCOMING EVENTS
Telus Manitoba 2019 Motorcycle Ride for Dad. Fighting Prostate Cancer Saturday, May 25 at 10 a.m. Official start Earl's Polo Park Shopping Centre. Register online: ridefordad.ca/Manitoba

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

HANDYMAN SERVICES
For all your dock maintenance/painting, etc., yard/window cleaning etc. and help with all your spring and summer cleaning and hauling. Call Mike 204-671-0003 or leave message with Bob 204-378-2905.

MISCELLANEOUS
BN NEVER USED STILL IN BOX, STUDY LAMP, EWO, \$15; red, white & black lined WINTER SUIT COAT OVERCOAT, fits a men's sz. XL, has been dry cleaned, EC, \$100; Sunbeam 2 slice TOASTER, EWO, \$15; LN sz. 9 SAFETY SHOES, EC, \$60. Ph. 204-785-8598.

LIVESTOCK
Yearling Charolais bulls for sale. Good bloodlines, popular bloodlines. Good prices. Call to inquire 204-383-0308.

FEED AND SEED
Approx. 3500 bushel feed oats. \$3 per bushel. Ph 204-383-5697, Ron Irwin.

APARTMENT FOR RENT
Tollak Place has 1 & 2 bedroom suites, located at 40 Eveline Street. Spacious suites, with F/S, A/C, storage areas and large balconies; utilities are included, parking is extra. Tollak 2 is a 55 plus bldg., river view apts. with central air, F/S, DW & microwave; large storage area off the kitchen and a balcony; utilities and parking extra. Call the onsite office 204-482-2751 for AVAILABILITY.

HELP WANTED
Journeyman automotive technician required. We are looking to add a licensed mechanic to our team. We are willing to offer a competitive pay package that includes health and dental coverage, 40 hour work week with weekends off, all in a modern environment. Would consider someone who would like part time. Please contact Ed at 204-322-5347 or 204-461-0294 or email resume to: wire@mymts.net

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

UPCOMING EVENTS
A.N.A.F. Ladies Aux. #151 Annual Spring Tea, May 5th, 2-4 p.m., 231 Clandeboyne Ave. Every one welcome.

SHOP LOCAL SUPPORT LOCAL BUSINESSES
R.M. OF ALEXANDER EMPLOYMENT OPPORTUNITY Public Works Clerk (Full-Time Permanent) For complete advertisement and position profile please visit www.rmalexander.com Written applications will be accepted on or before 12:00 p.m. (local time) Friday, May 10, 2019

take a break > GAMES

SUDOKU

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

Level: Intermediate

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

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

Sudoku Answer

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

Crossword Answer

N	I	R	E	S	S	S	D	S	T	E	D	S				
E	A	E	K	V	E	E	E	E	O	V	E					
D	E	S	V	E	T	O	D	S	K	R	I					
E	L	U	D	O	N	N	O	I	O	O	F					
			M	O	V	A	H	V	E	R	E	F				
			L	T	E	P	E	T	V	A	P	A				
			R	K	E	N	B	C	B	B	E					
			D	S	E	V	S	V	E	N	I	V	A			
						S	V	E	E	N	I	V	A			
			K	O	V	A	T	E	L	O	F	V	A			
						L	E	N	A	N	O	N	A			
			O	L	E	T	L	V	O		E	S	S	N	U	
			L	R	I	V	T	V	O		S	S	E	I	B	V
			I	V	H	L	V	L	U		S	R	I	W	V	
			S	W	S	I	M	V	C		E	N	O	T		

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

TENDER 2019-03
2019 PAVEMENT REPAIRS PROJECT

The Council of the Rural Municipality of West St. Paul is seeking proposals from qualified bidders for the 2019 Pavement Repairs Project.

Specifications and Tender packages including submission documents are available at the Municipal Office, 3550 Main Street, West St. Paul, MB R4A 5A3 or online at www.weststpaul.com.

Sealed submissions clearly marked **Tender 2019-03 2019 Pavement Repairs Project** will be received by the undersigned at the address below until 12:00 noon on the 9th of May, 2019. Late submissions will not be accepted.

The lowest or any Tender not necessarily accepted.

All inquiries related to the Tender should be directed to Rick Friesen, Public Works Manager by e-mail rfriesen@weststpaul.com or by phone 204-338-0306.

Mr. Brent Olynyk, CAO
Rural Municipality of West St. Paul
3550 Main Street
West St. Paul, MB R4A 5A3

SHOP LOCAL SUPPORT LOCAL BUSINESSES

R.M. OF ALEXANDER
EMPLOYMENT OPPORTUNITY
Public Works Clerk (Full-Time Permanent)
For complete advertisement and position profile please visit www.rmalexander.com
Written applications will be accepted on or before 12:00 p.m. (local time) Friday, May 10, 2019

EMPLOYMENT OPPORTUNITY
RURAL MUNICIPALITY OF ST. CLEMENTS
invites applications for a
PERMANENT HEAVY EQUIPMENT OPERATOR with Water & Sewer Certification

The successful candidate must have the following minimum qualifications:

- Water Treatment / certification and Water Distribution / certification
- Wastewater Collection / certification and Wastewater Treatment / certification
- Wastewater Treatment II certification (or ability to pass within 6 months of hire)
- Ability to work weekends to complete minimum requirements (typically 3 hours) on a rotating basis, normally every 2 to 3 weeks, at 1.5 times and double time.
- Ability to be on-call, rotating weeks, including weekends, normally every 2 to 3 weeks.
- Valid Class 5 Driver's License, with an acceptable Driving Abstract

Rate of Pay: Range \$27.31 to \$29.50/hr., plus on-call pay.

More details and qualifications on this position can be found on our website, www.rmofstclements.com

Detailed resume will be received at the Municipal Office, 1043 Kittson Road, East Selkirk, Manitoba, R0E 0M0, or via email to pwadmin@rmofstclements.com.

Screening for this position will begin as early as **April 29, 2019**, however the position will remain open until a suitable candidate is secured.

We thank all candidates for their interest, however, only those candidates selected for interviews will be contacted.

Greg Elson, CET
Public Works Manager
R.M. of St. Clements
East Selkirk, Manitoba, R0E 0M0

Classifieds

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

FEED AND SEED

Forage seed for sale: organic & conventional: Sweet Clover, Alfalfa, Red Clover, Smooth Brome, Meadow Brome, Crested Wheatgrass, Timothy, etc. Free delivery! Birch Rose Acres Ltd. 306-921-9942.

HEALTH

Are you suffering from joint or arthritic pain? If so, you owe it to yourself to try elk velvet antler capsules. Hundreds have found relief. Benefits humans and pets. EVA is composed of proteins, amino acids, minerals, lipids and water. Key compounds that work to stimulate red blood cell production & cartilage cell regeneration & development. Stonewood Elk Ranch Ltd., 204-467-8884 or e-mail stone.woodelkranch@mymts.net

**SHOP LOCAL
SUPPORT LOCAL
BUSINESSES**

McSherry Auction Service Ltd
CONSIGNMENT AUCTION
Sunday April 28th 10:00 AM
Stonewall, MB
#12 Patterson Drive
Go To Web - Growing List!
JD 320 Skid Steer 3700
Hrs * Vehicles & Trailers
* 2015 20' Utility Trailer *
64 Mercury Meteor 25th
Crown Anniversary Special
Convertible * Equip * Case
8340 Rd Baler * Int 10'
Tandem Disc * Field Master
3-4 Scraper * Squeeze
Chutes * Two Way Sorting
Alleys * Double Alley *
Portable Metal Loading Chute
* Large Amount of Tools *
Professional Tools * Farm
Misc * Quads * Yard Items *
Stuart McSherry Stonewall, MB
(204) 467-1858 or (204) 886-7027
www.mcsherryauction.com

**BOOK YOUR
ANNOUNCEMENT TODAY**
**BIRTHDAYS
OBITUARIES
IN MEMORIAM
NOTICES
BIRTHS
ANNIVERSARIES
MARRIAGES
ENGAGEMENTS
THANK YOU'S**
Selkirk Record
204-467-5836

McSherry Auction Service Ltd
**AUCTION SALE
BONNET WOOD HOMES**
Saturday May 4th 10:00 AM
Lac Du Bonnet, MB Contact # (204) 345-3875
Saw Mill & Equip * Hudson Band Saw 6 1/2 HP
24' Rail * Bil Jax XLB 432 Trailer Man Lift * 3
PH Wood Splitter * Int 229 Dsl 3 PH * Vehicles
& Trailers * 97 Dodge 2500 4x4 w Artic 8'
Snowblade * 92 Ford F150 4 x 4 * 2) 88 Jeep
Cherokee 4 x 4 * 2) Tandem B Hitch 16' Flat
Deck * 2) Jobsite Temporary Elec Service *
Lumber * Transit & Tripod * Gas 14 HP Air Comp *
20) Sections Scaffolding * Safety Harnesses * 6
1/2 HP Water Pump * Wacker 24" Vibra Packer *
Tools * Site Air Comp * Lathe * Acetylene Torches
* Band Saw * 5) Stihl Chains Saws * Welder *
Ryobi Table Saw * Milwaukee Hole Hawg Angle
Drill * Bosch Hammer Drill * Large Amount Of
Quality Carpentry Tools * Power, Air & Hand Tools
* Misc * 8KW Infloor Boiler * Welding Material
* Recreation & Yard * 04 Jay Co Jay Flight 27'
BH Camper Exc Cond. * Delta Craft 15 1/2 '
Boat 85 HP w Trailer * Yard Trailer * MTD 16 1/2
HP R Mower * Trailer Yard Sprayer * 8 HP Snow
Blower * Antiques * Day Bed * Oak Rd Pedestal
Table * Wardrobe Closet * Dresser * Chairs * Bent
Willow Rocker * Sideboard * Anderson Piano *
Household * Leather Couch * Coffee & 2 End
Tables * Home Gym * Treadmill * Deep Freeze *
Stuart McSherry - Stonewall, MB
(204) 467-1858 or (204) 886-7027
www.mcsherryauction.com

**MB
Battery**
Distributors
**BLOWOUT SALE
THIS WEEK
APRIL 26 & 27**
Pre-Shop Online:
www.mbbattery.com
**SALE INCLUDES
BATTERY SPECIALS:**
• Group 31 (Semi-Truck)
- \$77.50*
• Ford Truck - \$75.00*
• Newer Chev Truck -
\$69.50*
* All items are + Taxes &
with core exchange
**Ph: (204) 783-8787
or: (855) 783-8787**
1026 Logan Ave,
Wpg, MB

**LOCAL NEWS
MATTERS**
Your newspaper helps
stitch our communities
together - questioning
what needs questioning
and serving as the voice
of our democracy.
Newspaper journalism is
essential to protect our
vibrant communities.
Access to truthful,
local news is under threat.
Now more than ever
we need reliable
LOCAL journalism.
Join the list to keep
LOCAL news alive at
newspapersmatter.ca

**NEWSPAPERS
MATTER**
NOW MORE THAN EVER

mcna
**Power Builder
Advertising
WORKS!**
• GET SEEN by over
400,000 Manitoba
Homes!
• Use your LOGO!
• Create instant top of
mind awareness
• Showcase your info,
business, product,
job, announcements
or event
• We format it, to
make it look great!
• Starting at \$339.00
(includes 45 lines of
space)
• The ads blanket the
province and run in
MCNA's 48 Manitoba
community
newspapers
• Very cost effective
means of getting
your message out to
the widest possible
audience
Contact this newspaper
NOW or MCNA at
204.947.1691 or email
classified@mcna.com
www.mcna.com

**WINNIPEG
PHILATELIC
SOCIETY**
**Annual Stamp
& Coin Show**
Saturday, May 4
10 - 6pm
Sunday, May 5
10 - 4pm
Sunova Centre
(West St. Paul)
Main St. & North
Perimeter
www.wps.mb.ca
204-582-1334

**CANADIAN RED CROSS
CROIX ROUGE CANADIENNE**
**When disaster
strikes in your
community,
you CAN help,
and we can
show you how.**
**VOLUNTEER
WITH THE
RED CROSS
TODAY!**
Email:
vmb@redcross.ca
Phone:
204-982-7634

**Trouble
Walking?
Hip or Knee
Replacement?**
Restrictions in daily
activities?
**\$2,500
Tax Credit
\$40,000
refund cheque/
rebates**
Disability Tax
Credit.
204-453-5372
www.disabilitytaxcreditwinnipeg.com

**C.A.I.
FINANCIAL**
**Need
Cash?**
• We Loan
• Easy application
• Approval with
collateral
• Title Loans
• No Credit Check
• We service ALL of
Manitoba
**Call Dan Devloo
(204) 526-7093**
CAI Financial
Unit K - 2151 Portage Ave.
Winnipeg MB
www.caifinancial.ca

Your search is over.

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

Park Works Supervisor
52 Week Non-Seasonal Departmental
Manitoba Sustainable Development, Grand Beach, MB
Advertisement Number: 34931
Closing Date: May 6, 2019
Salary Range: \$44,807.00 - \$52,988.00 annually

The Manitoba government recognizes the importance of building an exemplary civil service that is inclusive and reflective of the population it serves. We encourage applicants to voluntarily self-declare in the cover letter, resumé or application if they are from any of the following employment equity groups: women, Indigenous people, visible minorities, and persons with disabilities.

Employment Equity is a factor in selection for this competition. Consideration will be given to women, Indigenous people, visible minorities, and persons with disabilities.

- Qualifications:**
Essential:
- Experience in planning, organizing and supervision of construction and/or infrastructure projects.
 - Experience supervising staff.
 - Effective interpersonal skills with the ability to interact effectively with staff, user groups and stakeholders.
 - Ability to work independently with strong organizational and time management skills.
 - Experience with cost estimates, purchasing and inventory control.
 - Effective problem solving and decision making skills.

- Desired:**
- Experience using Microsoft Office software (Word, Excel, Outlook) or similar software applications.
 - Experience operating, maintaining and repairing maintenance equipment.
 - Experience with water and waste water systems which include treatment, testing and distribution.
 - Experience and/or training in Workplace Safety and Health safe work practices

- Conditions of Employment:**
- Must be legally entitled to work in Canada.
 - Must be physically capable of performing the duties of the position, including lifting up to 50 lbs.
 - Must be able to work outdoors for extended periods of time in various weather conditions.
 - Possess and maintain a valid full stage Manitoba Class 5 driver's licence with the ability to upgrade to Class 3 with air brake endorsement within 6 months.
 - Must be able to work weekends and statutory holidays.

Duties:
Under the direction of the District Park Supervisor, the Park Works Supervisor 3 (PK3) is responsible for the supervision and organization of park operations and maintenance. The PK3 will supervise construction operations and participate in the planning and development of minor and major capital projects in the District. The PK3 plays a key role in monitoring and reporting of shop expenditures and capital programs.

Apply to:
Advertisement No. 34931
Service Centre 2
Manitoba Civil Service Commission
Human Resource Services
360-1395 Ellice Avenue
Winnipeg, MB, R3G 3P2
Phone: 204-945-3001
Fax: 204-948-2841
Email: govjobs@gov.mb.ca

Your cover letter, resumé and/or application must clearly indicate how you meet the qualifications.
We thank all who apply and advise that only those selected for further consideration will be contacted.

Please be advised that job competitions may be grieved and appealed. Should a selection grievance be filed, information from the competition file will be provided to the grievor's representative or the grievor, if unrepresented. Personal information irrelevant to the grievance and other information protected under legislation will be redacted.

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

Classifieds Announcements

The Selkirk Record

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

ANNOUNCEMENT

BIRTHDAY

Happy 7th Birthday
to Matteo Thomas
on April 28th

-Love from your family

ANNOUNCEMENT

IN MEMORIAM

IN MEMORIAM
Keith Martin Keller

February 20, 1966 - April 24, 2018
Gone is the face we loved so dear,
Silent is the voice we loved to hear.
Too far away for sight and speech,
But not too far for thought to reach.
Sweet to remember him who once was here,
And who, though absent, is just as dear.
Forever remembered.

-Love Mom,
Dwayne, Rhonda, Cameron, Brittany,
Roger, Tanis, Chris, Taylor and Carley

**BOOK YOUR
ANNOUNCEMENT TODAY**

- BIRTHDAYS
- NOTICES
- BIRTHS
- OBITUARIES
- IN MEMORIAM
- THANK YOUS
- ENGAGEMENTS
- ANNIVERSARIES
- MARRIAGES

Call Today
204-785-1618

ANNOUNCEMENT

IN MEMORIAM

Lorna Morrisseau
September 1, 1926 - April 28, 2018
In Loving Memory
Mom, Grandma, and Great-Grandma
-Love always, your family

ANNOUNCEMENT

IN MEMORIAM

Raymond Starr
April 26, 2018
Sadly missed along life's way,
Quietly remembered every day.
No longer in our life to share,
But in our hearts your always there.
One year today, you went your way!
-Love, all your family

OBITUARY

Joan Marie Wur (formerly Ross; nee Samagalski)
September 27, 1934 - March 1, 2019

Peacefully, with her daughter by her side, our beautiful Mom took her last breath on the morning of March 1, 2019.

Cremation has taken place, and a celebration of Mom's life will be held on Friday, April 26 in the Gilbert Funeral Home Reception Centre from 2:00 p.m. to 4:00 p.m.

If desired, donations in her memory can be made to the Alzheimer Society of Manitoba or to The Winnipeg Humane Society.

Condolences may be left on her tribute wall at www.gilbertfuneralhome.com

Gilbert Funeral Home, Selkirk in care of arrangements.

OBITUARY

John Douglas Anderson

Peacefully, on Monday, April 22, 2019 at the Selkirk Regional Health Centre, John Anderson, aged 63 years of Selkirk, Mb, beloved husband of Roxane, passed away.

A memorial service will be held on Saturday, May 4, 2019 at 11:00 a.m. in the Gilbert Funeral Chapel, Selkirk, MB.

Condolences may be left on his tribute wall at www.gilbertfuneralhome.com.

Gilbert Funeral Home, Selkirk in care of arrangements.

MY CURRENT LISTINGS IN THE AREA

- NEW LISTING 424 SUTHERLAND AVE., SELKIRK \$279,900**
Spacious & updated 4 level split, large yard, garage & great location. Move in & enjoy!
- 33 MURDOCH DR. PETERSFIELD \$619,000**
Picture perfect waterfront! Built in 2013. Two story 3 bed, 2 bath, loft. DT 2 car 24x24.
- 405 NETLEY AVE. SELKIRK \$289,990**
Lovely family home on large lot. DT 2 car 24x32.
- 3 HOUGHTON BAY RD. PETERSFIELD \$35,000**
Building lot 141 ft. x 278 ft. No time restrictions on building.
- 2 WESLEY DR. ST. CLEMENTS \$129,000**
Vacant land, 4 Acres, Great location! Other lots available.
- 302-65 MAIN ST., SELKIRK \$137,300**
Lovely 2 bedroom condo is 840 ft.² Large bathroom, elevator and balcony.
- 347 MAIN ST. SELKIRK \$579,900**
Commercial building for sale, in great location - 2880 ft.² 2 story with full basement.
- 77128 ST. PETERS RD., EAST SELKIRK. \$394,900**
Quality built home in 2015, 1471 ft.² bungalow on 1.28 Acres.
- THE BROOKSTONE CONDOS. SELKIRK**
Starting at \$299,900+GST. 2-3 bed, 2 bath, full basement w/2 car garage. New, under construction & to be built.
OPEN SAT. 1-3 PM & WED. 3-5 PM

For all of your real estate needs contact me today!
204-480-2798
ashley.douglas@century21.ca

Ashley Douglas
www.ashleydouglas.ca

FOR EVERYTHING YOU NEED TO PROMOTE YOUR BUSINESS...

Let us help YOU SUCCEED!

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

... Call 204-785-1618

CENTURY 21 Advanced Realty

GEORGE HACKING

204-461-0747

george.hacking@century21.ca

SELKIRK LISTINGS--

- 421 NETLEY PENDING \$114,900
- 204 ROSSER \$238,800
- 11-305 MERCY \$149,800
- 1138 RIVER RD \$598,800
- 655 FORT GARRY RD \$119,000
- 80017 33E RD \$234,900
- 23 BREWSTER \$295,800
- 146 OAK STREET \$318,800
- 35 GEORGE ST. S \$468,800

COMMERCIAL LISTINGS--

- 129 LILY AVE \$148,800
- 307 MANITOBA \$244,500
- 1753 FAIRWAY RD \$1,200,000
- 66 ACRES MI DEV. \$980,000
- 10 DUBAS CREEK \$195,000

VACANT LAND--

- 731 EDITH AVE \$54,900
- 727 EDITH AVE \$54,900
- 1 HOYDALO **SOLD** \$102,000
- 12 TOM PRINCE DR. \$56,900
- 605 CIL RD 4 ACRES \$97,500

WINNIPEG LISTINGS--

- 38 BRELAND BAY \$568,800
- 213 OAK LAWN RD \$968,800

LEASE AVAILABLE--COMMERCIAL OFFICE SPACE.
\$250/MTH. WILL SHAPE TO MEET YOUR
REQUIREMENTS. CALL GEORGE FOR DETAILS.

HOURS: MON TO FRI 9-4

FEATURE HOMES

1138 RIVER RD--\$598,800

38 BRELAND BAY--\$568,800

146 OAK ST--\$318,800

166 CATHERINE--\$324,800

35 GEORGE ST. S. - \$468,800

11-305 MERCY ST--\$149,000

23 BREWSTER DR--\$295,800

129 LILY AVE--\$148,800

Classifieds Announcements

OBITUARY

Caroline Johanna Hintz (nee Sorlie)

Peacefully, Caroline Johanna Hintz (nee Sorlie), of Selkirk, MB passed away on April 17, 2019 at the age of 71. Caroline was born in Vita, MB, on August 21, 1947 and moved to Selkirk in 1961.

Caroline is survived and remembered by her son Wayne, her daughter-in-law Kirby-Ann and grandson Shane Haney. Caroline is also survived by her sister Pearl Goodmanson of Selkirk and her brother Claude Sorlie (Ursula) of St. Paul, Nebraska, and many nieces, nephews and friends. Caroline was predeceased by her husband Gerald; daughter Geraldine; parents Arthur and Pauline Sorlie; sister Dorothy Anderson; and brothers David and Edwin Sorlie.

As per Caroline's wishes, a private family graveside service will be held.

The family would like to thank all of the staff at Tudor Home in Selkirk, Manitoba for all of the care and compassion that was given to Caroline and extended to the family

In lieu of flowers, donations can be made to Tudor House Personal Care Home in Selkirk, MB. Condolences may be left on her tribute wall at www.gilbartfuneralhome.com

Gilbart Funeral Home, Selkirk in care of arrangements.

OBITUARY

George West

It is with deep sadness that our family announces the passing of our husband, father and grandfather, George West, who passed away peacefully at the age of 86 on April 17, 2019.

George is survived by his wife Juelle; daughter Kandi (Bruce); son Jim; grandchildren Sarah, Bradley, and Tanner as well as many nieces, nephews, sister and brothers-in-law and many friends.

For many years he owned his own businesses in the town of Selkirk, was a Captain at St. Andrew's Fire Department, played golf and hockey with many friends. Our talented dad will be remembered by friends who knew him as Santa bringing the spirit of Christmas to the streets of Selkirk ringing his bells with his horse and sleigh. Dad could build or fix anything and was an amazing art painter. He enjoyed time with those who shared his passion in the antique car club, his love of golf and hockey and had worked for

Air Canada for many years.

Our family has great admiration and gratitude for the staff at the Tyndall Building, Ward 5. A celebration of George's life will be held at Gilbert Funeral Chapel on Wednesday, April 24, 2019 at 1:00 p.m.

Condolences may be left on his tribute wall at www.gilbartfuneralhome.com

Gilbart Funeral Home, Selkirk in care of arrangements.

OBITUARY

Connie Diane Russell (nee Reynolds)

Suddenly at her residence in Selkirk, on Monday, April 15, 2019, Connie Russell aged 64 years of Selkirk, MB passed away.

In keeping with her wishes, cremation has taken place and no formal service will be held.

Gilbart Funeral Home, Selkirk in care of arrangements.

204 482.7355
325 Manitoba Ave., Selkirk

EVAN
482-7355

DANIEL
481-3159

WAYDE
485-0407

NEW!

Daniel
2 - 80 Acre Farm Lots
\$75,900 & \$78,900

NEW!

Evan
5 Acres
\$359,000

LEASE

Evan
4 Units possible!
\$219,000

"Smart move!" See the Whole Market with Us!

View our listings... www.teammoyer.ca

1004 River Rd \$277,900

8 Thurston Rd \$199,900
225' Creekfront (3.4 Acres)

103-65 Main St \$154,900
2 Bedroom

1 Belanger Place \$269,900

Rich MOYER

Judy MOYER

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

Stig Rensfelt & Barb Linklater

call- 204-482-5492

email- front@mymts.net

Residential Appraisals & SALES

Frontier Realty

K. GOWER Construction

- Carpentry
- Windows & Doors
- Siding, Soft & Facia
- Basement Finishing
- Garages & Sheds
- Decks
- Bathrooms

785-3740

DOC MD MECHANICAL

Specializing in

- Duct Installation
- Heating
- Cooling

Hydro Financing Available

P. 204-226-1840
F. 204-757-2097

Darryl Woloshyn doc.md16@gmail.com

SAB'S Carpentry

DECKS

- WINDOWS • DOORS
- Home Improvements

LAURIE H: 482-9057 C: 485-2946

CALL TERRY 204-485-1496

TBK

St. Andrews, MB. UNDERGROUND

Horizontal Directional Drilling
Installation of Cable/Pipe

FOREST STUMP

STUMP GRINDING

- WE GRIND DEEPER FOR CHEAPER -
Call Darrell Cockerill - Cell or Text: 204-485-3887

Matt Fedorkiw

204-771-1478

mattpidm@mts.net

MJF Homes & Concrete

General Contracting

- Place/Finish
- Supply/Install
- Basement Floors

- Driveways & Sidewalks
- Garage & House Slabs

- Mini Excavator/ Bobcat Rentals
- Grain Bin Pads

HYDRO REBATE

Attics & Walls

Lockport Insulation Ltd.

Over 35 Years in Business
lockportinsulation@shaw.ca

204-757-2042

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

JAMES MINSKY TRUCKING

- Septic Field & Holding Tank Installations
- Water Hook-Ups
- Swimming Pool & Basement Excavations
- Ditching, Leveling, Concrete Breaking
- Supply & Delivery of Soil, Limestone, Woodchips

204-771-8189 or
204-799-3784

vminsky.jmtrucking@gmail.com

Classifieds

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

Biz Cards

Call 785-1618
ads@selkirkrecord.ca

Professional WINDOW CLEANING

Residential - Commercial
Glass Railing, Skylight & Solar Panel Cleaning
Eavestrough/Gutter Cleaning

204-880-2663
besysca@gmail.com

I BUY JUNK VEHICLES

RVs, trailers and farm equipment too!

Phil
204-485-5787

LUPUL Tax Services

"The Name Says It All"

- Computerized • Electronic Filing
- Free Estimates • Personal & Small Business Returns

N.J. (Jim) Lupul
lupultax@outlook.com 204-785-1881

Grandmont ANTIQUES

Jack Grandmont

(204)-383-5382
(204)-461-2201
jgrandmont@live.com
www.grandmontantiques.com

TREE REMOVAL/PRUNING

PRAIRIE OAK

• TREE SERVICES • 204-981-8731
prairieoak@mymts.net

STUMP GRINDING

PRAIRIE OAK

• TREE SERVICES • 204-981-8731
prairieoak@mymts.net

LORD OF THE GRASS

Lawn Maintenance and Landscaping

Lawn Care - Mowing and Trimming
Yard Cleanup
Power Raking
Yard Maintenance
Landscaping
Lot Sweeping

204-461-4567

Absolutely Maid Clean

Residential & Commercial Cleaning

Serving Selkirk & Surrounding Communities
Rose @ 204-482-7794
204-492-8554
absolutelyclean@live.ca

LARRY B. SWAIN ENTERPRISES

- REFRIGERATION • HEATING
- AIR CONDITIONING

CENTRAL AIR INSTALLATIONS (Financing Available OAC)
PH: 204-757-2935 CELL: 204-998-2904

STANLEY ELECTRIC LTD

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

RIVERBEND HEATING & AIR CONDITIONING

Your local HVAC specialists Installation & Service

204-396-4474
info@riverbendheating.ca
www.riverbendheating.ca

HYDRO FINANCING AVAILABLE O.A.C.

takeusforgranitewinnipeg.com

Our Services - If you can dream it, we can make it...

Custom Granite
Counter Tops, Vanities,
Shower Enclosures,
Fireplace Surrounds,
Address Markers

Unit 3-1201 Grassmere Road - West St. Paul, Mb
204-334-4527 / takeusforgranite@mts.net

TOPSOIL BLACK DIRT SLAG

- Demolition • Driveways • Loader
- Grader Rentals • Bobcats • Crawler Hoe

• EXCAVATIONS • TRUCKING •

R&M EQUIPMENT

482-7157 Selkirk, MB

272 Main St. Selkirk, MB
204-482-2277

ALSO AVAILABLE AT

- Red River Co-op, Selkirk
- Home Hardware, Selkirk
- Harry's Foods North
- Lower Fort Garry Nursery
- Sportsman's Stop Hwy. 44
- Clandeboye Store
- Bergies, Beausejour
- Ford's Grocery, Wpg. Beach

CANVASBACK PET SUPPLIES

Doggie Day Care Grooming

1 WELLINK DR., LOCKPORT
Phone: (204) 757-2701
www.canvasbackpets.com

Free In-Home Consultation | Schedule Now!

CENTERED CARE INC.

Consistent care 24hrs a day, 7 days a week

- Personal care assistance
- Companionship
- Meal preparation
- Housekeeping/home mgmt.
- Transportation needs
- Respite family support
- bonded & insured
- And more...

Affordable services that enable you to remain in your home and maintain your lifestyle with dignity

204-485-4403
204-770-3388

www.centeredcareinc.com | info@centeredcareinc.com

Tom Greenham LANDSCAPING

BUY, SELL & TRANSPLANT

Full Landscaping Service including Paving Stones

Now Selling Nice 8 ft White & Blue Spruce
Delivery from Lockport area

204-770-7790
tomgreenhamlandscaping@hotmail.com www.greenhamlandscaping.com

Gareth's Handyman Services

For free estimates call or email Gareth (204) 485-5970 garethshandyman@gmail.com

NO JOB TOO BIG OR TOO SMALL

Home Maintenance & Renovations

Garages • Gazebo's • Decks • Fences
Complete Home Renovations • Eavestrough Cleaning
Minor Plumbing & Electrical • Replace Door Locks
Light Fixtures • Ceiling Fans • Outlets • Switches & Covers

WESTSIDE RENTALS

LOADER & HYDRAULIC DUMP TRAILER

The right tools for the job.

www.westsidehonda.ca
6837 Hwy 9 SELKIRK 482-7782

WILLARD'S R.V.

"YOUR 1 STOP RV SHOP"

- Full Service All Makes & Models
- Parts & Accessories Dept.
- Storage Year Round
- Reasonable Rates
- Renovations
- Autopac Insurance Repairs
- Licensed Mechanics

5 miles north of the perimeter off Hwy #8

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

STEP UP TREE REMOVAL

FOR A "CUT" ABOVE THE REST...

- Tree Cutting & Removal
- Tree Trimming & Pruning
- Bucket Truck

Serving Selkirk & Surrounding Areas

Rob - call or text 204-785-3273
stepuptreeremoval@gmail.com Fully Insured

SALES • SERVICE • INSTALL

PVC & ALUMINIUM WINDOWS

STORM DOORS
INSULATED DOORS

THE WINDOW FACTORY
DURASEAL WINDOW & DOOR
605 Mercy Street, Selkirk 204-482-9099
www.windowfactory.mb.ca

WB ROOFING & Renovations

New & Re-Roofing • Roofing Repairs • Siding
• Soffit • Fascia • 5" & 6" Gutters • Gutter Guard

FREE ESTIMATES • LICENSED • INSURED

CertainTeed Certified Installer
Email: wboonie.9987@gmail.com
CALL TODAY! Walter 204-403-9028
Quality and Professionalism are our #1 Priority!

ALICE ROOFING LTD

Complete Roofing Services
• Residential • Agricultural
Licensed and Insured

204-757-9092
www.aliceroofing.ca

Biz Cards

Get The Job Done!

Call 785-1618
ads@selkirkrecord.ca

Steve's Custom Bin Moving
Stephen Van De Spiegle 204-723-5022
Treherne, MB Text/Call for estimate

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

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

Pump-Tech
PLUMBING & PUMP REPAIR
We've moved to 80 IXL Crescent, Lockport (Behind Canvasback)
By appointment **204-757-7219**
www.pumpstechplumbing.com

Shumski's Fencing
Chain Link Fence Supplies
Installation or "Do It Yourself Kits"
Dog Kennels • Privacy Slats
Free Estimates www.shumskigardencentre.com
339-5706 email: shumski@mts.net
4240 Main Street, West St. Paul

Handyman Service
Small Renovations
Myles Muska
204-918-3317
Reasonable Rates Serving Selkirk & Surrounding Areas

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

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

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

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

HUSKY HOUSEPAINTING
204-485-1865
For estimates call Dan

• Premium Gas & Diesel Fuel • Groceries
• Dew Drop Water • Boyd's Coffee & Snacks
• Local Post Office & of course Friendly Staff
LIVE & FROZEN MINNOWS
PETERSFIELD STORE
Hwy. Petersfield (204) 738-4475

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

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

CLANDEBOYE General Store
OPEN 7 DAYS A WEEK
• Gas • Liquor • Pizza
• Lotto • Vendor • Groceries
• Hunting & Fishing Licenses
738-4342 Highway 9, Clandeboye

Call **204-785-1618**
YOUR AD COULD BE HERE!

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

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

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

CLD EXCAVATING cidexcavating@live.com **204-485-5750**
• Directional Drilling
• Septic Field Installations
• Low Pressure Sewer Connections
• Septic Tank Installations & Replacements
• Secondary Treatment Systems
• Water System & Well Connections
• Well & Septic Repair
• Free Written On-Site Quotes
We Appreciate Your Business

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

TT PLUMBING, HEATING & REFRIGERATION
• Commercial and Residential
• Licensed Gas Fitters & Sheet Metal
• Pressure Systems, Water Softeners & Iron Filters
• Gas and Electric Hot Water Tanks
• Roto-Rooter Service
204-482-4159
bryant Heating & Cooling Systems

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

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

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

TYNDALL POWER PRODUCTS LTD. Ed Novakowski Owner/Manager
Box 228, Hwy. #44 Tyndall, MB, ROE 2B0 **268-3006**
HONDA • STIHL • SIMPLICITY
BRIGGS & STRATTON • TECUMSEH • KOHLER
MOWERS • TILLERS • TRACTORS
GENERATORS • PUMPS • CHAINSAWS
TRIMMERS • AUGERS • ENGINES

Booking Now!
DIRECT ROOFING LTD
• Renovations **204-797-5836**
• Insulation
• Shingle/Metal Roofs Estimates within 48 hrs.
• Siding www.directroofing.ltd
• Emergency Service directroofing0@gmail.com

KARL'S ACCOUNTING AND TAX SERVICES LTD.
Karl Ponzilius
Ph/Fax: 204-785-2729
c: 204-485-3767
kponzilius@gmail.com
www.karlsaccounting.com

KUTCHER'S EAVESTROUGHING
• Eavestroughs
• Soffit • Fascia
Serving the Interlake for over 30 years
204-389-3118
FREE ESTIMATES

(SINCE 1976)
SHUMSKI'S Landscaping & Garden Centre
TREES * SHRUBS * PERENNIALS * BEDDING PLANTS
SOIL * SOD * SAND * MULCH * LIMESTONE
GRANITE * BARKMAN PRODUCTS
FIREWOOD * PEA GRAVEL * RIVERSTONE
4240 MAIN ST., WEST ST. PAUL
Ph. (204) 339-5706 Fax (204) 334-9365 shumski@mts.net
www.shumskigardencentre.com

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

HOUDE'S EXCAVATING
• EXCAVATION & MINI EXCAVATION
• DEMOLITION
• LANDSCAPING
• BOBCAT SERVICE
• CULVERTS
• HOLDING TANKS
• TREE MOVING
• SNOW REMOVAL
houdesexcavating@gmail.com **204-298-8165**

KAMO CONSTRUCTION
Keith Neyedly, Red Seal Carpenter
keith@kamomb.ca
Box 368, Clandeboye, MB R0G 0P0
204.795.9123

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

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

STEELTOWN FORD SPRING Sell-down

FINANCE ONE OF OUR PRE-OWNED VEHICLES AND RECEIVE \$1,000 OFF!

KELLY BALMER

2016 JEEP WRANGLER UNLIMITED SAHARA
AWD, A/T, A/C, 60,231 kms
Stk# 18278A **\$31,888**

2014 MERCEDES BENZ GLK
AWD, A/T, 60,489 kms
Stk# 18308A **\$26,998**

2017 FORD F150 XLT
4x4, AT, Bluetooth, 47,071 kms
Stk# 18223A **\$31,998**

KEVIN LEACH

SHAWN TRUDEAU

2017 SUBARU CROSSTREK LIMITED
AWD, AT, Sunroof, 14,589 kms
Stk# 18266A **\$28,888**

2015 FORD EXPEDITION LIMITED
4x4, Sunroof, Heated/Cooled Lthr Seats, Nav, Bluetooth, Pwr Liftgate, 81,455 kms
Stk# 18379A **\$35,888**

2012 FORD EXPEDITION LIMITED
AWD, Pwr Liftgate, Htd/Cooled Lthr Seats, Bluetooth, RV Cam
Stk# P1831A **\$17,888**

MITCH WICKLUND

BIG MIKE

2012 CHEV SONIC LS
A/T, FWD, Bluetooth, OnStar,
Stk# 18167B **\$6,998**

2018 FORD TAURUS LIMITED PREMIUM
AWD, A/T, Sunroof, Nav, 17,526 kms
Stk# A1851 **\$28,998**

2018 FORD ESCAPE TITANIUM
AWD, A/T, Leather Seats, Bluetooth, 12,067 kms
Stk# A1852 **\$31,888**

ROSS WILLIAMSON

STEVE LAM

2014 FORD FOCUS SE
Sedan, FWD, AT,
Stk# 18276A **\$9,888**

2009 VOLKSWAGEN ROUTAN S
FWD, AT,
Stk# S1854A **\$9,998**

2016 FORD F150 LARIAT
4x4, A/T, Heated Leather Seats, Bluetooth, 93,353 kms
Stk# 18368A **\$38,998**

TJ GRANT

KEVIN BARNHART

JASON SARGENT

MATT WALTERS

TROY LESUK

***Prices are plus taxes, government fees, Steeltown Protect Plus, every second oil change free.

Sales ends April 30, 2019

COME IN & CHECK OUT THE NEW FORD RANGER

The New

933 Manitoba Ave., Selkirk
1-888-485-3230
WWW.STEELTOWNFORD.COM

Dealer Permit #1039

