

Serving: Carvel, Darwell, Duffield, Wabamun, Seba Beach, Gainford, Entwistle, Evansburg, Wildwood, Tomahawk, Spruce Grove, Stony Plain & Drayton Valley

July 4, 2017

TOMAHAWK PUBLIC LIBRARY CELEBRATES 60 YEARS OF LIBRARY SERVICE

Submitted by Alexandria Daum, Community Services Librarian | Parkland County Libraries

Tomahawk Public Library has been seen no shortage of change over the last six decades – from card catalogues to computers, and dictionary sets to Google. But through it all, the library has been remained a treasured part of the Tomahawk community.

This year marks the 60th anniversary of Tomahawk Public Library, which has evolved over the years to serve the changing needs of the community. On June 20, Tomahawk Library celebrated this milestone with a free BBQ at the Tomahawk Agra, which included hot dogs, birthday cake, door prizes, and a short program.

The program included a presentation by Parkland County Mayor Rod Shaigec, who highlighted the importance of libraries and

presented librarian Chris Goerz with a piece of art to hang in the library to commemorate this special occasion.

Continued on Page 3

RCMP SEEK SUSPECTS IN ATTEMPTED CAMPSITE ROBBERY

Submitted by Drayton Valley RCMP

On June 28, 2017 at approximately 8:00 a.m., Drayton Valley RCMP responded to a report of an attempted robbery with a firearm at the Brazeau Dam Provincial Park Campground. The

victims heard a truck back into their campsite and exited their travel trailer to determine what was happening. Once outside their travel trailer, an unknown male suspect pointed a rifle at the victims while another unknown male attempted to attach their flat deck trailer containing

two quads to the truck. A third unknown male remained in the driver seat of the truck. When the suspects were unsuccessful in attaching the trailer to the truck, all suspects got back into the vehicle and sped off.

Continued on Page 3

All Precious JEWELLERS
"Your Spruce Grove Jewellery Store"
Goldsmith on Premises
 • Engraving • Clock & Watch Repairs
 • Jewellery Repairs • Custom Make-ups
 Jewellery Repairs Done On Site.
 Laser Welder Services Available.
 Toll Free: 1-877-962-4367
 PH: 780-960-4200 Fax: 780-960-4201
 Suite 102, 215 McLeod Avenue
 Spruce Grove, AB. T7X 0G2

STARVIEW COMMUNICATIONS
 82 Boulder Blvd Stony Plain, AB
 Telus Rural 4G Internet
Call Now!
780-963-9463

gold canyon
 Candles, Décor, Jewellery. Everything you need to sparkle!
 CALL ME TODAY TO BOOK YOUR PARTY
JODI CAZAC • 780.995.6951

Miracle Weight Loss Capsule and Business Opportunity New to Canada
visi
100% Natural
Call now for a FREE sample!
780-907-8642

PUBLISHED WEEKLY (Zone 1 & 2)
AND BIWEEKLY (Zone 3)

E.J. Lewchuck & Associates Ltd.

45C South Avenue
Box 3595
Spruce Grove, AB T7X 3A8

SALES

Elaine Lewchuck
Ashley Cazac

TELEPHONE:

Classifieds 962-9229
Advertising 962-9228
Fax 962-1021

E-MAIL:

sales@com-voice.com
news@com-voice.com

RCMP BEATS

**Submitted by Stony Plain/
Spruce Grove RCMP**

Occurrences for the week of 19 June to 25 June, 2017.

Total Calls for Service Spruce Grove/Stony Plain/Enoch Detachment: 589

Total Calls for Service for the Victim Service Unit: 36

Individuals Charged: 34

Person Crimes: 56

Property Crimes: 103

Impaired Driving Complaints reported: 8

Impaired Driving Charges Laid: 2

Roadside Suspensions: 2

Motor Vehicle Collisions Attended: 39

Property Crimes:

Spruce Grove

1. June 20 – Area of Groat Crescent – Theft from Vehicles, number of vehicles entered

2. June 24 – Area of Blairmore Street – Theft from Vehicle, briefcase stolen

3. June 24 – Area of Balmoral Drive – Theft from Vehicle, radar detector and sunglasses stolen

4. June 25 – Area of Brookside

Avenue – Theft of Vehicle, 1996 black Dodge Ram

5. June 25 – Area of McLeod Avenue and King Street – Theft of Vehicle, 1998 blue GMC Sierra Stony Plain

6. June 20 – Area of 34 Avenue and 48 Street – Theft of Vehicle, 1995 white Dodge Ram

7. June 20 – Area of 44 Avenue and 40 Street – Theft of Vehicle, 2006 bronze Ford F350

8. June 21 – Area of 43 Avenue and 28 Street – Theft from Vehicle

9. June 22 – Area of 43 Avenue and 33 Street – Theft from Vehicle, wallet stolen

Rural

10. June 20 – Area of Township Road 525 and Range Road 20 – Theft of ATV, 1997 blue Honda TRX300

11. June 21 – Area of Township Road 534 and Range Road 30 – Theft of Vehicle, 2011 red Ford F150

12. June 22 – Area of Township Road 511 and Range Road 261 – Break and Enter to Shed, chainsaw, generator and dirt bike stolen

13. June 22 – Area of Township Road 531 and Range Road 31 –

Theft from Vehicle, backpack and change purse stolen

14. June 23 – Area of Township Road 531 and Range Road 14 – Break and Enter to RV, jewelry stolen

Stony Plain/Spruce Grove RCMP remind you not to make it easy for thieves. Ensure your home looks occupied when you are on vacation. Have a trusted friend or neighbor collect newspapers and mail, and have your lawn mowed regularly. Use timers to have lights come on throughout your home during the evening.

The Spruce Grove / Stony Plain Drug Section Information Tip Line is 780-968-7212. Anyone with drug information is asked to call and leave a message.

If you have information regarding any of these crimes, or any other crime, please call the RCMP At 780-962-2222 or 780-968-7267. You can also call Crime Stoppers at 1-800-222-8477 or text the keyword TIP205 (TIP250 for Edmonton Metro) & your Tip to CRIMES (274637)

Creating Beautiful Smiles

www.ceratechlab.com
Call Us Today! 780.948.0771

#206 - 314 McLeod Ave | Spruce Grove, AB

- ✓ Denture Repairs ✓ Custom Sports Guards
- ✓ Ceramic Crowns ✓ Ceramic Bridges ✓ Implant Restorations
- ✓ Porcelain Veneers ✓ Full Mouth Restoration ✓ Teeth Whitening

Town & Country Funeral Services

Wabamun
780-983-2749

Evansburg
780-727-2791

- † Cemetery Monument Sales & Installation
- † Traditional Burial & Funeral Services
- † Pre-need Funeral Packages
- † Crematorium & Memorial Services

JOKE OF THE WEEK

Walking up to a department store's fabric counter, the pretty girl said, "I would like to buy this material for my new dress. How much does it cost?"

"Only one kiss per yard," replied the male clerk with a smirk on his face.

"That's fine," said the girl. "I'll take ten yards."

With expectation and anticipation written all over his face, the clerk quickly measured out the cloth, wrapped it up, then teasingly held it out.

The girl snapped up the package, pointed to the old man behind her, and smiled, "Grandpa's gonna pay the bill."

LAWYER

PATRICK DOLPHIN

Evansburg
Office open Mondays
from 9:30A.M. to 4:00P.M. (except holidays)

4910 - 50 Avenue Evansburg
Phone: 780-727-2270

Serving Evansburg, Entwistle and area since 1994

Tomahawk Public Library Celebrates 60 Years Of Library Service

Continued From Page 1

Parkland County Libraries Manager Kathy Gardiner also presented the library with a commemorative plaque.

2017 also marks 30 years of service for librarian Chris Goerz, who started her career at Tomahawk Library in 1987. She has seen the library through many changes in this time and has always made the library a welcoming place. In recognition of this service, Mrs. Goerz received two pieces of art – one from Parkland County and one from the

Parkland County Library Board.

Tomahawk Library was founded in 1957, and was located in the school, as it still is today. When the library was first founded, it was run by volunteers, before the first paid community librarian was hired, named Jenny Losey.

In 2009, the Parkland County Library Board took over the operations of Tomahawk Library. To this day, Tomahawk Library is part of Parkland County Libraries, which also includes the public libraries at Duffield, Keephills and Entwistle.

Over the past few years, Tom-

ahawk Library has increased the hours of service and introduced new programs that have brought many people to library, such as technology training and yoga. This year, the library launched its library hotspot program, which allows people to borrow a wi-fi hotspot for a week to access the internet at home. Library memberships are free, and includes

access to these programs and more.

The library will continue celebrating its 60th birthday throughout the year. They will be marching in the July 1 Canada Day parade at Tomahawk, and have some exciting birthday events planned for the fall.

For a complete listing of programs and library hours, visit www.pclibraries.ca.

RCMP Seek Suspects in Attempted Campsite Robbery

Continued From Page 1

The three suspects were masked at the time of the attempted robbery and are described as first nation males in their 20's or 30's. The truck used in the incident is described as a white mid 2000's 4-door Ford F350 with a long box, diesel engine, and

tinted side windows. Nothing was successfully stolen during this incident and no victims were injured.

Police believe this incident is related to a Break and Enter in Nordegg, Alberta a few hours earlier.

The Drayton Valley RCMP are asking for any information regarding the identity of the suspects or

the location of the truck used in this event. The suspects are considered armed and dangerous and should not be approached. All appropriate resources have been engaged and the investigation is ongoing.

Drayton Valley RCMP are requesting anyone with information regarding this incident to contact

them at 780-542-4457 or call your local police. If you want to remain anonymous, you can contact Crime Stoppers by phone at 1-800-222-8477 (TIPS), by internet at www.tipsubmit.com, or by SMS (check your local Crime Stoppers www.crimestoppers.ab.ca for instructions).

CANADIAN FIREARMS SAFETY COURSE
Grove Motor Inn - Westgrove Drive
Non-Restricted Firearms Course & Exam Cost: \$140
 Saturday, July 8, 2017 - 9:00AM to 5:00PM
Restricted Firearms Course & Exam Cost: \$120
 Sunday, July 9, 2017 - 10:00AM to 4:30PM
Combined Firearms Course & Exam Cost: 240
 Saturday, July 8, 2017 - 9:00AM to 5:30PM and
 Sunday, July 9, 2017 - 12:00PM to 4:00PM
This is the course you need to get your Firearms License.
To Register Please Call
Guy (780) 461-7686
David (780) 233-4940

W.V. REPAIR SERVICES LTD.
Agriculture & Heavy Duty Repairs
 (NO AUTOMOTIVE REPAIRS)
 Air Conditioning - in Shop & Mobile Service
 CVIP Inspections, Hydraulic Repair, Hoses Made
EXPERIENCED MECHANIC 30+ YEARS
WALLY 780-305-1315
 SHOP IS LOCATED JUST 10 MIN SOUTH OF SANGUDO

BUYING OR SELLING A HOME?
 For a Timely, Effective Closing at Competitive Prices
LA LAW
 Call for your personalized quote.
Larry D. Ayers, B. Sc., LL. B.
962-9500
 Suite 200 A (upstairs) 215 McLeod Avenue, Spruce Grove AB

Family run, local business, we care!
BEST CISTERN SEPTIC SOLUTIONS
Cistern and Septic Inspection, Cleaning and Repair!
 Septic planning, design, installation by government certified installer(s)
 New Installs Available. Reasonable Rates.
Let Us Handle the Dirty Work
780-668-4306
best-cistern-septic-solutions.com

RV PUB & GRILL
 "WHERE FRIENDS MEET"
 Hwy 31, Seba Beach, AB

SUMMER IS HERE!

SO COME OUT & ENJOY THE **PATIO!** Ice Cold Drinks always available

at the RV Pub & Grill

OUR GRILL

Hours of Operation:	Thursday	8:00AM-8:00PM
Monday	Friday	8:00AM-10:00PM
Tuesday	Saturday	8:00AM-10:00PM
Wednesday	Sunday	8:00AM-8:00PM

Open May 1 - September 30, 2017
 Come enjoy great food & refreshing beverages

780-797-3100
www.kokaneespringsrv.com
www.rvpubandgrill.com

BEAUMONT RCMP SEEKING PUBLIC'S ASSISTANCE IN LOCATING WANTED MALE

Submitted by Beaumont RCMP

Beaumont RCMP is requesting the public's assistance in locating Brandon Lay, age 21, of Devon.

Brandon Lay is wanted on Criminal Code charges of Uttering Threats (x2) and Assault.

- Lay is described as follows:
- Caucasian male
 - 6' tall

- 180 lbs
- Brown hair, hazel eyes

Beaumont RCMP ask that the public do not approach Lay, instead call Police immediately.

Anyone with information regarding this incident is asked to contact the Beaumont RCMP at 780-929-7400. If you want to remain anonymous you can contact Crime Stoppers at 1-800-222-8477, by internet at www.tipsubmit.com, or by SMS.

Stylist, hair Hair A Risen Beauty Salon Stony Plain, AB
 6341 - Hairstylists and barbers Job Posting Date: 2017-04-03 Advertised until: 2017-07-25

Job Details
 • Vacancies: 2
 • Job Start Date: as soon as possible
 • Wage: \$17/Hour Piece work, Commission
 • Hours: 40 to 44 Hours / Week
 • Terms of Employment: Permanent, Full Time, Morning, Day, Evening, Weekend, Flexible hours

Skills
 Ability to Supervise 1 to 2 people
 Security & Safety: Bondable, Criminal record check
 Transportation/Travel Information: Own transportation
 Work Location Information: Urban area
 Work Site Environment: Odours, Non-smoking
 Marketed to: Veterans of the Canadian Armed Forces, Persons with disabilities, Indigenous Peoples

Work Conditions and Physical Capabilities: Fast-paced environment, Repetitive tasks, Manual dexterity, Attention to detail, Hand-eye co-ordination, Standing for extended periods

Person Sustainably: Excellent oral communication, Reliability, Flexibility, Team Player, Effective interpersonal skills, Client focus, Judgement, Dependability

Additional Skills: Book appointments, Shampoo customers' hair, Supervise other hair stylists & other staff, supervise apprentices/students in training, perform receptionist duties, maintain & order supplies

Barber Specific Skills: Cut and trim hair according to client's instructions or preferences, shave and trim beards and mustaches, provide other hair treatment, such as waving, straightening and tinting and also provide scalp conditioning massages

Hair Colouring Techniques: Bleach, Dye/tints, Frosting, Streaking/highlights

Hair Styling Techniques: Blow drying, Hair braiding, Iron waving/curling, Permanents, Relaxing, Spiking, Pin Curls, Roller setting

Hairstylist Specific Skills: Cut, trim, taper, curl, wave, perm and style hair. Suggest hair style compatible with client's physical features or determine style from clients instructions and preferences. Analyze hair and scalp condition and provide basic treatment or advice on beauty care treatments for scalp and hair, clean and style wigs and hair pieces, apply bleach, tints, dyes or rinses to colour, frost or streak hair

Education: Other trades certificate or diploma, or equivalent experience
 Experience: 5 years or more Languages: English

Job Location: 4301 South Park Drive, Stony Plain, Alberta T7Z 1L1
 Work Setting: Barbershop or hairstyling salon/studio

How to apply

In person: 4301 South Park Drive Stony Plain, Alberta T7Z 1L1 from 09:00 to 17:00	By telephone: 780-963-6246 from 09:00 to 17:00	By email: dwobrigewitch@live.com
---	---	--

RAIL SAFETY IMPROVEMENT PROGRAM

Submitted by Jim Eglinski, MP – Yellowhead

Jim Eglinski, Member of Parliament for Yellowhead, is pleased to inform residents of a call for applications to the Rail Safety Improvement Program (RSIP) through Transport Canada. This program provides grant and contribution funding to improve rail safety and reduce injuries and fatalities related to rail transportation.

Provinces, municipalities and other

local authorities will be able to request funding for projects for 2018-2019. Projects eligible for funding include the installation of flashing lights and bells at railway crossings, the construction of full pedestrian overpasses, and public-education campaigns.

There are two components:

• The Infrastructure, Technology and Research (ITR) Component funds projects that address the immediate rail safety needs of communities. The deadline for the ITR component is

August 1, 2017.

• The Public Education and Awareness (E&A) Component funds public education projects aimed at reducing railway-grade crossing collisions and trespassing incidents on railway property, particularly in high-risk areas. The deadline for the E&A component is September 30, 2017.

Information on the application process can be found at www.tc.gc.ca/eng/rail-safety-improvement-program.html

POVERTY REDUCTION STRATEGY CONSULTATION

Submitted by Jim Eglinski, MP – Yellowhead

Jim Eglinski, Member of Parliament for Yellowhead, is encouraging residents to participate in a nation-wide consultation process to support the development of Canada's Poverty Reduction Strategy, which will be aimed at reducing poverty and improving the economic well-being

of all Canadians so they have a fair chance to succeed.

In order to support the development of the Strategy, the government launched online and in-person consultations with Canadians to discuss key issues related to poverty. All Canadians are invited to participate in the online consultation, which will run until June 2017. The consultation can be found at: esdc-consultations.canada.ca/poverty-reduction-strategy

[canada.ca/poverty-reduction-strategy](http://esdc-consultations.canada.ca/poverty-reduction-strategy)

"To address such an issue as complex as poverty, all levels of government, as well as community and not-for-profit organizations, need to work together. By participating, residents of Yellowhead will have the opportunity to have their say on reducing poverty, including discussion forums and online town halls," concluded MP Eglinski.

NOTICE TO CREDITORS AND CLAIMANTS

Estate of BERT EARL WILGENBUSCH who died on December 18, 2016.

If you have a claim against this estate, you must file your claim by July 21, 2017, and provide details of your claim with:
LARRY D. AYERS, Barrister and Solicitor, #200A, 215 McLeod Avenue, Spruce Grove, Alberta T7X 3B5.

If you do not file by the date above, the Estate property can lawfully be distributed without regard to any claim you may have.

GROVE HEARING CLINIC

960-2960

1-866-960-2960

Hear what you've been missing...

Senior Discounts

Full Service & Repair

Full Hearing Assessments

HOURS OF OPERATION: 9am – 5pm Weekdays

3rd party billing (AADL, WCB, DVA, FCH) • Personal 0% Financing if Needed

For The Latest Technology In Hearing Aids & Assisted Living Device Stop By & See Dawn

#220-70 McLeod Ave - Westland Market Mall, Spruce Grove

ALBERTA RCMP AND ALBERTA CITIZENS ON PATROL ASSOCIATION SIGN OFFICIAL PARTNERSHIP

Submitted by RCMP Alberta

The Alberta RCMP has been

proud to support the Alberta Citizens On Patrol Association for numerous years and today Deputy Commissioner Todd She-

an, Commanding Officer of the RCMP in Alberta and Ms. Beverley Salomons, Chair of the Alberta Citizens On Patrol Associa-

tion (ACOPA), signed an official memorandum of understanding (MOU) which outlines the partnership that has been fostered between the two organizations.

Citizens On Patrol is a police supported, community led program aimed at reducing crime in the community through the active participation of citizens in crime prevention and patrol activities. When a crime, or suspicious behaviour, is observed, Citizens On Patrol members will immediately contact their local RCMP detachment.

“Citizens On Patrol members help us see a little farther, hear a little more and ultimately help make our communities safer,” said Deputy Commissioner Todd Shean, “While today’s MOU signing formalizes our cooperation, it’s the countless volunteer hours spent by community-minded citizens that are most vital to this program’s continuing success. Thank you for your selfless dedication to serving and protecting your communities.”

Apart from patrol activity, Citizens On Patrol may also be involved in crime prevention activities relating to the awareness and prevention of community safety issues.

“Today is a step forward in sealing the relationship between the RCMP and ACOPA” said Beverley Salomons, “And the continued opportunity for citizens in communities to volunteer as extra eyes and ears in keeping their communities safer.”

The relationship between Citizens On Patrol and the RCMP is one where both partners have a common goal of a safer community. As with any partnership, all partners must be actively involved in contributing to its success.

PAVING A **BETTER WAY.**

PROJECTS **START HERE.**

EQUIPMENT TO GET **YOUR PROJECT DONE.**

RDE Group is dedicated to providing the best people, products, and equipment for every job.

P 780.962.9598

W rdegroupp.ca

MAXIMUM POTENTIAL
MANAGEMENT

Lose up to 5 lbs or more in just 3 days!! Yes It Really Works!!

"I've lost 30 Pounds in 45 days - I've tried all kinds of products and so happy to find one that actually works!" - *Elaine Spruce Grove*

"Down 36 lbs. in just 2 months. Even Dr. B's diet where I had to starve myself on 800 calories couldn't do this. This product is just totally awesome - just the total overall feeling good"
- *Toni Spruce Grove*

"I've lost 21 pounds in 7 weeks! I tried everything over the last 10 years and nothing worked - I kept gaining and got very depressed. Who'd of known that taking one little Miracle 100% Natural Pill a day would allow me to succeed!!"
- *Penny M. Stony Plain*

"Have heard as much as 15lbs loss from the 3 day sample - it works that good! Have nothing to lose but the weight which I am doing"
- *Donna Edmonton*

"I totally love this product for not only the weight loss but also the physical & mental well-being. I just feel much better!"
- *P from Onoway*

Miracle Weight Loss Capsule and Business Opportunity New to Canada

100% Natural
Call now for a sample!
Call 780-907-8642
www.elaine-govisi.com

KEY MESSAGES FROM GYPSD'S PUBLIC BOARD MEETING

Submitted by Nikki Gilks, Manager, Communications Manager | Grand Yellowhead Public School Division

Capital Projects Update
Facility Services provided their regular updates to the Board on two current capital projects in the Division: the modernization project for Grande Cache Community High School (GCCHS) and the new replacement school in Edson, Mary Bergeron Elementary.

GCCHS: Work on the remaining deficiencies is continuing with some being completed over the summer when school is out. The exterior masonry and stone work is nearing completion and the phenolic panels are being installed. The front entrance sidewalk is scheduled to be completed this week. The exterior construction area is being cleaned and the landscaping will be completed as weather permits.
Edson: The modular class-

rooms have been installed, all interior block work is completed and painting has started on the east wing and will continue to the west wing. Ceramic tile installation in the washrooms has started and the classroom flooring is scheduled to be installed in early July. Exterior site work has started on the parking lot.
Other News in Brief
• The Board was pleased to approve \$5,000 in funding to the Parkland Composite High

School's Envirothon Team in support of their attendance at this year's North American Championship in Maryland. The five student team recently won the provincial competition which advanced them to the next level where they will represent their high school, Grande Yellowhead Public School Division, and Alberta.
• Administration was directed to begin negotiations with other community partners in Edson to seek support for the continuation of the School Resource Officer program piloted in the 2016-17 school year by the local RCMP detachment.
• As part of the recent provincial negotiations, all school divisions will have access to Classroom Improvement Funding for the 2017-18 school year in support of initiatives to improve the student experience in the classroom. Trustee Stitzenberger, Deputy Superintendent Murray and Assistant Superintendent Shipka will represent the Board on the local Committee with equal representation from the local branch of the Alberta Teachers' Association. The Committee will meet in the fall to distribute funds according to locally established priorities.
• As part of the merging of Evergreen and A.H. Dakin Schools in Edson, the Board approved the use of \$200,000 to cover the move of the current playground equipment from Evergreen School to the Mary Bergeron site. The playground equipment was recently acquired from fundraising efforts by Evergreen School over the last two years with the intention of relocating the items to the new school site once the construction of the school was complete.
• The 2017-18 Annual Communications Plan was approved which outlines the specific strategies and goals to enhance communications with all stakeholders across the division. The complete plan is available on the division's

NOTICE OF PUBLIC HEARING

In accordance with the requirements of Section 606 of the Municipal Government Act, as amended, the Council of Parkland County has scheduled a Public Hearing regarding the proposed adoption of the following Bylaw:

Date: July 11, 2017	Time: 9:30 a.m.	Location: County Council Chambers
----------------------------	------------------------	--

Proposed Bylaw 2017-14 Municipal Development Plan

Parkland County has completed its new Municipal Development Plan, Bylaw No. 2017-14 to replace the existing Municipal Development Plan Bylaw No. 37-2007. This document will provide future direction for growth within the County in areas including residential development, hamlet development, industrial/commercial development and recreational development. Additionally, it provides policy direction regarding agricultural lands and environmentally significant areas.

Hearing Procedure

This is a formal Public Hearing and Council is prepared to hear and receive formal submissions and presentations (verbal or written) from those who wish to speak to the proposed Bylaw. Written submissions or presentations may either be submitted to Planning & Development Services by 4:00 p.m. on June 30th, 2017 or submitted at the commencement of the Public Hearing.

Anyone wishing to make a verbal presentation must notify Planning & Development Services by 4:00 p.m. on June 30th, 2017. Verbal presentations at the Public Hearing will be limited to a maximum of 10 minutes. Anyone wishing to make a verbal presentation who has not made prior arrangements may be allocated a time at the commencement of the Public Hearing. Council advises that this is your last opportunity to comment on the proposed Bylaw as Council is unable to receive further submissions after the Public Hearing is closed.

Copies of Proposed Bylaw

Copies of the proposed Bylaw are available during regular business hours (8:30 a.m. to 4:30 p.m., Monday to Friday) from Planning & Development Services at the County Office in Parkland County. If you have any questions or wish to present a written or verbal submission, please contact Rachelle Trovato, Planner at Planning and Development Services at 780-968-8443, ext. 8321.

Key Messages from GYPSD's Public Board Meeting

website.

- A review of the Third Quarter Financial Report noted that the division is within targeted budget projections for the current year as of May 31st.

- An overview of the current full day enhanced Early Childhood Services (ECS) program was discussed with trustees including the additional supports and resources planned for the 2017-18 school year to assist student readiness for Grade 1. For 2016-17, focus was on incorporating self-regulation and literacy in the classroom through technology and universal practices. The upcoming year will continue that work along with assessments for early numeracy, improving fine-motor skills and supporting social-emotional growth in our young learners.

- To align with the recently proclaimed Bill 1 and related School Fee Regulations, GYPSD's Administrative Procedure 505 - School Fees was revised to eliminate the inclusion of instructional material fees. Trustees received a schedule of other proposed 2017-18 program and non-program fees from all schools which varied between schools due to costs, programming and budgetary constraints.

- Earlier this month, Grande Yellowhead submitted proposals to access a provincial Nutritional Health Grant of up to \$141,000 for the 2017-18 school year to provide one meal per day per student in a school (K to Grade 6 only). Both Sheldon Coates and SonRise Christian in Grande Cache do not currently have a nutrition program in their building and were interested in creating one. Due to health regulations requiring modifications to the facilities, most of the funding proposals for both programs targeted sustainable items such as sanitizing dishwashers, sinks, handwashing stations and basic kitchen equipment to ensure the program could continue through other sponsorship as it is unknown if future grants would be available. GYPSD's funding pro-

posal is currently being reviewed by the province and the results should be known before the end of the current school year.

- Fifty people attended the annual Indigenous Teacher Camp held November 23-25, 2016 at the Palisades Centre in Jasper National Park. Grande Yellowhead hosted the Camp where half of the participants were from GYPSD and the balance included staff from areas such as Living Waters Catholic Regional Division, Sturgeon School Division, St. Thomas Aquinas Regional

Catholic Schools, Greater St. Albert Public Schools, Edmonton Public Schools, Wolf Creek School Division, Elk Island Public Schools, Black Gold Regional School Division, Paul Band First Nations, and Alberta Education. The division was also pleased to have an elder from Hinton join the event as well as two members from the Royal Alberta Museum. In May, almost 70 Cree language students from Grande Yellowhead participated in Indigenous Youth Camps which included learning various cultur-

al traditions and basic survival skills. Next year's Indigenous Teacher Camp will be developed for administrators and senior administration to gain knowledge required to meet the Principal Quality Standards and support teachers within their schools. It will be hosted by the Alberta Teachers' Association's 'Walking Together Team' and will include presentations from Fort McMurray principals on how their jurisdiction has set Indigenous students up for success.

The Flooring Store & DIY Center

CANADA 150 YEAR Celebration Sale

HOT SPECIALS

<p>Goldleaf 16x16 12mm Commercial Laminated Wood Tiles Tongue & Grooved for Easy Installation. <i>In 3 Great Colors - Charcoal Vein, Heritage Brown, Jadestone</i> Reg. \$4.00 Ft NOW ONLY \$2.29 Ft</p> <p>3 mil Grey Foam Rubber Under Lay Ideal for Concrete Floors as Moisture Barrier and Acoustic Barrier Reg. \$0.49 Ft NOW ONLY \$0.29 Ft</p> <p>Vinyl Planks 36x6 in 13 Wood Look Finishes Reg. \$3.49 Ft NOW ONLY \$1.99 Ft</p>	<p>12mm Goldleaf Laminated Wood 48x5.5 Charcoal Streaked Reg. \$3.99 Ft NOW ONLY \$2.99 Ft</p> <p>Short Shag Soft Touch Carpet 20 Year Warranty - In 8 Colors with 8lb Under pad. Installation Included. Reg. \$4.75 Ft NOW ONLY \$3.75 Ft OTHER CARPETS FROM \$1.25 PER FT</p> <p>GOOD SELECTION OF TILES - HARDWOOD - LINO-CORK-VINYL TILES</p>
---	--

Hours:
Tuesday to Friday 9:30AM to 5:00PM
Saturday 9:30AM to 4:00PM
Closed Sunday

**226 McLeod Ave
Spruce Grove
(780) 960-9212
www.theflooringstore.ca**

YELLOWHEAD COUNTY COUNCIL HIGHLIGHTS

Submitted by Stefan Felsing, Communications Coordinator | Yellowhead County

June 27, 2017

Road Access Deadline Extended – Council granted an extension for the construction of a new road access as part of the subdivision/development process at SW 10-55-7-W5. The current access is an old oil-lease approach that does not meet

County standards. The new access will need to be completed by October 15, 2017.

Improvement Charges Contested – A Peers property owner made a request to Council to be re-reimbursed for the local improvement charges for his property that date back to 1982. Under the Municipal Government Act, the improvement charges to the property owner are valid and were not reversed by Council.

Public Golf Course Rezoned –

A second and third reading was held for Bylaw 6.17 that rezoned a property located south of Hwy 16 near Millers Lake from Rural District (RD) to Recreational Use District (RUD). The RUD zoning will allow for a proposed public golf course on the property.

Subdivision Bylaw Passed – A second and third reading was held for Bylaw 7.17 for a property east of Edson (Part of the NW 19-53-16-W5M) that redi-

tricts it from Rural District (RD) to Country Residential District (CDR). The rezoning allows a five-acre subdivision to be separated from the current seventy-acre parcel.

Property Tax Agreement – Yellowhead County has entered into a property tax agreement with Questfire Energy Corporation to collect their 2017 property taxes.

Horse Holding Lease Consolidation – Council approved the consolidation of two 3.1-acre leases in Brule to be joined into a 6.2-acre lease. In terms of size, this puts the combined areas in line with the other horse holding leases in the hamlet. The lease amount will be \$300 per year.

The next Council Meetings is July 25, 2017. The next Committee of the Whole Council Meeting is July 18, 2017. All meetings start at 9:30 a.m. in the Council Chambers.

BETTER QUALITY OF LIFE

and a money saver, too!

You can immediately see and feel the difference Elite makes to the quality of your water and the quality of your life. With Elite conditioned water, you and your family will look and feel better - with noticeable glowing complexions and soft, shiny hair.

Beautifully soft, dazzling whites and brilliant colors will replace the rough, matted clothing and towels your hard water previously produced.

Even housework is less of a chore as conditioned water leaves no bathtub ring, scummy film on shower stalls or unsightly spots on glassware, dishes and fixtures.

Your Elite water conditioner will save you time and money, too. You'll spend significantly less on detergents, cleaning products, conditioners, creams and personal grooming products. In addition, your plumbing fixtures and appliances will be protected against costly repairs or premature replacements.

QUALITY SALES & SERVICE OF:

- DISTILLERS
- SUBMERSIBLE PUMPS
- SEPTIC & JET PUMPS
- PIPE, WIRE & FITTINGS
- BOTTLE BUSTER (R.O. WATER COOLER)
- CHLORINE BLEACH, CHEMICALS & SALT
- 3 MOBILE SERVICE VEHICLES
- CHEMICAL-FREE IRON FILTERS
- SOFTENERS
- CHLORINATION SYSTEMS
- MOBILE SHOCK CHLORINATION
- SEDIMENT, TASTE & ODOR FILTERS
- REVERSE OSMOSIS FILTERS (R.O.'s)
- HOT TUBS & JETTED TUBS
- POOL & SPA FILTERS & CHEMICALS
- FREE WATER ANALYSIS

OUR WORKMANSHIP IS GUARANTEED!

The benefits and savings provided by Elite conditioned water will make a wonderful difference in your life.

QUALITY WATER SERVICES LTD.

20 South Ave., SPRUCE GROVE
962-6040 425-2934 (Edm. Direct)

"We're recommended the MOST as the company that knows the MOST"

Got Junk??

Our classified section makes it easy to sell without lifting a finger!

Call the Community Voice at 780-962-9229 To place your ad today!

TOWN OF STONY PLAIN BEGINS DOWNTOWN REDEVELOPMENT

Submitted by Town of Stony Plain

The Town of Stony Plain begins Phase 1 of its Downtown Redevelopment project this summer. The four-year project will enhance the downtown core as a destination for residents, businesses, and visitors by:

- Replacing aging infrastructure
- Enhancing the pedestrian environment
- Establishing bicycle route linkages
- Improving paving and sidewalks
- Developing traffic-calming features
- Enhancing spaces for cultural events
- Integrating new public art

Paul Hanlan, General Manager of Planning and Infrastructure, says, "These necessary improvements to 50th Street's water and sewer infrastructure are part of our ten-year Capital Improvement Plan." Hanlan continues, "From a technical standpoint, these improvements fulfill our commitment to supportive infrastructure. Additionally, this exciting project will nurture and preserve downtown Stony Plain, which is an essential part of our community."

Phase 1, to be complete by the end of the 2017 construction season, will reconstruct laneways behind businesses on 50th Street and create cycling routes

through downtown. New one-way laneways will allow for the creation of multi-purpose paths with paved line markings and lighting and improved waste management solutions.

Miles Dibble, Sustainability Planner, says, "The Town's extensive trail network helps residents stay active and reduce their ecological footprint." Dibble continues, "By adding a multi-purpose route through downtown, we hope to further

encourage residents to take steps toward reducing their environmental impact by cycling and walking."

The Downtown Redevelopment project, which is expected to be complete in 2020, will provide long-term growth and prosperity to downtown Stony Plain.

The Town of Stony Plain will work diligently over the next few years to ensure businesses and residents in the area are receiving construction updates. Thus

far, an Open House has been held for property and business owners, and Town employees have visited businesses in-person to pass along important information. If you are a business or resident in downtown Stony Plain, and would like to learn more about the project, please visit www.stonyplain.com/DowntownRedevelopment or email DowntownRedevelopment@stonyplain.com.

KEEPING YOU AND YOUR COMMUNITY INFORMED!

87TH ANNUAL BUCK LAKE STAMPEDE

FRIDAY JULY 7TH
 5:00PM Rodeo starts
 Chariots & Wagons to follow

LIVE COUNTRY BAND
 "Tracy Millar Band"
 Friday & Saturday - 8:00PM

SATURDAY JULY 8TH
 8:00-10:00AM Pancake Breakfast
 11:00AM Parade
 1:00PM Rodeo starts
 Chariots & Wagons to follow

ROAST BEEF SUPPER
 Saturday - 5:00PM
 All proceeds to the Community Sustainability Initiative

SUNDAY JULY 9TH
 8:00AM Rodeo Slack
 9:00-11:00AM Pancake Breakfast
 10:00AM Cowboy Church
 1:00PM Chariots & Wagons

ADMISSION *Includes Rodeo & Races*
 Adults: \$12 Seniors (65+): \$10
 7-16 yrs: \$6 6 & Under Free
 Weekend Passes Will Be Available

SEE YOU AT THE RODEO

LEAN JAVA BEAN...

Where Have You Bean?

- **Helps Burn Fat**
- **Aids In Appetite Control**
- **Enhances Focus and Mental Clarity**
- **Promotes Healthy Energy**

*Weight Management Coffee
With Clinically Proven Ingredients*

LEARN MORE

GET A **FREE** SAMPLE!
CALL (780) 907-8642

SEARCH WARRANT LEADS TO NUMEROUS CHARGES

Submitted by RCMP Stony Plain/Spruce Grove/Enoch

File: 2017740198
Stony Plain, AB - On June 20th, 2017 members of the Stony Plain / Spruce Grove / Enoch Drug Section executed a search warrant at a rural property in Parkland County, AB. As a result of the investigation police found 96 grams of methamphetamine, 350 milliliters of gamma- hydroxybutyric acid (GHB), 17.2 grams of cocaine, 5 long guns, 4 high capacity magazines for a shotgun, ammunition, \$2520 in Canadian currency, brass knuckles, a stun gun disguised as a cell phone and drug trafficking paraphernalia.

Philip KRUSHINSKY of Parkland County, AB was arrested and is facing the following charges: possession of methamphetamine for the purpose of trafficking, possession of gamma - hydroxybutyric acid (GHB) for the purpose of trafficking, possession of cocaine for the purpose of trafficking, possession of property obtained by crime (under \$5000), 2 counts of possession of a prohibited weapon, careless storage of a firearm and 8 counts of possession of a weapon while prohibited.

KRUSHINSKY was remanded into custody and his first court appearance is scheduled for June 28th, 2017 at Stony Plain Provincial Court.

STORY TO TELL?

Know of a good event going on in the community? Ever wanted to write up a local event for the Community Voice?

If you have any good ideas for articles or would like to submit a story for the paper

Email it to news@com-voice.com or just fax it in at (780) 962-1021.

Please call us at (780) 962-9228 for more information.

Stories may be edited for length due to possible space restrictions.

Community VOICE

Keeping You and Your Community Informed

JULY 16 AUCTION FOR: LORNA AND ESTATE OF WAYNE POETER

LOCATED: FROM MAYERTHORPE - Go 4 mi S on Hwy 22 then 4 W on Hwy 647 to RR92 then 3 1/2 S to dead end and yard site 56224 RR 92

Sunday, July 16th at 1:00P.M.

MACHINING SHOP EQ / HD TOOLS / REPAIR PARTS:

- Monarch HD 500 Metal Lathe • Power Craft RF 30 Drill/Mill Machine w/att • HD Rolling Shop Crane • HD 20 Ton Hyd Press • Miller Dial Arc 250 P AC/DC Welder • 2 Lincoln 400 Welder/Generators • HD Vise • Mastercraft Rolling Tool Box • Many Mechanic Tools • 1" Socket Set • HD Wrenches • Bolt Bins & Contents • Construction Heater • Wood Lathe • Old Style Commercial 4 Sided Planer • Lots More Interesting Items

PLUS VERY LARGE ASSORTMENT OF GOODS IN STORAGE:

- New and Used Building Supplies • Doors • Windows • Antique and Pioneer Collectables • All Kinds of Interesting and Novel Items Collected and Stored in 2 Storey Barn and 5 Sheds

JULY 20 AUCTION FOR: EMERY ROMEO (780-674-0579)

LOCATED: FROM MAYERTHORPE: 8 mi S ON HWY 22 TO TWP 562, 2 mi E TO RR 82, 3/4 mi N TO 56217 RR 82

Thursday, July 20th at 6:00P.M.

NICE JD TRACTORS AND GOOD FIELD EQ:

- JD 8440 Tractor w (8000 hrs), Recent New Clutch & pressure plate, Turbo Work, Injection pump done. Turbo upgrade, 20, 8x34 duals, Smooth/Good operating condition, Selling with 12' Dozer Blade • JD 4440 Tractor w/ (5926 hr), 8 spd power shift, newer rubber, factory duals, JD148 FE, Loader, Good • Nice Ezee On 1201 Breaking Disc w/Recent \$5000 wk order, greasable bearings, 33" Blades • White 256 Disc w/mulchers • 29' JD VS Cult w/ mulchers • 16' IHC Disk • 12' Alteen Disc • 50' D Harrows

HAY EQ/ LIVE STOCK EQ/ TRAILER:

- JD 535 Baler w new chains & sprockets, shedded • 9' NH 479 Hay bine • Rnd Bale Feeder • 12 of 20'x2" Yellow Jacket Pipe • 7 of 1" Sucker Rod • 250' of Camp Shack Power Cable • 3 of 246' Rolls of Geo Tech Ground Mesh • 4 of 265/16 Tires • 2 of 20, 8-38 Tires • Metal Gates (16') (2 of 12') (8') • Cat Excavator Bolts • Misc • Variety of Misc • 30' Trail Tech GN Trailer w/ 3 Axles, F/D Ramps, Winch, Good

PARSONS AUCTIONS LTD.

Charles 674-7704 (780-674-3929) Jeff 305-4328
Pictures Available on: parsons-auctions.com

GOLFER'S GUIDE

HOW TO MAKE THE MOST OF YOUR DAY ON THE COURSE

FORE!

Kokanee SPRINGS
RV PARK
Seba Beach, AB
DRIVING RANGE

- 15 bay driving range
- Baskets & crates
- Public washrooms
- Club rentals
- Open 10am -8pm daily

780-797-3058

STAY AFTER YOUR GAME TO ENJOY

RV PUB & GRILL
"WHERE FRIENDS MEET"

www.kokaneespringsrv.com
Hwy 31, Seba Beach, AB | 780-797-3100

(NC) Most great golf games are filled with sun, competition and camaraderie, but you can enhance the experience with a few tips that have less to do with your swing, and a lot to do with your 18-hole enjoyment:

Dress for success: The right golf apparel can be as important as the clubs you carry. Check the weather in advance to make sure you'll be as comfortable as possible during play. Determine if you're dressing to impress or to elevate your game. Light, non-restrictive clothing will allow you to swing freely and keep you comfortable and cool in the heat, or warm if the temperature drops. If you're a guest, always check out the dress code at the club you'll be visiting to ensure you comply with the rules.

Choose your company carefully: Your playing partners can have a lot to do with how you play and how you socialize on the golf course. If you're out with friends, you can relax and enjoy the day knowing what to expect. But if it's a game with your boss or clients, always make sure to test the waters. Will they play by

the rules or is it just a relaxed day? Are your clients there to play golf or do business? Understanding the landscape on the first tee will alleviate any awkward moments later on.

Create friendly competition: Sure, there's already a scorecard, but you can add more competitive fun to your game by creating a little friendly rivalry. For example, try a little Bingo Bango Bongo - a points based game that awards a total score based on three kinds of achievement: Bingo - first person on the green gets a point; Bango - the player whose ball is closest to the pin when all balls are on the green gets a point, Bongo - the player who is first to hole out gets a point. Add up the points and the person with the highest total for the round wins.

Walk it off : Make a small 'healthy' tweak to your game by walking vs. taking a cart. When you choose to walk rather than drive 18 holes, you'll cover approximately six kilometres and burn around 1,500 - 2,000 calories. Golfers that ride carts will burn only about 1,100 - 1,300 calories.

Say cheers and enjoy: The 19th hole remains one of the best holes on the course. Cap off a great day by enjoying a light meal or a light beer such as Molson Canadian 67, which is brewed to 67 calories per 341ml bottle and 3% ABV. This crisp, refreshing beer can be paired nicely with a protein boost of chicken or fish.

www.newscanada.com

Start Your Day Right... with the

COMMUNITY VOICE
780-962-9228

SILVER SANDS GOLF RESORT

18 Hole Golf Course

Parkland's hidden gem of a golf course; located 45 minutes west of Edmonton on highway 16. Book your company tournament today - we have special rates for weekdays. Call 780-797-2683. Check silversandsgolfresort.com for weekly specials. Join us for Men's night on Wednesday's and Ladies night on Thursday's both 6:00 pm shogun start

SILVER SANDS GOLF RESORT

📍 Silver Sands Village, Lake Isle 🌐 silversandsgolfresort.com 📞 1-877-797-2683

GOLFER'S GUIDE

TIPS FOR NEWCOMERS TO THE GAME OF GOLF

Few hobbies can be as enjoyable one moment and as frustrating the next as golf. Golfers know a great putt can be quickly followed by a bad tee shot, and maintaining their composure through the highs and lows of the game is a key to success on the links.

Maintaining that composure isn't always easy, even for the professionals. It's even more difficult for beginners, who quickly learn the game of golf involves more than just spending sunny weekend afternoons on pristine golf courses. In fact, golf can be quite demanding, and beginners would be wise to heed a few tips before hitting the course.

* Don't commit to an expensive set of clubs right off the bat. Golf clubs can be very expensive, so

beginners should buy an affordable secondhand set of clubs so they can get the hang of what they like before spending a lot of money. Visit a pro shop and explain that you are just a beginner. The shop will likely make some valuable suggestions and might even let you try out a pair of clubs. In addition, many driving ranges allow customers to rent clubs, and this can be a great and inexpensive way to find the right clubs for you.

* Take lessons. Even the very best at self-teaching might find it extremely difficult to become a self-taught golfer. When first trying your hand at golf, take some lessons and don't expect to be playing 18 holes any time soon. Before hitting the course, where you might be discouraged and

you might frustrate those golfing behind you, learn the fundamentals by taking a few lessons at the driving range. Learn from a professional, who won't offer you any hidden secrets to golfing glory (there aren't any) but will offer sound advice on the game's fundamentals.

* Take the game home with you. Beginners can even take advantage of golf's vast popularity by taking the game home with them. This doesn't mean building a putting green in your backyard. Rather, purchase some instructional DVDs to learn the game during your down time throughout the week. Many golfers don't have time to hit the links during the week, but they do have time to watch some DVDs when they get home from

work. Such instructional DVDs can help you master your grip and stance, which you can then take with you to the course over the weekend.

* Have fun. Golf is a fun game; it just takes time to hone your skills. But even if you aren't ready for the professional tour after your first few rounds, you can still have fun. Don't let some beginner's frustration, which every golfer experiences, ruin the fun of the game. Take note of your surroundings when you hit the links, and appreciate the time you're spending with your group. If the game becomes more a source of frustration than fun, then take a break and put in some more work away from the course, be it at the driving range or studying at home.

Senior Golf Special
60+

GOLF & CART

17 Monday-Thursday **6**
Excludes holiday Mondays
Play this gorgeous 18 hole course today!

Book online pineridgegolfresort.com
or call 780-797-GOLF

- 9 Holes
- Grass Greens
- BBQ Facilities
- Licensed Clubhouse

459-9081

WEEKDAY SPECIAL

4 Golfers + 2 Carts Great for Weekday Tournaments
\$140.00 (\$35 each) Monday thru Thursday (excluding holiday Mondays)

18 Holes	\$33.00 Weekdays	\$48.00 Weekends
9 Holes	\$20.00 Weekdays	\$37.00 Weekends
Cart Rental	\$18.00 9 Holes	\$28.00 18 Holes

To Book your Tee Times or Tournaments
Call: (780) 924-GOLF (4653)

STAY SAFE AT NO COST WITH BEAR LAKE'S NEW LIFEJACKET LOANER STATION

Submitted by Stefan Felsing, Communications Coordinator | Yellowhead County

Yellowhead County, in partnership with the Lifesaving Society of Alberta and Northwest Territories, has a new lifejacket loaner station available at Bear Lake. Visitors can borrow lifejackets for no charge, available in various sizes, and return them after to the kiosk.

The kiosk also works to educate the public about drowning and water-related injury prevention through Water Smart® materials provided by the Lifesaving Society.

The Lifesaving Society works with communities and organizations to help prevent drowning and water-related injury. This new Bear Lake lifejacket loaner station joins twenty-two others in Alberta and the Northwest Territories.

PARK COURT SCHOOL SIGN/ DEDICATION DAY

Submitted by Beverley Tuffin-Poeter, Organizer

On June 1, 2017 a wonderful afternoon was spent at the original school site of the Park Court School which opened in 1914. This school operated until a larger building was needed. The school was then dismantled and a larger one built on same site

and opened in 1942. It remained in use until 1952 when students were transported to Evansburg. A school sign was erected with an original teacher, Marion (Allan) Fausak and many former students present.

A short program and coffee and cake were then shared at the Park Court Hall. A special thank you to Jenny Seibel, Heri-

tage Coordinator for Yellowhead County for all her help getting the sign and the days festivities to fruition. A huge thank you also to Kathy Rosadiuk, from Tipple Park Museum for all the beautiful enhanced old photos of the schools and students. Thank you to Joan Zaporosky, Vice Chair of the Grande Yellowhead

School Division for her opening welcome. Thank you to Edna Greenwood for her generous support.

It was great to see so many former students and families from near and far that took the time to attend and renew friendships and photos.

SUDOKU OF THE WEEK

Fun By The Numbers

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

ANSWER:

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

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

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

FREE LOCAL CLASSIFIED ADS

Real Estate, Rentals, Vehicles, Pets, Jobs, Service Directory, Buy/Sell/Trade, Lawn & Garden, Garage Sales, Events, Local Places & Much More... Advertise for **FREE** Today!

Follow Us

Classified Ads - Call 962-9228

Classified Policy

CLASSIFIED RATES INCLUDE GST. 1st 20 Words: First Insertion = \$6.00; Subsequent insertion = \$3.00 each. Each additional word is 20 cents per word, per insertion. Ads must be paid in advance either by cheque, cash, Visa or Mastercard. No Refunds Allowed on Classified Ads. DEADLINE: is Thurs. 4:00 pm. Classified ads may be called in to the COMMUNITY VOICE office at (780) 962-9228, emailed to: classifieds@com-voice.com, dropped off at Onoway

Registries, or mailed with your ad and payment to: COMMUNITY VOICE, BAG 3595, SPRUCE GROVE, AB T7X 3A8. Ads may also be placed on the web at www.com-voice.com/classified.htm

Hall Rentals

Bright Bank Hall, 780-968-6813

Camp Encounter, Vincent Mireau - Camp Director. director@campencounter.com. C: 780-504-2012 W: 780-967-2548

Darwell Hall, 780-721-2690

Darwell Seniors, 892-2457

Duffield Hall, 892-2425 or 963-6887

Entwistle Hall, Contact Tracey at 780-898-2317 or Cheryl at 780-515-1755

Entwistle Senior's Drop In Centre, Barb 727-2108 or Glennis 727-4367 Mon-Fri

Evansburg Senior's Heritage House, Dennis 727-4186

Evansburg Legion, upper hall 250 people, lower hall 80-100 people, 727-3879

Fallis Community Hall, 892-3150

Gunn Hall (G.A.R.S.) 780-967-2215

Keephills Hall, 731-3761

Lake Isle Hall, 892-2481

Lake Romeo PeaVine Hall, 785-2700

Magnolia Hall, 727-2015

Manley Goodwill Community Hall, 963-9165 or 916-0146

Mayerthorpe Diamond Centre, 786-4044

Moon Lake Community Hall, Nikki Berg 780-898-1390

Park Court Hall, call or text Karyn 780-712-3918

Parkland Village Community Centre, 780-298-9155 @PVCCentre

Rich Valley Community Hall, 967-3696 or 967-5710

Rosenthal Community Hall, 963-7984

Seba Beach Heritage Pavilion, 797-3863

Smithfield Community Hall, 892-2390

Tomahawk & Dist Agra Center, 898-3443

Wabamun Jubilee Hall, 892-2699.

Wildwood Community Hall, 325-2180 or 325-2194

Wildwood Rec Complex 325-2077 or 514-8944

Wildwood Senior's Hall, 325-2030

Business Opportunities

JOIN THE GOLD CANYON TEAM! Have the extra money you need or own the business you've always wanted! - Your Gold Canyon Business puts you on the path to success on your own terms! LOOKING TO HOST A CANDLE PARTY? OR WANT TO DO A FUNDRAISER? EXCELLENT REWARDS!! Call Independent Demonstrator Jodi Cazac at 780-995-6951 for more info, or go to www.myc.com/jcazac (S) OG

Employment Opportunities

Christian Couple Wanted to develop a home based business for a major USA Corporation, 6 figure income potential, 24 hr message, Call 587-277-1144 (4) 04-07

Antiques

FOR SALE: Cockshutt 30, working order, good rubber, \$1200 cash. Oliver 88, working order, good rubber, \$1200. Call Mike 780-795-7335 (2) 04-07

gold canyon

Spring/Summer 2017

CALL ME TODAY TO BOOK YOUR PARTY
Jodi Cazac
780.995.6951

Candles. Décor. Jewellery. Everything you need to sparkle!

OUR Candles

Tealights

VoLights™

Heritage®

Scent Pods® & Warmers

Décor and trend-inspired flameless scent systems that can be set on a timer. Swap scents easily with self-contained Scent Pods.

earthy	flowerie	jewellery	aromatic	open air	delish	farm fresh
SUNSHINE	ORANGE BLOSSOMS	PINK WISHES	TEA LEAVES	COASTAL REEF	SWEET SUN TEA	BERRY KISS
MOUNTAIN HONEY	SEA SALT VANILLA	WILDFLOWER KISS	LAVENDER CHAMOMILE	HARBOR BREEZE	GRAPEFRUIT SORBET	PINK PUNCH

Classified Ads - Call 962-9228

EVER AFTER ANTIQUES & COLLECTIBLES. 4823 - 50TH Avenue, Alberta Beach. We buy and sell. Call Pat 780-237-3528 to arrange a free consultation. OPEN Wednesday through Saturday, and some Sundays and Holiday Mondays, noon to 5. (12) 09-05

Services

Best-Cistern-Septic-Solutions. Cistern and Septic Inspection, Cleaning and Repair! New Installs Available. Plastic, metal, fiberglass or concrete. We clean them all! Your cistern will be vacuumed, cleaned and sanitized with our high pressure, hot wash, sanitizing system. Reasonable Rates, Call 780-668-4306 (4) 27-06 OG

Computers

FREE COMPUTER CHECKUP - Repairs not over \$50. Get GOOD LAPTOP or DESKTOP computer for ONLY \$150, with Games, Music, Pictures, Videos & more. "Hands on" Lesson how to use for Seniors and Beginners. FREE Computer Repairs for Single Parents. 780-892-4993. (16) 16-05

Firewood

For Sale, Birch, Spruce/Pine Mix, Poplar, Tamarack. Split seasoned clean cords, 1/2 cords, Pickup loads. Pick-up or delivery. 2 year old Spruce & Pine. 780-288-7247 Woodchuck Firewood. (18) 02-05

Trailers

2008 Palomino 8801, electrical remote jacks, awning, roof ladder, outside speakers, queen pillow top mattress, bathroom/shower, 2 way fridge. Call 780-893-8852 (3) 04-07

Miscellaneous

Ezee-on Loader with Spear, Blade and Bucket, 10ft Ezee-on Tandem Disc, 8ft Kello Bilt Offset Disc Series 176, 10ft Krauss Tandem Disc, 2 yr old hay, large round bales. 780-892-2815 (6) 20-06

For Rent

Great for a Small Family or Seniors. Newly renovated townhome, 2 bedrooms, den & 1.5 bathrooms in Winfield, AB. Washer & Dryer in-suite. \$850/month. Call 403-606-6977 (4) 20-

66 OG
Cabin for Rent - NW of Evansburg, Hwy 22. \$900/month Utilities included. 780-239-0553 (4) 20-06

In Fallis, overlooking Lake Wabamun. Newly renovated Cabin Style Duplex. 1 bedroom reduced to \$795/month. 1 block to lake, boat launch, trails, fishing derby. 1 acre for boat storage, fire pit, shared free laundry. Some shared utilities. Paved to door. Half hour to get to Spruce Grove, 45 mins to

Edmonton. Text or call 780-621-7421 (4) 20-06

For Rent in Alberta Beach, downtown across from main beach & new motel. Fully Furnished 1 Bedroom Apartment, includes 2 TV's, Free Wi-fi, cable and utilities, \$950.00/month. Call 780-995-2231 (4) 27-06

2 Bedroom House in Evansburg. Some new floor, Fenced yard, Fresh paint, Fridge, Stove, W/D, Backs onto park, Pets Negotiable. Close to 1 block from

downtown. PRICE REDUCED: \$825/month + Utilities, DD Same. 1 year lease, working adults No Partiers. Text or Call 780-621-7421 (4) 04-07 OG

Land For Sale

4 Acres near Drayton Valley. 10 minutes West on Hwy 620. Perimeter fenced, cleared, seeded to grass. Great building sites. \$65,000 Call 780-542-5782 (4) 13-06

Church Directory

<p>All Saints' Anglican Church Sunday Morning Worship 9:00am BCP 10:30 IAS with Sunday School & Nursery 5212-47 Ave, Drayton Valley (780) 542-5048</p>	<p>Seba Beach Christian Fellowship Sunday School 10:00am Worship Service 11:00am Weekdays Bible Study & Prayer (780) 395-3394</p>	<p>Roman Catholic Church St. Agnes' Parish, Mayethorpe Sunday 9:00am St. Elizabeth Parish, Evansburg Saturday 7:00pm (780) 786-2032</p>	<p>Advent Lutheran Church Sunday Worship & Sunday School 11:00am Evansburg O: 727-3594</p>	<p>St. Saviour Mission (Anglican Diocese of Edmonton) Service every Sunday at 10:00am Rev. Colleen Lynch 5127-51 Avenue (Wabamun Seniors Center) Ph: 780-920-4733 www.stsavioursmission.org</p>
<p>St. Augustine's - Parkland Anglican Church 131 Church St. Spruce Grove Sunday Service 10:00am Eucharist with Sunday School & Nursery All are Welcome Office 780-962-5131 www.staugustineparkland.org</p>	<p>Parkland Baptist Church Sunday Worship Service 10:30am All Welcome 121 Brookwood Drive (780) 662-4101 www.parklandbaptist.ca</p>		<p>Immanuel Lutheran Church of Rosenthal Traditional Service 9:00am Contemporary Service 10:30am Christian Counselling Services Pastor Bill Flath Ry Rd 15, Twp Rd 224 Ph: 780-969-4048 www.lhc.ca email: office@lhc.ca</p>	<p>Stony Plain United Church Sunday Service 10:30am 3022-51 Ave, Stony Plain Mewassin United Church Sunday Service 9:00am Rev. Sally Boyle Hwy 627 - Ry Rd 30 Ph: 780-963-4745</p>
<p>Emmaus Lutheran Church Sunday Worship Service 10:30am Bible Study 9:30am Sunday School 9:30am Rev. Steven Brummett 6504-57 Ave, Drayton Valley Ph: 780-542-5101 emmauslutheran.com</p>		<p>St. Anthony Catholic Church WEEKEND MASS SCHEDULE: Saturday 5:00pm Sunday 12:00pm 4708-50 Ave, Drayton Valley Parish Office: 542-5434</p>		<p>Church of God Worship Service Sun. 11:00am. Please contact for activities 2004-49 Street, Drayton Valley Ph: 780-542-5091</p>
<p>Ignited Church & Ministries Pastors: Mark & Leanne Eshleman Sunday Service 10:30am 4951-41 Ave, Drayton Valley (Beside Malene Medical Clinic) Ph: 542-5843 ignitedchurch@telus.net</p>	<p>The United Church of Canada Sunday Worship 10:30am Sunday School 10:30am 5009-48 St, Drayton Valley Church Office 780-542-5743 theunitedchurch@telus.net</p>	<p>St. Joseph's Catholic Church Sunday Mass 11:30am Wabamun, AB</p>	<p>Drayton Valley Alliance Church Pastor John Haazen Join us for Sunday Service at 10:30am Alliance School 1001-55 Ave Programs for all ages Office at 4902-55 St, Drayton Valley Ph: 542-5502 alliancevc.ca</p>	<p>Calvary Baptist Church Pastoral Team: Lorne Trudgian & Kenton Penner Sunday Worship 10:30am Youth & Ministries Info - calvbapt@telus.net 4901-50th Ave, Drayton Valley 780-542-6774 www.calvarybaptist.ca</p>

SERVICE DIRECTORY

From Jiggles to Wiggles

10 Minutes To Increase:

- * Muscle Tone
- * Strength
- * Circulation
- * Flexibility

Open From 9:00 A.M. - 4:00 P.M.
(780) 907-8642
 45 C South Ave. Spruce Grove

Complete Drywall Service

DRYWALL, TAPING, RENOVATIONS, DRYWALL ART, STEEL STUDS, INSULATION, T-BAR, TEXTURE

RAL Drywall and Plastering Ltd.
Randy: 780-691-5248

BREWSTER BOBCAT SERVICE LTD.
 P.O. Box 454, Wildwood, AB T0E 2M0

- * Site Preparation
- * Pile Drilling
- * Concrete Work
- * Landscaping
- * Demolition
- * Sand & Gravel Delivery
- * General Contracting

brwcat@gmail.com
 Telephone: (780) 325-3743
Bruce Balascak Cell: (780) 621-6960

H & E UPHOLSTERY
 For all your upholstery needs

Convertible tops for cars and boats, custom car and boat interiors, 5th wheel trailer skirts, boat tarps, ATV seats, furniture, kitchen chairs, heavy equipment seats.

www.h-and-e.ca 4-485 South Ave.
 For more information contact: Spruce Grove
 info@h-and-e.ca (780) 962-3048

2Bros
 Custom Contracting Ltd.

Custom Framing • Concrete Floors • Shingling
 Siding Soffit Fascia • Styrofoam Block System

Jeff 780-717-0520

JACK'S AUTO BODY & TOWING

- *Specializing In Collision Repair
- *Guaranteed Work
- *Insurance Claims

Onway 967-5850

Located between Alberta Beach & Onway on Hwy 633
OUR PLEDGE IS QUALITY

Norm Blakeman's Drilling Ltd.
 Waterwell Drilling & Servicing
 Pumps & Pressure Systems

SERVING LAC STE. ANNE & WEST PARKLAND FOR OVER 25 YEARS!
Joe (780) 924-3024

Community VOICE

THIS SPACE IS RESERVED FOR YOU!

Western Sheet Metal Ltd.
 &
Mechanical Services

- Forced Air Heating • Furnace Replacements
- Gas Fitting • High Efficiency Furnaces
- Air Conditioning • New Construction

COMMERCIAL & RESIDENTIAL
(780) 514-0839
 www.westernsheetmetalhvac.ca
 service@westernsheetmetalhvac.ca

gold canyon

Candles, Décor, Jewellery. Everything you need to sparkle!
 CALL ME TODAY TO BOOK YOUR PARTY
JODI CAZAC • 780.995.6951

Certified SEED SeCan Certified

- A.C Mustang Oats
- A.C Morgan Oats
- CDC Austenson Barley
- AAC Penhold Wheat
- CDC Meadow Peas

Don Gibson Seeds
 (780) 785-2214 (780) 674-1507

RESIDENTIAL CLEANING SERVICES

Call Today for your FREE Quote!
(780) 264-7740

SERVING SPRUCE GROVE AND STONY PLAIN ONLY

LAC

L. A. Contracting
 5" Continuous Eavestroughing & C-Can Rentals

LES 910-5472

JIM HAY TRUCKING

- Screened Black Dirt
- Beach Sand
- Road Gravel • Fill Dirt
- Bobcat & Backhoe Available

(780) 220-5849

SERVICE DIRECTORY

Ernie's Repair & Service

4820 - 47 Avenue, EVANSBURG
727-4433

DUNN'S HEAVY DUTY REPAIR LTD.

Fully equipped mobile service truck, including welder, oil evac & 5000 lb crane.

We repair all types of heavy equipment.
• construction / mining / rock crushing equipment
• tractor trailer units • skid steers

Stephen Dunn 780-278-8525

ROY SHERWOOD
Master Electrician

Ph: 780-968-1425
Cell: 780-908-2287
Fax: 780-968-2211

Email: suretech@xplornet.ca

2-53220 Rge Rd 21
Parkland County, AB
T7Y 0C5

SURETECH ELECTRIC LTD.

Control & Automation
Commissioning
Solar Sales & Service

Industrial . Commercial . Residential

vanhill Contracting

"We are a family orientated company that pride ourselves on SAFETY and EFFICIENCY"

CHRIS & LISA VANHILL
OWNER/OPERATOR

Site Clearing, Grading, Road Building,
Brushing, Acreage Development, Dugouts, etc.

780-619-3236
vanhillcontracting@gmail.com Onoway, AB

Community VOICE

THIS SPACE IS RESERVED FOR YOU!

P&E VENTURES INC.
SKID STEER SERVICES

GENERAL LANDSCAPING
SNOW REMOVAL

POST & PILING HOLE
SAND AND GRAVEL

PAUL VAN HECKE & CURTIS MIKO
OWNER / OPERATORS

Bus: (780) 727-2721 CELL: (780)621-6148
Box 498, EVANSBURG, AB T0E 6T0

MARK MARTIN PFEIFFER
MASTER BRICKLAYER/MASON

Cell: 780-242-3308
Email: pfeiffer.mark@hotmail.com

- Brickwork • Stonework
- Rockwork • Parging
- Concrete Block Work
- Tile Work (all kinds)

WABAMUN PHARMACY

I.D.A.

Box 90, 5120 - 51 Avenue
Wabamun, AB T0E 2K0
Ph: (780) 892-2278 Fax: (780) 892-2488

GET A FREE SAMPLE

LOSE Weight
BY DRINKING COFFEE

Weight management coffee with healthy natural ingredients

Lean Java Bean

(780) 907-8642

PEMBINA CONCRETE PRODUCTS LTD.

Manufacturers of
ONE PIECE SEPTIC & HOLDING TANKS

* Water Cisterns * Field Systems *
Pumps and Accessories * Sumps

DELIVERED TO YOUR SITE
1-800-661-3047
780-727-2702
PembinaConcrete.com

New Line of Concrete Statues, Fountains and Garden Ornaments.

BOX 123, Entwistle, T0E 0S0

Community VOICE

THIS SPACE IS RESERVED FOR YOU!

DONALD N. GREENWAY
Chartered Accountant

Suite 205 Sunrise Professional Building
215 McLeod Avenue
Spruce Grove, AB

(Bus.) **962-6366**
(Fax) **962-3990**

POSTINGFIRST.com

BUY and SELL
just about ANYTHING!

FREE LOCAL CLASSIFIED ADS

Real Estate, Rentals, Vehicles, Pets, Jobs, Service Directory,
Buy/Sell/Trade, Lawn & Garden, Garage Sales, Events,
Local Places & Much More... Advertise for **FREE** Today!

Follow Us

Instagram, Facebook, Pinterest, Twitter, YouTube, Tumblr

SERVICE DIRECTORY

SERVING ENTWISTLE AND AREA FOR OVER 30 YEARS

Entwistle CONCRETE PRODUCTS LTD.

SAND & GRAVEL SALES

PH: (780) 727-3525
Dan McCracken Entwistle, AB
www.entwistleconcrete.ca

CONCRETE WORK

- Sidewalks ▪ Steps
- Small Retaining Walls
- Concrete Repairs

Contact Ray
(780) 975-8476

Framing, Insulation and Vapor Barrier, Boarding, Taping, Painting, Texturing, Finishing.

Fast Professional Service. For free estimates call 780-706-4840

SANGUDO VETERINARY CLINIC

Box 581, 4916 - 52 Ave. Sangudo, AB. T0E 2A0

Dr. Ralf Sanders DVM

Ph: 780-785-2200
 Fax: 780-785-2228
sangudovet@gmail.com

24 HOUR EMERGENCY SERVICE

Community VOICE
 Finding You and Your Community Interested

THIS SPACE IS RESERVED FOR YOU!

SMOOLE

- Construction & Septic Installation
- Environmental Wastewater Disposal
- Site Design & Evaluation
- Power, Water & Basement Excavation
- Trackhoe, Backhoe, Bobcat & Dump Truck

For All Your Excavation Needs
 Call Dan 780-991-4484 Reid 780-909-0173

Harvey
 cell. 780-445-9010
 ph. 780-892-3532

Box 145, Darwell, AB T0E 0L0

No Job too small... We do them all!

• Road Building • Black Dirt • Sand • Gravel • Clearing • Dugouts

Allspec ALL BALANCE PROJECTS START HERE.

TERRATEAM EQUIPMENT TO GET YOUR PROJECT DONE.

RDE Group is dedicated to providing the best people, products, and equipment for every job.

P 780.962.9598
 W rdegroup.ca

PART OF **RDE GROUP** MAXIMUM POTENTIAL MANAGEMENT

INNERFAITH BODYWORK

Working to enhance mobility of body, mind & spirit

Maivis Engelhardt - RMT
 Rosen Method Bodywork RI Intern
 Certification Level III

Lac St Anne County, AB
 By appointment - please call
(780) 915-0747
www.innerfaithbodywork.ca
www.rosenmethod.ca

CCAS

Canadian Clean Air Services Ltd.

Heating & Air Conditioning

High efficiency Furnace or Air Conditioner from 49.99/month. Instant Approval. No Credit Required

24 Hour Emergency Service

Licensed and Insured with over 14 years' experience. We accept Visa, master card, Amex and interact.

42 Singing Hill Estates, Seba Beach T0E 2B0
Office line 780-569-5201

Community VOICE
 Finding You and Your Community Interested

THIS SPACE IS RESERVED FOR YOU!

Countryside REALTY LTD.

JOANNE HAY
 Broker/Owner

Buying, Selling, Just Thinking About It? Call me, I'm at Home in your neighbourhood!

(780) 892-4440 joanne.countryside@gmail.com

SUMMERS DRILLING LTD.

Water well drilling and service
 Family owned Business Serving Alberta since 1917

Tired of hauling water?
 We can install a water well with a permanent water supply for as little as \$150/month OAC

- Never run out of water again!
- 5 year workmanship warranty
- 3 Convenient ways to pay
 - Visa
 - Mastercard
- We now offer full financing

Stop in at our office 4405 - 50 Street, Stony Plain
 780-963-1282
admin@summersdrilling.com

EdmontonLakeProperty.com

• Find Every Property For Sale! • Free Property Evaluations!

Blank Canvas
Golf! Lake! Fun! This gorgeous lot is located right in the Pineridge Golf resort. Perfect spot to develop into a vacation dream spot. Bring your RV and your clubs and you are ready for the summer season!

\$69,000

Personal Paradise
Only four city blocks from the glorious beaches at Seba Beach – you can truly have the best of both worlds. Close to all amenities and ready for all hobby farm activities. Can one person truly have it all? Here? Yes.

\$369,000

Ready to Move In
Welcome to the highly desired community of Silver Sands! This house has it all for the country enthusiast. Close to water activities and Silver Sands Golf Course, this home also boasts a large deck-facing the lake, additional patio, storage shed, and open floor plan.

\$179,900

Bring All Your Toys
Gourmet chefs kitchen, oversized island, and excessive pantry and cupboard space. High ceilings and oversized windows gives this home so much light through out the day. Situated on 4.26 acres, this property is complete with a double detached garage AND a massive shop to store anything from cars, boats, RV's or any toy you could imagine.

\$495,000

Privacy & Lake Front
This property is a MUST view. Main house has 4 bedrooms and gorgeous lake views. Double garage has an income property suite above, and there is a TWO STORY garage with double balconies and living quarters over looking the lake. Bring your family and all your friends, and this is the perfect compound to enjoy the BEST of lake living.

\$499,900

Waterfront Luxury
Spectacular natural beauty indoors and out in this breathtaking 2,744 sq-ft luxury home with loft. With 1/2 acre of private water front on Lake Wabamun, this is truly the highlight home for any lake lover. Attention to detail is prominent with engineered fir posts and beams in living room, massive gas fireplace, large lake viewing windows, vaulted ceilings, and open concept design.

\$1,295,000

Sun, Water, Perfection
North facing on Wabamun lake. With a large deck (26' x 16') facing the lake, open concept design, and oversized kitchen island, this home is ideal for entertaining and enjoying all that lake country has to offer.

\$795,000

If you want it all...
Well landscaped playground for the family that wants it all. Everything required in connected recreational living is here, close to Seba Beach, close to school, a recreational paradise for SKI-DOO'ers and ATVer's.

\$389,000

SUMMERS HERE! So Are The Buyers

We offer Free Evaluations and Buyer Consultations!

Call Wayne Today!

RE/MAX Excellence **780-991-5107**

