

Call today to book your
Complimentary Hearing Test

642-2355

199 Westmorland Rd
Saint John

KENNEBECASIS VALLEY FALL ACTIVITY GUIDE 2018

NEW HEATED UNITS NOW AVAILABLE!

**NEED
SPACE???**

STORE YOUR STUFF WITH US!

New Storage Buildings Available

At Palmer Brook Storage, we provide secure storage that is cost-effective and convenient.

Brand new clean & safe units with LED lighting and 24 hour security cameras

Choose from sizes ranging 5' x 5' to 10' x 20' heated and non-heated units available

Easy access just off the highway at exit 142 - old highway to Hampton

643-1243

www.palmerbrookstorage.ca
info@palmerbrookstorage.ca

Follow us to see a new kitchen make over every week “Like” Avondale on Facebook

Residence of
Peter & Billie-Joe Mabey
Quispamsis, NB

Residence of
Larry McKay & Gina O'Rourke-McKay
Quispamsis NB

Residence of
Don & Elaine Brown
Rothesay, NB

Residence of
Doug & Gail Ward
Quispamsis, NB

Avondale makes
kitchen designing
a breeze.

Simply book an
“at-your-home”
consultation. With
a professional
Avondale kitchen
designer, you will
see amazing
designs appear
right before
your eyes!

In a quick two
hour sitting, you
will be presented
with lots of ideas
that you may have
never known were
possible.

Call Avondale or
book an Avondale
designer through
your favourite
local interior
decorator.

Check around,
chances are
you already
know someone with
an Avondale
Kitchen.

53rd Anniversary

Thank You Readers Choice
For Voting us
#1 Building Supplier
#1 Flooring Supplier
In Saint John &
surrounding area

RITCHIE'S

715 Rothesay Ave., Saint John, NB
633-2022 www.ritchies.ca

Mon-Thurs 8am - 6pm Fri 8am - 6pm Sat 8am - 5pm

Like US

KENNEBECASIS VALLEY Fall Activity Guide

IRA
Reid & Associates
Specialty Advertising Inc.

505 Rothesay Ave. Unit 3,
Saint John, NB E2J 2C6

David Reid - Editor

Tel: 642-5029

Email: dreid@specialtyads.ca

John Gardner

- Account Executive

Tel: 847-9323 Cell: 653-0993

Email: 2gardner@nb.sympatico.ca

John Allen

- Account Executive

Tel: 672-6144 Cell: 646-0671

Fax: 642-5766

Email: jnallan@rogers.com

Content and/or opinions
expressed do not necessarily
reflect those of the publisher. While
all efforts have been
made to ensure accuracy, the
publisher cannot be held
responsible for any errors
and/or omissions which may
inadvertently occur.

Printed by
Transcontinental Printing

Come see the original GPS.

The new 2018 Subaru Outback has what you need to get where you're going. With Symmetrical Full-Time All Wheel Drive, car-like handling, loads of cargo space, and the ground clearance of an SUV, you could say the sky's the limit. SubaruDarkSky.ca.

SUBARU
Confidence in Motion

299 ROTHESAY AVENUE, SAINT JOHN
633-0833 • 1-888-633-0833
www.aberdeenmotors.ca

WHERE WE PRICE THEM LOW TO MAKE THEM GO!

40 Leonard Drive, Sussex, NB
506-433-1890 1 (877) 677-9574

NORRAD
www.norradchrysler.ca

**CHRYSLER DODGE
RAM JEEP**

Home of the 4 for 3 Tire Sale

Call for details

Joe Toner Tim Coates Jim Post
Rob Hodgins Richard Lapointe

Avoid Body Drought — How to Prevent Dehydration

It's in every living cell, tissue and organ, and it's second only to oxygen as the thing we need most to survive—pure, clean water. We can't live without it, and we can't live well without enough of it. We are constantly in need of water as we lose water with every breath and every activity of the body. We are especially at risk for dehydration when we exercise or we are ill—this is when dehydration, even mild dehydration, can take its toll, causing you to feel tired and drained of energy. Anyone may become dehydrated, but young children, older adults and people with chronic illnesses are most at risk.

Dr. Julie Scarano, a doctor of chiropractic who is trained in prevention and wellness (in addition to providing care for neuromusculoskeletal conditions such as neck or back pain, for which chiropractors are most well known) believes it's better to prevent dehydration than to treat it. She also reminds you that the 23

intervertebral discs in your spine have high water content and that dehydration can be associated with spinal pain.

Here are some preventative tips to help avoid dehydration:

- Choose your beverages wisely. Avoid or limit fruit juices, sodas, alcohol and high-sugar sports drinks.
- Drink a glass of water during and between meals, as well as before, during and after exercise.
- Plan outdoor activities for cooler parts of the day.
- Eat foods that are high in water content, such as fruits and vegetables.
- Make water your go-to beverage of choice.

For more tips and information and to find a doctor of chiropractic near you.

WELCH INSURANCE

NEW LOCATION 202 Hampton Rd Quispamsis

847-4885 Fax: 216-4887

Brent Welch
www.welchinsurance.com
Email: bwelch@nb.aibn.com

**AUTO • HOME • COMMERCIAL
TRAVEL • MARINE • LIFE**

Community Business DEVELOPMENT CORPORATION

CBDC
Charlotte/Kings
www.nbcdbc.ca

27 Centennial Rd.,
P.O. Box 1165
Hampton, NB E5N 8H1
Tel: (506) 832-6208
Fax: (506) 832-3696

Loan programs:

- CBDC Youth Loan
- CBDC First-Time Entrepreneur Loan
- CBDC General Business Loan
- CBDC Innovation Loan
- CBDC Social Enterprise Loan

Also offering other programs and services:

- The Self-Employment Benefit Program
- Training Seminars
- Business Plan Workshops

YOU HAVE GOOD IDEAS. WE'D LIKE TO HEAR THEM!

- **Derek Carter**, Self-Employment Benefit Coordinator
- **Jill Ganong**, Senior Loans Officer

ALBERT'S DRAPERIES

New Brunswick's Largest Window Fashions Provider

Call today for an in-home Consultation

42 Waterloo Street, Saint John ,NB E2L 3P3
T 506-658-0020 www.albertdraperies.com

Prepare to be Inspired

Model Train Show

Join us for our 34th Annual Model Train Show

By Saint John Society of Model Railroaders
SATURDAY , NOVEMBER 10, 2018 9am to 3pm

Island View Lions Club, 9 Market Street
(Behind Foodland, formerly Ken Val Co-Op) (Across the street from this tower)
Quispamsis, New Brunswick

15 minutes east of Saint John, on Route #1, exit 141 both ways
Admission: \$5.00 per person, Children 5-11 \$2.00, Family rate \$15.00

First Call, Because We Can Do It All

RESTORATION SERVICES:

- Flood
- Mould
- Fire
- Windstorms
- Oil Spills
- Lead & asbestos removal
- Odours
- Cleaning
- Contents handling

DUCT CLEANING SERVICES:

- Renovations
- Repairs

BELFOR
PROPERTY RESTORATION

Phone 24/7/365: SAINT JOHN | MONCTON 1-800-561-3029 | DARTMOUTH | SYDNEY 1-800-295-8076 | ST. JOHN'S | COORNEBROOK | DANFORTH | LARABOROUGH CITY 1-866-747-3254

Leave the hard
work to Honda!

Eldridge's

POWERED by **HONDA**

1230 Fairville Blvd. | 506-635-1223 | www.eldridges.ca

65
Celebrating 65 Years
Honda Power Equipment

5 things to add to your morning routine

(NC) The way you spend your morning can set the tone for your whole day. That's why many successful people often have defined morning habits. To help yourself feel better and get more done, here are five easy ways to improve your routine:

1. **Get up earlier.** To get ahead of the game, you'll need a head start. In today's competitive world, it helps to have an extra hour or two in the morning to get things done. But this starts the night before. To hit the ground running, you need to make sure you're getting enough sleep.
2. **Exercise.** It's hard to work out in the morning, but with balancing a career and family, finding time to be active in the evening is often more challenging. Starting the day with a workout will help kickstart your brain and provide an improved sense of well-being throughout the day.
3. **Brush better.** To feel your best, it's important to maintain your oral health. If you're tired of having the same conversation with your dentist every six months, try using an electric toothbrush like Philips Sonicare ProtectiveClean. Unlike other electric toothbrushes, it has a pressure sensor that lets you know when you're pressing too hard, so you can protect your teeth and gums while removing up to seven times more plaque.
4. **Set your priorities.** Time is precious and being organized will ensure you maximize every minute. Whether you're at home, on public transit or at work, take 15 minutes each morning to write down your priorities for the day. This will give you a clear plan of attack, keeping you focused on important tasks.
5. **Start strong.** Research shows that willpower is highest in the morning. So instead of checking your email and getting sidetracked with endless small tasks, stay unplugged and begin each day by first tackling harder assignments that require more focus and determination.

www.newscanada.com

4 ways to prepare for fall allergy season

(NC) While many people look forward to the cooler weather and changing colours, thousands of Canadians are dreading the onset of autumn allergy season.

Typically kicking in around mid-August, ragweed season can last until the first frost, causing symptoms such as sneezing, congestion, and red and swollen eyes.

While allergies are never pleasant, here's how to prepare yourself:

Keep your windows closed. Pollen is one of the primary triggers of an allergic reaction. Because ragweed pollen is airborne, it can travel up to 400 miles from its origin. This means that even if you don't see a ragweed plant directly in front of you, you could still be impacted. To protect yourself, try to limit outdoor activity on high pollen count days and keep your windows and doors closed.

Buy a connected air purifier. When you can't open your windows, the air pollutants in your home are going to build up. To keep the air in your house clean, consider purchasing a connected air purifier. It will allow you to monitor your indoor air quality on a smartphone app, while also showing you outdoor pollution and pollen data. Your best bet is the Philips Air Purifier Series 2000i, which captures 99.97 per cent of particles that pass through the filter and is proven to reduce allergens, odours, VOCs and even certain bacteria.

Clean up when you get home. You may not see it, but if pollen is in the air, you can rest assured that it is now on your clothes. When returning home from outside, make sure to leave your shoes at the door, so you don't track pollen in. It's also wise to jump in the shower and throw your clothes in the wash immediately.

Vacuum and dust consistently. While nobody likes to dust or vacuum, doing so is your best shot at limiting allergy symptoms. Whether it's a carpet, couch, nook or cranny, they're all nesting grounds for allergens and particularly dust mites, which can be a year-round allergy trigger.

www.newscanada.com

Saturdays 8 am - 1 pm May - November

"Keeping it real by keeping it local"

THE place to be on Saturday morning.

Enjoy a hearty country breakfast,
shop, see friends and meet new ones.

"Like" us on Facebook

4 Market Lane, Kingston, NB 763-3490 (leave message)

Jennifer Robinson

Owner / Operator

**Limited Openings Available
For Our
After School Program**

15 Marr Road
Rothesay, NB
E2E 2R5

(506) 849-0252

polkadotsdaycare@hotmail.com

Saint John & Area Events

*Events and/or programs maybe subject to change.
Please check website(s) for updates*

29-Sep-2018, 9:00 AM - 2:00 PM

GIANT YARD SALE Carleton Community Centre

12-Oct-2018, 5:00 PM - 8:00 PM

Saint John Bridal Show Thistle Curling Club

13-Oct-2018, 5:30 PM - 10:00 PM

Gentle Path's Annual Fall Auction

Gentle Path Counselling Services, Ltd.

25-Oct-2018 - 31-Oct-2018, 11:00 AM - 9:00 PM

Tenant Pumpkin carving contest at Market Square

11-Nov-2018, 10:30 AM - 12:15 PM

2018 Saint John Service of Remembrance.

Harbour Station, 99 Station Street.

16-Nov-2018, 6:00 PM - 11:00 PM

3rd Annual "Diversity Champion Awards

Hilton Trade & Convention Centre

17-Nov-2018, 6:00 PM - 11:00 PM

Annual Pre-Parade Party at Market Square

21-Nov-2018, 12:00 PM - 2:00 PM

Senior's Christmas TEA Market Square Atrium

How to help kids find a sport they love

(NC) Participating in organized sports is a great way for kids to get active and make new friends, but how do you know which activity is right for them? Follow the tips below to make finding a sport they love a little easier.

Take them to a game. Live sporting events are fun. Attend a game together and let them get engrossed in the action. This provides an opportunity for kids to learn about a sport and imagine themselves in the excitement. Whether it is at the professional or amateur level, watching a sport live can peak a kid's interest and inspire them to take part.

Test out different options. Rather than risk dragging your kids to practices or games they have no interest in for an entire season, an alternative is an introductory program that allows them to try a sport a couple of times without taking on significant fees or a long-term commitment. A great example is The Canadian Tire First Shift, a six-week introduction to hockey for kids six to 10 who have never played before. For only \$199, participants receive full head-to-toe Bauer hockey gear and six on-ice sessions.

Get involved. Once enrolled, you can keep kids engaged by getting involved yourself. Travel to out-of-town tournaments when you can, help with fundraising efforts and volunteer when needed. If your children see that you care about the team, they are more likely to be excited and keep playing thanks to your support. www.newscanada.com

M^CMILLAN FOREST PRODUCTS LTD.

We Have Your Lumber For Winter/Summer Building Projects!

- Decks
- Flooring
- Garages
- Fences
- Vinyl Siding
- Playhouses
- Picnic Tables
- Sheds
- Houses
- Gazebo
- Pine Projects
- Wood Siding
- KD Stamped Spruce
- 7/16" OSB
- Plywood

Sikkens Stain

HOURS:
Mon - Fri 8 - 5
Sat 8 - 12

Delivery Available

485-1010

Belleisle Creek, NB

KV Activities & Groups

KV QUILTING GUILD

The Kennebecasis Valley Quilting Guild is a local non-profit organization with a mission of giving back to our community; they do so while sharing & fostering a love for quilting. The guild meets the second Tuesday of every month at 7:00pm at the Quispamsis Civic Centre, and welcomes new members to join.

Interested quilters are encouraged to drop in at a meeting, or call Brad McBean at 847-2275 or Anne Perry at 847-4044.

BRADLEY LAKE COMMUNITY CENTRE

Having a birthday party, wedding shower, reception, etc?

The Bradley Lake Community Centre can accommodate 160 people with full kitchen facilities. For more information or to make a booking for an event please call 849-8143 or 847-7170.

KV OLD BOYS

Did you know that by donating your redeemable containers, you are helping to support charitable needs within the community?

Let us redeem your redeemables. Call, fax, or send an email, and we'll gladly pick up your redeemable containers promptly.

The KV Old Boys are a group of retired men (and a few who wish they were) who initially came together to raise funds for cancer research in memory of a friend. So successful was this effort, that the group decided, in 2003, to organize, using the KV Old Boys as its name and the above graphic as its logo.

The group's mandate, as it is written into their by-laws, is to respond to community needs as identified by the membership. Should you wish to know more about the KV Old Boys, or wish to seek assistance, feel free to contact the group as follows:

32 Wedgewood Drive, Rothesay, E2E 3P7;

Ph: 847-5895 Fax: 847-1369; Email: kvob@nbnet.nb.ca.

RENFORTH SENIOR'S CARD CLUB

The Rothesay Senior's Club meets on Tuesdays at the Renforth Bill McGuire Centre from 1:30-4:00pm. Play cards of your choice Bridge, 45's, Crib or Whist. Everyone welcome. Light lunch provided. For more information call Norma Chriswell at 847-3076 or Jim Young at 849-2250.

KENNEBECASIS SENIOR CITIZEN CLUB

The Kennebecasis Senior Citizen Club meets every Tuesday from 1:00pm till 4:00pm at Sobey's Committee Room in Rothesay. Following a short business meeting is bridge, 45's and lunch. For information call Carol at 849-2481. All beginners and experienced players welcome. FREE lessons

LIONS BINGO IN KV

Bingo every Sunday night at the Island View Quispamsis Lions Club. Doors open at 6:00, and the first game starts at 7:00pm. Full canteen services by Wendy's. The Lions Club is located by the Ken Val Co-op in Quispamsis.

ADULT BADMINTON

Open to all levels, takes place at Kennebecasis Valley High School on Monday evenings, 8:30pm (call Dave at 847-8593) and Thursday evenings, 8:30pm (call John at 847-8714) at Kennebecasis Valley High School. Fee is \$2.00 per evening.

And an adult badminton club open to all levels at Hampton High School, Wednesday evenings, 8pm (call Ron at 832-1972).

Preverco
Hardwood Flooring

HAMILTON'S
CARPETS & CERAMICS

621 Rothesay Ave., Saint John N.B.

634-7777 E-mail: hamiltonscarpets@rogers.com
www.hamiltonscarpets.com

Logo: HAMILTON'S CARPETS & CERAMICS

TREE CARE
H. L. Patton & Sons Ltd

"Pruning for a View"
Improve your view and sunlight

Tree-Pruning,
Repair, Planting,
Nurturing and
Hazardous
Tree Removal.

Ask about our FREE
Tree Assessment
and Complimentary
Tree Mulch.

Save and Protect Your Trees!
Call Dwayne Patton, B.Sc. Forestry

849-1499

Simply Furniture

Quality Crafted by Canadians

Monday - Saturday
9:30am - 5:00pm

www.simplyfurniture.ca

Durham Bedrooms
Canadal Dining
Dattailier Comfort Chairs
Stylus, Brentwood
& Future Sofas
Cabana Coast
Outdoor Furniture

19 Waterloo Street, Saint John, NB
506-657-7632

Financing
Available

Keep more money in your pocket for retirement

(NC) If you're retired, you know that every dollar counts. And whether you need the money for a long trip or for a rainy day, it's important to stretch every dollar. Here are some ways to keep more cash in the bank during your golden years.

1. DIY household chores. When you work nine to five, you have less time to mow the lawn and clean the house, and might have hired someone instead. But now you can squeeze in a mini workout and save money by doing these tasks yourself. For bigger projects, try heading to a home improvement store or checking out online videos to see if you can safely DIY.

2. Keep up with vehicle maintenance. People are keeping their cars longer, with most Canadians holding on to them for nine years or more. To protect your investment, be sure to do those easy checks you can perform yourself, like the oil level and condition, tire wear and antifreeze levels. Choose Pre-stone antifreeze as it's the best at stopping corrosion that can lead to overheating and breakdowns.

3. Enjoy plenty of discounts. Besides saving with senior discounts at the pharmacy, movies and recreational activities, being a retiree comes with a host of other, more hidden savings. Since your schedule is flexible, you can take advantage of happy hours, travel during off-peak seasons and check out lower-priced matinee theatre productions.

www.newscanada.com

20th Annual Kennebecasis Valley Santa Claus Parade

November 24, 2018
6:00pm - 7:30pm

The Towns of Quispamsis and Rothesay will host the 20th Annual Kennebecasis Valley Santa Claus Parade on Saturday, November 24. The Parade will commence at 6 pm at KVHS and will travel along the Hampton Road to Clark Road.

• Storm Date: November 25

MCC Electric
Marco Castonguay
Financing available
Residential & Commercial
Serving The Greater Saint John Area
506-651-5168
www.mccelectric.ca

Logos: FREE QUOTE, TRUSTED BY OUR CLIENTS, 24/7 SERVICE, CANADA WIDE SERVICE, Fully Licensed And Insured, BBB, CFIB (Member Since 2013), SENIOR DISCOUNT, and a red checkmark seal.

Ultimate Auto

WARRANTY APPROVED VEHICLE SERVICE

IT'S TRUE IT'S FREE

WWW.NAPAAUTOPRO.COM

Parts & Labour

THE ONLY AUTO PROS YOUR CAR WILL EVER NEED

50 Millennium Drive, Quispamsis Ph: 849-6396

RECREATION & LEISURE ACTIVITIES CONTACTS

Arenas

Oplex info line 848-5900
Quispamsis Memorial Arena
849-5720
RNC Rink (RCS) 847-8224
Rothesay Arena 847-6363

Art Club

Michael Butler Art Classes
832-7836
Renforth Art Club
Cynthia Cudmore 849-2680

Badminton

Steve Chevarie 847-1168
Trevor Edwards 847-9120

Baseball Leagues

Girls Softball
Lisa White 849-7541
Sandra Horton 847-2806
KV Little League
Dave Wilson 847-9871
email: davew@nbnet.nb.ca
KV Minor Baseball
Matthew Mitchell
matthewmitchell2@gmail.com

Basketball

KV Basketball Association
www.kvba.ca
Basketball NB 849-4667

Baton Club

Baton Explosion Inc.
Rothesay 849-6624

Boating Clubs

Renforth Boat Club 847-1724
Rothesay Yacht Club 847-7245

Boy Scouts

KV District 1-888-726-8876
Lloyd Kierstead 433-5326

Bradley Lake Community Centre

Anita Bush 849-8743
Richard McKenney 849-8143

Cadets

#268 RCSCC Bras D'Or
Sea Cadets 848-6693
#170 Playmond M Cromwell
Navy League Cadet Corps
849-4678

Canoeing / Kayaking

Kennebecasis Paddling Centre
kennebecasiskayak@hotmail.com
www.kennebecasiskayak.com

Car Club

Valley Cruisers Car Club
Don Moore 847-4060

Chess

Saint John Chess Club 849-5488
799-0399

Cross Country Skiing/Biathlon

Erbs Cove Outdoors Club
Gig Keirstead 832-4421
Brian Gillis 847-2246

Dancing

The Studio Dance School
Stephanie Grace 849-5299

Diving

Saint John Fundy Dive Club
658-4715

Drama

KV Players Theatre Co.
Suzanne Yerxa 847-1867

Fencing

Renforth Fencing Club
Eric Phinney 847-7696

Figure Skating

Quispamsis Figure Skating Club
849-3933

Fishing

Hammond River Angling Assoc.
Sean Doyle 832-1230
Email: hraa@nbnet.ca

Football

Fundy Minor Football
Barry Ogden 849-4650
Email: bogden@nb.sympatico.ca
UNBSJ Seawolves Football Team
Barry Ogden 849-4650

Girl Guides / Brownies

Quispamsis/Rothesay
Deb Maber 847-3694

KV Woodworkers

David Erskine 847-3130
derskine12@bellaliant.net
Robert Jackson 847-5105
jacksonr@nb.net.ca

Karate

KV Karate Club
Neil Pond 847-1242

Lacrosse

Fundy Lacrosse Assoc. 693-6137

Lawn Bowling

Seaside Lawn Bowling
Richard Hughes 847-5383

Library

Kennebecasis Public Library
849-5314

BODY EXPRESSIONS

Dancewear

Dance, Skating, Gymnastics and Fitness Apparel

Phone: 849-7569

BODYWEAR LEGWEAR FOOTWEAR

bodyexpressionsdance@gmail.com

www.bodyexpressionsdancewear.com

DARREN L. MARR

Barrister, Solicitor, Notary Public

Specializing In Real Estate
Transactions: Buying,
Selling and Mortgages

50 Clark Road (506) 847-4704
Rothesay, N.B. fax: (506) 847-4705
E2E 2K8 email: marrlaw@nb.aibn.com

Brown's Recreation & Auto

Your Local Pre-owned
Vehicle Dealer

**Warranty on Most Vehicles
Financing Available**

651-3801 50 Millennium Drive, Quispamsis
brownsranda@bellaliant.net

Quilting
KV Quilting Guild
Janet McLaughlin 849-8707

Recreation Department
Town of Rothesay
Charles Jensen 848-6606
Town of Quispamsis
Dana Purton Dickson 849-5750

Recreation Facility Rental
McGuire Memorial Center
Town Hall 848-6606
Meenan's Cove
Beach House 849-5778
Quispamsis Civic Centre
849-5778
Qplex info line 848-5900

Rowing
Kennebecasis Rowing Club
847-5803
Henry Flood hflood@nbnet.nb.ca

Sailing
Rothesay Yacht Club
"Learn to Sail Programs" 847-7245

Skating
Saint John Amateur Speed Skating
849-5488

Skiing
Poley Mountain 433-7652

Squash
Kennebecasis Squash Club
849-6786
847-7168
Mike McGuire
mike.mcguire@bird.ca
Brian Prosser
bprosser@nbnet.nb.ca

Soccer
Fundy Soccer Association
847-9406
www.fundysoccer.org

Tennis
Quispamsis Tennis Club
tennis@qcta.net
847-5455
Full club details at
www.quispamsistennis.ca
Rothesay Tennis Club 849-6044

Full club details at
rothesaytennisclub.com/
(during tennis season)

Tai Chi
Taoist Tai Chi
658-9854
Email saintjohn.nb@taoist.org

• Block Parent Assoc 847-6236
• Rothesay Regional Police Cst. Natasha Vouture
• Child Care Directory 657-2302 or 634-2011
• Fairvale Outing Association

• IODE Rothesay Chapter 847-8332
• KV Chamber of Commerce 847-5063
• KV Food Basket 849-2860
• KV Committee for Disabled Persons 847-5854

Vicki email: kvcommittee@yahoo.ca 849-2974
• Rothesay Community Access Centre 848-6610
• K-Park Hasting Cove Joanne Gormley 847-4225
• KV Special Olympics Anne Waddell 763-2257
Wayne Crandell 847-7860
849-5314

• Kennebecasis Public Library
• (KV3C) Kennebecasis Valley
Children Community & Capacity
email:kv3c@nb.aibn.com 849-7266
849-4313

• Kennebecasis Lions Club
• Kennebecasis - Kings ToastMasters Club
kvtoastmasters.org Jean 763-3923
• Newcomers Email: sjknewcomersclub@gmail.com

• Canadian Red Cross 674-6132
• Rothesay-Kings Rotary Club 849-1743

Gordon Dempsey
• Royal Canadian Legion Branch #58 847-5146
• Vocational Training Centre 847-4759
Email: voctrain@nb.aibn.ca

KENNEBECASIS RENTALS (1992) LTD.

Everything for Construction and the Handyman

We repair mowers, snowthrowers, chainsaws,
tillers, trimmers, etc ... All makes and models

Authorized Dealer for ...

847-2792

TORO STIHL LAWN-BOY

Trade-ins Accepted **NEW & USED** Products FOR SALE!

123 Old Hampton Rd., Rothesay, NB

Valley Concrete Inc.

SERVING ALL YOUR READY MIX CONCRETE NEEDS

- Residential
- Commercial
- Industrial
- Computer Batched

23 Enterprise Dr., Quispamsis
Phone: 848-6372 Fax: 847-5560
nelsonfowler@bellaliant.com

P.R.O. Kids

Positive Recreation Opportunities for Kids

Healthy Children and Youth - Healthy Communities Working Together

Available to Residents of Kennebecasis Valley!

P.R.O. Kids is a phenomenal program which raises funds to allow children and youth who, due to financial limitations, would otherwise be unable to participate in registered art, culture, recreation and sport activities. This program allows more and more children to experience the many benefits of recreation, which include:

- Increased school performance;
- Development of personal skills such as teamwork, accepting adult authority, regulating anger, forming new friendships, and learning basic life skills;
- Reduced costs in the areas of social services, justice and policing;
- Generates a sense of value and pride in one's self and a sense of "belonging" in the community;
- Reduced costs to the health care system by preventing illness and promoting an active lifestyle;

For additional information or to request an application, please contact:

Phone: 642-PLAY/7529

e-mail: prokids@saintjohn.ca

Style

\$79.96

GREEN LEE
SHOE LTD.

greenleeshoe.com 693-1455
M-F 9-9 Sat 9-6 Sun 12-5

E.R. STEEVES | WELL DRILLING

The Water Source & Systems Specialists

- Pump - Sales, Service, Installation
- Water Treatment & Purification
- Exploratory & Environmental Drilling
- Quarry Drilling & Blasting
- Water Well Drilling
- Video Inspections
- Bank Financing Available

Toll Free: 1-888-737-3837 Email: info@steeveswelldrilling.ca
174 Chamberlain Road
Quispamsis, NB E2G 1B6
(506) 652-8544
Quispamsis: (506) 847-8439
www.steeveswelldrilling.ca

Royal Canadian Legion

Branch 58

TEXAS HOLD-EM

Every Thursday night
7pm - 9pm

64 Marr Rd, Unit 1

Great Pumpkin Sacrifice and Treat Trail

October 26
6:30pm - 8:00pm
Arts & Culture Park

HAPPY HALLOWEEN

DOWNEY

FORD SALES LTD.

WILL NOT BE UNDER SOLD

YOU CAN'T DO BETTER THAN BEST-IN-CLASS

SALES LEASING PARTS SERVICE

632-6000

Visit us on-line at www.downeys.ca

**SAINT JOHN
SUSSEX
ST. STEPHEN**

**35 Consumers Dr.
90 Main Street
Route #1, NB**

ANNUAL CHRISTMAS TREE LIGHTING

It's been a year since we moved to our new location at 28 Millennium Drive in Quispamsis and we couldn't be happier! In the last year we have grown to meet the needs of our clients both new and old and the best is yet to come. Some of our recent projects have been: The Santa Claus Parade, Put A Lid On It Campaign, KVPD BBQ Challenge, PAC Bike Swap, KVPD Bike Rodeo, Sprockids Youth Program, The Rockwood Challenge, 55 Plus Games and many others. We are always happy to give back to our awesome community. With brands like Trek, Rocky Mountain, Garneau, Look, Pivot, Thule, Oakley among others, how could we go wrong! We are also pleased to offer skate sharpening by Dupliskate as well as accessories.

Thanks for a great year from all of us at MCS!
"Enjoy the Ride!!!"

Like us on Facebook
info@millenniumcycleandsport.com
(506)849-RIDE

November 21 Arts & Culture Park

Kick off your holiday season by joining Mayor & Council at the annual tree lighting ceremony on November 21 at 6:30 pm to 8 pm at the Arts & Culture Park. This event is free of charge.

**Storm Date:
November 22**

**MILLENNIUM
CYCLE & SPORT**

DRIVEN BY OUR PASSION

- Offering Trek, Rocky Mountain, Look, and Garneau bikes as well as We the People and Radio BMX
- a full service cycle centre
- Thule bike racks, Oakley eyewear
- full line of cycling apparel and accessories
- Skate Sharpening

28 Millennium Dr., Quispamsis
millenniumcycleandsport.com
849-RIDE

Business & Personal Tax Returns

Reid & Associates
ACCOUNTING LTD.

- Small Business
- Personal
- Corporate Returns
- E-file Available

"We can make your return less taxing."

For Appointment
(Days or Evenings)
88 Hilltop Drive, Hampton

832-7964
672-7964
Fax 832-2580

Free Consultation
www.reidsaccounting.ca

10 King George Court, Unit 5
Saint John, NB

“Yamaha Snowmobiles

– powder, groomed trails, or anything in between Yamaha snowmobiles have the technology, power, quality and reliability to make your ride the best possible!”

YAMALUBE

Yamaha
Protection Plus

“Don't get caught without a Yamaha snow thrower or generator this year..”

POWER
FINANCE

 YAMAHA
Revs your heart.

MSP
MOTOSPORT
PLUS

MOTOSPORT PLUS NB INC.

342 Rothesay Avenue, Saint John, NB E2J 2C2

P: 506-633-2898 F: 506-633-5085

BIG ROCK RENTALS

Rentals Large & Small • Fasteners
Construction Products
Safety Equipment • Lawn & Garden
Repair Center • (Most makes & models)

80 Millennium Drive Suite 201, Quispamsis
847-5707
www.bigrockrentals.ca

Cross-border shopping hacks

(NC) Whether travelling to and from the United States or purchasing online, cross-border shopping is a popular activity with Canadian shoppers. But there are a few things to know before indulging in retail therapy south of the border.

Here are some pointers from RBC on how you can make the most of your cross-border shopping experience.

1. Plan ahead. At certain times of the day or year, border crossings can take hours. Check the Canada Border Services Agency website or app to find up-to-date information on wait times. During busy times of the year, start your trip as early as possible so you get plenty of shopping time. Coming home, pick a time when things will have died down — after 8:30 p.m. is usually best.

Bonus tip: If you don't already have Nexus, consider applying for faster entry on both sides of the border. Just remember that all travellers need to have it in order to take advantage of the dedicated lane.

2. Do your math. Sometimes a deal sounds perfect, but once you factor in the exchange, duty and cost of travel, it might not be so much of a bargain.

3. Hang on to your receipts for claiming. You must be in the U.S. for at least 24 hours to claim a Canadian \$200 tax-free exemption; after 48 hours you can claim up to \$800. If you don't declare your purchases, you could face a fine or other penalty.

4. Pick up a no annual fee U.S.-based credit card. Do this

Rothesay / Quispamsis
Denture Clinic
849-8383 Paul A. Opdam DD

Dentures • Relines & Repairs • Implant Dentures
Thorough Checkups

Tues to Fri: 9 - 5
157 Hampton Rd., Rothesay, NB
(Subway Mall - Rothesay Commerce Centre)

before you go and you can easily avoid foreign transaction fees.

5. Open a U.S.-based bank account. If you stay south of the border for extended periods of time, you can make regular ATM withdrawals without having to worry about added fees.

Here are some added tips for online shoppers:

1. Review the balance before paying. Many online retail sites provide details on exchange fees and estimated duty, as well as shipping fees.

2. Read the return policies. Taxes and duties are often non-refundable, and you may be on the hook for pricey international return shipping costs.

3. Consider paying with a U.S. credit card or U.S. based bank account. This will lower the added exchange rate fees. Find more information at www.rbcbank.com.

www.newscanada.com

WHY ECOWATER?

The Latest Technology to Improve Your Water Quality

Servicing all Makes/Brands for over 20 years

Clean water.
Green future.

Eau claire.
Future vert.

506-657-1420
WaterMaster
Treatment

Check us out at www.ecowater.com

A beautiful new bathtub
right over your old one!

- No demolition
- Installed in as little as one day
- One-piece seamless wall and acrylic bathtub

BATH
FITTER®

506-652-5155

495 ROTHESAY AVE., SAINT JOHN, NB E2Z 2C6

BATHFITTER.COM

©2017 BathFitter, Inc. All rights reserved.

ecopower

A Division of Ecoheat

FITTING ALL THE PIECES TOGETHER

ecoheat.ca

HEAT PUMP SPECIALIST

12 year Warranty on Parts and Labour

DAIKIN MINI SPLITS

The heat pump solution
to fit new homes and
harder-to-heat
older homes!

Why rent a heat pump for
\$50.00 per month, when you
can rent it for \$39.99

Special Financing!
Up To \$60,000 Over 15 Years
On Approved Credit With
No Early Pay Out Penalty!

COME SEE OUR SHOW ROOM @ CORNER OF MARR RD. & HAMPTON RD.

 FINANCING
AVAILABLE

847-4328

- HEAT PUMPS
 - VENTILATION
 - INSULATION
 - HOME RENOVATIONS
 - SOLAR POWER
 - GENERATORS
- and So Much More

NEW!

NOW OFFERING
A FULL LINE
OF DUCTWORK
CLEANING!

We now clean ductwork for
Heat Pumps, HRV & Dryer Vents.

Tips to avoid running injuries

(NC) With today's busy lifestyles, running is an affordable, convenient way to stay healthy. As more us make it part of our routine, health professionals are encouraging runners to pay close attention to their footwear.

"Running shoes are a critical piece of equipment that novice runners often ignore," explains Anthony Harper, a Canadian certified pedorthist and president of the Pedorthic Association of Canada. "This oversight can result in painful overuse injuries including stress fractures, runner's knee, heel pain and shin splints."

Harper says today's running shoes are the product of years of research and development and are specifically designed to provide support and cushion joints.

But over time, the support and cushioning wear down. If you run frequently and far, train primarily on roads or have a heavier build, your running shoes will break down even faster. As your shoes wear, your ankles, knees, hips and back will have to absorb more and more of the impact.

Overuse injuries develop slowly, from small tears to swelling to persistent pain. Here's how you can reduce your risk:

Track your distance. Running shoes should be replaced every 600 to 800 kilometres. If you wear your running shoes for other activities beyond running, that distance counts too.

Be aware of new pains. If your feet, knees or hips start to hurt during your regular run it's a good indication that the cushioning or supports in your shoes are worn down. Now is the time to start breaking in a new pair.

Examine your shoes. Turn your shoes over and look at the wear patterns and see if any cracks are forming. Also look carefully at the inside and outside of the shoes. If the treads and sides are visibly worn and the shoes don't feel firm when you twist them, it's time to get a new pair.

Book a consultation. Canadian certified pedorthists have extensive knowledge in biomechanics and are footwear and foot orthotic experts. If you have uneven wear on your treads or are experiencing foot, ankle, knee or hip pain, they can advise you on whether foot orthotics or a different brand and style of footwear will help.

Find more information at www.pedorthic.ca.
www.newscanada.com

Largest Selection of Canadel Furniture in Atlantic Canada

Hours:
Mon Closed
Tues - Wed 10:30am - 6pm
Thurs - Fri 10:30am - 8pm
Sat 10:30am - 5pm
Sun 1:00pm - 5pm

1690 Mountain Rd, Moncton, NB
(506) 830-6300

Design today at www.canadelfs.com

Its Snowblower Tune-up Time!

DC's Small Engine Express

Dwayne Campbell
Master Service Technician
647-6522

FREE Pick-up & Delivery

Tune-ups for snowblowers, lawn mowers, trimmers, chain saws, tractors, generators, tillers & more

small-engine-express@bellaliant.net

Structured Movement

In my practice, treating biomechanical and postural issues, I often see problems associated with underlying imbalances. Ankle, knee, hip or back restrictions or malalignments can be indicators of disability and compensation. Often there is a need for specific stretching or exercise to mobilize and strengthen stiff or weak structures.

It sometimes seems like the body has a mind of its own, separate from your consciousness. With this mind it recognizes when movement is hard or painful and finds a more economical less painful way of doing it. This is what compensation is all about. The body does not ask permission, it just does it. The way to stop these compensations from becoming permanent disabilities is to recognize them early and take corrective action.

Balance is extremely important and as we age we tend to become more timid and cautious about it. The fear of falling and hurting ourselves can reduce our confidence and lowers our self esteem. This may present as a social inhibitor possibly causing anxiety and depression. A common scenario is an active person going through an illness or injury and losing their conditioning. It does not happen overnight and can occur at any age making you feel like things are only getting worse, especially if you don't have a supportive and stimulating environment. It takes very little to get on a positive track. Encouragement from a spouse, partner or friend, someone to walk and talk with. Laughter, breath and movement are the main ingredients for better health.

Structured movement is any type of repetitive stretching or exercise that involves your core as well as limbs. A major principal of this type

of movement is Dynamic neuromuscular stabilization or DNS. The concept is that any malfunctioning muscle or group that requires compensation gets it from allied muscles for strength and structures (joints and bone alignment) for position. Since your center of gravity resides in the core you have more control over compensation if the core is strong and healthy.

If you go to the gym regularly you can take advantage of Pilates, Yoga or minimal impact Aerobics. Hopefully you may have a walking track in your community so that you can do your laps or stretch out and power walk at any time of year. Whether it's in a group, with an instructor or a home practice, once you "get into it" the exhilaration of breath and movement will be encouraging. I frequently recommend Yoga for it has become more accessible over the years. As a therapeutic modality it benefits the mind as well as the body. Practice can be "Yang" (strength and balance) or "Yin" (stretch and breath) oriented. Or a combination of both. Your metabolism will eventually find the blend that works for you. Just don't let anyone try to convince you that there is a "correct" way to do this. Each path is individual, and you will have to discover it at your own speed and interest. I tell all my clients that "You have to train to grow old". We were designed to move and if we are to grow old gracefully then we must try to move gracefully too.

By Terry Trask C. Ped. (C) Canadian Certified Pedorthist

THERA-PED

Foot & Ankle
CLINIC

THERA-PED FOOT AND ANKLE CLINIC

Call for Appointment 632-9397 or 1-800-663-3668

Imagine...
healthier,
happier feet!

SERVICES

- Orthopaedic Footwear
- Custom Foot Orthotics
- Custom Footwear
- Orthopaedic Modifications

FEEL-GOOD FEET ARE HAPPY FEET.

And happy feet are walking feet. Where will your feet take you?

www.thera-ped.com

Clinics in Saint John,
Fredericton & Sussex

Fall lawn care tips

(NC) Many of us feed our lawns at the first signs of spring, but did you know that autumn is the most important time to fertilize?

A lawn fed three to four times a year develops a deep root system to resist heat, drought and wear. It also develops thick green top growth to naturally resist weeds, disease and insects.

Feeding before the ground freezes, but after the lawn no longer needs mowing, will give your lawn the extra nutrients it needs during our long, cold winters.

Look for a fertilizer with higher nitrogen and potassium, the first and last numbers on the bag. These are the nutrients that help promote a stronger root structure, disease resistance and hardiness in cold weather. A properly fed lawn produces a deeper root structure, capable of reaching water deep in the soil.

Here are some tips to help you put your lawn to bed for the winter:

1. Review your options at a lawn and garden centre by reading the bag. Look for higher nitrogen (N) and potassium (P) ratios.
2. Use a quality lawn fertilizer spreader or handheld model to ensure even feeding.
3. Don't apply if heavy rain is expected, and ensure the last application is on before the ground is frozen.
4. Fertilizer can only do its job if it's on your lawn or garden. Sweep any fertilizer that lands on sidewalks or driveways back onto the lawn, avoiding sewers and waterways.

You can safely use any leftover fertilizer next year, because fertilizer doesn't expire as long as it's kept dry. Find more tips for maintaining your lawn's health online at greener-world.ca.

www.newscanada.com

KV Old Boys

9th Annual Country and Western Evening

Sat Nov 03

Kennebecasis Valley High School Theatre.

The doors open at 6:00 pm
with show time at 7:00 pm.

Additional info at
www.kvoldboys.com
(506) 847-5693.

Cub Cadet

A REVOLUTIONARY ADVANCE IN SNOW
TECHNOLOGY. 3X THREE-STAGE POWER

4 ways to help prepare your kids for leaving the nest

(NC) Moving away from home can be a stressful time for students as they try to maneuver many of life's firsts. This major milestone can be equally as difficult for parents not only emotionally, but also as they ready their kids to face the realities of being on their own.

Here are a few tips to help parents prepare their child for their first year away.

1. Master the basics of banking. Most kids are likely familiar with their debit card and ATMs, but for some it may be the first time they use a credit card or have to manage their expenses. Sit down and create a budget together so they understand the basics of money management and where to go if they have any questions.

2. Teach them a few easy recipes. Although they may have a school meal plan, it's al-

ways nice to be able to make a few healthy, home-cooked dishes. They can even prepare frozen meals in advance that can easily be heated up during busy study times. Newer appliances, like the Whirlpool range with Frozen Bake technology, allow them to skip preheating and cook their favourite frozen pizza and lasagna with fewer steps.

3. Help them learn laundry 101. In the months leading up to the big move, have them do their own laundry and make sure they're comfortable using laundry machines. Cover things like how to properly sort colours from whites, how to choose the right water temperature and wash cycle and to always check clothing labels for washing instructions. That way when they show up on campus with their roll of loonies, they'll be laundry pros.

4. Treat their last summer at home like a test run. Pretend your child has already gone away to school and have them live at home as if they were living in their own apartment. This means doing everything from paying rent and creating a budget, to household chores and grocery shopping. At the end of the summer return the "rent" they paid, which actually turns out to be a helpful saving trick.

www.newscanada.com

Rothersey Hair Company

849-CUTS (2887)

Men's & Ladies' Hairstyling Services

Heidi Chown

Donna Kearney

Laura Defazio

Darlene Anne Morris
Appointment Only

Wanda Fudge
Appointment Only

DROP IN TODAY!
52F Marr Road (beside H&R Block)
Lots of Parking
Wheelchair Accessible

**GLASS PRO
AUTO**

28 Millennium Dr.,
Quispamsis, NB E2E 4B1

Locally Owned & Operated

Scott Upham

scottupham50@gmail.com

Mobile Service Available

**Our courteous service technicians
guarantee flawless results**

**Insurance Claims
Windshield Repairs &
Windshield Replacement
Flat Glass • Mirrors
Shower Enclosures
Thermo Units**

Call today for a free estimate

C: 506-608-2343

T: 506-849-3222

**MOBILE SERVICE
AVAILABLE**

**Crystal Clear
Pricing & Estimates**

HUFF™ PUFF

BLOWN IN & SPRAY FOAM INSULATION

- 2 lb Spray Foam
- Fiberglass & Cellulose
- Old & New Homes
- Ask about Radon Testing & Mitigation

**Call Ryan
645-7262**

**Professional Strength
Personal Service
Practical Solutions**

STEEVES PORTER HÉTU & ASSOCIATES P.C. INC.

Chartered Professional Accountants

Member Firm of Porter Hetu International Services Group

Carol LeBlanc, CPA, CMA
Jessica Jamieson, CPA, CMA
Dean Mullin, CPA, CA
Mike Bishop, CPA, CA
Vickie Keirstead, CPA, CGA
Dale B Steeves, FCPA, FCGA
Allan Eisner, CPA, CGA

158 Millennium Dr. Quispamsis, NB E2E 6E6

Phone **847-7471** Fax: 847-3151

E-mail: sph@steevesporterhetu.com
Website: www.steevesporterhetu.com

We work hard and take pride in being a valued and trusted business advisor to our clients by helping each one grow and prosper, as we are only as successful as our clients.

With the speed in which the business world operates, we know our clients rely on us to be informed and ready to assist. We work hard to understand the impact of continually changing rules and regulations surrounding accounting and taxation.

Our experienced team offers a wide range of professional services, both to individuals and businesses that include:

- Accounting Services
- Cash Flow and Budgeting Analysis
- Preparation of Financial Statements – Review Engagement and Compilation
- Financial Forecasts and Projections
- Bookkeeping
- Business Consulting
- Purchase and Sale of a Business
- Accounting Software Selection and Implementation
- Business Succession Planning
- Business Valuations
- Management Advisory Services
- Tax Preparation and Filing Services
- Tax Planning
- Estate & Trust Tax Planning and Preparation

THE STUDIO

53 Clark Road, Rothesay

With over 40 classes to choose from
The Studio has something for
EVERYONE in your
family! Ages 2-Adult

Tap & Jazz
Ballet
Lyrical
Modern
Hip Hop
Acro
Yoga

Boys Hip Hop
Kinderdance

Adult Jazz, Hip Hop & Tap
Adult Ballet Barre

For More Information
Phone: 849-JAZZ (5299)
www.thestudiodanceschool.ca

*Register
Today!*

ROTHESAY ARENA

65 Hampton Road 506-847-6363

PUBLIC SKATING SCHEDULE 2018-2019

NOTE: These scheduled events may vary due to other special events

ACTIVITY	DAY/TIME	ADMISSION FEE	Start Date
FAMILY SKATING	SUN. 3:00pm - 4:00pm	No Charge.	October 7
PARENT & TOT SKATING	MON. 2:30pm - 3:30pm	No Charge.	October 8
PARENT & TOT SKATING	FRI. 2:30pm - 3:30pm	No Charge.	October 8
PARENT & TOT HOCKEY	TUE. 2:15pm - 3:15pm	No Charge.	October 9
PARENT & TOT HOCKEY	THURS. 2:15pm - 3:15pm	No Charge.	October 9
SENIORS SKATING	TUES. 1:15pm - 2:15pm	No Charge.	October 9
SENIORS SKATING	THURS. 1:15pm - 2:15pm	No Charge.	October 9
SENIORS HOCKEY	MON. 1:15 - 2:15pm	No Charge.	October 8
ADULT SCRIMMAGE	WED. 9:45am - 11:45am	\$6.00 ea.	October 5
ADULT SCRIMMAGE	FRI. 9:45am - 11:45am	\$6.00 ea.	October 5

If you would like to be added to the Open Ice distribution list, e-mail AlexHolder@rothesay.ca

OAKVILLE LANE DENTAL

Family Dental Care
Cosmetic Solutions
New Patients and
Emergencies Welcome
Evening Appointments Available

153 Hampton Rd., Rothesay
www.oakvillelanedental.com

DR. AARON TAIT
DR. JANET BAILEY
DR. RON BUCKLEY
DR. NICOLA BUCKLEY
DR. TATUM BUCKLEY
DR. JAMES HICKS

849-3322

Learn to skate with Kennebecasis Valley Skating Club

ONLY THE BEST
can bring out their best

Learn to skate & Figure Skating programs Programs run October to March

PreCanSkate (ages 3-5)

2 day program Tues & Thurs

5:00-5:30 or 5:30-6:00

1 day program Saturday

1:30-2:00 or 2:00-2:30

CanSkate (ages 6 and up)

2 day program Tues & Thurs 5:00-6:00

1 day program Saturday 1:30-2:30

To register visit: www.kvsk.ca
For more information,
email kvsk.rothesay@gmail.com
or call Jennifer at 639-1440

4 easy ways to boost your confidence

(NC) While confidence comes easy to some, the rest of us need to give ourselves a boost. Here are a few simple tips that might help improve your overall mindset and can come with great benefits, like improving your health and furthering your career:

1. Start small. Let's face it — Mondays are rough. By the time you get the kids out the door, it can feel like you're at the base of the mountain with no idea how you're going to scale it by the end of the week. In this case, the best advice is to start by setting small goals. Check off a few easier assignments first, build a stream of successes, and then tackle the tough ones when you're on a roll and your confidence is at its peak.

2. Get in shape. Physical health impacts your overall mindset. By working out regularly and eating healthy, you will have more energy to conquer the work week and household chores. You'll also feel better about yourself and your appearance. But don't stop there — adding a couple of new items to your wardrobe can give you an added boost. After all, when you look good, you feel good.

3. Polish your appearance. When you look into the mirror every morning before work, the last thing you want to see is your kid's breakfast on your shirt — and more importantly, yellow or stained teeth. By upgrading to an electric toothbrush like the Philips Sonicare ProtectiveClean, you can improve

your gum health up to 100 per cent more versus a manual toothbrush and whiten your teeth in as little as one week. This gentle yet effective clean will give you confidence that you're maintaining your oral health and looking your best.

4. Tackle new challenges. Many of us who struggle with self-confidence often end up tackling assignments we already know we can do. But it's important to get out of your comfort zone. By giving yourself new challenges every week, you will learn that there's nothing to be afraid of. With each success, you will build up a belief in yourself that will help to further your career and life goals.

www.newscanada.com

John W. Smith Carpentry

"When quality counts"
is Your Warranty

John W. Smith
Office: 832-3539
Cell: 647-7344

- New Home Construction
- Renovations & Additions
- Custom Kitchen Cabinets

Limited Units Available • Monthly Rates
6' x 12', 12' x 12', 12' x 20' and 12' x 26'

Call Now to
Book Your Space
Cell 647-9602
Office 832-3539

- Vehicle Storage
- Boats
- Motorcycles
- Snowmobiles
- All Terrain Vehicles
- Household Items
- File Storage

55 Robertson Rd, Hampton, NB
about a minute and a half from
the highway, Hampton Exit #158

CHECK OUT OUR LOW RATES!

"Kitchen Talk" BY Jim Lawrence

Kitchen designing with pros

A kitchen make over goes through three stages: Before, Designs and After. A real kitchen renovation does take a little longer than the typical 30 minutes TV kitchen renovation programs. Unlike the TV make overs and the one shown in this article, a lot more does occur between the before and after.

How do you make sure that your project goes smoothly and timely? Plan, delegate and use professionals to help that project come together. A professional kitchen designer typically can really bring a project together for you from start to finish. First a good designer will listen to your ideas, or maybe lack of ideas to start your project. There are designers out there that can come into your home, and sit down and right on the spot work the designs and ideas with you. Normally if both spouses are interested in the project they should both be there to sit in on the first design session. A really good designer will keep this process moving along, engage you both in the preliminary ideas and concepts so it is easy, informative and entertaining.

As the concepts are laid out and a floor plan is generated, usually with professional input, ideas that you thought not possible will come to light. Your designer should be able to turn them into 3D designs that will bring your new kitchen concepts to life.

Once the designs are complete your designer will be able to quickly generate a complete budget for you. If you do not have a contractor to do the renovation part of the project, the designer can usually suggest to you the right sized and reliable contractor for your project.

So...in short, the best way to get that kitchen with the "Wow Factor" is to work with pro's.

This article was written by Jim Lawrence
www.AvondaleKitchens.com
They have designers in your area every week doing professional designs and quotes. Check them out on the following:
www.AvondaleKitchen.com
www.Houzz.com
www.facebook.com/AvondaleKitchensAndBaths
Contact them directly at 800-561-4112 or book them through your favorite decorator or contractor.

The Glass Guys

Saving you money
with **FREE**
Mobile Service

We pay
up to \$200.00
of your
Deductible

**LIFETIME
WARRANTY**
on Stone Chip Repairs

\$19.95 Stone Chip Repair
or **FREE** with your
comprehensive insurance

21 Rothesay Avenue, Saint John

633-9198

Email: theglassguys@hotmail.com

LOOK & TEL AUTO

QUALITY

USED CARS

We sell all makes and models of quality
used cars, trucks, vans and SUVs

If you have any credit concerns or questions

• CALL US • COME SEE US • APPLY ONLINE
Extended phone hours. Daily until 10pm,
7 days a week

LOANS APPROVED TODAY!

Good, Bad, Slow Credit, Bankruptcy

Apply by Phone or Online

www.wemakeithappen.ca

634-8950 • 1-866-634-8950

283 Rothesay Ave., Saint John, NB

Window Cleaning

with a sparkling reputation!

Complete Professional Window
Cleaning Service and
Exterior House Cleaning

NOW! Gutter Cleaning Service

Fully Bonded & Insured
with 45 years experience

Proudly serving Greater Saint John

Able Window Shine Ltd.

Ph: **652-5343**

FREE ESTIMATES

We're More Than Just

Ready & Willing... We're **ABLE**

THERA-PED

Foot & Ankle
CLINIC

Canadian Certified
Pedorthists
Providing Custom
Made Foot Orthoses
Ready made,
custom and
comfort footwear
Orthopedic shoe
modifications
Compression
Stockings

Members of the
College of Pedorthics

Clinic Locations:

Saint John, Fredericton, Sussex, Moncton

Head Office:

238 Metcal St., Saint John, NB E2K 1K6

For an appointment call:

Tel: 506 632-9397 Fax: 506 632-3213

Toll Free: 1 800 663-3668 (foot)

NAPA AUTO PARTS

WE KEEP YOUR CAR YOUNG A LONG TIME

Hampton Auto Supplies Ltd

548 Main St. Hampton, NB

Tel: 832-3421

aperry@napacanada.com

Kings County Auto Parts Ltd.

Trailer Parts & Accessories
Tools & Equipment
Snowmobile & A.T.V. Parts
Paint & Body Shop Supplies

For All Your Auto, Recreational &
Industrial Parts - You'll Find It At Carquest

409 William Bell Drive, Hampton

(506) 832-5154

E-mail: kcaph@nb.aibn.com

78 Winter St., Sussex

(506) 433-4036

Reid & Associates Specialty Advertising

www.specialtyads.ca

- Base/Clear Coat Refinishing
- Dent Repair
- Auto Glass Replacement
- All Makes & Models
- RV & Travel Trailer Repairs
- Painting & Refinishing
Exterior Doors
- All Lease Return Repairs
- Spray in box liner
- FREE ESTIMATES

We are
an
Authorized
Repair
Center
for
All
Insurance
Companies.

155 Sandy Point Road, Saint John, NB

Open: Mon - Fri 9am - 5pm

658-0929 Fax: 658-9243

Kennebecasis Regional Police Force

The Kennebecasis Regional Police Force and the Kennebecasis Regional Joint Board of Police Commissioners are proud to be serving the Towns of Quispamsis and Rothesay. Since 1951, the officers of the KRPF have been dedicated to ensuring your neighborhoods remain safe and our citizens enjoy an outstanding quality of life. The members and staff take great pride in contributing and giving back to the community; thus our motto, "Our Community, Our Commitment."

The Kennebecasis Regional Police Force is involved with many different projects and organizations within our community. The following are but a few of our endeavors:

Police and Public Partnerships

- D.A.R.E.
- Crime Stoppers
- Put A Lid On It (Bicycle Helmet Safety)
- Christmas with the Cops
- Atlantic 911 Ride
- Special Olympics Law Enforcement Forest Walk
- Autism Registry Program
- Alternative Measures Committee
- Alzheimers Wandering Registry
- MADD (Mothers Against Drunk Driving)
- TADD (Teenagers Against Drunk Driving)
- Police Auxiliary Program
- CAP (Community Advancement Program)
- Child Identification Kit
- WITS ANTI BULLY PROGRAM
- Oasis Centre
- Sirens for Life (Blood Donor Clinic)

- Police Chaplaincy Program
- Crime Stoppers Shred it Program
- PARTNER - The KRPF Police Mascot
- Love is Respect, Love Shouldn't Hurt Campaign
- Provincial School Safety Advisory Committee
- Crime Prevention Association of New Brunswick
- Coffee with a Cop
- Seniors Police Academ
- Pro Kids

Fundraisers

- * Police Bicycle Auction
- * KRPF promo items
- * KRPF Coloring / Activity Book
- * Weekly Community BBQ's
- * Fill The Truck Event
- * Tanya Shand Memorial Milk & Cookie Run
- * Hot pursuit BBQ Cook Off
- * ATV Safety and Awareness Sessions

For information on any of these projects contact:
Cpl. Eugene Belliveau, Community Relations Officer
Kennebecasis Regional Police Force 847-6300

Visit our web site at www.kennebecasisregionalpolice.com
The Kennebecasis Regional Police is on Facebook and Twitter!
Find us on Facebook at www.facebook.com/kennebecasisregionalpolice or follow us on Twitter:
@KRPFnb and @KRPFTraffic

Remember, safety first when operating motor vehicles, offroad vehicles, motorcycles and boats. The KRPF collaborates with the public to promote traffic safety by emphasizing the "3E's" that bring **Education, Engineering and Enforcement.**

Police pay special attention to the "Fatal 4": **SPEED, IMPAIRMENT, DISTRACTIONS, SEATBELTS and or HELMETS**

The goal is to remain proactive by educating first, either by public service announcements, pamphlets, school theatre, or 1st responder mock Accidents followed by Engineering, by suggesting speed abatement programs, better signage, speed recording trailer and the monitoring of high motor vehicle traffic and pedestrian areas. Finally, enforcement by the use of radar in school zones, check stops, active off road and highway patrols and issuing tickets.

Halloween Safety Tips

- Avoid trick-or-treating alone. Walk in groups or with a trusted adult.
- Fasten reflective tape to costumes and bags to help drivers see you.
- Look both ways before crossing the street. Use established cross walks wherever possible.
- Wear well-fitting masks, costumes, and shoes to avoid blocked vision, trips, and falls.
- Eat only factory-wrapped treats. Avoid eating homemade treats made by strangers.
- Enter homes only if you're with a trusted adult. Only visit well-lit houses. Don't stop at dark houses. Never accept rides from strangers.

**Kennebecasis
Regional Police
Force**

**Chief Wayne Gallant and the
Kennebecasis Regional Police Force
and The Kennebecasis Regional Joint
Board of Police Commissioners
wish to thank the citizens of
the Kennebecasis Valley
who pro-actively assist the
Police Force with crime prevention
in our neighbourhoods,
enhancing the quality of life
in our community.**

**126 Millennium Drive,
Quispamsis, NB
847-6300**

Fall Lawn & Garden Advice

Many times when the cool winds blow on bright Autumn days, the thoughts of gardening stray farther from the mind. We forget that even though the lazy days of summer are gone, the gardening season is not. September and October are wonderful months to garden and continue to care for lawns, shrubs and trees.

Consider keeping the following maintenance work in your schedule until the goblins of Halloween appear.

Lawn Fertilization and Liming - Fertilizers that are applied in the Autumn timeframe are important in the development of a strong root system. They are

not specifically designed to "green-up" the lawn, but rather to buildup food reserves in the root system. This works most effectively in the Fall when the frost causes the top growth to slow-down. When this occurs, the plant diverts its energy into food storage. Nitrogen is converted into carbohydrates and is stored in the root system and is used as food energy for the development of new grass shoots in the Spring. Other nutrients such as potassium and phosphorous are utilized to improve plant hardiness and increase endurance from stresses such as harsh winter conditions. Liming is another important ingredient in growing a healthy, robust lawn. It controls the pH of the soil, and with higher applications can actually change the acidity level to one closer to neutral or slightly alkaline. A more neutral soil allows a more ready absorption of fertilizer into the roots of the grass. It can also inhibit the growth of certain weeds and curb the development of others. Soils in this region have a natural tendency to be acidic so one or two applications of lime each season is needed to keep the lawn at its best for health and appearance.

Seeding Work - Late August into mid September is an ideal time to reseed any thin areas on the lawn that need some extra help. The cooler temperatures and increased moisture

encourage a faster and fuller germination of grass seed. By seeding in the Fall, the new seed has the advantage of two growth periods (Fall and Spring) before the summer drought period stresses it. Topdressing and aeration should accompany seeding work in order for the germination to be as successful as possible. The success rate of seeding after mid September is diminished with each passing day since the grass may not have time to harden off before the potentially heavy frosts and cold temperatures of October. Sodding, however, can easily be successfully accomplished throughout

the Fall until the end of October since the grass plant is already mature.

Shrub Trimming - If pruning did not get done during the summer, don't despair. Most shrubs can be pruned at any point in the season, including the fall. If leaves are starting to fall from the shrub before you are ready to trim, that will actually give you a better vantage point of the plant's branching structure. However, early Spring blooming plants such as Forsythia and Lilac should be pruned in

early summer before flower buds begin to set for the next year.

Shrub Protection - Some shrubs are more susceptible than others to the harsh winter winds and occasional freeze and thaw activity that happens during the winter. Check out the zone hardiness of any plants that might be newly installed in your landscape. If they have a hardiness factor of 5a or 5b, and they are planted in an exposed area, you may want to consider protection to give as much of a chance for survival as possible. These shrubs would benefit from a burlap barrier to cut the wind and reduce "winter burn".

- Lorna Pond, CLP Urban Landscaping Ltd.

ARMSTRONG INSTALLERS LTD. Since 1976

**FREE
ESTIMATES**

**INSTALLATION
SERVICE • SALES**

Ven-mar Ventilation Systems
Cana-Vac Central Vacuums
Heat Pumps
Range Hoods & Bathroom Fans
Service All Makes & Models

Ph: **847-7102** Cell: 636-1210
cleanair@nb.sympatico.ca

Creating Beautiful Landscapes Since 1989

• Landscaping • Design • Maintenance • Supplies

**URBAN
LANDSCAPING**
Where Imagination meets Creation

65 Marr Rd., Rothesay, NB
849-4124
www.urbanlandscaping.ca

Quispamsis Public Skating

Public skating programs will be available throughout the fall and winter at the Qplex and Quispamsis Memorial Arena.

Public Skating	Monday 2:30pm - 3:45pm Tuesday – Friday 2:30pm - 4:30pm Saturday 12 noon - 1pm	Qplex Qplex Qplex
Parents & Tots	Monday & Friday 1:30 - 2:30pm	Qplex
Tykes with Sticks (5 and under)	Tuesday & Thursday 1:30 - 2:30pm	Qplex
Adult and Seniors Skate	Monday and Friday 10:45am - 11:45am Wednesday 1:30 - 2:30pm	Qplex

Programs may be cancelled due to tournaments or other special events.
For complete schedule, please visit www.qplex.quispamsis.ca or call 848-5900

Bikes + Beans

THIS WINTER RIDE FAT TO GET IN SHAPE

It is the middle of a snowstorm, there are inches of snow on the ground, and yet you see someone out riding some other-worldly looking bicycle with huge tires just floating over the snow. You may have noticed more and more of these bikes showing up the past few winters – the mad max looking bike with the huge tires. The term in the bicycle industry for these bikes is a "Fat Bike".

Fat Bikes are truly the first 4-season bike. Born in the arctic in the 80's when an event called the Iditabike was born to coincide with the famous Iditarod Sled-Dog Race.

Early competitors would cut and weld the mountain bikes of the time to give more clearance for wider tires, usually from motorized ATVs. To mount the wider tires often 2 mountain bike rims were welded together. Thus the earliest fat Bikes were created.

This niche category of bicycle has broken out in the past few years as riders found that the bikes could handle other terrain such as loose desert sand, mud and your standard mountain bike trail

equally as well.

For our particular area we have the ideal terrain for year round use of a Fat Bike. People love the comfort and grip of the ultra big tires, although the downside is that they are slow to accelerate but unless you are a racer that is not a big issue. The huge tires with low pressure also act as the suspension, so no complicated suspension systems are really needed, cutting down on the maintenance.

Another option to the Fat Bike that many are considering is the new 27+ tire.

2016 saw the introduction of this new tire size and the offerings for the 2017 season have exploded.

27+ takes the 27.5 (650B) diameter rim, widens it and puts a 2.8 to 3.0 inch width tire aboard. This results in four season capability in one bike. These bikes are typically offered with either front suspension or dual suspension options

Bikes + Beans

www.bikesandbeansnb.com

Steve Morris - Owner
Marci Webb - Manager

- We carry bicycles from Cannondale
- Dealer for Yakima roof racks and cargo boxes
- We service most brands of bicycles
- Only S.I.C.I. certified bicycle fit specialist in the province, with a dedicated studio with specialized tools for the ultimate in bicycle fit.
- Speciality coffee and play area for the kids, we set the standard for the modern bicycle purchasing experience.

Our motto is

"We sell you the bike you need - NOT the bike we need to sell."

Bikes + Beans

3 Landing Court,
Quispamsis, NB E2E 4R2, Canada

(506) 849-2453(BIKE) FAX (506) 847-2223
e-mail bikes.beans@yahoo.ca

Regular Store Hours

Sunday - closed Monday - closed
Tuesday 9am-5pm Wednesday 9am-7pm
Thursday 9am-5pm Friday 9am-5pm
Saturday 10am-4pm

lister group

HOT SUMMER? YOU BET!

MARTHA LISTER
(506) 654-0111

HILARY LISTER
(506) 654-0204

JULIA HURST
(506) 608-5952

