

25 YEARS PROPANE **LEVAC** www.propanelevac.ca

ST. ISIDORE
613-524-2079 • 1-800-465-4927
PERTH • KINGSTON • KAZABAZUA, QC

613-448-1116
1-866-575-2728
66 Main Street South
Chesterville, ON K0C 1H0
www.gardenvilla.ca

Garden Villa
By Sussex Retirement Living
Managed by Connecting Care

Loralee Carruthers
Real Estate Sales Representative

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

CENTURY 21
River's Edge Ltd.
Each office is independently Owned and Operated.

Celebrating
125
years

1894 - 2019

THE CHESTERVILLE RECORD

Serving Stormont and Dundas Counties since 1894

The Villager
NEWS INSIDE

PM40050631R8905 Volume 127, Number 10 Chesterville, Ontario Wednesday, September 18, 2019 Single Copy \$1.00 (HST included)

Briefly

Family fun in Ingleside
INGLESIDE – On Sat., Sept. 21 a free Family Fun Day will take place in Ingleside in support of the WDMH Foundation. The festivities will take place from 10 a.m. to 2 p.m., and will include crafts, a bouncy castle, barbecue, Teddy Bear Care tent, and a special performance by the OPP Golden Helmets Precision Motorcycle Team at 1 p.m.

Travelling Trade Show
SOUTH STORMONT – This weekend, the South Stormont Chamber of Commerce is holding their first annual travelling trade show. Over 20 local vendors will be inviting participants to visit them at their businesses. A map of participating vendors will soon be available on the chamber's Facebook page.

Chesterville's big moments
CHESTERVILLE – As part of *The Chesterville Record's* 125th anniversary celebrations, we are looking for residents to share photos of the history of Chesterville over the last 50 years. Interested individuals are invited to bring their photos to *The Record* office during business hours, Monday to Friday from 9:30 a.m. to 4 p.m. to have pictures scanned. Thank you for your help in celebrating Chesterville's history.

Morrisburg Historical Pathway officially opened

Carolyn Thompson Goddard
Record Staff

MORRISBURG – In the early afternoon of Sept. 14, a small group of people gathered along the Morrisburg waterfront. While waves lapped over the community's former business centre, stories of a bygone era were told, as the Morrisburg Historical Pathway was officially opened.

The group listened as South Dundas Mayor Steven Byveld's spoke on the importance of local history as well as ensuring that associated stories are told and remembered. He thanked the individuals who have worked to ensure the MHP project was completed.

Continued on page 6

Heather Megill to run as federal Liberal candidate for SDSG

Carolyn Thompson Goddard
Record Staff

SDSG – Cornwall resident Heather Megill was recently acclaimed as the federal Liberal candidate in Stormont, Dundas and South Glengarry in the 2019 federal election which is to be held on Oct. 21. With the federal election campaign period just beginning, Megill took some time from her busy schedule to answer a few questions for *The Chesterville Record*.

Megill decided to stand as the Liberal candidate in the SDSG

Continued on page 3

Rotary raises \$10,500 for Terry Fox Foundation

The Chesterville Rotary Club hosted the annual Terry Fox Run on Sun., Sept. 15, beginning at North Dundas District High School. The tradition began one year after Terry Fox's attempt to run across the country when he fell short of his goal due to his cancer returning. Clubs throughout Canada partake in the fundraiser for the Terry Fox Foundation. This year's event in North Dundas attracted 62 participants and nine volunteers for the 37th Terry Fox run hosted by the Rotary Club. This year the Rotary Club raised \$10,500 and a total of \$279,345 has been raised over 37 years for the Terry Fox Foundation in Toronto. Pictured here is part of the Mulder Family team who have been participating as a group for the past four years.

Moore photo

York Street, two years later...

Kory Glover
Record Staff

WINCHESTER – Two years ago, the Township of North Dundas, the Winchester District Memorial Hospital and the Upper Canada District School Board (UCDSB), through a joint study, considered design options for the York and Clarence Street area. After consultation with North Dundas Station #3, SDG Ambulance Services and the local OPP, the decision was made to transform York Street (going past Winchester Public School and toward the hospital) into a one-way street.

The UCDSB provided an alternate concept plan for York Street to council for consideration. This latest concept keeps the daycare drop off area entirely within the York Street road allowance. Recommendations

from the consulting traffic engineer include an extended bullnose on Clarence Street, storm water management on York Street (if curbed), one-way signage and the existing crosswalk on St. Lawrence to be removed once the new crossing is installed. There were none opposed to the modified designs.

North Dundas deputy mayor, Al Armstrong wanted to clarify why there has been such a long delay to get this project off the ground, due to the last two concepts being reviewed by council on Aug. 16, 2017. "What we're talking about is an over and above concept plan that the council of the day agreed to and could've done it [the original design plan] within a month. There was no building that needed to be done, so a lot of the chatter that we hear about the township blocking the

Continued on page 2

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

Emily Blanchard Sales Representative
Clayton Oldford Broker
Nathan Lang Sales Representative

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

The Oldford Team: The Trusted Name to Do it Right

\$214,900

BERWICK – Great 2 bed, 2 bath home on just over an acre with a 2 car garage. Newer furnace and AC! Large main level family room and finished rec room in basement! MLS #1169224

\$149,900

MOUNTAIN – Great 4 bed country home on half an acre with a creek running beside. With a bit of elbow grease, you can make this home your own! MLS #1154912

\$258,500

WINCHESTER – Looking for an investment? This duplex has a 2 bed, 1 bath set up on either side plus separate parking and outdoor spaces! Nat-gas heating and great location! MLS #1159807

A Matinee Celebration for WDMH Foundation

Carolyn Thompson Goddard
Record Staff

WINCHESTER – Can there be a better way to spend an overcast Sunday fall afternoon than listening to the sweet sounds of country folk, a reading by a prominent writer and enjoying social time with friends all the while raising funds for a local treasury? Those who attended the Matinee Celebration Fundraiser for the Winchester & District Memorial Hospital Foundation at The Old Town Hall in Winchester on Sept. 15 would have to agree it was the perfect way to spend such an afternoon.

The multi-talented Suzanne Steele served as emcee for the event which featured recording artist Teagan McLaren and author Susan A. Jennings. Following opening remarks from the organizers and invited guests, McLaren, who opened for Fred Penner when he performed at The Old Town Hall during the Ontario Festival of Small Halls in 2017, performed

An afternoon of art and fundraising

From the left, front row: Amelia Jorgensen, Suzanne Steele; back row: Ann Brady, Cindy Peters, Teagan McLaren and Susan A. Jennings. Thompson Goddard photo

selections from her CD set to be released on Sept. 21 and was followed by Jennings giving a reading from the first book of *The Sackville Hotel Trilogy* entitled *The Blue Pendant*.

Following the afternoon's

entertainment, there was a light reception in the foyer sponsored by Antonella Holmes and the opportunity to view displays from Community Living Dundas County and La Leche League Canada Winchester-

Kemptville Branch. Ann Brady, co-chair of the North Dundas Arts Council which hosted event, explained that the council enjoys planning events for the arts which benefit the community of North Dundas.

St. Lawrence River – recreational gates at Iroquois Dam raised

CORNWALL – Ontario Power Generation (OPG) is advising users of the St. Lawrence River that the two gates used for recreational passage at the Iroquois control dam have been raised and are once again available for use. These gates were lowered on April 16 to address record high water levels on Lake Ontario. While water levels and flows continue to

decrease, these gates must be navigated with extreme caution at all times.

This notification is in accordance with the operating regulations of the International Lake Ontario – St. Lawrence River Board.

OPG would like to remind all users of the river to take every precaution around dams and generating stations. To learn more about water safety, please visit www.opg.com/watersafety.

Winchester residents may soon breathe easier

Kory Glover
Record Staff

WINCHESTER – Another summer passed and has the smell in Winchester gotten any better since last year? Judging by the amount of people who slept with their windows closed on hot nights, that would probably be a no.

The Ontario Clean Water Agency (OCWA) and township staff met with Lactalis Canada, discussing water supply and fire suppression to their new DAF building. An extension to the six-inch water main from the existing fire hydrant

in the plant parking lot to the new building and installation of a fire hydrant at the required distance for fire suppression were proposed.

OCWA suggested Lactalis connect onto the 12-inch water main on Ottawa St. instead of the fire hydrant in the parking lot, creating a more convenient and less costly avenue for them.

Lactalis agreed that this suggestion was a better tactic and will also install a reservoir that would store 30 m3 of water supply with a daily estimated water use of 15 m3/day. The OCWA

has reassured the Township of North Dundas that the system does have the capacity for this water use.

Lactalis is predicting a reduction of 2,000 m3/day (instead of 1,500 m3/day) within a few weeks due to reduced water consumption by reusing processed water for various operations within the plant.

“That working relationship, that partnership, we’ve been trying to reach a goal and it’s a breath of fresh air,” said North Dundas Mayor Tony Fraser. “I am pleased to see that those efforts being made.”

North Dundas deputy mayor Al Armstrong mentioned that, about three weeks ago, he went on an informative tour with the contractor in charge of dealing with the new DAF building including the whole smell and sludge issue. He stated that it was a very good educational process, patiently walking him through everything and explaining more complex issues in simplistic terms.

He also mentioned that there might be light at the end of the tunnel pertaining to the powerful smell emanating from Parmalat.

“It’s impossible to disbelieve him other than the fact that the smell is still there but he does believe that if they keep going, it’ll be set that, next summer, it should all be eradicated,” Armstrong said.

York Street

Continued from the front

proposed daycare to be built, they had given a proposal and we had agreed to it,” he said. “Then they decided on different iterations, they wanted their cake, their icing and everything else. We have always and forever have said that this could be done tomorrow.”

“It is bothersome that this has gone on for so long,” added North Dundas Mayor Tony Fraser. “I am bothered by the fact that it is quite often seen as a township issue. This version is very similar in concept and velocity in my mind, to what the approved concept design in 2017 [was]. There are some minor differences but not glaring differences in the concept of providing safety for our pedestrians, our cyclists, our kids, our teachers and the people of North Dundas.”

Calvin Pol, director of planning, building and enforcement, stated that the new proposed design was to give the children more grass or “green space” to play and entertain themselves in. They were trying to keep as much green space as possible.

Armstrong was very straight forward in mentioning that, while green space is a nice idea for the local kids, it’s a problem of their own making. “Their green space problems, [while] it’s great that they’re trying to have some for kids, are of their own making,” said Armstrong. He added, “They are from their own planning, from their own buildings that they’ve added and again, that has nothing to do with the township.”

“As you can see, this has certainly been a long-standing issue with us,” added Fraser. “We will get the chance to meet again and hash out this issue to see some conclusion.”

TROY WILSON
AUTOMOTIVE
Putting the Service back in Automotive Service

LOANER CARS AVAILABLE

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

Now operating independently at LMS Motor Sales
4349 County Rd. 31, Williamsburg
service@troywilsonautomotive.com
613-558-4742

European Cars,
Imports and
Domestics

Facebook icon

Upper Canada
Playhouse

Our 2019 SEASON has it ALL!

2019 SEASON OF LAUGHTER & MUSIC!

Same Time, Next Year
By Bernard Slade **Sep. 5 to 29**

Classic Comedy Hit!

McDougall

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

A great evening on the waterfront

The sweet smell of burgers barbecuing floated over downtown Chesterville as the Rotary Club of Chesterville & District held their final barbecue on Wed., Sept. 11. There was a steady stream of people who came to the gazebo in the town square to visit, enjoy the summery sunshine and grab a hot dog or hamburger, corn on the cob and a cold water or soda. Funds raised at the event are earmarked for community projects.

Thompson Goddard photo

Invest in community Real Estate opportunities.

ROI 8-12% 1-3 yr. terms

Securitized on-title investing to reduce risk.

Call or text John Meharg
(613) 355-1560
john@armourdevelopment.com

Leduc Quarry seeking tonnage limit increase

Michelle O'Donohue
Record Staff

MOOSE CREEK – During the North Stormont council meeting on Tues., Sept. 10, council received a report outlining a tonnage increase request received from D-Squared Quarry (Leduc Quarry) in Moose Creek. In a document prepared for the meeting, it outlined the request by stating, “the licence issued under the *Aggregate Resources Act* for this site is silent with regard to a tonnage limit. There is a tonnage limit mentioned on page 4 of 6 on the ‘Approved Site Plan’ issued by the Ministry of Natural Resources and Forestry (MNR). The company is therefore applying to amend this statement on the site plan.” The document also stated, “the company applied to the MNR for an increase in the tonnage limit from 300,000 tonnes per year to 1,000,000 tonnes per year.” Township CAO Craig Calder noted that the municipality was first notified about this request in July. “This is more of an information report, because we are looking for direction from council on exactly how they would like us to proceed,”

Calder said.

Councillor Steve Densham asked “how many public residences” would be impacted by the increase. Calder responded, “I believe it’s three that would be directly impacted, but I think we have to look at a much larger picture of the travel portion of these roadways that are going to be affected by all this extra traffic.”

Councillor Roxane Villeneuve wanted to know if the increase would, “affect any more blasting, or the water table.” Public Works superintendent Blake Henderson responded that blasting would “definitely” be impacted; as for water concerns, he noted that the original licensing requirements would have required testing “to prove that they are not going to have any adverse affects on water quality [and] infrastructure.”

Councillor Villeneuve also expressed a desire for public consultations, specifically to be held in Moose Creek where the impacted individuals reside “those are the people that are being impacted by the blasting, they’re feeling it at their homes already.” This idea was supported by

council and the CAO. Deputy mayor François Landry stressed that he wanted to see D-Squared appear before council.

Densham referred to the prepared report, noting “I don’t think they’re asking to remove more product... they just want to mine it more quickly” referring to the line of the report that reads, “the quarry contains about 23,000,000 tonnes of limestone. At 300,000 tonnes annually the life span will be about 77 years. At 1,000,000 the life span is about 23 years.” Densham went on to say that the focus therefore needs to be on the traffic changes, and the impact on the community from an expedited timeline.

Councillor Randy Douglas expressed that for him, “some of the optics are kind of troubling” mentioning that with the company initially seeking 300,000 tonnes, and now trying to bump it to 1 million, it “almost looks like a mockery of the original process.”

The prepared report mentioned that due to the “significant increase in truck traffic” from the tonnage increase, it would be “not only concerning to local residents, it is going to negatively impact our municipal

roads. These roads were not constructed to withstand the heavy loads and truck traffic this quarry will generate.” Some recommendations to mitigate this from the report state: “It is requested by Township Public Works Department that a trucking/hauling route be designated for this quarry travelling North on Dewar Road to County Road 15 (excluding local deliveries).” Additionally, the report suggests “upon deterioration of the surface treatment (driving surface), that this road be re-instated to an asphalt driving surface at the applicants’ expense, to insure the road will withstand the increase in traffic for the future.”

During the public question period, a resident raised a noise concern relating to early morning operations already taking place at the quarry. The same resident also stressed concerns that the roads cannot handle the proposed loads. Another resident rose and spoke about concerns for the water table in the area noting, “whatever application is put forward to this council, I think there should be also a peer review done” he added that the proponent should “pay for a second peer review that will see just exactly what is happening here,” expressing great concern for the aquifer.

A decade of community service celebrated

Carolyn Thompson Goddard
Record Staff

CORNWALL – A large group of people gathered at 159 Pitt Street in Cornwall on Sept. 11 to celebrate the 10th anniversary of the opening of Carefor Cornwall Hospice. This 10-bed facility located at 1507 Second Street West in Cornwall serves the residents of Stormont, Dundas and Glengarry as well as Prescott-Russell. SDSG MPP Jim McDonnell mentioned during the event how the Hospice has performed “an important service for people in their last days” providing a home setting with their family.

Among those attending were three individuals whose association with the Hospice dates back to its beginning on Sept. 11, 2009 – Registered Nurses Dale Barr and Patricia Bannon who have been working at the hospice since its opening and Dr. Mary-Jane Randlett who was instrumental in the creation of this palliative care facility.

Barr and Bannon explained Carefor Cornwall

Hospice provides an opportunity for individuals to receive end of life care in a residential setting that combines medical assistance with the opportunity to spend time with family. Both women commented on how they have developed their palliative care skills through specialized training and working at the hospice. Bannon described how there is a long waiting list for admission to the hospice, with Barr commenting that the services are covered by OHIP making them free to individuals.

Dr. Randlett, whom Barr and Bannon described as a pioneer of palliative care in the local area, explained how prior to the development of hospice palliative care in the 1970s, end of life care was often provided in hospitals with patients often expressing the desire to be at home. After investigating the local need for this assistance, she began working with organizations and raising funds for what has become an integral part of palliative care in the region. Randlett commented how in 2009 there were approximately 12 palliative

care hospices in Ontario, with the number currently doubled; however, she continues her work to ensure Canadians will have access to care such as is found at Carefor Cornwall Hospice.

Carefor Cornwall Hospice celebrates anniversary

From the left, Dale Barr RN, Dr. Mary-Jane Randlett and Patricia Bannon RN are shown during the Carefor Cornwall Hospice’s 10th anniversary celebrations on Sept. 11.

Thompson Goddard photo

Heather Megill

Continued from the front election because she believes “the Liberal Party of Canada has the best plan to continue to move Canada forward.” She has a close connection to the local community after having taught in communities throughout SDG as a travelling itinerant teacher, as well as a classroom teacher and has served for “17 years with the Canadian Armed Forces Reserve including the SD&G Highlanders.”

When asked about the top two issues for the riding, she responded how the condition of the aging infrastructure, such as roads, bridges, water and sewage in SDG needs to be addressed. The need for “access to healthcare for families and seniors” is another huge issue according to Megill. She continued how there is a need

Heather Megill

Thompson Goddard photo

for people to be able to access “the care they need when they need it” and ensuring there are additional supports available for senior citizens.

The environment is described by Megill as being a top national issue. She noted that the environment “impacts so many aspects of our lives,” stressing the importance of having safe water for everyone, ensuring

water levels are maintained, dealing with the impact of serious weather and the need to “re-engineer the way we work and live so we have a safe thriving country incorporating both rural and urban realities.”

Megill envisions her role as SDSG MP as one that will champion the riding, working “with all levels of government and constituents to get action on our issues.” She commented: “I am not afraid to fight for what I believe in,” stressing the need to connect with people.

Rideau Auctions Inc.

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

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

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

Thrive at the North Dundas Business Centre

Free WIFI,
coffee/tea,
business incubation,
acceleration,
mentorship,
training,
and more.

Call or text now
(613) 355-1560
Daily \$15 / Monthly \$97

Affordable, local
co-working offices

Why are you still working alone?

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

EDITORIAL & Opinion

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

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

Editorial

A 24-year long affair

The classic comedy, *Same Time, Next Year*, has arrived at the Upper Canada Playhouse; telling the romantic story of two married people, George and Doris, who find themselves in an entangled love affair that neither of them can stop, even though they know it's ethically wrong.

While the affair does build up momentum around lust and sex, it is the connection that they grow over the course of 24 years that kept them looking forward to that weekend together. Nigel Hamer and Viviana Zarrillo return to the stage once more after entertaining audiences with last year's Plaza Suite, and they bring the same energy, humour and emotion to *Same Time, Next Year*.

For all accounts, the characters of George and Doris shouldn't be together or really even like each other. George starts out as a neurotic, self-loathing individual while Doris is a wide-eyed, carefree basket full of sunshine. Over the years, the two change, not through the betterment of each other's relationship but through the hardships they face the other 363 days in the year when they don't see each other.

Life takes a toll on them both, turning them into wildly different people compared with those two naive, passionate kids they once were in 1951. But, cleverly, they always seem to find some common ground to agree on and that's what makes the plot so interesting to watch. Two people who shouldn't be together, through circumstance and personality, often find themselves endeared by one another; George loves Doris' upbeat personality while Doris is drawn to George's romantic, often passionate, view of their relationship.

While they do enjoy their physical intimacy over their weekend together, it seems that they more enjoy learning about each other's hopes, ambitions, jobs, families and everything in between. Over the years, they become each other's best friend, confidant and even shoulder to cry on. We don't get to meet any of the other characters mentioned during the show except for the two leads but you still feel like you know everything you need to know about them through Doris and George's descriptions; somehow, they still manage to make us feel a connection to them.

If you enjoy the story of *Same Time, Next Year*, you find an admirable adaptation here at the Upper Canada Playhouse with leads that have proven to bring their A-game to each performance they bring out onto the stage.

Same Time, Next Year will continue to play at the Upper Canada Playhouse all month long. For tickets, show dates and times, visit uppercanadaplayhouse.com.

Kory Glover

CASTOR Country

By Tom Van Dusen

30 years later

It was a monumental event at the time, more than 30 years ago: A group of Russell citizens with no particular relevant expertise acquired an empty church on Castor Street in the village and relocated it across the bridge to a lot on the south side of the river and then transformed it into a museum.

And how I wish I could remember the details; how I wish I could find articles and columns I might have written at the time describing the operation led by local historian Keith Boyd who had accumulated a lot of local artifacts and needed a place to store and show them. It was Keith who rallied a group to assist in the valiant effort to be honoured this Saturday as part of annual Heritage Day.

Upon the 30-year anniversary, me and others who had much more hands-on involvement in the project will be acknowledged for the effort. I've got to say I feel proud to be part of it and will humbly accept any recognition proffered. And there's cake to go with it!

Back in the late 1980s when this mighty move occurred, I was working on Parliament Hill and not reporting much... although I continued writing weekly in *The Villager*, articles which must be stored on a floppy disk somewhere... but I have no idea where to look... and can anybody even open a floppy anymore?

Deconsecrated Baptist Church is transferred over bridge via flatbed.

Courtesy Russell & District Historical Society photo

There are some records of the move in the Keith Boyd Community Museum that I helped establish all those many years ago once the frame church was transported to the corner of Concession and Church streets, where it still stands, and continues to serve along with the former fire hall beside it as Russell's repository of all things historic. More or less simultaneously, we struck the Russell & District Historical Society.

The interior of the church was kept intact and a work crew installed washroom, office, conservation room and small meeting room in the new basement, along with some displays. Occupied with other things, I had virtually nothing to do with transformation of the fire hall into a valuable part of the museum complex, housing as it does, larger pieces and displays. Along with the church, that building will factor prominently in Saturday's celebrations.

p.m., with visits to the museum complex and guided horse-drawn tours through the old village. From 10 a.m. to 12 noon, there's a workshop in the church on preservation of family heirlooms. From 1 p.m. to 2 p.m., there's a presentation on the proposed Russell Heritage Conservation Area at Russell Meadows on Church Street.

At 11 a.m., there's an event the historical society has been pulling together for months, the unveiling of four attractive historic plaques on steel posts recognizing significant village sites and structures including the church museum, the Great Fire of 1915, the old Carscadden Bridge, and St. Andrews and St. Paul's Cemetery. Plans call for other plaques to be created and future installations.

At 12 noon, it's the 30th anniversary cake cutting and entertainment, with as many of the founding crew on hand as organizers could round up, never forgetting for a moment that it was the late Keith Boyd backed all the way by his late wife Joyce who made it all happen, rightly earning his name on the museum. It was one of those happy occasions where the right leader was in place at the right time.

The Road Home

A trip home makes the heart feel a little less heavy

by: Carolyn Thompson Goddard

Memories are a funny thing. They pop up when you least expect it and disappear almost as quickly. They take you back to a time and place long past, gone but not forgotten.

Often when I am back in Chesterville, I will take a drive down King Street, the street I grew up on. As I pass by the houses I will think of Mrs. Cole, my Grade 3, 4 and 5 teacher and looking across the street I see Mrs. Durant sitting on the porch as Mom and I drop in for a chat.

Another time as I pass by the Fulton house, I will see a little girl knocking at the door on the way to school to pick-up her friend Cathy or sitting in the front porch on a rainy day sharing a story and a snack. Passing by the apartment house on King Street that used to be Munroe's garage (I think I have the name right), I remember sitting with Mom and Mrs. Munroe in their apartment chatting or maybe with a group of people waiting for the bus that would take us to North Dundas.

Each street of my childhood in my beloved hometown brings back memories of a youngster walking with friends, doing an errand for someone or perhaps just seeking some solitude in a busy world. I remember the big beautiful house at the corner of Main and Queen where a bank is now located and sometimes I can hear the voices and see members of the McNab family who lived there when I was young in my mind's eye.

The vacant field between the Dockstader and Morarity homes in my youth now has a beautiful home located there, but if my thoughts get interrupted by memories, I see a couple of youngsters scurrying across it to get home in time.

I look at the Nestlé plant as I cross over the tracks and I think of the times when Dad would take my brother Dave

and me with him on a Sunday afternoon when he had to pop in to check something. I vaguely recall seeing the quiet machinery and following closely as we travelled through the maze which was the plant.

These are just some of the memories that flit in and out of my mind as I go through my hometown, but Chesterville is often on my mind and in my heart. It isn't a perfect town by any means but to me, it is a little bit of heaven on earth. Today when the world gets a bit too much, a trip home makes the heart feel a little less heavy.

NDDHS Report

By Carley Milne-Servage

Student Council Communications

Activities picking up at NDDHS

With North Dundas students on their third week of this school year, it's finally getting busier, with sports and events quickly starting up. Our student council held their first meeting on Wed., Sept. 11, where they spoke about what they wanted to do to increase school spirit. There is a lot being planned, so you may want to stay up to date by following student council's Instagram page, @nndhs_sc1920, which posts the daily announcements and upcoming events.

Intermediate boys' soccer and junior and senior girls' basketball tryouts

have started, so good luck to all who are hoping to make the teams! Cross country runners continue to train, running after school every Monday and Wednesday.

We'd like to start planning our yearbook well in advance, so a committee is being assembled in order to get started on that. Anyone interested can sign up outside of guidance.

Finally, picture day is on Mon., Sept. 23 - do not wear green, as they use a green screen. Bring your smiles!

Etcetera Publications (Chesterville) Inc.

Publisher
Etcetera Publications Inc.

Senior Editor
Michelle O'Donohue

Associate Editor
Muriel Carruthers

Reporters
Jeff Moore
Kory Glover
Carolyn Thompson Goddard

Ad Representatives
Brenda Fawcett
Anne-Marie Gibbons

Production Manager
Chantal Bouwers

Graphic Artist
Angela Billharz

Proudly printed in North Dundas.

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

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

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

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

Fax: (613) 448-3260
Published Wednesdays by Etcetera
Publications (Chesterville) Inc.

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

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

INGLESIDE FAMILY FUN DAY

in support of the Winchester District Memorial Hospital Foundation

SATURDAY, SEPTEMBER 21
10:00 a.m. - 2:00 p.m.

Golden Helmets perform at 1:00 p.m. followed by a Meet & Greet

*Vendors
 Activities
 Displays
 Entertainment
 Presentations
 Teddy Bear Care tent
 50/50 Raffle
 Food & more!*

Free Admission
 Donations to the **WDMH Foundation** would be most appreciated.
 Donations will be accepted at various vendor booths and throughout the event area.
 For more information, please call **613-774-2422 ext. 6172.**

BO'S BARBER SHOP

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

John Horil
 President

INGLESIDE TIM-BR MART
 63 Dickenson Drive
 Ingleside, ON K0C 1M0
Phone: (613) 537-2433
 Fax: (613) 537-2020

Farran Footwear

Carol Delorme
 owner

15 Dickinson Drive, P.O. Box 743
 Ingleside, On. K0C 1M0
 farranfootwear@gmail.com **613 537-2827**

FOODLAND

Fresh food. Friendly neighbours.

Martin, Patsy & Josh Timmers
 Owners & Friendly Neighbours

Ingleside Foodland 7181
 Box 570, 11 Thorold Lane
 Ingleside, ON K0C 1M0
 T 613-537-2049 foodland.ca

UPPER CANADA MOTOR SALES LTD.

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

BROWNLEE FUNERAL HOMES INC.

David A. MacDougall, W. Barry Brownlee & Dean MacGillivray

18 Front St. MacDougall Chapel & Reception Centre
 Finch, ON 14815 County Road 2
 K0C 1K0 Ingleside, ON K0C 1M0
 613-984-2234 613-537-8376

CASS, GRENKIE & RÉMILLARD

BARRISTERS, SOLICITORS, NOTARIES

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

67 Main St., Morrisburg, ON 13 Ralph St., Chesterville, ON
 Tel: 613-543-2922 Tel: (613) 448-2735

www.yourlawfirm.ca
 Full service Law Firm bilingual

Cornwall Counter Tops

Laminate and Solid Surfaces

cornwallcountertops@bellnet.ca
 cornwallcountertop.ca

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

Andre and Joanne Baron
 owner

valu-mart *Laura's*

Laura Callery
 Store Manager

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

This page is sponsored by these community-minded businesses!

Coffey's Coffee
 CUSTOM ROASTED COFFEE

Reg Coffey
 Owner/Roaster

18 Napier St.,
 P.O. Box 591
 Ingleside, ON
 613-537-9701
 info@coffeyscoffee.com
 www.coffeyscoffee.com

Full Service Garage
 Motor Vehicle Inspection Station
 Find Us on Facebook

613-535-2759

Jay's Tire & Repair

jaysrepairs@hotmail.com 4358 Cty. Rd. #31
 PO Box 190 Williamsburg, ON
 613-535-2138 Fax K0C 2H0

SOUTH STORMONT CHAMBER OF COMMERCE
 INAUGURAL
TRAVELLING TRADE SHOW
 September 20 - 22, 2019

A self-guided travelling Trade Show of local merchants, small business and tradespeople who work in South Stormont.

Find us on Facebook
 www.facebook.com/ssccmeansbusiness/

David Brown Construction Ltd.

Excavating
 Equipment Rentals
 Environmental Cleanups
 Crushed Stone Products
 Septic Tank Pumping
613 537-2255
 www.davidbrownconstruction.ca

Ford S.G. WELLS FORD

David Cassell
 DEALER PRINCIPAL • 40 YEARS OF SERVICE
 14855 County Rd. 2 at Dickinson Rd.
 INGLESIDE, ON

sgwellsford.com 613-537-2287 dcassell@sgwellsford.com
 'Selling and Servicing Ford Since 1937'

FREE ESTIMATES

LANDEX
 EARTHWORKS
 Fully licensed and insured

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

OWNER:
STEVE GINGRAS
 613-551-0619

STEVE@LANDEX-EARTHWORKS.COM
 www.LANDEX-EARTHWORKS.COM

Johnstown, Ontario

Morrisburg Historical Pathway

Continued from the front

Morrisburg resident John Gleed has spent years researching the facts and stories associated with Morrisburg's part in the story of the St. Lawrence Seaway. He explained how the project was designed to ensure a navigable waterway for ocean going ships to transport goods and resources. Gleed went on to note that this project displaced people and communities with many facets of local history lost to the waters of the St. Lawrence.

He continued how when relocating to South Dundas and enjoying the Morrisburg waterfront, he began to learn the story of the effect of the Seaway locally and decided to work to ensure that a portion of the history is preserved. His first

plan was to create a model village of Morrisburg before the Seaway but due to lack of funding, decided instead to work on the project which resulted in the Morrisburg Historical Pathway. He thanked several organizations for their support, including the Morrisburg Waterfront Committee and the Morrisburg and District Lions Club before saying a special thank you to the late Les Cruickshank.

The MHP consists of 15 plaques located along the waterfront and provides written commentary as well as photographs of the Morrisburg's place in the Seaway story. Gleed explained the cost of the frames and plaques was in the neighbourhood of \$10,000, with donations from local community organizations, businesses and the municipal governments assisting with the installation of the plaques and thanked them for their assistance in this project.

Local historian Michael Burton spent a few minutes telling stories from the history of South Dundas. He spoke of Morrisburg's famous son and premier of Ontario, James Whitney who created some of the governmental agencies which played a role in the Seaway story. He spoke of Dr. Locke whose practice in Williamsburg helped to soften the effects of the Great Depression in the 1930s locally and of the many tourist homes in Morrisburg who catered to visitors and local people alike. He concluded his story by mentioning the need to pay more attention to local history as it helps one to better understand our home communities.

With a snip of the scissors, the ribbon was cut and the Morrisburg Historical Pathway was officially opened providing visitors and residents alike the opportunity to learn a bit about the history of Morrisburg which lies beneath their feet and the waters of the St. Lawrence River.

SERVICE DIRECTORY

AUCTIONS

PUBLIC AUTO & EQUIPMENT AUCTION
Third Saturday of every month
LIQUIDATION CENTRE
Open Monday to Saturday 9-5; Thursday 9-8
Corner of County Roads 43 & 31, WINCHESTER
613-774-2735 Fax: 613-774-5559
www.rideauauctions.com

EQUIPMENT

SALMON & SONS

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

PET SERVICES

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

PLUMBING

NEW HOMES • SERVICE
COMPLETE BATHROOM RENOVATIONS
WATER PUMPS

WHITETAIL PLUMBING
JOHN DILLABOUGH Master Plumber (Cornwall)
15151 County Rd. 18, LUNENBURG, ON K0C 1R0
CELL: 613-229-3816

BOWLING

CHESTERVILLE BOWLING LANES

PUBLIC BOWLING
Saturday 3 - 5 p.m., Saturday 6 - 11 p.m.
Sunday 12:30 - 5 p.m.

LEAGUES STILL AVAILABLE FOR YOUTH & ADULTS

PLEASE CALL 613-448-3535

PLUMBING

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

FOR RENT

YOU CAN RENT THIS SPACE

WATERPROOFING

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

REAL ESTATE

Working with Buyers & Sellers
Let my success and experience work for you
STEVE SUMMERS, Broker
Office: 613-258-1883
Always available on my cell: 613-220-1936
11403 Lakeshore Drive, Iroquois
steve@coburnrealty.com
COLDWELL BANKER
COBURN REALTY, Brokerage

FOR RENT

YOU CAN RENT THIS SPACE

ELECTRICAL

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

FOR RENT

YOU CAN RENT THIS SPACE

PLUMBING

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

CARPENTRY

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

ELECTRICAL

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

PLUMBING

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

EXCAVATION

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

CONSTRUCTION

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

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

'Out of the box' financial advice

Provided by: Tim Cassell
Eastern Ontario Financial Services

Even though, all our cases are custom tailored, some stand out for their unique situations.

It's like it was yesterday. A frantic call came to me from the daughter of an elderly local lady. Her voice was shaking, and I had a hard time understanding her. She said a local real estate agent had recommended me to help her. She proceeded to tell me about her mother's dilemma.

Her mom was living alone and had recently fallen and injured herself. She had been hospitalized and was to be released soon. She would need to go to a retirement home for rehabilitation and, most likely, permanently. The issue was financial.

Her mom was on a small pension and could not afford to pay for the retirement home fee without some funds from the sale of her house. They needed to obtain the best amount possible from the house sale so her mom could stay at the retirement home as long as possible. I told her I could help, and we set a time to meet at her home in Ottawa. I could hear

the frustration and anxiety leave her voice, as she thanked me several times.

I contacted my associate, Alex, to assist with the meeting. Alex is also a financial advisor and mortgage broker. When we arrived, she and her sister were both present, as they share the Power of Attorney position. In addition, we like to talk with everyone involved in the decision-making process. We confirmed via documents that they had authority to speak with us on behalf of their mother. And, so, we started our meeting.

After, confirming the prior conversation, to ensure all the facts, we recommended they arrange a reverse mortgage until the mother's home was sold. This was at a figure they were happy with and not at a fire sale price. This would give them access to some funds immediately to pay for the retirement home. The sisters were happy with our suggestions and the relief on their faces was very rewarding for us.

Once, the house was sold, we were able to invest the funds into investments with guarantees, both death benefit and maturity guarantees.

Unfortunately, as with many seniors

who suffer a major injury, their mother passed away not long after moving into the retirement home. Soon after their mother's passing, within days, the two received cheques from the investments, without fees from probate, lawyers' fees, bank fees or estate fees.

This case saw us helping clients in a time of desperation, but it could have been avoided had the clients arranged a meeting with us earlier for preplanning. Our consultations are free, with no obligations. We always leave the client time to think about working with us, as well as time to talk with family, as this is one of the most important decisions of their lives. We encounter many different situations, from many different clients and always listen to their wants and needs and custom tailor each solution.

To learn more about the many services available for those living in Dundas County, visit the 50+ Wellness Day event set for Thurs., Oct. 3 at Matilda Hall in Dixon's Corners. In addition to booths filled with relevant agency representatives, there will be several presentations, as well as a free lunch. For more information about this event, please contact taryn.hoogveen@wnphc.ca or crooney@carefor.ca.

Pin Tales

Monday Men's: Men's High Single, Marc Robinson 350; Men's High Triple, Marc Robinson 969; Men's High Average, Marc Robinson 323. Team Standings: East-Ont 7, Alley Rats 6, A-Team 5, Country Boys 3, Alley Cats 1.5, Raiders, 1.5.

Tuesday Mixed: Men's High Single, Joey Holland 295; Men's High Triple, Joey Holland 647; Ladies' High Single, Diane Holmes, 196; Ladies' High Triple, Diane Holmes, 507. Team Standings: Faith 11, Hope 8, Love 8, Charity 3.

Defenders: Men's High Single, Brian Casselman 302; Men's High Triple, Brian Casselman 748; Ladies' High Single, Gwen Clarke 206; Ladies' High Triple, Gwen Clarke 609. Team Standings: Brian 14, Andy 9, Laurie 8, Gwen 7, Glendon 7.

Wednesday Ladies: Ladies' High Single, Pat Monast 201; Ladies High Triple, Pat Monast 514. Team Standings: Dianna 16, Pat 15, Lorna 12, Mary 9, Dorothy 8.

Finch Mixed: Men's High Single, Justin StPierre 364; Men's High Triple, Justin StPierre 723; Men's

High Average, Justin StPierre 241; Ladies' High Single, Isabelle Bissonnette 242; Ladies' High Triple, Isabelle Bissonnette 656; Ladies' High Average, Isabelle Bissonnette 219. Team Standings: Team #5 5, Team #1 4, Team #4 4, Team #3 3, Team #6 3, Team #2 2.

Matilda: Ladies' High Single, Donna Leach 281; Ladies' High Triple, Donna Leach 553; Men's High Single, Jake Cinnamon 250; Men's High Triple, Jake Cinnamon 597. Team Standings: Jake 6, Walter 5, Kevin 4, Danny 3, Brent 2, Joel 1.

Thursday Seniors: Men's High Single, Bas Vanwinden 174; Men's High Triple, Bas Vanwinden 462; Ladies' High Single, Lucy Hendricks 148; Ladies' High Triple, Lucy Hendricks 422.

Avonmore Mixed: Ladies' High Single, Leslie Vanbrunnissen 228; Ladies' High Triple, Leslie Vanbrunnissen 560; Men's High Single, Frank Jerome 236; Men's High Triple, Frank Jerome 709. Team Standings: Chow Chows 13, Poodles 13, Boxers 11,

Labradors 10, Akita's 8, Pomeranians 8.

Les Dynamiques: Men's High Single, Pierre Briere 249; Men's High Triple, Pierre Briere 641; Ladies' High Single, Lina Masse 166; Ladies' High Triple, Lina Masse 399.

Williamsburg Mixed: Men's High Single, Garry Hutt 289; Men's High Triple, Garry Hutt 754; Ladies' High Single, Erin Drapeau 236; Ladies' High Triple, Tina Serviss (spare) 543. Team Standings: Garry Hutt 8, David 7, George 4, Danny 3.5, John 2.5.

Winchester Odd Couples: Men's High Single, Matt Hartle 250; Men's High Triple, Matt Ridge 645; Men's High Average, Matt Ridge 215; Ladies' High Single, Shannon Welsh 206; Ladies' High Triple, Shannon Welsh 549; Ladies' High Average, Shannon Welsh 183. Team Standings: Team #4 12, Mental Mishaps 12, The Chickpooos 11, Team #5 10, Team #6 10, The Morisburg Sandbaggers 9.

Youth Bowling Canada

YBC Peewees: Girl's High Single, Danika Bissonnette 90; Girl's High Double, Danika Bissonnette 170; Boy's High Single, Ephram Heuff 97; Boy's High Double, Ephram Heuff 190. Team Standings: Bruins 8, Kings 5, Sharks 4, Leafs 3.

YBC Bantams: Girl's High Single, Kamryn Hartle 184; Girl's High Double, Kamryn Hartle 212; Boy's High Single, Clark Sanders, 140; Boy's High Double Clark Sanders 280. Team Standings: Avalanche 13, Blackhawks 11, Flames 10, Coyotes 10, Rangers 6, Red Wings 2.

YBC Juniors: Girl's High Single, Caroline Sanders 178; Girl's High Triple, Caroline Sanders 520; Boy's High Single Sam Tessier 166; Boy's High Triple, 404. Team Standings: Ducks 7, Senators 7, Sabres 4.

YBC Seniors: Girl's High Single, Rachel Puentner 174; Girl's High Triple, Rachel Puentner 456. Team Standings: Panthers 6, Canucks 3.

CHURCH DIRECTORY

Your Guide To Local Houses of Worship

ST. CLARE'S ANGLICAN CHURCH OF NORTH DUNDAS
Rev. John Wilcox
613-774-2236
www.stclaresanglican.ca
2530 Falcone Lane, Winchester
Sunday September 22, 2019
10:00 A.M. Family Service with Music and Sunday School
"To be a living Church, united in one congregation, reaching out to God's world."
April 2020

NATIONSIDE PENTECOSTAL CHURCH
Rev. Edwin Valles
E-mail: ebvalles@hotmail.com
Office 613-448-2272
IDP Group Inc.,
171 Main Street North
Chesterville
Sunday September 22, 2019
10:30 A.M. - Sunday Worship Service & Sunday School
Tues., 7:00 P.M. - Prayer & Praise
Everyone Welcome.
Affiliated with the Pentecostal Assemblies of Canada
April 2020

HARMONY COMMUNITY CHURCH
Evangelical Missionary Church
12010 Ormond Road & Hwy. 31
613-774-5170
Rev. D. Bruce North, Senior Pastor
Rev. Daniel L. Wallace, Associate Pastor
www.harmony-church.org
Sunday September 22, 2019
9:45 A.M. - Pre-Service Prayer
10:30 A.M. - Worship Service
Message by Rev. Bruce North
No Evening Service
Preparing Disciples of Jesus.
Sunday School & Nursery available.
April 2019

ST. MARY OF THE PRESENTATION CATHOLIC CHURCH
Administration Priest: Fr. Charles Enyinnia
Parish Secretary: Patricia Guy - 613-448-3262
Weekend Masses:
Saturday - 5 P.M.
Sunday - 8:30 A.M. St. Daniel
Sunday - 10:30 A.M. St. Mary
Weekday Masses:
St. Mary - Tues. - 7:00 P.M.
Wed. - 9:00 A.M.
Thurs. - 9:00 A.M.
Fri. - 9:00 A.M.
St. Daniel - Wed. - 7:00 P.M.
April 2020

ST. LUKE'S - KNOX PRESBYTERIAN CHURCH - FINCH
Interim Moderator: Rev. Bruce Kemp, B.A. S.T.M. 613-267-0928
Minister: The Rev. Dr. Cheryl Gaver 613-918-0506
Church 613-984-2201
Sunday September 22, 2019
9:30 a.m. - Worship Time and Sunday School
Everyone Welcome!
April 2019

The United Church of Canada CHRIST CHURCH UNITED
5 Casselman Street, Chesterville
Pastor: Debbie Poirier
613-448-2532
Church Office Hours: Wed. & Fri., 9 A.M. - 2 P.M.
Sunday September 22, 2019
10:30 A.M. - Worship Service
Sunday School at 10:15 A.M.
You are invited to join us.
April 2020

The United Church of Canada AVONMORE-FINCH-MARTINTOWN
PASTORAL CHARGE
Minister: Rev. Lois Gaudet
BBA, BTh, MDIV
Contact : Tel: 613-346-1648
Email: revlgaudet@gmail.com
Sunday September 22, 2019
Worship with Rev. Lois
10:00 A.M. - St. Andrew's United Church, Martintown in celebration of their 232nd Anniversary.
Guest speaker Rev. Gary Stokes.
No services in Finch or Avonmore.
Come and worship with our family where all are welcome and Christ is Lord.
April 2019

PRESBYTERIAN CHURCH - Morewood
ST. ANDREW'S - Chesterville
ST. PAUL'S - Winchester
Rev. Bruce Kemp, B.A. S.T.M. 613-267-0928
Sunday September 22, 2019
CHESTERVILLE - 9:00 A.M.
WINCHESTER - 10:00 A.M.
MOREWOOD - 11:15 A.M.
Everyone Welcome.
COME EXPECTING - LEAVE REJOICING
April 2020

ST. MARY'S ANGLICAN CHURCH
139 Castor Street, Russell, ON
Parish Office: 613-445-3226
Presiding: Rev. Anne Quick
infostmarysrussell@rogers.com
Website: www.stmarysrussell.ca
Sunday September 22, 2019
9:00 A.M. - Holy Eucharist
10:30 A.M. - Holy Eucharist
Sunday School at 10:30 A.M.
St. Mary's Church is engaged in actively sharing God's unconditional grace and love.
December 2019

The Gathering House
Chesterville
Friendly, Caring, Accepting
Pastor Brian Barr
613-448-1758
Sunday September 22, 2019
Service at 10:00 A.M.
Worship Gathering with Nursery & Kids' Church
April 2020

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

Chesterville Record anniversary Open House postponed

CHESTERVILLE - Please be advised that *The Chesterville Record* Open House has been postponed. The event was scheduled to take place on Sept. 20 but will now take place later this fall. As a reminder, as part of the anniversary celebrations, we are looking for residents to share photos of the history of Chesterville over the last 50 years. Interested individuals are invited to bring their photos to *The Record* office during business hours, Monday to Friday from 9:30 a.m. to 4 p.m. to have pictures scanned. We look forward to celebrating Chesterville's history with you.

Health Care Directory

Our goal is your continued good health.

Centre de santé communautaire de l'Estrie
Chaque personne compte. Every One Matters.
www.cscestrie.on.ca

ALEXANDRIA 613-525-5544	BOURGET 613-487-1802	CORNWALL 613-937-2683
CRYSLER 613-987-2683	EMBRUN 613-443-3888	

Médecins, infirmières, nutrition, santé mentale, diabète, aide et éducation.
Doctors, Nurses, Nutrition, Mental Health, Diabetes, Help and Education.

Going, going, gone!

Carolyn Thompson Goddard
Record Staff

MOUNTAIN – There was a good crowd out for the fourth annual Live Summer Auction at House of Lazarus in Mountain in the early evening of Sept. 13. Items up for auction included quilts, furniture, antiques, bicycles, collectibles and several unique items such as an antique weathervane, a large animal skull, hurricane lamps and several boxes of articles.

House of Lazarus director Cathy Ashby expressed a special thank you to Peter Ross Auction Services Ltd. of South Stormont for donating their

And the winner is...

Peter Ross completes the sale of an antique weathervane during the 4th annual Live Summer Auction at the House of Lazarus in Mountain. Thompson Goddard photo

services over the years and to the community for the many donations made throughout the year for its onsite stores or for the auction itself.

For those who worked up an appetite while looking at all the items up for bid, there was a barbecue during the auction featuring

hamburgers, hot dogs, chips and soft drink served up by Knights of Columbus Council 11725 from St. Daniel the Martyr Roman Catholic Church in South Mountain.

Ashby explained funds raised by the auction will be used to support the HOL food bank and outreach

programs in the community.

In a post event email to *The Record*, Linking Hands coordinator Sandy Casselman noted: "The Live Auction, with the barbecue included, brought in \$10,196.70. That's more than double what we had hoped!"

Dundas Manor residents are out and about

WINCHESTER – From the South Mountain Fair to a toe-tapping fiddler in the living room, there's always something happening at Dundas Manor. Each month, the Activities & Programs team produces an events calendar chock full of outings, entertainment and fun activities for residents - both at home and in local communities. This week, about a dozen residents travelled to Brockville for a boat cruise on the St. Lawrence with many staff members.

"This is their home and we want our residents to be as busy as they want to be, and to be able to choose from a variety of programs and activities," explained administrator Susan Poirier.

In the past 7 months, there have been more than 20 outings - everywhere from the Royal Canadian Mint, the Science & Tech Museum, to a KISS concert. Other smaller outings include trips into town for ice cream and, of course,

jaunts through the neighbourhood on the Brad-lee bike.

And for those residents who don't want to travel too far, the entertainment comes to them. Every month, there are options such as performances, games, crafts and cooking. In September alone, there are eight concerts planned.

"Many entertainers have already booked for 2020," added activity director Jennifer Hill. "They tell us they love coming here. They say what we know - the home is too small and too crowded but we have fun and offer up a warm atmosphere to perform in. It makes me so proud to work here." "We want to enrich the lives of our residents by nourishing mind, body, heart and soul," summed up Poirier.

For more information about Dundas Manor and to view the monthly activity calendar, please visit www.dundasmanor.ca.

Boat cruise excursion

Recently, about a dozen residents of Dundas Manor travelled to Brockville with staff members for a boat cruise on the St. Lawrence. Courtesy photo

Going out with a bang

With every passing Bike Night, it would seem that the event is getting bigger and bigger. While the first Bike Night was unfortunately rained out back in June, they came back in full force in July, attracting over 300 bikes. Then, in August, over 500 bikers came out to display their rides and now, with over 600 bikers in attendance on Thurs., Sept. 12, there were so many that came out,

they ran out of spaces for them to park. So, by popular demand, Winchester Bike Night will be making a comeback in summer 2020 as the Winchester downtown revitalization committee, as well as organizer Vince Zandbelt, are already working on a way to improve on this year's series of activities. Brasserie Tuque de Broue Brewery and Windmill Brewery made sure everyone had a cool drink in their hand while Bordertowne Boys filled Main and St. Lawrence Street with their music. Pictured from the left, Tony (chose to redact his last name) and Mike Janiss.

Glover photo

Little Free Library installed in Newington

The first Little Free Library in the United Counties has arrived at its location in the South Stormont community of Newington. The SDG County Library facilitated the development of the Little Free Library, which is designed to provide a neighbourhood book exchange where community members can take a book to read and/or leave a book for someone else to borrow. Students at Tagwi Secondary School near Avonmore built the book house and it was recently installed at South Stormont Fire Station 3 in Newington, the location of which was determined by popular vote earlier this year.

Thompson Goddard photo

Rock n' roll mystery

Carolyn Thompson Goddard
Record Staff

ST ANDREWS WEST – Designed as a community fun evening, the murder mystery and dinner organized by Ann MacMillan and her committee members was a resounding success with a sold out audience and a whole lot of mysterious happenings during the Roley High "Class of '54" reunion.

Narrator Earle DePass, also known as Inspector Hugh Dunit, led guests through a series of entertaining mishaps accompanied by a cast of characters who set the stage for an entertaining dinner and social outing. Decorations and music reminiscent of the 1950s added to the ambience of the evening and provided a backdrop to the unfolding drama during event.

Taking a trip back in time

Organizer Ann MacMillan is shown with narrator Earl DePass during the dinner break at the murder mystery dinner organized by MacMillan with the assistance of several members of the local community.

Thompson Goddard photo

Successful Celtic Concert

Carolyn Thompson Goddard
Record Staff

LONG SAULT – There was plenty of toe tapping and hand clapping during the second Celtic Concert held in South Stormont Municipal Hall during the afternoon of Sept. 14.

A collaborative effort between the Grays and Blues of Montreal, a Civil War (U.S.) re-enactment group, and the Lost Villages Historical Society provided over 175 people with an

opportunity to enjoy Gaelic singing, highland dancing, fantastic fiddling and some entertainment which stirred memories of the Gaelic heritage of our area.

The entertainment portion of the event was organized by Ian MacLeod and featured performers from the MacCulloch Dancers, The Glengarry Fiddlers, Quigley Highlanders, the MacLeod Fiddlers and the Ceol Nan Gaelic Singers. Other entertainers included

Reuthanna MacPherson, Marie Cameron and Ed O'Brien, the Flipsen Family, with Fridge Full of Empties completing the afternoon's entertainment.

As the afternoon concluded and winners of items from the silent auction announced, Lost Villages Historical Society president Jim Brownell thanked volunteers, event committee members and those who attended the very successful event. Stewart Irvine,

MacLeod Fiddlers dazzle audience

The MacLeod Fiddlers are well known throughout the local community for their fiddling and dancing abilities. Their performance at the Celtic Concert on Sept. 14 once again dazzled the audience who appreciated their talented music and dancing.

Thompson Goddard photo

Community service a priority

Carolyn Thompson Goddard
Record Staff

LONG SAULT – 50+, a new community group in South Stormont, held their inaugural meeting on Mon., Sept. 9 in the community room of South Stormont Fire Station No. 1 in Long Sault.

50+ president Janice Beverdam was pleased with the turnout at the meeting and later explained that the club is designed for people 50 years of age and older to work together to benefit local communities. She added that people younger than 50 are welcome to join the organization as associate members.

A goal of the group is to hold social events in the community and Beverdam mentioned they are holding a Halloween Witches Tea on Oct. 29 between 10 a.m. and 3 p.m. at the Masonic Hall in

New community group formed

Executive members of the newly formed 50+ community group are shown following the inaugural meeting of the club on Sept. 9. From the left, Dwaine Urquhart, Nancy Champman, Janice Beverdam, Christine Haines and Sharon Potvin. From more information on the group or their upcoming events please contact Janice Beverdam at 613-537-9542.

Thompson Goddard photo

Ingleside. Beverdam continued that there will be face painting, vendors and musical entertainment to enjoy, while sipping a cuppa tea and munching

on some treats during the event. The next meeting of 50+ is scheduled for Oct. 8 at 7 p.m. at the South Stormont Municipal Hall in Long Sault.

a member of the organizing committee, explained that the Celtic Concert was a fundraiser for the memorial to the Canadians who participated in the Civil War (U.S.) which is located at the nearby Lost Villages Museum.

UNLIMITED IS BETTER ...WITH SPEED

GET UNLIMITED DATA
WITH SPEEDS UP TO 25 Mbps!¹

JUST **\$39.99**
/month²
for the first
three months

1 year term required. \$49 installation fee applies.³

This is the **lowest** price we have ever offered!
Why not get our LTE Internet with unlimited data? Call 1-877-739-0684.

R&R Satellite
(613) 443-3196

XPLORNET
Connect to what matters

xplornet.com

¹Actual speed online may vary with your technical configuration, Internet traffic, server and other factors. Traffic Management policy applies, see xplornet.com/legal. ²Offer is available until October 31, 2019 for new customers only where available. \$39.99/month pricing reflects a \$60 discount for the first 3 months. Regular price of \$99.99/month resumes in month 4. Limited time offer. Taxes apply. Monthly service fee includes rental cost of equipment, except Xplornet Wi-Fi router, if desired. A router is required for multiple users. ³Plans are subject to network availability at your location. Site check fee may apply. If installation requirements go beyond the scope of a basic installation, additional fees apply. See dealer for details. Xplornet® is a trademark of Xplornet Communications Inc. © 2019 Xplornet Communications Inc.

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

THE Classifieds

E-MAIL: therecordclassifieds@gmail.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

FOR SALE

FIREWOOD FOR SALE
Maple, ash, elm, cut, split,
delivered local. \$85 per cord
for 6 cord load. Call 613-
535-2382 between 8 - 9 p.m.
12
FOR SALE - 100 acre
organic farm in the Crysler
area. justfood.ca/farmsale.
10

HELP WANTED

HELP WANTED
Seeking Excavator Operator
as well as a Mini Excavator
and Bobcat Operator to work
in Ottawa region. Must have
experience. Call John 613-
794-0005 or email
info@landraulics.ca.
02tfc

HELP WANTED

HELP WANTED
Cedar Lodge Farms is a
cash crop farm north of
Morrisburg. We are seeking
an AZ driver to join our team.
Duties include daily mainte-
nance and operation of
trucks hauling primarily
grain, but equipment and
fertilizer as well. Must have
experience with B-trains.
Farm equipment or excava-
tor experience an asset.
Competitive wages and ben-
efits. Send resum and copy
of abstract to
cedarlodgefarms@gmail.com.
10

HELP WANTED

HELP WANTED
Cedar Lodge Farms is a
cash crop farm north of
Morrisburg. We are seeking
an experienced farm equip-
ment operator to join our
team in a full-time position.
Experience and familiarity
with large equipment 150
hp+ an asset but training for
suitable candidate offered.
Trimble GPS experience an
asset. Basic maintenance
skills and ability to work solo
or in a team with and without
equipment a must.
Competitive wages and ben-
efits. Send resum to
cedarlodgefarms@gmail.com.
10

2020 GROUP TRAVEL OPPORTUNITY!

Dixieland & Rhythms Tour,
Chicago, St Louis, Nashville,
Memphis, and 3 nights in
New Orleans!! Everyone
welcome. Escorted by
Shelley Cumberland. Info
Night: McIntosh Inn, Hwy. 2
Morrisburg, 7 - 9 p.m., 30
Sept. Please RSVP to shel-
ley@thomtravel.com or call
613 543-2133.
www.THOMTRAVEL.com
TICO 1258982
11

FOR RENT

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

VOLUNTEER

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

COMING EVENTS

OSGOODE TOWNSHIP MUSEUM - HARVEST FESTIVAL

Sept. 28, 1 p.m. - 6 p.m.
Heritage demonstrations,
homeade crafts, music
and more! Harvest Dinner
6 p.m. - 8 p.m. (advance
tickets only) \$15/adult,
\$7/child 5-12, free children
under 5.
11

HARVEST SUPPER BY ST. BERNARD'S CHURCH

To be held on Sept. 22 at
the Finch Community
Centre from 4 p.m. to 7
p.m. Turkey dinner with
all the trimmings. Adults \$13,
6-12 yrs. \$6, children under
6 yrs. FREE. Tickets avail-
able at the door. Take-out
available. Everyone wel-
come.
10

COMING EVENTS

CHESTERVILLE LEGION
CHICKEN BBQ
Fri., Sept. 20, 5 - 6:60 p.m.
Half chicken with all the fix-
ings and dessert. \$14 per
person. 613-448-1997.
10-2

HOT LUNCHEON

St. Andrew's Presbyterian
Church Hall, 30 Mill St.,
Chesterville. Wed., Sept. 25
from 11:30 a.m. to 1 p.m.
Menu: Homemade veg-
etable beef soup; assorted
sandwiches; apple crisp and
ice cream; coffee/tea. \$8 per
person. (take-out available
starting at 11 a.m.) Everyone
welcome!

YE OLDE BARGAIN SHOPPE

30 Mill Street (basement),
Chesterville "1/2 PRICE
SALE DAYS" (on all clothing
and footwear). Wed., Sept.
25th and Thurs., Sept. 26th -
10 a.m. to 3 p.m. and Sat.,
Sept. 28th - 9 a.m. to 3 p.m.
(Shoppe open weekly Wed.
and Thurs. 10 a.m. - 3 p.m.)
11-2

WILLIAMSBURG ODDFELLOWS SURF & TURF DINNER

Sat., Sept. 28, social hour
5:30 p.m., dinner 7 p.m. For
tickets call Dave Pemberton
at 613-448-2226. Tickets
\$35 per person.
10-1

GARAGE SALE

GARAGE SALE - Sat.,
Sept. 21 and Sun., Sept. 22,
8 a.m. to 4 p.m., 13775 Cty.
Rd. 13, one mile East of
Morewood.
10

NOTICE

HOLIDAY NOTICE
Bo's Barbershop, Morrisburg
will be closed for a holiday
Sept. 16 through Sept. 22.
Re-open Sept. 23 at 8 a.m.
10-3

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

Shopping Starts Here Newspaper Advertising Works!

CASS, GRENKIE & REMILLARD
BARRISTERS, SOLICITORS, NOTARIES
J. Douglas Grenkie, Q.C., LSM
Jodie C. Reynolds, B.Soc.Sc., LL.L., LL.B.
Alexander Heath, MBA, JD
Gregg M. Foss, LSUC P1 License
J.A. Jonatan (Jonny) Larochelle, B.Soc.Sc., JD
P.O. Box 820, 67 Main St. 13 Ralph St., P.O. Box 700
Morrisburg, ON Chesterville, ON
Tel: 613-543-2922 Tel: 613-448-2735
www.yourlawfirm.ca
Full service Law Firm bilingual

WANTED FOR SCRAP
OLD CARS, TRUCKS AND VANS
Call: 613-296-4880
613-448-3221 or 613-715-4880

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

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

AD CENTRAL
EXTEND YOUR REACH - ADVERTISE PROVINCIALY OR ACROSS THE COUNTRY!
For more information visit www.ocna.org/network-advertising-program
MORTGAGES: BETTER OPTION MORTGAGE
BUSINESS OPPS.: DAVISON
STEEL BUILDINGS: STEEL BUILDING CLEARANCE ...
WANTED: CAR COLLECTOR SEARCHING ...
FINANCIAL SERVICES: FREE Consultation \$\$\$ MONEY \$\$\$
ADVERTISING: ocna
PERSONALS: ACTUALLY, YOUR MOTHER was right ...

NORTH DUNDAS ROCKETS 2019/2020 GAME SCHEDULE

SEASON OPENER
Saturday, September 21st, 2019
– 2:00 PM
Robert Guertin Arena
North Dundas Rockets
vs. Morrisburg Lions

2019 HOME OPENER
Saturday, October 5, 2019
– 7:30 PM
Chesterville & District Arena
Gatineau Hull Volant vs.
North Dundas Rockets

St-Isidore Eagles vs. North Dundas Rockets
Sat., Oct. 12, 2019 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. West Carleton Inferno
Sun., Oct. 13, 2019 • 4:10 PM • W. Erskine Johnston Arena
West Carleton Inferno vs. North Dundas Rockets
Sat., Oct. 19, 2019 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. West Carleton Inferno
Sun., Oct. 20, 2019 • 4:10 PM • W. Erskine Johnston Arena
Metcalfe Jets vs. North Dundas Rockets
Sat., Oct. 26, 2019 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. Clarence Castors
Sun., Oct. 27, 2019 • 2:15 PM • Clarence Creek Recreation Centre
North Dundas Rockets vs. South Grenville Rangers
Fri., Nov. 1, 2019 • 8:40 PM • Cardinal Arena
South Grenville Rangers vs. North Dundas Rockets
Sat., Nov. 2, 2019 • 7:30 PM • Chesterville & District Arena
Morrisburg Lions vs. North Dundas Rockets
Sat., Nov. 9, 2019 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. St-Isidore Eagles
Sun., Nov. 10, 2019 • 7:30 PM • St-Isidore Arena
North Dundas Rockets vs. Morrisburg Lions
Sat., Nov. 16, 2019 • 7:15 PM • Morrisburg Arena
West Carleton Inferno vs. North Dundas Rockets
Sun., Nov. 17, 2019 • 3:00 PM • Chesterville & District Arena
North Dundas Rockets vs. South Grenville Rangers
Fri., Nov. 22, 2019 • 8:40 PM • Cardinal Arena
Metcalfe Jets vs. North Dundas Rockets
Sat., Nov. 23, 2019 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. South Grenville Rangers
Sat., Nov. 30, 2019 • 8:10 PM • Cardinal Arena
North Dundas Rockets vs. Morrisburg Lions
Sun., Dec. 1, 2019 • 2:15 PM • Morrisburg Arena

Clarence Castors vs. North Dundas Rockets
Sat., Dec. 7, 2019 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. Gatineau Hull Volant
Sun., Dec. 8, 2019 • 3:30 PM • Robert Guertin Arena
North Dundas Rockets vs. Vankleek Hill Cougars
Sat., Dec. 14, 2019 • 7:10 PM • Vankleek Hill Arena
North Dundas Rockets vs. West Carleton Inferno
Sun., Dec. 15, 2019 • 4:10 PM • W. Erskine Johnston Arena
North Dundas Rockets vs. Metcalfe Jets
Fri., Dec. 20, 2019 • 8:15 PM • Larry Robinson Arena
Vankleek Hill Cougars vs. North Dundas Rockets
Sat., Dec. 21, 2019 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. Metcalfe Jets
Fri., Jan. 3, 2020 • 8:15 PM • Larry Robinson Arena
Bytown Royals vs. North Dundas Rockets
Sat., Jan. 4, 2020 • 7:30 PM • Chesterville & District Arena
South Grenville Rangers vs. North Dundas Rockets
Sat., Jan. 11, 2020 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. Metcalfe Jets
Fri., Jan. 17, 2020 • 8:15 PM • Larry Robinson Arena
West Carleton Inferno vs. North Dundas Rockets
Sat., Jan. 18, 2020 • 7:30 PM • Chesterville & District Arena
Morrisburg Lions vs. North Dundas Rockets
Sat., Jan. 25, 2020 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. Bytown Royals
Fri., Jan. 31, 2020 • 8:15 PM • Bernard-Grandmaitre Arena
Metcalfe Jets vs. North Dundas Rockets
Sat., Feb. 2, 2020 • 7:30 PM • Chesterville & District Arena
North Dundas Rockets vs. Morrisburg Lions
Sat., Feb. 8, 2020 • 7:15 PM • Morrisburg Arena
South Grenville Rangers vs. North Dundas Rockets
Sun., Feb. 9, 2020 • 3:00 PM • Chesterville & District Arena

Dave and Jack Lannin
LANNIN'S GARAGE
2 Victoria St. 613-448-2361
Chesterville, Ont. 613-299-0033 cell
lanninsgarage@gmail.com

Neal's Heating, Cooling & Refrigeration Ltd. Rheem
RESIDENTIAL • COMMERCIAL • AGRICULTURAL
Natural Gas, Propane & Electric Heating, Refrigeration
Air Conditioning/Heat Pumps, Geothermal, Bulk Tanks, Sheet Metal
24-HOUR SERVICE, FREE ESTIMATES
12095 Baker Rd. Tel.: 613-774-6446
Winchester, ON nealshcr@xplornet.com Fax: 613-774-6486

VANDEN BOSCH ELEVATORS INC.
2809 County Road #7, R.R. #1, Chesterville, ON K0C 1H0
Tel: 613-448-2359 Fax: 613-448-1584
E-mail: elevator@vbfarms.ca
We will Purchase or Store: Soybeans • Corn
We Offer: Basis Contracts • Forward Contracts • Competitive Drying Rates
Licensed: Elevator • Corn Dealer • Soybean Dealer
Licensed under the Grain Financial Protection Act

WINCHESTER FOODLAND
Fresh food. Friendly neighbours.
12015 MAIN STREET, WINCHESTER
613-774-1958
NOW OPEN 24 HOURS EVERY DAY

W.J. JOHNSTON SURVEYING LTD
ONTARIO LAND SURVEYORS
Members, Consulting Surveyors of Ontario
William J. Johnston, O.L.S., O.L.L.P. (1934-2010)
William J. Webster, O.L.S.
William A. (Sandy) Johnston, C.S.T.
12050 County Rd. 3, Tel.: 613-774-2414
Main Street Fax: 613-774-2356
P.O. Box 394 1-866-268-6915
Winchester, ON K0C 2K0 wjhnstn@yahoo.com
Subdivision Planning, Cadastral, Engineering and Control Surveys, Drainage Consultation

COTNAM ACE Hardware
33 King St., Chesterville 613-448-3838
Curran Flooring Centre
18 Industrial Drive, Chesterville 613-448-2068

Family-Style Dining Louis' Restaurant
Fine Dining at Affordable Prices
Serving Canadian & Italian
Chesterville • 613-448-2051

LIONS CLUB
Chesterville & District Lions Club
Mark McMillan, President
chestervillelions@gmail.com

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

Winchester AUTOMOTIVE HOME OF VIP MAINTENANCE SERVICE
Auto • Light Truck • Fleet
11906 Cty. Rd. 43, West of Cty. Rd. 31, Winchester 613-774-3189
service@winchesterauto.ca
www.winchesterauto.ca NAPA AUTOPRO 35 YEARS UNDER THE HOOD

BYERS CARPENTRY INC.
• Machine Sheds • Custom Built Homes
• ICF Foundations • Renovations • Additions
• Roofs • Decks • Barns
14029 Concession 10-11, Chrysler ON
Ken Fax Kevin
613-229-1327 613-448-4389 613-223-0620
Building trust one project at a time

DC Autocare Inc. 613-448-2408
26 Queen St., E. Chesterville, ON
GENERAL REPAIRS & MAINTENANCE
Tires, Rotation & Balancing • Brakes • Oil changes
Mufflers & Exhaust • Steering & Suspension
Battery & Charging Systems • Cooling Systems

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

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

THE DEMON'S DEN CANTEEN
Located in Chesterville Arena
Stop by and try our fresh cut fries,
hot dogs, hamburgers, poutine
and much more...
GOOD LUCK TO THE NORTH DUNDAS ROCKETS!

JED EXPRESS LTD.
www.jedexpress.com
Serving: PA-WV-VA-NC-SC-GA-AL-TN-IL-OH-TX-AZ-CA-NM
on a regular basis
Canada & USA Customs Bonded Carrier
48 ft. & 52 ft. dry van storage trailers available for rent
South Mountain, Ontario 613-989-2838
Edwin Duncan, President/Owner
Cell: 613-791-6133
edwin@jedexpress.com
Ontario Trucking Association BEST MANAGED COMPANIES

Dennis Carkner Phil Carkner COLLISION CENTER INC.
COLLISION FACILITY
12029 Dawley Drive
Winchester, Ontario, K0C 2K0
613-774-2733 Fax 613-774-0407
dsinc@eastlink.ca
www.dscollision.com
Kemptville 613-258-5628
24-Hour Towing Assistance
1-800-663-9264
CSN COLLISION CENTRES

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

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

THE Sports PAGES

For more sports go to www.chestervillerecord.com

TOLL FREE: 1-866-307-3541

TEL: 613-448-2321

FAX: 613-448-3260

Rockets ready to launch at showcase

Jeff Moore
Record Staff

WINCHESTER—The North Dundas Rockets closed out their preseason with a pair of games this past weekend as they travelled to Ottawa on Friday night to take on the Bytown Royals and welcomed The Royals to Winchester on Sunday night.

Rockets 6 Royals 3

The North Dundas Rockets welcomed the Bytown Royals to the Joel Steele Community Centre in Winchester on Sun., Sept. 15, for their final preseason game in the NCJHL. The Rockets

went into the game undefeated in their first two games and looked to cap off the preseason with no losses.

The Rockets opened the scoring just 55 seconds into the game as Brad Nash snapped one home from Justin Lefebvre and Joel Hunt taking a 1-0 lead. The Royals tied the game at 6:43 and took their first lead at 14:58 on the power play.

The Royals took a 2-1 lead into the first intermission. The Royals made it 3-1 at 5:48 of the second period but the Rockets rebounded as Nash scored his second goal of the

game from Lefebvre and Hunt at 13:54.

The Rockets knotted the affair at 14:18 when Brodie Barkley went end to end and ripped one onto the back of the net unassisted. The teams took a three-all draw into the second intermission. The Rockets retook the lead when Barkley scored his second of the night from Xavier Langevin while shorthanded at 2:16 of the third period.

The Rockets made it 5-3 when Lefebvre snapped one home from Hunt and Will Watson at 5:31. The Rockets weren't done there as Ivan Schellenberg sniped one from Langevin and Barkley at 6:52. The Rockets hung on for the final 12 minutes taking the game 6-3.

With the win, the Rockets improved to a 3-0 record in the preseason. The Rockets outshot the Royals 47-28. Picking up the win for the Rockets were Felix Dubeau, Caleb Gervais and Emmerson Hunt.

Rockets 3 Royals 2

The North Dundas Rockets travelled to the Bernard Grandmaître Arena in Ottawa to take on the

The North Dundas Rockets welcomed the Bytown Royals to the Joel Steele Community Centre in Winchester on Sun., Sept. 15, in their final preseason game. The Rockets' forward, Cam Sherrer gets a scoring chance off of a rebound by the Royals' goalie, Charles Pare. Sherrer has had a good camp with the Rockets and is hopeful to crack the lineup.

Moore photo

Bytown Royals on Fri., Sept. 13, in their second to last preseason game tuneup. The Rockets were coming off a big 12-4 victory over the Metcalfe Jets in their previous game.

The Rockets opened the scoring when Justin Lefebvre ripped one home unassisted at 8:29 taking a 1-0 lead. The Rockets took the 1-0 lead into the first intermission. The Rockets took a two-goal lead when Brad Nash snapped one home from Lefebvre and Joel

Hunt just 12 seconds into the second period.

The Royals got back to within one at 14:20 on the power play. The Rockets took a 2-1 lead into the second intermission. The Rockets restored their two-goal lead when Will Watson fired one to the back of the net from Cameron Brown on the power play at 9:34.

The Royals made it close scoring at 14:58 on the power play but were unable to get any closer as the Rockets

snuck out a 3-2 road victory. With the win, the Rockets moved to 2-0 in the preseason. The Rockets outshot the Royals 26-33.

Picking up the win in the Rockets' goal were Caleb Gervais, Felix Dubeau and Emmerson Hunt.

Up next

The North Dundas Rockets head to the NCJHL Showcase at the Robert Guertin Arena in Gatineau on Sat., Sept. 21, to take on the Morrisburg Lions at 2 p.m.

The Rockets' sniper, Justin Lefebvre has had a good preseason scoring two goals and three assists in two games. Lefebvre will be leaned on this season for some veteran leadership.

Moore photo

Hawks end preseason with 3-2 record

Jeff Moore
Record Staff

EMBRUN—The Winchester Hawks closed out their preseason with a pair of games this past week as they travelled to Ottawa on Thursday night to take on the Ottawa West Golden Knights and travelled to Embrun on Friday night to take on the Panthers.

Hawks 7 Panthers 6 (OT)

The Winchester Hawks travelled to the Palais des Sports in Embrun to take on the Panthers on Fri., Sept. 13, in their final preseason game. The Hawks were coming off a tough 5-2 loss to the Ottawa West Golden Knights the previous night and had a 2-2 record in the preseason.

The Panthers opened the scoring when Juno Gregoire pounded one home from Matthew Pietrkiewicz and Tyler Cummins just 1:12 into the first period taking a 1-0 lead. The Panthers made it 2-0 at the five-minute mark as Cummins pounded one home from the point from Jeremy Cyr and Pietrkiewicz on the power play.

The Panthers took a three-goal lead when Marshall Drevniok slid one to the back of the net from Cyr at 13:15 on the power play. The Panthers took a 3-0 lead into the first intermission. The Panthers made it 4-0 just 19 seconds into the second period as Erik Skyba from Cyr and Carter Peck.

The Hawks finally hit the scoreboard at 12:25 as Nolan Gorton slammed one home from Colby Schroeder to cut the deficit to three. The Hawks got to within two as Kyle Fleming bulged the twine from Kyle Kuehni and Brady Meldrum at 15:10.

The Panthers retook a three-goal lead when Alexandre Caron swatted one home from Matthieu Brennan and Jacob Lamont just 39 second later. The Hawks closed the gap to two with just one second showing on the clock in the middle frame as Danny Johnson batted one home from Ryan Nielson.

The Panthers took a 5-3 lead into the second intermission. The Hawks got to within one as Marco Haw sniped one from Johnson and Kuehni at 8:12 and knotted the affair at 11:41 as Kuehni scored an unassisted goal.

The Panthers retook the lead when Pietrkiewicz lit the lamp at 14:31 from Cyr. The Hawks tied the game again at 16:59 as Kuehni scored his second of the game from Haw and Johnson. Neither team was able to score before the final buzzer sounded so the game headed to a five-minute three-on-three overtime period.

Just 56 seconds into the overtime, the Hawks ended it as Nielson netted his second of the game from Johnson. The Hawks snuck out the 7-6 victory to improve to 3-2 in their final game of the preseason. The Panthers

The Winchester Hawks travelled to the Palais des Sports in Embrun to take on the Panthers on Fri., Sept. 13, in their final preseason game. The newest Hawk, Kyle Green (black) gets a scoring chance on the Panthers' goalie, William Nguyen during second period action. The Hawks fell behind early but rebounded to take the game 7-6 in overtime.

Moore photo

outshot the Hawks 43-42.

Picking up the win in the Hawks' goal were Cole Defazio making 21 saves on 25 shots and Lucas Devries making 16 saves on 18 shots and suffering the loss in the Panthers' goal were William Nguyen making 14 saves on 14 shots and Joshua Ivanski making 21 saves on 28 shots.

Golden Knights 5 Hawks 2

The Winchester Hawks travelled to the Barbara Ann Scott Arena in Ottawa on Thurs., Sept. 12, to take on the Ottawa West Golden Knights in their fourth exhibition game of the CCHL2 preseason. The Hawks went into the game with a 2-1 record in the preseason and looked to knock off the Golden Knights for a second time.

The Golden Knights opened the scoring at 5:40 of the first period taking a 1-0 lead. The Golden Knights took a two-goal lead at 15:45 on the power play and three-goal lead at 16:55. The Golden Knights made it 4-0 with just 1:39 remaining in the period.

The Hawks got one back when Ryan Nielson slid one home with just one second showing on the clock in the opening frame

unassisted on the power play. The Golden Knights took a 4-1 lead into the first intermission.

The Golden Knights made it 5-1 just 30 seconds into the second period. The Hawks battled back and at 8:58, Nathan Lassenba scored his third goal of the preseason from Noah Weatherall and Nicholas Corry.

The Golden Knights took a 5-2 lead into the third period and led in the shot count 37-16. The teams battled to a scoreless third period as the Golden Knights took the game 5-2 evening the preseason series at a game apiece.

The Golden Knights outshot the Hawks 49-23. Suffering the loss in the Hawks' goal were Lucas Devries making 24 saves on 29 shots and Cole Defazio making 20 saves on 20 shots.

Up next

The Winchester Hawks welcome the Char-Lan Rebels to the Joel Steele Community Centre on Fri., Sept. 20, for their home opener at 8:15 p.m., and travel to the Cardelrec Recreation Complex in Stittsville on Sun., Sept. 22 at 1:30 p.m.

Cedar Glens Men's Night

The results from the Cedar Glen Men's Night Scramble on Thurs., Sept. 12, were: first low gross A, Kurtis Barkley 36, first low net A, Rob Sadler 32, second low gross A, Rick Barkley 38, closest to the pin on number six - Kirke Dupuis, first low gross B, Wayne Roles 38, first low net B, Larry Harper 31, second low gross B, John McPherson 41, second low net B, Peter Schoenfeld 31, longest drive on number eight - Jeff Derue, first low gross

C, Jim Boyd 45, first low net C, David Hutt 33, second low gross C, Jim Casselman 47, closest to the pin on number nine - Brandon Cousineau and first low gross D, Kevin Osbourne 48. Other winners A/B Skins: Barry Casselman with a three on two, Rob Sadler with a three on four and Andrew Byvelts with a two on nine. C/D Skins: Frank Jerome with a four on four and four on seven, David Hutt with a four on five, Kirke Dupuis with a two on six and Tom Sloane with a three on eight.

Vikings finish preseason with three wins, home opener on Thursday

Jeff Moore
Record Staff

WILLIAMSTOWN—The Casselman Vikings capped off the preseason with a pair of games as they travelled to Embrun on Tuesday night to take on the Panthers and to Williamstown on Saturday night to take on the Char-Lan Rebels.

Rebels 4 Vikings 1

The Casselman Vikings travelled to the Char-Lan Recreation Centre in Williamstown to take on the Rebels on Sat., Sept. 14, in their last pre-season game before they begin the regular season Thursday night. The

Vikings went into the game with a 3-0 pre-season record and looked to remain perfect, and the Rebels looked to even their preseason as they headed into the game with a 1-2 record.

The Rebels opened the scoring at 13:58 of the first period and took a 1-0 lead into the first intermission. The Rebels took a 2-0 lead at 11:19 of the second period and took a three-goal lead at 11:54. The Rebels took a 3-0 lead into the second intermission and outshot the Vikings 19-18 through two periods.

The Rebels made it 4-0 at

8:37 of the third period. The Vikings spoiled the Rebels' shutout attempt with just 2:03 remaining in regulation as Jason Cossette snapped one home from Shane Dickie and Isaac Landry but it wasn't enough as the Rebels surprised the Vikings with a 4-1 victory. The Vikings dropped to 3-1 in the preseason while the Rebels improved to 2-2.

The Rebels outshot the Vikings 30-28. Suffering the loss in the Vikings' goal was Nicholas Campbell making 26 saves.

Vikings 6 Panthers 4

The Casselman Vikings travelled to the Palais des Sports in Embrun on Tues., Sept. 11, to take on the Panthers in CCHL2 preseason action. The Vikings took the first meeting of the two teams by a score of 4-2 after falling behind early in that game.

The Panthers jumped out to a 1-0 lead when Tristan Taillefer walked through the Vikings defence and slid one home just 1:26 into the first period from Mathieu Brennan. The Panthers made it 2-0 when Marshall Drevniok tapped one home from Jarrett Ladouceur and Aidan Whynot at 2:07.

The Vikings got one back when Mikael House snapped one to the back of the net

The Casselman Vikings travelled to the Palais des Sports in Embrun on Wed., Sept. 11, to take on the Panthers in CCHL2 preseason action. The Vikings added another veteran forward this season, Nicolas Chartrand who played for the Rockland Nationals of the CCHL. Chartrand scored a goal and a helper in the Vikings' 6-4 victory. Moore photo

The Vikings' veteran forward, Jason Cossette is a pesky type of player and is a thorn in the opposition's side. Cossette has posted three goals in the preseason, all three against his former team, the Char-Lan Rebels over two games. Moore photo

from Shawn Patterson at 14:11. The Panthers took a 2-1 lead into the first intermission.

The Vikings tied the game at 2:21 of the second period when Patterson found himself on a breakaway while shorthanded and made no mistake pounding the puck to the back of the net unassisted. The Vikings took their first lead of the game when Antonio Silenu pounded one home from Maxime Desjardins at 17:07.

With time running down in the middle frame, the Vikings took a two-goal lead as Nicholas Chartrand sniped one with just 10 seconds remaining from Adam Paquette and Samuel Labre. The Vikings took a 4-2 lead

into the second intermission.

The Vikings took a 5-2 lead when Labre powered one home from Chartrand at 8:22 of the third period. The Vikings made it 6-2 as Desjardins scored from Zachary Power and Francois Drouin on the power play at 15:31.

The Panthers got one back when Cayden Martin ripped one to the back of the net from Taillefer and Brennan at 16:26. The Panthers got to within two as Jonathon Paquette swatted one home unassisted at 17:04.

That was as close as the Panthers could get as the Vikings took the game 6-4. With the win, the Vikings improved to 3-0 in the

preseason and the Panthers dropped to 0-3. Picking up the win in the Vikings' goal were Nicholas Campbell making 25 saves on 27 shots and Zachary Racine making eight saves on 10 shots and suffering the loss in the Panthers' goal were Josh Paradis, making 14 saves on 15 shots, Tyler Lalonde made six saves on nine shots and Joshua Ivanski making 11 saves on 13 shots.

Up next

The Casselman Vikings open their regular season on Thurs., Sept. 19, as they welcome the Richmond Royals to the J. R. Brisson Complex at 7:30 p.m. and travel to Westport on Fri., Sept. 20 to take on the Rideaus at 8 p.m.

Lions' preseason ends with a thud

Jeff Moore
Record Staff

CARDINAL — The Morrisburg Lions had three preseason games booked for this past week as they welcomed the West Carleton Inferno to the Finch Arena on Tuesday night and travelled to Cardinal on Saturday night to take on the South Grenville Rangers. The Lions were supposed to

go to Kanata to take on the West Carleton Inferno for a rematch on Sunday afternoon but were short players and had to cancel.

Rangers 6 Lions 1

The Morrisburg Lions travelled to the Ingredion Centre in Cardinal on Sat., Sept. 14, to take on the South Grenville Rangers in their second preseason game. The Lions dropped their

preseason opener 7-4 to the West Carleton Inferno and looked to even their record.

The Rangers opened the scoring at 12:13 of the first period as Cooper Kingston scored an unassisted goal to take a 1-0 lead. The Rangers made it 2-0 when Jacob Servage netted one again unassisted at 15:51 and 3-0 as Hayden Sayeau pounded one home from Brody Ranger and Jacob McGonegal at 16:31.

The Lions cut the deficit to two when Jack Ingram fired one home from Justice Brownlee with just 1:23 remaining in the first period. The Rangers took a 3-1 lead into the first intermission. The teams battled to a scoreless second period taking the 3-1 score into the second intermission.

The Rangers made it 4-1 when Servage snapped one to the back of the net from Jared Fenlong and Brody Ranger at 7:40 of the third period. The Rangers continued their assault and at 15:14, Matthew Berry buried one from Servage to make it 5-1 and Joe McLean pounded one to the back of the cage from Berry at 15:51.

The Rangers hung on for a 6-1 victory handing the Lions their second straight preseason loss. Picking up

The Morrisburg Lions travelled to the Ingredion Centre in Cardinal on Sat., Sept. 14, to take on the South Grenville Rangers in their second preseason game of 2019. The Lions' veteran forward, Cal Bilmer rushes down the right wing during the first period. The Lions didn't get the outcome they desired as the Rangers dominated, taking the game 6-1. Moore photo

The Morrisburg Lions newly acquired and named captain, Brennan Markell came to the Lions from the CCHL2's Char-Lan Rebels. Markell and the Lions were outmatched by the revamped Rangers losing the game 6-1. Moore photo

the win in the Rangers' goal were Sam Limoges Ring and Xavier Dusadlon and suffering the loss in the Lions' goal were Riley Phillips and Justin Leclair.

Inferno 7 Lions 4

The Morrisburg Lions welcomed the West Carleton Inferno to the Finch Arena on Tues., Sept. 10, for their first preseason game of the 2019-20 season. The Lions added some much needed help during the off-season signing a few players from the CCHL2 and a couple of rookies.

The Lions opened the scoring when Tanner Barnett ripped one home for the point on the power play from

Noah Edmonds at 10:19 and took a 1-0 lead into the first intermission. The Inferno surprised the Lions with two quick goals to open the second period at 1:59 and 2:48 taking the lead.

The Inferno made it 3-1 at 3:54 but the Lions cut into the deficit at 5:25 as Brennan Markell slapped one home from Kylan Tavares and Barnett on the power play. The Inferno responded with a pair of goals at 14:42 and 16:26 taking a 5-2 lead.

The Lions got back to within two as Aaron Smith pounded one to the back of the net from Jack Ingram and Justice Brownlee at 17:28. The Inferno took a 5-3 lead

into the second intermission. The Lions closed the gap to one when Tavares slid one home unassisted just 1:35 into the third period.

The Inferno answered with a goal at 8:59 to take a 6-4 lead. The Inferno closed out the scoring with 3:12 remaining in regulation and hung on for a 7-4 victory. Suffering the loss in the Lions' goal were Justin Leclair and Darrin Taylor.

Up next

The Morrisburg Lions head the NCJHL Showcase on Sat., Sept. 21, at the Robert Guertin Arena in Gatineau to take on the North Dundas Rockets at 2 p.m.

Finch sweeps second annual 2019 Highway 43 Cup

Jeff Moore
Record Staff

F I N C H — The Chesterville Three Pitch Baseball League wrapped up their season last Sat., Sept. 7, with the Brew Jays taking the A championship and Team Heuff taking the B championship. The Finch Three Pitch League ended their season last week as well, setting up the second annual Highway 43 Cup Super Series; which featured the champs of the Chesterville League taking on the champs of the Finch League.

The Chesterville League has 10 teams while the Finch League plays with 12 teams. The Finch Sons of Pitches won the B championship in the Finch League while the Finch FisoX won the A

championship. The games were played on Sat., Sept. 14 in Finch and featured the A champs, Finch FisoX taking on the Chesterville A champs, the Brew Jays and the B champs, Finch Sons of Pitches taking on Team Heuff.

Team Hueff was up by two runs as they headed into the final inning; however, they blew it, losing the game to the to the Finch Sons of Pitches 17-11, giving up eight runs in the final at bat.

In the A championship, the Brew Jays and the FisoX battled to a six-all draw after the seven scheduled innings and were forced into extra innings. The FisoX scored a single in the ninth inning taking the game 6-5 and the A championship.

A Champs

The Finch Three Pitch Baseball League's A champions – the FisoX, took on the Chesterville Three Pitch League's A champions – the Brew Jays, on Sat., Sept. 14, at the Finch Ball Park. It was a battle that extended to extra innings but in the end it was the FisoX that won the second annual Highway 43 Cup Super Series with a 6-5 victory. The winning team members are: front from left, Amy Michaud, Chelsea Saunders, Lisa Winters, Leah Billingham and Mike Saunders. Back from left, Scott Fife, Tom St. Pierre, Eric Smits, Wes Irven, Brian Kennedy and Jordan Kennedy.

B Champs

The Finch Three Pitch Baseball League's B champions – the Finch Sons of Pitches, took on the Chesterville Three Pitch League's B champions – Team Hueff, on Sat., Sept. 14 at the Finch Ball Park. The Finch Sons of Pitches took the game 17-11 in their final at bat winning the Highway 43 Cup Super Series B championship. The team members are: front from left, Liam Coleman, Missy Leduc, Jayne Saunders and Lily Moran. Back from left, Mike Baker, Jonathan Benoit, Chris Coleman, Justin Villeneuve, Julian Moffat and Chris Leduc. Courtesy photos

Rockets move to the golf course for a fundraiser

The North Dundas Rockets hosted their annual Golf Tournament on Sat., Sept. 14, at the Cedar Glen Golf Course in Bouck's Hill. The Rockets attracted 634 golfers to the event. The Rockets use the tournament as part of their fundraising for the team. Participating in the tournament were players, from left, Cameron Brown, Justin Lefebvre, Brad Nash and Joel Hunt. The format was a four man team best ball and there were lots of prizes given away. Moore photo

Panthers' home opener Friday

The Embrun Panthers welcomed the Winchester Hawks to the Palais des Sports in Embrun on Fri., Sept. 13, in preseason action. The Panthers' goalie, William Nguyen had a good evening making 14 saves on 14 shots for half of the game. The Hawks went on to take the game in overtime 7-6. The Panthers ended their preseason with a 4-0 record but all the games they played were very even. The Panthers host their home opener on Fri., Sept. 20, at the Palais des Sports against the Ottawa Jr. Canadians at 8 p.m. and welcome the Westport Rideaus on Sun., Sept. 22 at 1:30 p.m.

Solid 'D'

The Embrun Panthers' defensemen, Matthew Pietrkiewicz had a good game scoring a goal and two assists against the Winchester Hawks on Fri., Sept. 13. Moore photos

Raabe wins the final leg, Bernier 2019 champion of the Fat Les Chip Stand Canadian Nationals

Martin Bélanger
Special to the Record

CORNWALL—It was the final night of the 2019 season on Sun., Sept. 15, at Cornwall Motor Speedway with the remake features from Sept. 1. Seaway GM was the main sponsor for this final night.

Chris Raabe and Brianna Ladouceur led the way in the Fat Les Chip Stand Canadian Nationals 125-lap feature as Brianna Ladouceur took the lead over Raabe and Ryan Arbuthnot with Carey Terrance and Tim Fuller the top five. Raabe used the outside lane to pass Ladouceur on lap 10 for the lead. The first caution came on lap 18 for Brian McDonald. Raabe retook the lead with Arbuthnot moving to second and Terrance in third. Raabe was quick on top as Mario Clair cracked the top five with 25 laps in the books. Terrance moved up to second as Lee Ladouceur and Kevin Hamel got together in turn three on lap 32.

Raabe the leader with Terrance and Steve Bernier now in contention running in third spot with 40 laps in the books. While Raabe was pulling away, battle was strong between Terrance and Fuller for the second spot, Fuller inched closer to the leader at halfway point with Raabe resisting in front. Fuller took the lead on lap 70 and led the way until the competition caution on lap 75.

On the restart, Fuller pulled away from Raabe and

Bernier with Terrance and Arbuthnot holding on the front five positions. Fuller got into heavy traffic at lap 90. As the feature picked up momentum, Fuller kept distance from Raabe with a lot of changes behind them as lap traffic was a factor with Bernier, Terrance and Mike Maresca joining the top five with 15 laps to go.

Maresca passed Terrance just before caution on lap 119. On the restart, Raabe had a great jump and took the lead over Fuller as Mario Clair brought the caution on lap 121. Raabe with the lead over Fuller and Maresca. Raabe went to lead the final laps to capture his first win of the season over Fuller and Maresca. Steve Bernier was crowned the 2019 Fat Les Chip Stand Canadian Nationals.

Kurtis Cayer took the lead in the 25-lap Next Level Home Improvement Sportsman feature with Shane Pecore running in second with Jason Rose in third. Pecore used the inside lane and took the lead on lap eight, just before caution lights came out. Pecore in front as a series of caution slowed the pace in the first half of the feature. Pecore was in front with Cayer and Justin Lalancette now running third. A lot of battles behind the leader as Moise Page moved up to second with Cayer now in third. Pecore led the final portion to capture his ninth win of the season breaking the single-track record for the 2019 track champion.

In the 25-lap Alexandria Home Hardware Pro-Stock fea-

ture, Rock Aubin jumped to the lead with Dave Bissonnette in second, Aubin was strong in front as caution came on lap four with a tangle in turn four, Tyler Bushey headed to the pits. On the restart, Aubin remained in first as Bissonnette was on his back bumper. Bissonnette passed Aubin in the backstretch on lap eight for the lead. Caution was out on lap 19 for our 2019 track champion Stephane Lebrun with a flat tire. Bissonnette went on to lead in the final laps and got his third win of the year.

In the 25-lap Tracy Wheeler Assist2Sell Mini-Stock, Yanick Potvin took the lead over Justin Jodoin and Chris James, the first laps went on quickly as Brandon MacMillan brought the caution on lap six. Potvin remained in front but yellow lights came back for Tyler Lamarche who broke in turn two on the following lap. Potvin had company as Mike Gaucher charged in front from his 10th starting position and took the lead for a few laps when Potvin regained the lead. Potvin crossed the finish line first but was disqualified for rough riding and light at the scale and Mike Gaucher was declared the feature winner.

One final event remains at the speedway with the Monster Truck event on Sat., Sept. 28 at 2:30pm. The Lavergne family would like to thank everyone for their support during a great 2019 season at the Cornwall Motor Speedway.

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

The Villager News

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

TEL: 613-448-2321

FAX: 613-448-3260

Public invited to Open House on natural hazard mapping in Russell

RUSSELL – South Nation Conservation (SNC) invites residents in the Township of Russell to attend a public open house on Oct. 9 at the Russell Town Hall to view and comment on new natural hazard maps for areas in Embrun.

Updated floodplain and slope-stability maps were developed for the areas of East York Creek from Route 300 to the Castor River, and the Castor River between Saint Joseph Road and St. Albert Road.

Natural hazard maps are used by the township and SNC when updating official plans and zoning schedules, and in

reviewing other development applications to protect people and property from natural hazards and guide sustainable development. SNC updates these maps on behalf of its partner municipalities, when requested.

“The ultimate goal of the mapping is to help ensure safe development,” said Sandra Mancini, SNC’s engineering lead. “It’s all about keeping people and property safe.”

Residents will have the opportunity to sit down one-on-one with SNC staff at the open house to review the new natural hazard maps and ask questions. Residents with

affected property received letters from SNC before the mapping work began, and again this week to invite them to the open house.

“We are particularly interested in historical information that residents may be able to provide for these watercourses,” said Mancini. “Feel free to bring along photos, news clippings and anecdotal stories to compare to the maps,” she added.

SNC also works closely with its partner municipalities to help provide advance notice of flooding to reduce risk to life and property damage through the Flood Forecasting and Warning

SNC delivers an Open House event on natural hazard mapping. Courtesy photo

Program.

The public open house will be taking place on Wed., Oct. 9, from 6:30

p.m. to 8:30 p.m. at the Russell Town Hall (717 Notre-Dame Street, Embrun).

For more information, please visit www.nation.on.ca or call 1-877-984-2948.

Parking solutions sought in Embrun

Kory Glover
Villager Staff

RUSSELL TOWNSHIP – Ever been driving down a county road, trying to find the right driveway to turn into but it’s hidden in between two cars?

The Russell council received a complaint from a property owner on Notre Dame Street that stated vehicles park between two driveways, blocking part of his entranceway while also blocking visibility for motorists trying to pull out. A request has been sent in to put

up ‘No Parking’ signs to avoid people receiving pricey fines without notification.

These signs would have to be installed 1.5 m east of the entrance of 894 Notre Dame Street and 1.5 m west of the entrance of 890 Notre Dame Street, a distance of 29.40 m in total. This was to put out the notification that there is already little room to park, so people feel that they have no other option than to park in that area, but it is inconveniencing neighbouring addresses.

These signs are merely to let passing motorists know that there is simply no room to park in this designated area; and that they need to find a space elsewhere. The owners of the properties have put in a request to expand the Brasserie Étienne Brûlé Brewery’s parking lot to the back, to help decrease the amount of patrons trying to find a parking spot.

Currently, next year’s budget is being looked at to see if this request can be fulfilled.

Wellness Day returning to Embrun

Kory Glover
Villager Staff

EMBRUN – Ready to jump back into a healthier lifestyle?

Health and Wellness Day is returning to the Embrun Community Centre to promote a healthier lifestyle for the residents of Russell Township. Marie Clarie Ivanski, one of the organizers of the event, was very excited by last year’s successful turnout and hopes to match that this year; but more vendors are needed.

“We’re still looking for

vendors that will help spread the message of health and wellness,” she said. “A single table is \$45 each, while two tables, if needed, is \$80.”

The idea for Health and Wellness Day was conceived when Ivanski, who founded the Friends for Life initiative to raise money for breast cancer research, wanted to do more than raise money for a cure. She also wanted to find a cause of the disease.

She believes that a lifestyle including better

eating, a little bit more exercise and reducing the intake of sugar will go a long way in lowering your chances of a cancer diagnosis. It would just lead to an overall healthier lifestyle too.

Last year, she brought in vendors that spread this message including chiropractor Dr. Michael Koschade, whose work can lower stress levels and improve active living, Benoit Surprenant of Le panier d’Osiris selling organic, natural products for

a healthier diet and Suzanne Piché of Olde Towne Esthetics who showed off her line of natural skin care products.

This year, Ivanski hopes to invite vendors that will help spread her message with the same enthusiasm. To sign up for a table, go to events.myconferencesuite.com/BCA_Embrun_Community_Health_Day to register.

Come out for Health and Wellness Day Sat., Oct. 19 to learn more about what you can do to stay healthier.

RHS Report

By Janel Therkelsen
Student Reporter

Sports kick into high gear

Guess what T-Wolves – we successfully survived one complete week of school! Round of applause for all! This week, we are kicking sports into high gear with cross-country, golf, soccer and volleyball; basketball will be starting soon too.

First, cross-country is starting up with our first run coming up Sept. 26. Practices are on Monday and Wednesday before school 7:30 a.m. to 8:30 a.m. and after school on Monday, Tuesday, Wednesday and Thursday from 3:30 p.m. to 4:45 p.m. T-Wolf runners are also reminded to bring their forms in before the deadline. Remember toes up, swing your arms and keep on going!

Intermediate soccer is also starting up, practices are starting this week! Reminder that there is also Grade 9-12 soccer, with a practice tonight at 3:30 p.m. to 4:30 p.m. Senior boys that are interested in volleyball can sign up for it near the gym.

Next week is the RHS Terry Fox run and all T-Wolves are advised to wear proper footwear and clothing. Terry Fox t-shirts are available in the atrium at lunch for \$20. All proceeds go directly to the Terry Fox Foundation. Finally, a huge thanks to Cindy Saucier, Donna Lafrance, and all the volunteers who helped out at the Terry Fox run in Russell and Embrun last Sunday!

Have a great week!

Working toward establishment of Université de l’Ontario Français

OTTAWA – The governments of Canada and Ontario have formally committed to working together toward the establishment of the Université de l’Ontario français through a Memorandum of Understanding (MOU). The Hon. Mélanie Joly, Minister of Tourism, Official Languages and La Francophonie, signed on behalf of the Government of Canada. The Hon. Caroline Mulroney, Minister of Transportation and Francophone Affairs, and the Hon. Ross Romano, Minister of Training, Colleges and Universities, signed on behalf of the Government of Ontario.

By signing this MOU, both governments are affirming their commitment to address the needs of

more than 600,000 Francophones in Ontario with respect to postsecondary education. Highlights of the MOU include the following:

- An adequate due diligence process will be implemented in order to commit public funds and move forward in a trustworthy, accountable and transparent way with respect to the proposal submitted by the Governance Council of the Université de l’Ontario français;

- Funding negotiations will begin following the due diligence process, and a joint working group will be established to work together and agree on eligible expenditures, timelines and activities for the Université de l’Ontario français;

- Canada and Ontario will base their agreed-upon governmental contributions on established practices of intergovernmental cooperation in education, namely that Canada’s contribution will not exceed 50 percent of the total cost incurred by Ontario; and

- Because it is exceptional for Canada to cover 100 percent of the expenditures for the first four years of a multi-year project, Canada will seek assurance from Ontario that it will reimburse Canada of its share should Ontario not be in a position to provide funding within the expected timeframe.

Minister Joly noted, “this is a major breakthrough for Franco-Ontarians and

French-speaking Canadians across the country! It is the result of the hard work of generations of brave and dedicated Francophones and Francophiles who fought hard to get us to this moment. I want to thank the student movement and the proponents of this project, namely Dyane Adam and Carol Jolin. This achievement is the result of their work. I’m thrilled that, on the day of the 50th anniversary of the *Official Languages Act*, we have come to an agreement that allows the federal government to assist provincial and territorial governments meet the needs of official-language minorities across the country. On this milestone, we have an extra reason to celebrate. Congratulations everyone!”

Fox Run donations down but spirits remain high

Tom Van Dusen
Villager Contributor

RUSSELL – Compared to last year, the numbers were down in both participants and funds raised at the 2019 10 km Terry Fox Run for cancer research between Russell and Embrun... but lead organizer Cindy Saucier is still calling it a success.

Spreading thanks to her team of 30 volunteers, Saucier called Sunday's run/walk/bike/roller blade "incredible". Spearheading the local segment of the national event for 20 years, she singled out the help of students who sold T-shirts, Russell Township staff and her colleagues on council, the fire departments in Russell and Embrun, paramedics patrolling on bikes, Alison Lystiuk and Penny Lee Provost for their warm up routines, Jacky's Face Painting and many others.

Saucier reserved her biggest thank you for Donna Lafrance, her organizing partner for the past decade: "You rock girlfriend!"

Herself a survivor, face painter Jacqueline ten Hartog summed up the feelings of most participants: "I can't

express how many emotions go through me every time I see a group of friends or family walking together in honour of a person who passed away from cancer, who survived, or is in the middle of treatments."

Saucier also singled out the Experience Café and Smoothie Bar at the Embrun end of the route which concocted two Terry Fox specials, the Smoothie of Hope with chocolate, banana, spices and milk, and the Smoothie of Courage with kiwi, mango raspberry and milk; the business donated \$290 from sales of the beverages.

At the end of the day, more than \$9,000 was raised by 140 participants in the go-at-your-own-pace run which compares to close to \$12,000 collected by 212 participants in 2018. Saucier said one of the reasons for the drop was competition from a new Ottawa run organized by Royal Bank of Canada for the Children's Hospital of Eastern Ontario.

With the 2019 edition now concluded, Saucier and Lafrance are looking forward to the 40th anniversary next year: "I shaved my head for the 30th, so stay tuned!," Saucier warned, adding that donations can still be made online.

A run for the whole family

Sandra McNeill, Rick Ventrella and Lilly took part in the Terry Fox Run. Lilly took the easy route. Courtesy Saucier photo

Trivia Night gets a grip on \$10,500 for new jaws

Tom Van Dusen
Villager Contributor

EMBRUN – A plan to purchase new, high-tech Jaws of Life for the Embrun and Russell fire departments took a financial turn for the better last Saturday thanks to another Trivia Night fundraiser coordinated by

Connie Johnston and her team of volunteers.

The event, which drew more than 100 participants to the Embrun Community Centre brought in \$10,500 for the cause. The amount only goes part way in paying for the \$60,000 equipment, the balance of which will be

covered by Russell Township; however, it represents a healthy contribution from volunteer firefighters toward the important purchase.

Hydraulically powered sheers that cut through metal used to extract victims in car crashes, Jaws of Life have been around for 40 years. Embrun and Russell both own older models; the new improved set will be kept at the Embrun Fire Hall because that department is responsible for a section of Highway 417 where serious crashes are more common.

Believing that a good night might raise \$4,000, Embrun chief Brian Duhamel was delighted with the final count. Helping to raise the total, Johnston said, were 80 items in the silent and live auction, with Ray Scharfe successfully wielding the hammer for the first time. Even more important, she explained, were donations made prior to Trivia Night including two \$1,000 gifts.

"One couple gave \$1,000 because the Jaws of Life had

played a significant role when their daughter was rescued from a crash."

Indicating that the next Trivia Night Nov. 2 in Russell will be to purchase Christmas gifts for seniors with no close family, Johnston felt the Jaws of Life event was very successful – as did Mayor Pierre Leroux -

with the money collected to make a significant dent in the purchase price.

She said expectations have changed since Scotiabank terminated a program where it contributed \$5,000 to worthy community causes: "We count on about \$7,000 these days without Scotiabank topping it up. So, the Embrun Trivia Night was particularly rewarding."

The Trivia Queen said she received no complaints that the event was entirely in English: "I warned organizers in advance, I could only do it that way and they accepted it. It's too complicated to translate questions and try to deliver them in two languages. But I don't mind advising anyone who wants to run a French Trivia event."

Successful fundraising evening

Embrun and Russell fire chiefs Brian Duhamel and Bruce Armstrong were happy with the Trivia Night results. Courtesy Saucier photo

#SavourtheSenses #Savourlessens

Savour the Senses

Presented by / Présenté par :

Lions Club of Russell

An Indulgent Evening of Wine, Whiskey and Art in the Dark!

Cet événement Savourer les sens est une soirée de vin, de whisky et d'art dans l'obscurité!

Saturday, September 28, 2019 Russell High School
Samedi le 28 septembre 2019 École Secondaire Russell

Purchase tickets online at
Achetez vos billets en ligne au
www.deafblindontario.com

Call (855) 340 3267 ext. 289

The Coureurs des bois Challenge

BOURGET – Everyone is invited to take up the challenge by participating in the biggest obstacle course in the region! It's an opportunity to live a unique experience in the manner of the coureurs des bois! The 4th edition of the Défi Coureurs des Bois Challenge will take place on Sept. 21, in the incomparable trails of the Lavigne Natural Park in Bourget. Up to 1,500 participants are expected to run through the new trails and conquer many obstacles.

This unifying event is a delight for racing, outdoor and physical activity enthusiasts, and anyone who wants to have fun with friends. Three unique courses are offered: the Elite Adventurers course (14 years old and up), on about 8 km of trails offers more than 45 obstacles. The

Adventurers course (14 years old and up) has 35 obstacles on over 5 km of trails and finally the Explorers course (6 years old and up) has about 30 obstacles on a 3.5 km trail. An elite start for 10 to 13 year olds has also been added this year.

"We are proud to offer people from all regions a unique intergenerational activity. The Coureurs des bois Challenge is an opportunity to live an exceptional experience and return to our roots. It's a festive and friendly activity that brings us together," said Chantal Lalonde, president of the Défi Coureurs des bois Challenge. "It's also an opportunity to get off the beaten path and challenge ourselves," she added.

For more information on the event, please visit www.deficoureursdesbois.com.