

HOME & GARDEN Pages 14-18

Viriden Collegiate to stage Beauty & the Beast **Page 7**

Focus on **AGRICULTURE** Pages 25-44

Plain & Valley

Covering Southeast Saskatchewan and Southwest Manitoba
April 2019 • Volume 12, Number 4

Kailey-Arthurson, the Daughters of the Vote representative for Churchill-Keewatinook Aski which covers all of Northern Manitoba, turns her back on Prime Minister Justin Trudeau in the House of Commons on April 3.

Arthurson said the protest was her way of supporting Jody Wilson-Raybould. She said she wanted Trudeau to "realize when he shoots down one Indigenous woman, he can't shoot us all down. We all wanted to make a statement together."

Souris-Moose Mountain delegate to Daughters of the Vote Sippola protests by turning her back on PM

BY KEVIN WEEDMARK
Brit Sippola went to Ottawa representing Souris-Moose Mountain in Daughters of the Vote, hoping to learn something about politics.

She learned more than she ever could have imagined as she and others turned their backs on Prime Minister Justin Trudeau in the House of Commons Wednesday, April 3 and gained national media attention.

On Monday, April 1, the women met with Jody Wilson-Raybould, who had resigned from cabinet over the SNC Lavalin affair, but was still a member of the Liberal caucus at that point.

"It was really cool to meet her," says Sippola. "She got everybody's atten-

"As I did it my heart was pounding. It was really crazy for me to be so close to a man who I had really admired in the past—to be that close to the leader of our country—and to not look at him because I was so disgusted by his actions."

—Brit Sippola

tion. People were thrilled to see her. She had a huge amount of supporters in the room.

"On Tuesday evening we heard the news that Jane Philpott and Jody Wilson-Raybould were removed from the Liberal caucus."

This really struck a chord with a lot of us. Equal Voice (the group that organized the Daughters of the Vote event)

is a bipartisan organization, so there are people from all across the political spectrum and this message rang out for us.

"It was an indigenous delegate's idea to turn our backs as a way to silently show that we were upset with his actions and with how he has treated these women, and his actions throughout this entire scandal.

"We chose to do this because we felt it was the most respectful thing we could do while still showing how upset we were. We made sure it was a silent protest. We wanted to make sure we weren't disturbing anyone. We wanted it to be completely peaceful. We just wanted to turn our backs to Justin Trudeau to show that we were upset."

Continued on page 19

Kassie's Jewelry has the **PERFECT GIFT** for Upcoming Spring Occasions!

- Graduation
- Mother's Day
- Father's Day

There's still time to order your **FAMILY RING** for Mother's Day!

New Giftware Arriving Daily!

Discover... **Kassie's & Giftware JEWELRY** More than just a jewelry store

630 Main St. 306.435.2977 Moosomin, SK

CITIZEN ELLE BULOVA FIRE AND ICE CANADIAN DIAMOND FOREVER ICE CANADIAN DIAMOND HILLBERG & BERK

fusion

SaskTel fusion Internet

Reliable fast internet service for Rural Saskatchewan

Out in the country? Get the blazing-fast service you deserve with SaskTel fusion Internet! Tailored for rural Saskatchewan, it's a fixed wireless service that makes every second count with download speeds of up to 10 Mbps! It won't tie up your phone line and there's no contract to sign.

Contact Glasser's TV Service today!

- › No contract
- › Unlimited data plans available
- › Built-in Wi-Fi
- › Own your own equipment and one time install fee
- › 10 free e-mail addresses
- › Application for tracking data

Glasser's TV Service

Open Monday to Saturday 9 a.m. to 5:30 p.m. | Moosomin, SK | (306) 435-3040
www.glasserstv.com | www.facebook.com/glasserstv

The Firm performing at the Maple Leaf Theatre in Esterhazy.

Young band 'The Firm' gaining in popularity

BY SHAYNA ZUBKO
 Recently the musical stylings of The Firm entertained a sold-out audience in Esterhazy at the Maple Leaf Theatre.

The Firm is made up of four teenage boys from Langenburg and Esterhazy: Carter Vosper, Riley Buckberger, Remi Berthelet and Eric Vosper. These creative and talented young men, who are in Grade 10, 11, and 12, have been together as a band for two years.

Their musical taste is that of an

older generation, playing cover tunes from bands like April Wine, the Beatles, Steve Miller Band, and the Eagles.

They are working on their own original album too, recording music in the basement of Vosper's parents' house on a MacBook. They presently have seven songs recorded and are finishing three more to produce a 10-song album by the summer, and as Remi Berthelet says, "It's going to be groovy."

Recently, they have exploded in

popularity in the local area and will be playing at 12 events in the upcoming months. This follows a performance on Telemiracle 43 and opening for Trooper at a concert in Rocanville.

This summer, The Firm will be performing at the Living Skies Come Alive fireworks competition on the August long weekend at Moosomin Lake in front of thousands of people.

Watch for this extraordinary group in their upcoming local performances.

Steven Bonk, MLA for Moosomin Constituency

622 Main St., Moosomin SK
 Phone: 306-435-4005
 Fax: 306-435-4008

Office Hours:
 Monday thru Thursday
 9 a.m. - 12 noon
 1 p.m. - 4 p.m.

**CELEBRATION
 - FORD SALES -**

**EMPLOYMENT OPPORTUNITY
 AUTOMOTIVE SALES CONSULTANT**

Celebration Ford Sales in Moosomin, Sask is looking to add a Sales Consultant to our Team. Our business is growing and we need an individual to help us continue that growth.

WE OFFER:

- › A competitive compensation structure with a guarantee to get you going.
- › A comprehensive benefits plan, and company contributing pension plan.
- › Opportunity for advancement within the organization, and industry
- › Ongoing training and support in every aspect of your position.

WHAT YOU'LL DO

- › Build relationships with new and existing customers
- › Develop a complete understanding of our Ford products and inventory to demonstrate to customers
- › Understand customer needs and wants and recommend products based on this
- › Work with other members of the sales department to benefit the customer and the company.

WHAT YOU'LL NEED

- › Some sales experience
- › Excellent customer service skills
- › Community-minded and able to network
- › Valid Driver's License
- › Available to work Saturdays and be self-motivated

Forward your resume to sales@celebrationford.com
 MAIL TO: Box 1198 Moosomin Sask S0G 3N0
 IN PERSON: 1820 Celebration Drive
 1-800-880-4533 or 306-435-3313

Contact us for the next issue!
 306-435-2445
world_spectator@sasktel.net
 Visit us online at www.plainandvalley.com

PHARMASAVE®

Wellness & Mobility Centre

Cobra GT4

Pursuit XL

for the road ahead

AUTHORIZED DEALER - Electric Scooters

FREE DELIVERY
 Within a 100 km radius of Moosomin

Main Store 624 Main Street

Showroom 601 Carlton Street

Moosomin, SK • 306-435-4330
manager.ps409@moosominpharmasave.com

Borderland

MOOSOMIN
HOME
CENTRE

Spring has Sprung

AT BORDERLAND CO-OP HOME CENTRES!

We have a wide range of Patio Furniture and Accessories you will love!

WE CAN DELIVER TO ROCANVILLE & WHITEWOOD!

You're at home here.

BORDERLAND CO-OP HOME CENTRES

Moosomin Home Centre

1100 Park Avenue
Moosomin, SK

306-435-2642

Rocanville Home Centre

202 Ellice Street
Rocanville, SK

306-645-2152

Whitewood Home Centre

804 South Railway Street
Whitewood, SK

306-735-2410

Donna Beutler photos

Not So Famous People Players

Whitewood's community drama club prepares for its 19th annual dinner theatre production

BY DONNA BEUTLER

The elegant living room of Ralph and Eloise Vanlandingham's suburban home sets the stage for the Whitewood Community Drama's 19th annual theatrical performance, 'No Body Like Jimmy,' a drop-dead comedy written by Burton Bumgarner.

When Ralph's best friend from college, Harold (who works for a mobster) shows up at the Vanlandingham home with a 'problem,' it creates a big problem and a whole lot of tension.

Harold's (played by Amanda Brule) problem involves a dead body that he doesn't know what to do with and his friend Ralph (played by Lynn Bachtold) who, together with Ralph, end up sitting 'the body' up on the couch as a guest at their fundraising dinner.

The dead body (played by Brett Tollefson) becomes the central focus of this fast-paced farce where cast members don't even realize the body is just that—a dead body.

Eloise Vanlandingham (Linda Gessner) is running as a Member of Parliament candidate and is hosting the fundraising event for just a few potential donors including a wealthy Albertan couple, Rick and Emma Pitman (Al Cote and Gabrielle Brule).

The cast also includes Eloise's less-than-scrupulous speech writer, Nigel (Brad Ross) and Eloise's campaign manager, Diane Cornstock (Roxanne MacPherson).

Baxter (Pam Wolf) is the Vanlandingham's server who has a bit of an attitude, or perhaps just a slight problem with having a bit too much to drink now and then.

As the cast begins to realize that they each may have caused the dead guy's death, they get a bit panicky and even more so when Police Officer Linda (Melissa Sneddon) and her sidekick, Officer Cooper (Trenton Briggs) arrive on the scene.

This year's shows will be performed at the Whitewood Community Centre on April 27, May 3 and 4 with an expected combined audience of over 500 and will feature a dinner of roast beef and all the trimmings.

Pam Wolf and Lynn Bachtold, left, are part of an 11-member cast that has been practicing for this year's dinner theatre productions since early January. The shows will be performed on April 27, May 3 and 4. Wolf plays the part of Baxter, a server in the upscale home of Ralph Vanlandingham played by Bachtold.

'Your cowardly attempt to kill me has failed'

RCMP officer shot at Onanole last summer tells his shooter in court

"Your cowardly attempt to kill me has failed," Cpl Graeme Kingdon told a suspect in court two weeks ago at a sentencing hearing for a man who pleaded guilty to shooting him near Onanole last summer.

Kingdon was shot while responding to a report of a break-in. He says he feels angry and outraged, but fortunate to be alive.

Cpl. Graeme Kingdon addressed the court at the sentencing hearing for Therae Racette-Beaulieu, who earlier this year pleaded guilty to shooting him in the back of the head last August.

"Your cowardly attempt to kill me has failed for now," Kingdon said in a victim impact statement. "You may just get me yet."

Kingdon still has 17 BB-sized pellets lodged in his head and neck, including one that penetrated his skull.

He was shot Aug. 29, 2018, near Onanole, just south of Riding Mountain National Park.

Racette-Beaulieu, who is from Sandy Bay First Nation, was arrested along with three others following a manhunt.

He pleaded guilty in late January to one count of attempted murder, as well as to breaking and entering, stealing firearms and theft of a motor vehicle.

A shackled Racette-Beaulieu was led into provincial court in Minnedosa for his sentencing hearing Thursday, March 21.

The Crown is seeking 20 years, less 7.6 months for the time he has already served behind bars.

"I feel angry. I try to tell myself that I wasn't angry," Kingdon told the court. "People asked me if today is going to be emotional. It's not."

"An emotional day is the paramedics having to cut my bloody uniform off while surrounded by armed police officers."

"It's my family racing STARS to Winnipeg, to see me before I die," Kingdon added. "It's my wife trying to figure out what to tell the kids. It's me waking up in hospital and realizing I'm alive. That's an emotional day."

Kingdon described how he now sometimes can't stand without getting dizzy or stumbling. He said he also suffers from headaches from the 17 BB-sized pellets still in his head, which he said also sometimes itch and burn.

His statement was one of nine read Thursday morning. He said he has lost thousands of dollars in income as a result of being shot and he is still unsure whether he'll be able to resume his career as an RCMP officer.

Court heard that Kingdon's life, and the lives of his family members, have been drastically altered since the shooting due to his injuries.

"I can't do the things I used to do," he said. "I couldn't go fishing or hunting this fall. I couldn't cut firewood with my dad."

"I can't play hockey, I can't build a rink for my girls. I can't teach my girls how to ski this winter."

Court also heard from a number of Kingdon's family members on March 21, including his wife, Nakella.

"When I arrived at the hos-

pital, I didn't know what I would find," she said. "What I saw haunted me."

Kingdon's sister, Jill Kingdon-Mills, is also a Mountie, and though she wasn't at the scene of the shooting, she also has been unable to return to the job.

"I remember my stomach feeling like it had dropped to my toes," she said about the moment she learned what had happened.

A 14-year member of the RCMP, Kingdon-Mills told court she was on summer holidays, visiting the family farm in Manitoba, at the time.

"Telling my parents what happened was horrible," she said. "All I was able to tell them was there had been shots fired. The shock and hurt on their faces will never leave my mind."

She said she acted on adrenaline after getting a call with the news.

"I was sick with worry that my parents would not get to see him before he died," said Kingdon-Mills. "I found that I had one job to do and that was to get Nakella and my parents to the hospital in Winnipeg."

Kingdon's mother, Gaileen Kingdon, told court she and her husband, Ron, were frantic.

"We did not know if our son was dead or alive, or dying," she said.

"We were so helpless and at the same time, so terribly angry that someone would commit such a stupid and senseless act."

That helpless feeling lingered for a long time, she said, and the anger remains.

"The impact of this hateful crime has left me angry and bitter against a society that cannot see the value of or appreciate its police officers," she said.

"This shooting has far-reaching and long-lasting ramifications—far more than the guilty will experience."

Kingdon's partner, Const. Mitch Thompson, also read an impact statement. He said he still lives with the psychological effects of the shooting.

"I can see Graeme standing on that hill, head covered in blood. I can feel the force of the shot that missed me," he said. "I can feel the fear and disbelief."

Thompson recounted how he felt his phone vibrating in his pocket while he was trying to protect Kingdon, knowing it was his wife texting him.

As much as he wanted to text her back to say he loved

Therae Racette-Beaulieu goes into Minnedosa provincial court for his sentencing hearing.

her, Thompson said, he knew he couldn't—because doing so would leave him and Kingdon at risk of further harm.

"I can't describe the helplessness I felt that night," Thompson added. "I knew I was watching my partner die."

Court heard the night of the shooting began with a crime spree that started in the rural municipality of Portage la Prairie.

A homeowner found Racette-Beaulieu and someone else on his property when he arrived home and was attacked and hit over the head with a rake.

Racette-Beaulieu and his accomplice then stole the homeowner's truck and drove away, court was told. They next went to a property near Onanole, where firearms and ammunition were stolen.

Following that, the owner of another property in the area saw a group of men on his property and called police. The man was not home at the time but saw the intruders on a security camera he could remotely access.

That's where Kingdon and Thompson met up with the truck, at about 9:30 pm.

Crown attorney Mike Himmelman said Kingdon rammed the front of the truck, pushing it into a hole. Three men in the truck jumped out and ran into the nearby bushes, court heard.

Shortly after, three shots were fired from a hill and Kingdon was hit in the back of the head.

The shooting sparked a manhunt that ended the next afternoon in Neepawa. By the time it was done, four men had been arrested.

Three other men, all from Portage la Prairie—Tommy Edward Beaulieu, 21, Shane

Donovan Beaulieu, 30, and Delaney Marcus Houle, 23—were charged with two counts each of breaking and entering, possession of property obtained by crime over \$5,000 and weapons-related offences.

Racette-Beaulieu's defence lawyer, Andrew Synyshyn,

sought a 16-year prison sentence for his client.

Synyshyn said Racette-Beaulieu's upbringing and his parents' and grandparents' involvement in the residential school system were partially to blame for the person he is today.

"This is a young man, a transitional youth—someone who is barely over 18," he said.

"His youth is a huge factor ... This is a tragic case."

He called the shooting a callous and heinous act, and agreed that a strong message of deterrence needs to be sent.

Himmelman said Racette-Beaulieu's actions were fuelled by cocaine and methamphetamine use, as well as alcohol.

The Crown attorney said Racette-Beaulieu has so far shown no remorse and that even though he is only 18, he had been entrenched in a violent criminal lifestyle and had gang affiliations.

Racette-Beaulieu was angry with police and his past

dealings with law enforcement were rough, Himmelman said.

"He presents a clear danger to society."

Kingdon told the court he wants to see the maximum possible sentence imposed.

"This is a bigger issue than my injuries and feelings," he said.

"It's also bigger than the offender. Bigger than his individual punishment and his prospects for rehabilitation."

"If the sentence doesn't denounce or deter this behavior to the maximum allowed, it has failed, in my mind," he added.

Kingdon also denounced the handling of the charges Racette-Beaulieu's faced. Initially, he was charged with two counts of attempted murder, but pleaded guilty to one count for both victims.

"I feel that it has already failed," said Kingdon. "It stinks of a two-for-one deal on police officer's lives."

Judge John Combs has reserved his decision until April 23.

FARMLAND FOR SALE BY TENDER

Sealed, written tenders for the property in the RM of Two Borders will be received by:

Meighen Haddad LLP

110-11th Street • Brandon, Manitoba R7A 4J4

ATTN: Stephen K. Branigan

PROPERTY LEGALLY DESCRIBED

- THE SE ¼ OF SECTION 14-6-28 WPM EXCEPT ALL MINES AND MINERALS AS SET FORTH IN TRANSFER 670208BO

DESCRIPTION OF LAND

The land consists of approximately 135 arable acres. The section includes a 10 or 15 acre, non-arable yard site which is not part of the tender. There is a bungalow style residence, a shed, a cattle shed, and a garden shed on the yard site. In total the SE 14-6-28 WPM is approximately 161 acres.

CONDITIONS OF TENDER

1. Interested parties must rely on their own inspection and knowledge of the property, which is being sold "as is".
2. The land will exclude approximately 15 acres or less (which shall include the yard site, house, and all buildings) to be subdivided out of the SE ¼ Section 14-6-28 WPM.
3. Tenders must be received on or before May 2nd at 4:00 p.m.
4. Tenders must be accompanied by a deposit of 10% of the amount offered, payable to Meighen Haddad LLP. Deposit cheques accompanying unaccepted bids will be returned.
5. The bidder whose tender is accepted must provide evidence of the purchase funds available under conditions acceptable to the Vendor within fourteen (14) days of the acceptance of the tender. If the balance of the accepted tender is not paid as of the closing date, to be determined, the deposit paid shall be forfeited as liquidated damages and not as a penalty.
6. The bidder whose tender is accepted will be required to complete an agreement covering terms and conditions of sale with a closing date of May 30, 2019, or as can be agreed by the parties.
7. Highest or any tender not necessarily accepted. The Vendors are not obligated to sell any of the land, or to accept any Tender.
8. The Purchaser(s) shall be responsible for payment of GST or shall self-assess for GST.

TENDERS and inquiries regarding further TERMS AND CONDITIONS OF SALE are to be directed to:

Meighen Haddad LLP

110 - 11th Street, • Brandon Manitoba • R7A 4J4

204-727-8461 • 204-726-1948

Attn: Stephen K. Branigan
sbranigan@mhlaw.ca

MH Meighen Haddad
LAW FIRM

FOR SALE **TAKING OFFERS**

OIL & MINERAL RIGHTS

IN THE ELVA, MB AREA

1/4 section 20-3-27W on the Elva Road,
4 miles from the pipeline and
the last pumping well!

PHONE 204-264-0069

Students practicing a dance number for Beauty and the Beast

Students rehearsing their parts as the villains.

Virden Collegiate to Stage Beauty and the Beast

A beautiful, innocent village girl is imprisoned by a grotesque, bad-tempered beast—not your typical love story, but it is the premise for the iconic Beauty and the Beast, being staged by Virden Collegiate May 1-2 and May 4-5 in the historic Auditorium Theatre in Virden.

Directed and produced by the incomparable Michelle Chyzyk, Beauty and the Beast promises to be another feast for the eyes and ears.

Students have been readying themselves since the fall, learning the music, studying dialogue, watching videos of the characters' movements, and all this just in preparation for the auditions!

These are talented and committed performers who will surprise and delight you with their considerable talents. Audiences will be humming the many familiar tunes for days!

The students in Beauty and the Beast are busy, busy young people.

Many of them are juggling jobs, sports and their academic responsibilities along with learning the challenging music and intricate dance numbers of this beloved musical.

One of these students is Kennedy Charles, who plays the role of Belle. This triple threat beauty is no stranger to the stage, having been a performer since she was a youngster. She was seen last year as Marie Antoinette in VCI's production of The Addams Family, but Kennedy is also an elite athlete, having competed with Team Manitoba in speed skating at the Canada Winter Games.

Says Kennedy, "Some of the challenges of being in this production are balancing school and speed skating, as well as the rehearsals for the production, but Beauty and the Beast has been my favourite Disney movie ever since I was a little girl, and I'm very excited to play the role of Belle."

Julian Berg, a young man with a huge voice and great stage presence, takes on the role of the Beast. Julian has been working hard to prepare himself for the challenges of this role, not the least of which is the costume! Julian says that in order to prepare himself for his character, he would sit in his car in -25° C weather memorizing his lines! He was last seen as Lurch in the VCI production of The Addams Family.

Graduating student, Emily Cochrane, the Addams Family's sultry Morticia Addams, takes on a completely different persona this year, portraying the kindly teapot, Mrs. Potts. When asked about the audience's reactions to the show, Emily said, "I hope the audience feels swept away. There is something extraordinarily magical about a Disney production that can make any audience member feel like a kid again!"

Sharing the role with Emily is the beautiful Ruth Thiessen, another talented actress who cannot be typecast. Last year, Ruth could be seen in The Addams Family as the over-the-top Granny. Ruth truly enjoys acting alongside her friends. She says, "I love watching each cast member's individual character growth as the show comes closer. I love playing such a kind-hearted teapot—a stark contrast to Grandma Addams!"

Joining Emily and Ruth as Mrs. Pott's plucky son Chip, the teacup, is Grade 5 student, Tristan Plaisier.

He's handsome, he's charming, he's vain. He's Gaston, and he is being played by Oak Lake's Dylan Gompf. Grade 12 student Dylan is making his first appearance in a VCI musical. Dylan is very serious about learning the ins and outs of his role.

"To create my version of Gaston, I've used a lot of method acting. Outside of the rehearsals, I would walk around as Gaston. I also looked at a mirror and would say my lines and watch my facial expressions and think, 'Is that what Gaston's face would look like if he was delivering that line?' and I'd continue until I would get it right."

Garett Krieser, last seen as Pugsly in The Addams Family, plays Gaston's bumbling-but-loyal sidekick Lefou. Garett said, "I get to be super annoying and admiring." He admits that the choreography and the harmonies have been big challenges for him.

In the roles of Cogsworth the Grandfather Clock, and Lumière, the Candlestick, are Matthew Plaisier and Brycen Reimer. These young men will delight and amuse audiences with their banter. Matthew, from Oak Lake, enjoys the camaraderie of the cast and loves their inside jokes. He knows that audiences will feel inspired by this show. Brycen, as Lumière, says, "The accent took a lot of practice. I still continue to work on fine-tuning it so that I can get all the details nailed. It's a long challenging process, but it's extremely rewarding."

Babette, the flirty feather duster, is being portrayed by Rachel Peters, and Kola's Laura Archambault will play the armoire, Madame de la Grande Bouche. Rachel says, "A lot of

our cast is very new to the musical theatre world, and I have thoroughly enjoyed watching each person learn and develop their characters as we create relationships and memories." And Laura says, "I watched many opera singers in YouTube in order to get my character just right."

Joining the principal characters are Haylee Plaisier, Mei Thiessen and Hannah Wowk as the Silly Girls, Justin Padolina as the villainous M. D'Arque, Leif Wilson and Seth Bjornsson as the Cronies, Bertie Whiteman as the Bookseller, and Carlee Pearn as the Old Beggar Woman/Enchantress. Portraying the wolves are Kaiden Jansen, Hope Mathison Lindsey, Makenna Henry, Ainsley Smith and Leif Wilson.

Once again, the dance numbers that have been created by professional choreographer, Brenda Gorlick of Winnipeg, will amaze audiences and, as is the case with all of Mrs. Chyzyk's productions, costumes and makeup will be

second-to-none.

The cast of Beauty and the Beast had several thoughts on why people should attend this production, but they definitely agree that it is a show for all ages.

Ruth, Emily, Rachel, Kennedy, Laura and Garret would all like audiences to know that audiences would be supporting their hard work and their enjoyment of the arts. Matthew says that the story shows that "true love always wins." Julian says the show "will be insane, and it's better than watching TV!" And finally, Dylan says that, "above all, people need to be there to see Gaston!"

Performances of Beauty and the Beast are May 1 and 2 at 7:30 p.m., and May 4 and 5 at 1:30 p.m. Tickets are available at <https://beautyandthebeastinvirden.eventbrite.ca> and at Flower Attic and Gifts in Virden.

Be Our Guest!

FOR SALE BY OWNER:
LAKEFRONT CABIN/HOME

Almost 2000 sq. ft. bungalow, fabulous views of George Lake in the Turtle Mountains. (Recreational Paradise) Double lot (owned), double garage, with workshop. 2 Master Bdrms. 1 Bunk room, 2 large bathrooms (w/ showers) Open plan, built in 2009 at 50 lot cottage subdivision - 15 mins south of Boissevain on #10 Highway. Must be seen.

To view call: Garry: 204-534-2243 or cell: 1-587-435-4155

Heartland Livestock Services

SATURDAY, APRIL 27 - 12 NOON START
ART PETKAU ENTERPRISES LTD. - DISPERSAL SALE
500 + Home Raised Bred Cows/Heifers

Approx: 200 Red
200 Black
100 Char-X

BRED TO TOP END BLACK ANGUS BULLS.
START CALVING JUNE 1ST

FOR MORE INFORMATION CALL HLS VIRDEN
204-748-2809
Also: Friday, May 3 - Bred Cow/Cow-Calf Sale - 11:30 a.m.

Lobstick Travel & Tours
Call 306-763-7415 Or 1-800-665-0171 Toll Free

<p>VICTORIA IN THE SPRING Apr 23 – May 6, 2019</p> <p>This is the trip to meet with family and friends along the route. You overnight in Calgary, Radium Hot Springs, Kelowna, Penticton, Vancouver, Victoria, Nanaimo, Kamloops and Jasper. Tour through National Parks with spectacular scenery and views. Visit Castle Junction, honey farm, orchard, Trout hatchery, Cathedral Grove, a wildlife recovery centre and rooftop goats. Guided tours of Vancouver and Victoria seeing Gastown, Granville Island, sunken gardens, Sidney by the sea, and drive along Juan de Fuca Strait. Enjoy the Butterfly Gardens, Butchart Gardens, Totem Poles, Muralis and a harbour cruise. View Bow, Sphats and Athabasca Falls.</p>	<p>IRELAND WITH MONICA BAYDA May 11 – 29, 2019</p> <p>SOLD OUT</p>	<p>MARITIMES & NEWFOUNDLAND Sept 18 – Oct 18, 2019</p> <p>(Fly Option also Available)</p> <p>Authentic French Canadian Meal, Jigg's Dinner, Lobster cruise & lunch and a "Newfie Screech-In." Guided tours of Ottawa, Montreal, Quebec City, Fredericton, St John's, Cabot Trail, Lunenburg, Mahone Bay, Peggy's Cove, walk on the ocean floor at Hopewell Rocks, Tour Bonavista lighthouse, Mock Beggar Plantation, Port Union, Norstead, L'Anse aux Meadows, Thrombolites, Signal Hill, Cape Spear, the Rooms, Geo Centre, Hartland bridge, King's Landing, giant nickel, Kakabeka Falls, Parliament Buildings, Canadian Mint and Reversing Falls.</p>	<p>NORSK HOSTFEST Sept 24 – 30, 2019</p> <p>Celebrate authentic Scandinavian culture, cuisine and heritage of the five Nordic countries of Denmark, Finland, Iceland, Norway and Sweden. Along with all the free entertainment, you will get to see "ALL the Celebrity Headliners." This year is Chicks with Hits (Terri Clark, Pam Tillis Suzy Bogguss), Daniel O'Donnell, Clint Black, Texas Tenors, Terry Fator and Chicago. There are still 3 acts to be announced.</p>
<p>MUSIC TOUR Nov 4 – 20, 2019</p> <p>Travel to Branson, Memphis, Nashville, Pigeon Forge, Louisville, Indianapolis and Cleveland. See the Fantastic Caverns, Haygoods, All Hands on Deck, Miracle of Christmas and Daniel O'Donnell. Visit Jesse James Home, Rock n Soul Museum, Music Hall of Fame, RCA Studio B, Graceland, Mojo tour, Country Music Hall of Fame, Grand Ole Opry, Dollywood, Gatlinburg, Kentucky Derby Racetrack, Louisville Slugger Museum, and Rock 'n' Roll Hall of Fame.</p>	<p>HAWAII LAND TOUR AND CRUISE Jan 2020</p> <p>Details coming soon!</p>	<p>AMISH EXPERIENCE IN A MODERN WORLD May 2 – 16, 2020</p> <p>15 days through Winnipeg, Duluth, St Ignace, Frankenthum, Amish Acres, Berlin, Hershey, Lancaster, Elyria, Madison and Plymouth. Learn about the struggles and life of Amish and Mennonites. Little stops along the way with huge sites. Wisconsin Dells boat ride, Riverboat cruise, Kitchen Kettle Village, Chocolate World, Warther Museum, giant Cuckoo clock, Menno-Hof center, Round Barn Theatre, Antique collections, world's largest Christmas Store, Thresher's dinner, Penn-Dutch feast, dinner theatre buffet, Lancaster, Litzitz and Bird-in-Hand.</p>	<p>2020 TOURS Africa: Mar Oberammergau: July</p> <p>Oberammergau Passion Play July 2020</p> <p>Land tour in Germany followed by the Oberammergau Passion Play then one week River Cruise. Very Limited availability.</p>

All tours are Professionally Hosted & include most gratuities for the hosts, driver and local expert guides.
www.lobstick.ca **Come live your dreams with us.**

\$6,347,586 going to local municipalities:

Potash tax sharing up for 2019

BY KARA KINNA

Area municipalities will receive \$6,347,586.98 in potash tax sharing this year, an increase of almost \$180,000 from last year.

Potash taxes on the Mosaic Esterhazy and Nutrien Rocanville mines are distributed to RMs, towns, and villages annually.

The RMs of Rocanville, Spy Hill, Langenburg and Fertile Belt will receive the most among RMs, between \$847,000 to \$1,498,000. Among urban municipalities, the towns of Esterhazy and Rocanville will receive the most, with \$276,980 going to Esterhazy and \$136,669 going to Rocanville.

The 2019 estimated potash tax sharing payments for the area were released to municipalities at the end of March. The estimates come from the Municipal Potash Tax Sharing Administration Board.

In the entire Esterhazy/Rocanville potash tax sharing area of influence, estimated potash tax sharing payments have increased by 2.89 per cent from 2018 to 2019. This is due to two things: An increase in the area mill rate of 1.85 per cent, and the fact that the taxable assessment subject to the potash mill rate increased by 1.02 per cent in 2019 as compared to 2018.

The calculation of the area of influence was also changed from 10 miles and 20 miles to 16.1 kilometres and 32.2 kilometres, resulting in a slight increase in the total area.

The largest jump in the amount received is from the RM of Rocanville, which received \$1,498,259.77 in 2019—an increase of \$41,521.14.

The second biggest increase is to the RM of Spy Hill, which received \$1,334,102.24 in 2018 and will receive \$1,339,410.24 in 2019, an increase of \$37,034.74.

The RM of Langenburg saw a \$28,335.71 increase this year, from \$992,392.30 in 2019 to \$1,020,728.01 in 2019.

The RM of Fertile Belt will receive \$23,927.96 more in 2019, from \$823,225.17 in 2018 to \$847,153.13 in 2019.

For urban municipalities, the amount went up 3.04 per cent across the board. The town of Esterhazy saw the largest increase, from \$268,817.21 in 2018 to \$276,980.69 in 2019, an increase of \$8,163.48.

The town of Rocanville will receive \$4,028.06 more in 2019, from \$132,641.08 in 2018 to \$136,669.14 in 2019.

There are mixed feelings towards the way the revenue is shared. Some urban and rural municipalities are just happy to receive the money, while the RMs that have the mines located right within them tend to wish that potash mines were taxed like any other in-

POTASH TAX SHARING DISTRIBUTION				
ESTERHAZY - ROCANVILLE AREA RURAL MUNICIPALITIES				
	2018 Final \$	2019 Estimated \$	\$ Change From Prior Year	% Change From Prior Year
121 Moosomin	\$214,464.13	\$220,654.62	\$6,190.49	2.89%
122 Martin	\$178,664.77	\$183,933.73	\$5,268.96	2.95%
123 Silverwood	\$35,104.75	\$36,205.14	\$1,100.39	3.13%
151 Rocanville	\$1,456,738.63	\$1,498,259.77	\$41,521.14	2.85%
152 Spy Hill	\$1,302,375.50	\$1,339,410.24	\$37,034.74	2.84%
153 Willowdale	\$160,181.86	\$164,836.68	\$4,654.82	2.91%
181 Langenburg	\$992,392.30	\$1,020,728.01	\$28,335.71	2.86%
183 Fertile Belt	\$823,225.17	\$847,153.13	\$23,927.96	2.91%
211 Churchbridge	\$264,137.62	\$272,019.38	\$7,881.76	2.98%
213 Saltcoats	\$151,846.74	\$156,560.97	\$4,714.23	3.10%
	\$5,579,131.47	\$5,739,761.67	\$160,630.20	2.88%
ESTERHAZY - ROCANVILLE AREA URBAN MUNICIPALITIES				
	2018 Final \$	2019 Estimated \$	\$ Change From Prior Year	% Change From Prior Year
Atwater	\$1,152.73	\$1,187.74	\$35.01	3.04%
Bangor	\$1,460.13	\$1,504.47	\$44.34	3.04%
Bredenburg	\$14,293.88	\$14,727.96	\$434.08	3.04%
Churchbridge	\$34,428.28	\$35,473.80	\$1,045.52	3.04%
Esterhazy	\$268,817.21	\$276,980.69	\$8,163.48	3.04%
Gerald	\$20,902.88	\$21,537.66	\$634.78	3.04%
Langenburg	\$41,594.43	\$42,857.57	\$1,263.14	3.04%
Rocanville	\$132,641.08	\$136,669.14	\$4,028.06	3.04%
Spy Hill	\$25,821.21	\$26,605.35	\$784.14	3.04%
Stockholm	\$13,525.39	\$13,936.13	\$410.74	3.04%
Tantallon	\$13,986.49	\$14,411.23	\$424.74	3.04%
Wapella	\$12,526.36	\$12,906.76	\$380.40	3.04%
Yarbo	\$8,760.77	\$9,026.81	\$266.04	3.04%
	\$589,910.84	\$607,825.31	\$17,914.47	3.04%
AREA TOTAL	\$6,169,042.31	\$6,347,586.98	\$178,544.67	2.89%

The estimated potash tax sharing distribution in the Esterhazy/Rocanville area for 2019 with comparisons to 2018.

dustry, with the all tax revenue going to the RM with the mine.

Bob Bruce, the reeve of the RM of Spy Hill, says people don't realize what kind of impact the mines have on the RM. He says \$1.3 million may look like a lot on paper, but that money gets eaten up quickly by road maintenance. He doesn't consider the RM of Spy Hill's \$37,000 increase anything significant.

"We have a tremendous amount of traffic going through the RM," says Bruce. "Sask-Power has put in I don't know how many power poles we have to look at, the mine has this conveyor belt over the ground, and we get no extra credit for any of that stuff. I don't think it's quite right."

"It prettywell goes right back into the roads that the mine uses for hauling gravel and everything else to them. It helps cov-

er that expense, but it's not a great deal of money. A bridge we are replacing right now is a \$1.6 million bridge. It's just one thing after another—every year we are replacing bridges or something on account of this extra hauling (from the mines).

"There are two or three roads that have to be graded every second day because of the amount of traffic that's on them, where a lot of the other RMs don't have that, but they get a share of the pot."

"I think it should be like the oil. If the oil is in that RM, all the profit stays in that RM. Then the tax stays in that RM to keep it going. Why aren't they taking the tax from the gas lines and the oil and sharing that with everybody else?"

Bruce says the RM relies heavily on the potash tax sharing payments to operate, with the money making up around 60 per

cent of the RM's revenue each year.

"Every dollar helps, don't get me wrong," he says. "But I think the bulk of the money should stay where it is being taken out of. That's my personal opinion. We are happy to get anything as an RM because it helps pay the bills and keeps the roads in shape."

"But if everybody had to look at the conveyor belt that runs 12 km through our RM, it's above ground and every time you go to town you have to see this conveyor belt, and on one quarter of land there are 42 power poles. What do you think the value of that quarter is worth?"

RM of Rocanville Reeve Murray Reid has much the same opinion. Despite the potash tax sharing payment making up over half of the RM's annual revenue, he says he wishes potash mines were treated like every other industry and the RM could simply send them a tax bill.

"I'm not happy because this is the only industry in Saskatchewan that is treated like this," he says. "The RM of Moosomin's pipeline—they keep all that (tax revenue). The RM of Moosomin and Martin's wind farm—they get to keep all that."

"It's a stupid formula, but we have to keep taxes high for our rate payers to get a fair amount of money out of the potash tax sharing."

"I just want to see it taxed like any other business, like Bradley Motors or Celebration Ford in Moosomin. I want to see it taxed like pipelines."

Reid says if the RM could tax the potash mine directly, it would allow them to lower their mill rate.

"We probably wouldn't be collecting as much, we wouldn't need as much," he says. "We'd just set our own mill rate and send them a tax bill and that would be it."

Despite his wish for a different system, Reid says the payments are appreciated and are a big help to the RM.

"We've got better roads than most guys and more gravel on our roads than most municipalities."

"We help our town out quite a bit with recreation, and I know some municipalities where they can't afford that."

Rocanville Mayor Daryl Fingas says he was happy to see an increase for the town of Rocanville this year.

"It's all significant. Every year it goes up a little bit. The potash industry has been picking up so it's nice to see a little bit of increase," he says. "We haven't decided what we are going to budget it to, but it will go into our general budget and we'll look after it from there. Every little bit counts."

Continued on page 11

Plain & Valley

REGIONAL OIL & GAS DIRECTORY

SL Sparing Service

 24 Hour Dispatch SK (306) 483-2848
 24 Hour Dispatch MB (204) 854-2231
 • 16 Million & 21 Million • 80m³ axle mounted
 BTU Super Heaters horizontal Frac Tank
 • Propane Fired
 Serving Southeast Saskatchewan,
 Southwest Manitoba & North Dakota Since 1956

chdd CARNDUFF

 HORIZONTAL DIRECTIONAL DRILLING
 COMPACT WORKS
 Quality Directional Boring - Serving Western Canada
 HDD RIGS AVAILABLE FROM 9000lbs to 100,000lbs
 Water Truck supplied with all Bore Units
 CALL TO BOOK YOUR NEXT BORE
 Office: 306-482-5240
 SUSAN@CHDD.CA

ROGERS
 CUSTOM CONTRACTORS
 BOX 455 • SOURIS, MB • R0K 2C0
 • Silage/Corn Chopping, Hauling, Packing
 • Cornal Cleaning, Manure Spreading
 • Swathing
 • Excavation/Dozing
 • Bush Clearing
 • Gravel Hauling & Spreading
 • Heavy Equipment Hauling
 • Round/Square Bale Hauling
 Tommy: 204-741-0183
 Gordon: 204-741-0921
 rogerstommy400@yahoo.ca
SOME CAN DO IT - BUT WE KNOW HOW!

Sharing the Energy

 Crescent Point is proud to be part of the community.
 crescentpointenergy.com

FLYING G TRUCKING

 Dispatch: 306-577-8199
 Office: 306-462-2110
 Fax: 306-462-4809
 CRANES PICKER TRUCKS WINCH HIGHWAY TRUCKS
 E-mail: admin@flyinggtrucking.com
 Web: www.FlyingGTrucking.com
 CRANES | PICKER TRUCKS | WINCH & HIGHWAY TRUCKS | VAC TRUCKS & STEAMERS
 MAT & TANK RENTALS | STORAGE SPACE AVAILABLE

Plain & Valley
 Covering Southeast Saskatchewan and Southwest Manitoba
Get your message out to 27,800 readers!
 To contact Plain and Valley, or to place an ad in the next issue, call us at
306-435-2445
 www.painandvalley.com

The lineup for Rock in the Park. At far left is The Firm. In centre, at top, is the band Snake Oil, and in centre, at bottom, is Streetheart. Above is Rock Candy.

Esterhazy hosting Rock in the Park Aug. 31

BY KARA KINNA

On Saturday, August 31, Esterhazy is planning to rock out.

That day and night, the Esterhazy Recreation Fundraising Association is planning to put on Rock in the Park, an outdoor rock festival, starting in the afternoon and going into the evening, featuring four bands.

"It's an outdoor rock concert at Esterhazy Regional Park," says Esterhazy Rec Director Brenda Redman. "We are hosting Streetheart, Snake Oil, Rock Candy, and The Firm. It's a fundraiser for recreation facilities in Esterhazy. "We'd love to see 1,000 people out. We are so pumped! We are so excited about this!"

The Esterhazy Recreation Fundraising Association is the same group that hosted the Tasting Festival in Esterhazy a few months ago. Redman says with the Rock in the Park festival, they are "going big."

"I brought it forward when I became rec director, because there are so many recreation groups, and facilities that need upgrading, and we need a way to raise money, and we don't do anything like this in Esterhazy," she says. "I thought let's see if we can put on something different and bring our community together for an exciting time—let's do this."

"I went to council with it and council was on board with me starting the Esterhazy Recreation Fundraising Association. It was started five years ago when I was here and then when I left it went by the way side, and then we got it going again. It's the same group that put on the tasting festival and now we are going big."

"I have a great committee and they are enthusiastic and excited and it's been interesting."

Tickets for Rock in the Park will be sold in advance and the concerts will start in the late afternoon and go all night.

The festival will start with a performance by The Firm, followed by Rock Candy, Snake Oil, then legendary rock band Streetheart, and will close with the band Snake Oil again.

Details of the event, such as ticket costs, locations, and

times are still being set. Redman says she doesn't know what to expect, or how many people will come out, but she hopes it's a lot of fun.

"When you are taking on something of this magnitude and it's so new, you don't know what to expect," she says.

KARI'S KLOSET
FASHIONS FOR ALL WOMEN
Follow us on Facebook for more outfit ideas!

Did you know we sell a small selection of shapewear & nylons?

REGULAR STORE HOURS: Monday - Saturday: 9:30 a.m. - 5:30 p.m.
Main St. • Moosomin, SK • 306.435.2738
www.karisklosetonline.com

BENEFITS

- Internet access on the farm
- WIFI throughout the house
- UNLIMITED INTERNET **
- Fast activation
- Portable
- Affordable
- Reliable
- Great options

Unlimited on select plans and availability

Today's ENTERPRISES LTD.
Furniture & Electronics
27 RAILWAY AVE. REDVERS, SK
306.452.6309

SaskTel AUTHORIZED DEALER

Colorful socks

Kara Kinna photo

McNaughton High School students wore colorful and mismatched socks on Thursday, March 21 to mark Down Syndrome Awareness Day and make the point that our differences are what make us great.

*Red-White & Blue
Get-A-Ways*

Nashville Memphis Branson Motorcoach Tour
October 28th - November 10th
Departing Brandon - \$2,600 pp dbl occ
Tour Includes: 14 Days Motorcoach Transportation, 13 Nights Lodging, Certified Tour Director, 6 Top Shows, Grand Ole Opry, RCA Studio B, CMFOH, Graceland Tour, Beale Street, Lorraine Motel, Luggage Handling, 8 Breakfasts & 3 Suppers

Newfoundland Labrador Tour
\$3,800 pp dbl occ
June 26-July 8th • 6 seats available!
Tour Includes: West Jet Flights from Winnipeg, 12 Nights Lodging, Motorcoach Transportation, Ferry to Labrador, Step on Guided, 24 Meals, Excursions to Viking Settlement, Red Bay, Port au Choix, Gros Morne, Bonavista, Twillingate, Brigus, Cape Spear, Signal Hill, 2 Boat Tours plus Luggage Handling!

Call today for more information! 1-866-846-3795
www.rwbgetaways.com

MELITA, MB IS THE PLACE FOR SAVINGS!

NEW! 2018 GMC Canyon SLE Crew Cab 4x4

- V6
- LOADED
- SATIN STEEL METALLIC

RETAIL \$43,800
CLEAROUT \$37,900

NEW! 2018 Chevrolet Equinox LT AWD

- 2.0L TURBO (252 HP and Fuel Efficient)
- HEATED SEATS & MORE!
- BLACK

RETAIL \$38,900
CLEAROUT \$33,900

CHECK IT OUT!
2019 CHEVROLET TRAIL BOSS
WOW!

\$43,900

1-800-863-5482

MELITA, MB
204-522-3236

PERMIT #9502

The Dream has become **More Attainable!**

Brylee
DEVELOPMENTS

Lots now available from \$89,000!

(\$30,000 savings)

LIMITED TIME OFFER

WE HAVE THE PERFECT LOCATION:

- Acreage lots located in the RM of Fertile Belt in the Esterhazy area
- Town water and sewer
- Large walkouts
- Private, quiet cul-de-sacs

CALL NOW!
306-580-4000

www.bryleedevelopments.com

Potash tax sharing up for 2019

Continued from page 8

"It makes a big difference from putting our taxes up every year. Years ago we used to only get around \$75,000 or \$80,000 and a few years back it jumped quite a bit and potash picked up."

Fingas says he's pleased with the extra \$4,000 being received by the town in 2019.

"I was quite pleased with that, it's better than \$3,000 or \$4,000 less. I didn't really expect any increase. I thought it would be staying the same, so I was a little surprised."

"Every little bit helps." Esterhazy Mayor Grant Forster says the money from potash tax revenue sharing makes a big difference for the town.

"It's huge. The potash revenue sharing is something we rely on to be able to keep that overall tax bill down for the people," he says.

"You might say \$277,000 doesn't go a long way, but if you look at it in terms of what we can buy for that

\$277,000, that's more than the budget on garbage pickup for the year. It would buy a piece of equipment, like something for snow removal. That would be half the cost of a grader. From that standpoint it's huge because it does stretch that tax dollar that allows us to keep that cost down to the individual taxpayer.

"In years when it's gone down and potash has been in the dumps, it does impact us. Every few dollars is huge

one way or the other. To get \$8,000 more, it might not seem like a lot, but it keeps the lights on for an extra couple of months.

"That pays for the salaries and benefits for a number of people, more than two or three.

"We'd love to have it be more, obviously, but we are definitely happy it didn't go down, and we are always happy to get money that is unexpected."

Now Hiring for the Following Positions

- Maintenance Crew
- Truck Foreman

Email resumes to dexterm@dirtybirdoilfield.ca or call 306-575-6013 www.dirtybirdoilfield.ca

"A Local Company Working for Local Clients"

2019-2020 FULL-TIME PROGRAMS

PROGRAM	LOCATION
Business Certificate (32 Weeks)	Weyburn
Continuing Care Assistant Certificate (32 Weeks)	Weyburn; Whitewood
Electrician Applied Certificate (18 Weeks)	Moosomin
Hairstylist Certificate (45 Weeks)	Weyburn
Health Information Management Diploma Yr 1 (38 Weeks)	Estevan
Heavy Equipment and Truck and Transport Certificate (36 Weeks)	Estevan
Industrial Mechanic Applied Certificate (16 Weeks)	Estevan
Primary Care Paramedic Certificate (Delivered Part time; length TBD)	Redvers
Welding Applied Certificate (21 Weeks)	Estevan
4th Class Power Engineering Technician (33 Weeks)	Estevan
Office Administration (32 Weeks)	Moosomin

*Programs and locations subject to change

REGISTRATION IS NOW OPEN!

\$75,000 in Southeast College Entrance Awards guaranteed to full time program students for 2019-2020

Register online at www.southeastcollege.org

1-866-999-7372
www.southeastcollege.org

Change for the Better.

Better your life.

Get the card that's right for your life. Fusion now has more new credit card options to fit your needs, whatever they may be. And, get a new Fusion Credit Card* and you're entered for a chance to win \$500 for you, and \$500 for any local charity of your choice.

Full contest details at: fusioncu.com
*on approved credit

PURCHASE A 2018 MULE PRO BY APRIL 30, 2019 AND RECEIVE A FREE WINCH

2018 KAWASAKI STX15F
MSRP \$12,499
SALE \$10,699

2018 KAWASAKI KX450F
MSRP \$9,799
SALE \$7,499

2018 KAWASAKI TERYX1EPS
MSRP \$15,899
SALE \$12,999

2018 KAWASAKI KLR650
MSRP \$7,699
SALE \$6,999

2017 MULE PRO-XT EPS
MSRP \$18,199
SALE \$13,999

Hwy #1 E, N Service Rd., White City, Sk.
Ph: (306) 789-8007
www.reedyamaha.com

Kawasaki

Above are people lining up to ride in the Fudge snowplane built in Moosomin, left, and a snowplane from Coronach, right.

The Fudge snowplane belonging to Moosomin Museum and the Lorch snowplane from the Gough brothers in Spy Hill.

Snowplane meet held in Moosomin

Moosomin Regional Museum hosted a snowplane meet on Sunday, March 10 behind the Pattison Ag building in Moosomin. There were free snowplane rides for everyone, and lots of curious people came out to see the historic snow machines in action!

Among the machines were two local machines—a Fudge built in Moosomin and a Lorch built in Spy Hill. There were four snowplanes and one Bombardier snow bus at the meet. The machines came from Moosomin, Spy Hill, Regina, Coronach and Porcupine Plain.

Shannon Dyke
Blue Chip Realty
306-697-7768
sdyke@remax-yorkton.ca
www.remax.ca

<p>32-34 Lake View Lane - FREEHOLD -</p> <p>4 season lakefront living at Melville Beach, Crooked Lake - Unique design with walk out basement and guest house next door.</p> <p>\$349,000 MLS #SK764032</p>	<p>4 Anderson Drive - FREEHOLD -</p> <p>4 season lakefront living at Melville Beach, Crooked Lake- Retire to this 1514 sq. ft bungalow with a bonus loft over the double attached garage for the weekend overflow! Great curb appeal and has many storage spaces.</p> <p>\$234,900 MLS #SK739643</p>	<p>.84 Acres Grayson - MAN CAVE -</p> <p>Inside and out - 4 heated bay garage, extensive upgrades to the 2 bed, 2 bath home with huge rec area- close to lake.</p> <p>\$279,000 MLS #SK739672</p>
<p>800 Assiniboia Grenfell - LOOKING FOR CHARACTER? -</p> <p>1903 2 storey, 1344 Sq. ft with 3 bed, 1 bath in excellent condition with original hardwood floors and wood work, garage, heated shop and deck. On a corner lot.</p> <p>\$225,000 MLS #SK758232</p>	<p>9.88 Acres 12 km South of Grenfell</p> <p>2200 sq. ft 2 storey Heritage home, beautiful yard, great outbuildings, with hip roof barn, good water. Must see!</p> <p>\$270,000 MLS #SK758461</p>	<p>510 Morley Broadview</p> <p>This 5 bedroom, 2 bath bungalow says FAMILY. Newer kitchen, central air, RO system. New windows, doors and siding, and great yard for the kids and pets. Many upgrades in a great space!</p> <p>\$158,000 MLS #SK768248</p>
<p>1300 Assiniboia Grenfell</p> <p>Don't judge a book by it's cover - Extensive upgrades from floor to ceiling 2 bed, 2 bath, 132 x 200 fenced yard with dog run, Double car garage!</p> <p>\$127,500 MLS #SK759489</p>	<p>OPENING DOORS TO NEW BEGINNINGS</p> <p>Shannon Dyke 306-697-7768</p>	

NORSK

HOSTFEST

— PURE SCANDIMONIUM! —

CHICAGO

TERRY FATOR

GABRIEL "FLUFFY" IGLESIAS

CHARLEY PRIDE
WITH SPECIAL GUEST ISMO

CLINT BLACK
WITH SPECIAL GUESTS THE TEXAS TENORS

DANIEL O'DONNELL

CHICKS WITH HITS
FEATURING TERRI CLARK, PAM TILLIS & SUZY BOGGOSS

RICKY SKAGGS & KENTUCKY THUNDER

ALL TICKETS ON SALE NOW!

Contact Plain and Valley
at 306-435-2445
www.plainandvalley.com

SEPT. 25-28, 2019

Minot, North Dakota, USA
701.852.2368 • hostfest.com

Barsi's first book combines painting and poetry

BY KARA KINNA

Poetry is nothing new to Eli Barsi. The Moosomin-based singer-songwriter has been penning lyrics since she was 12 years old with big dreams of one day sharing her music with the world.

That dream has been realized. Barsi has made a career of travelling the globe performing her unique style of country-roots-gospel music to the delight of adoring audiences from Moosomin to Texas to Europe.

But poetry for the sake of poetry, and painting for the sake of painting, are new to Barsi, and both are shared with readers in her first book, *Poems and Paintings From a Prairie Girl*, released March 11.

Barsi says the book was a natural progression stemming from things she already loves. She started painting in earnest four years ago, and, as a songwriter, she was already used to writing poetry. She put the two together and the result was *Poems and Paintings From a Prairie Girl*, a coffee-table-style book that is a blend of her poetry and her painting.

"I've always been a poet, being a songwriter, but my poems were always written primarily to become a song," she says. "So there are always words going around in my head. I had a lot of poems that were already songs and poems that weren't songs yet, and then every piece of art that I do gets its picture taken. So I had all these photos of my work accumulating, and I thought it might be interesting to combine the two and to make a coffee table book for my first book, something that is a little more accessible to everybody and for a broader demographic, for all ages.

"So I started the process and gathered a lot of things that I already had written, and then I wrote a lot more poems that are just poems for the book.

"Some of them might be songs some day and some might just remain poems."

Barsi started working on her book in October after coming back from performing on a tour of Europe.

She says she has always loved painting, but because of her constant focus on her music, painting took a back seat in her life, until recently.

Eli Barsi with her first book, *Poems and Paintings From a Prairie Girl*.

The cover of Eli Barsi's new book.

and I would always look so forward to it. But it was just the one.

"So it was just the last few years that I started to tap into it and paint a few pictures, and I thought 'Oh, I'm liking this.' I like where it takes me when I paint.

"I got a spot at the artist colony at Moose Mountain Park four years ago, and I'm going there again this year, but that's what kind of got me started painting a whole bunch of paintings. I knew the size of the cabin, I didn't want to go in there with just a handful, so I painted over 50 to be ready for that. I loved being there and people seemed to appreciate the art and I sold a lot of pieces, so it was a reason to keep going. And I started getting orders throughout the year. That's continuing, getting some orders and some commissions and interest in paintings for different locations.

"I get a lot of joy out of painting and I love looking at other people's work and picking up ideas. Everyone's work inspires me. Around here there are so many great artists."

Continued on page 21

"I painted when I was quite young in high school, and then I was so busy with the music," she says. "It's only been the last few years that I have tapped back into

it—although every year for about the last 20 years the Kidney Foundation has asked me to paint for the Brush of Hope campaign, so I would do one painting a year,

MAY MADNESS SALES

Salute to our Past, Present & Future Customers!

RICK SCHRIENER 306-577-8623
RON MACK 306-577-1548
SANDRA MITCHELL 306-577-8813

PROUDLY SERVING WESTERN CANADA FOR 24 YEARS!

ANNUAL MAY LONG WEEKEND SALE
At Kenose Beach Parking Lot in Moose Mountain Provincial Park

Friday, May 17, 2019	Saturday, May 18, 2019	Sunday, May 19, 2019
Noon - 6 p.m.	10 a.m. - 6 p.m.	Noon - 4 p.m.

ANNUAL OUTDOOR SALE
At our Carlyle RV Lot

Thursday, May 9, 2019	Saturday, May 11, 2019
1 p.m. - 7 p.m.	10 a.m. - 6 p.m.
Friday, May 10, 2019	Sunday, May 12, 2019
1 p.m. - 7 p.m.	12 Noon - 4 p.m.

2018 KEYSTONE LAREDO 332BH
 Loaded, 3 slides, sleeps up to 8, Grill 'N Chill outdoor kitchen, pwr. tongue jack, dual 8CF fridges, automatic electric leveling system, solid surface countertops, dual pwr. awnings, dual air cond., and much more!
Reduced more than \$11,500 to \$49,450
 or only \$165 bi-weekly *WITH \$0 DOWN PAYMENT! DAC.

2010 Formula Triumph 7 x 18 + 12'
 Brandywine & Silver. Extra 12" interior height, giving you 78" at the ramp opening, great for side by sides and those taller items. Aluminum wheels, 30" slanted V-nose, 3,500 lb. axles, screw less exterior, 4 - 2,500 lb. recessed d-rings, spare tire and more!
 Reg: \$11,395 Carlyle RV Price: **\$10,295** \$86 bi-weekly *WITH \$0 DOWN PAYMENT!

2019 COACHMEN BROOKSTONE 310RL
 Wow!! A beautiful high end fifth wheel at a great price!! Loaded! Dual pane frameless windows, 2nd exterior awning, king size bed, generator ready, bedroom 32" HD LED TV.
Discounted more than \$14,500 to \$67,975
 or only \$125 bi-weekly *WITH \$0 DOWN PAYMENT! DAC.

2019 SUZUKI KING QUAD LT-A750
 New color - Matte Colorado Bronze with Carbon Fibre accents, brighter refined halogen headlights, enhanced power steering, factory mag wheels, and much more!! 3 year warranty. Great buy on now!
 Reg: \$12,995 Carlyle RV Price \$12,095, less \$700 Rebate: **\$11,395**
 Including winch \$96 bi-weekly *WITH \$0 DOWN PAYMENT!

Highway 9 North Carlyle, SK
306-453-6773
 VOTED SASKATCHEWAN'S BEST PLACE TO BUY AN RV!
www.carlylerv.com
 CALL US AND COMPARE OUR PRICES! MANY OTHERS TO CHOOSE FROM!
* ALL BI-WEEKLY PAYMENTS ARE PLUS TAXES, DAC

Jeannot anticipates increased interest in solar

BY KARA KINNA
 Moosomin electrician Kyle Jeannot took the training to start installing solar panels last May, and says he feels solar is a growth industry in Southeast Saskatchewan, especially since the carbon tax came into effect.

"It is a whole new market to get into," he says. "It's a good fit for our company, and with the carbon tax coming in, everybody wants to be more energy efficient."

"There has been a lot of interest in solar. We had three systems booked within our first year and we've got another three booked already for 2019. More people are getting interested in it."

Jeannot says he's seen interest from a range of different people who own a range of different kinds of properties.

"We've had interest from everybody from farmers to people in town," he says.

"We've had two who live in Moosomin, two will be done here at the end of April, and then we had one up at Langenburg

A solar installation on a farmhouse that Kyle Jeannot put in recently.

too, it was on a farm." He says once the carbon tax came into effect, he had a number of calls that

day asking about solar.

"I've had a lot more interest since the carbon tax came in. A lot of people

have been calling and just quizzing me up on it, asking a few questions on how it's going to save

them money. Their power bills are going up, so they want to cut costs where they can.

"I think it's going to drive it more. And then with SaskPower having the 20 per cent rebate on still, it definitely helps out."

Jeannot says he can see solar making up a larger part of his business some day.

"I think it's a little early but I'm hoping it could make up 25 per cent of my business. Ideally I'd like to have a solar crew and an electrical crew one day, but you never know where it's going to end up at," he says.

As for other people installing solar in rural Southeast Saskatchewan, he said he's heard of some companies coming out of the cities, but there appear to be few people living in the rural areas who do it. He says he's the only person he knows of in the Moosomin area who is installing solar power systems right now.

"We've run into a lot of the guys out of the city coming and putting in solar, but that's about it so far. I am the only one I know of around here doing it," he says.

10 Good Reasons To Go with Solar!

1. We will never run out of Sunshine!
2. Take Advantage of solar Incentive programs!
3. Solar is a secure Investment - Utility companies are notorious for their fluctuating and unreliable electricity prices. There is clearly an upward trend.
4. Create Energy Independence- Solar is one step in the right direction
5. Ongoing Energy Supply- Another advantage of using solar energy is that beyond initial installation and maintenance, solar energy is free.

Solar doesn't require expensive and ongoing raw materials like oil or coal, and requires significantly lower operational labor than conventional power production.
6. Increases The Value of Your Home- Solar will increase a home's attractiveness on the market similar to homes with low property taxes.
7. Low Maintenance Costs- Once a grid is installed there is little maintenance to be done on the systems.
8. Southeast Saskatchewan has one of the highest photovoltaic potentials for Canada! In other words we have the most hours of sunlight!
9. Solar Power= No Carbon Tax!
10. It's Good for the Environment!

Call us today to map out your grid, whether its for your **home, cabin, farm, or commercial building**, we'll do the legwork. From determining whether your home is a good candidate for solar to calculating your monthly savings, we will make sure your application goes smoothly and you start reaping the benefits of the sunshine soon!

Call us today for your free quote!

Jeannot Electric Ltd.
 COMMERCIAL & RESIDENTIAL
KYLE JEANNOT
 OWNER/OPERATOR
 jeannot.electric@hotmail.com
306.434.9112
 Box 614 • Moosomin, SK • S0G 3N0
www.jeannotelectric.ca

☀️ **25 year manufacturer warranty**

☀️ **Reduce your energy bills!**

☀️ **Turn Sunlight into Savings!**

4 ways to get your outdoor living space ready for summer

Once the warmer weather arrives, it's time to set up your outdoor living space for the season. But before you bring out the patio furniture, you should attend to these four tasks.

1. Wash your windows. Clean the frames and glass, and don't forget to give the screens a scrub as well. You should also inspect the caulking around your windows and doors. If there are any cracks, apply new caulking

2. Get your deck ready. Clean your patio or deck and check for loose boards or anything else that looks like it needs to be fixed. Make repairs, then sand and seal wood surfaces.

3. Examine exterior surfaces. Inspect your siding for damage and ensure your foundation is free of cracks that might have formed over the winter. If you see any peeling

paint on your shutters or window frames, make plans to have them painted.

4. Inspect your barbecue. Look out for signs of damage. Clear off spider webs, clean the grill and make sure ani-

mals haven't nibbled on the gas line. Once you're done with the above, it's time to set up your outdoor furniture. Give chairs, tables and loungers a good cleaning, then sit back, relax and enjoy soaking up the sun.

2019 YAMAHA WOLVERINE X2 R-SPEC EPS SE

The all-new Wolverine X2 R-SPEC EPS SE is designed for recreational off-road enthusiasts and casual explorers alike with all-new styling and maximum visibility.

Versatile and work-ready, the Wolverine X2 EPS R-SPEC SE features an all-new 600-pound-rated dump bed and 2000 pound towing capacity.

Work or play, driver and passenger can enjoy full conversation at any RPM range thanks to the quietest cab and engine in the class.

 2018 Yamaha Kodiak 450 EPS OUR PRICE \$7,899	 2018 Yamaha Grizzly EPS OUR PRICE \$10,249	 2018 Yamaha Viking EPS OUR PRICE \$14,899	 2018 Yamaha Wolverine X4 EPS OUR PRICE \$18,199
---	---	--	--

Reed Leisure Products
WHITE CITY, SK • 306.789.8007
Hwy #1 East, North Service Rd., White City, SK
Phone: 306-789-8007 • www.reedyamaha.com
YAMAHA
Revs Your Heart

5 Reasons

OUR CUSTOMERS LOVE TO SHOP AT ZAYLIE

- 1 -

CUSTOMER SERVICE

We take care of you all the way!

- 2 -

DELIVERY SERVICE

Professional delivery and setup as well as take away

- 3 -

RELAXED SHOPPING

Come feel the relaxed shopping atmosphere and no-pressure sales!

- 4 -

LARGE SHOWROOM

Large showroom full of unique and one-of-a-kind pieces!

- 5 -

INFORMED STAFF

We have a knowledgeable staff with great insight to interior design

Save the PST & GST UNTIL MAY 1, 2019!

815 BROADWAY AVE. • 306-435-2154 • MOOSOMIN, SK

HOURS OF OPERATION

MONDAY - FRIDAY
10 A.M. - 5:30 P.M.

SATURDAY
11 A.M. - 4 P.M.

FINANCING AVAILABLE

Desjardins

3 plants with beautiful autumn blooms

Who says flowers only bloom till the end of summer? These three stunners will keep your garden blossoming until late fall.

1. RUSSIAN SAGE (PEROVSKIA ATRIPLICIFOLIA)

This late blooming perennial is as popular with pollinators as it is with people. Known for its lacy spikes of purple flowers and silvery green leaves, this plant will bloom from mid July to well into the fall. It grows to be very tall, so don't plant it in front of anything you want to be able to see.

2. PURPLE CONEFLOWER (ECHINACEA PURPUREA)

This type of Echinacea is native to eastern and central North America, making it ideal for attracting local birds and insects.

Deadheading, or removing flowers as they fade or die, is necessary if you want to make sure your coneflower continues to bloom through fall.

3. AUTUMN JOY STONECROP (SEDUM 'AUTUMN JOY')

This plant is unassuming during the summer, but when other flowers are fading away, these ones are just beginning to blossom. Its spiky flowers change colour over time, starting out white and gradually turning pink and then copper red.

When planning your fall flowers, make certain that they'll bloom before the first frost. If you're unsure what will work in your garden, check with your local nursery.

The advantages of gardening with raised beds

Do you want a garden but have poor soil? Then gardening with raised beds is likely the best solution.

Raised beds are garden plots raised several inches or more off the ground and enclosed on all sides by a frame made of wood or

rock. You simply fill your box with rich soil then start planting the desired fruits, veggies, herbs, flowers and plants.

Raised beds are different from planters because they have open rather than closed bottoms. Since raised

beds are designed this way, they provide better drainage. Plus, the roots can extend into the ground and seek available nutrients.

Having a raised garden bed has a number of other advantages, notably:

- It provides a strong barrier against weeds and pests
- Its soil doesn't compact or erode away in the case of heavy rain
- It allows you to plant earlier in the season, since soil that's above ground is warmer and drains better

Lastly, gardening with raised beds is a great option for people with limited mo-

bility or back problems. If the bed is high enough, you can tend to the garden without bending over.

BIG LOU'S LUMBER

WE'VE MOVED!

We've moved Big Lou's Glass & Exteriors from our old store to our new location with the lumber yard at

405 SUMNER STREET, ESTERHAZY, SK

- > Glass Shop
- > Lumber Yard
- > Business Offices

BIG LOU'S LUMBER **BIG LOU'S GLASS & EXTERIORS**

306-745-2600 306-745-2332
Monday to Saturday Monday to Saturday
8am to 5 pm 8am to 5 pm

One Stop Shopping for all your Building & Renovation needs!

DECKS • PATIOS • SUNROOMS GARAGES • MAN CAVES RESTAURANTS

We also do Logos • Cabinets

NO PAINTING • NO STAINING

- ✓ Oil/Gas Resistant
- ✓ Rock/Salt Resistant

Electric

SPRAY ON SOLUTIONS

WAWOTA, SK • 306-739-2898
kfrederickson@sasktel.net

Cornucopia Gardens

Quality Vegetables, Fruits & Flowers
Grown by us for you!

WE'RE READY FOR SPRING, ARE YOU?

Come visit us! 2 Miles south of Rocanville on #8 Highway

BUSINESS HOURS* <small>*Hours subject to change</small>	Open Now! Monday - Saturday: 9 a.m. - 6 p.m. Closed Fri, Sat, Sun Easter Weekend	Starting May 6 Open Monday - Friday: 9 a.m. - 7:30 p.m. Saturday: 9 a.m. - 6 p.m. Open Year Round!
---	---	---

GRAND OPENING Saturday, May 4, 2019 FREE COOKIES!	NEW! CORNUCOPIA CAFE <ul style="list-style-type: none"> • Hard Ice Cream from Foothills Creamery (Calgary) • Coffee from Caliber Coffee Roasters (Regina) • Fresh Baking • Vegetable Trays 	FARMER'S MARKET <ul style="list-style-type: none"> • Our own fresh vegetables, fruits and canning, local honey, eggs, meat, oil, organic grain, flour, wild rice, baking, handmade soap & more!
--	---	---

GREENHOUSE

- FREE catalogues!
- Many NEW annuals, vegetable plants, herbs, perennials, trees & shrubs, succulents, houseplants & more! Large garden center & plant potting station

Check out our Facebook page or our website www.cornucopiagardens.ca to see what's new!

306-434-8400 • 306-434-9703

5 signs it's time to replace your siding

Siding is one of the most important parts of your home's exterior. Not only does it protect the structure from the elements, it also showcases your house's style. While you may wish your siding would last forever, it will eventually need to be replaced. Here are a few signs you need new siding.

By replacing your siding when necessary, you're protecting your home and increasing its value at the same time.

- 1. **Visible damage.** Numerous things can damage siding including dirt, the weather and moisture. If only a few panels are affected, you might be able to replace them. But if the damage is widespread, you'll need to replace the whole thing.
- 2. **Peeling paint indoors.** If you have water damage on your interior walls, it might mean that your siding is no longer effectively keeping moisture out of your home.
- 3. **Your bills have increased.** Siding plays a big part in insulating your home. If you notice a drastic change in your bills, your siding may have an air leak. In this scenario, your heating and cooling system
- 4. **Mould or mildew.** Fungus or mould in or near the seams of your siding may indicate water infiltration.
- 5. **It looks faded and old.** Replacing your siding can drastically increase your home's curb appeal. Among home renovations, new siding has one of the highest returns on investment.

works extra hard to regulate your home's temperature, which ultimately results in costlier utility bills.

When it's time to replace your siding, be sure to take action sooner rather than later. The longer you wait, the more likely it becomes that other parts of your home will get damaged as a result of having deteriorated siding.

YORKTON, SK • HIGHWAY #10 EAST
1-306-783-8933

SPRING SALE
ZERO TURN MOWERS

0% Financing /36 months O.A.C

MOWERS STARTING AT \$3,999
3 YEAR WARRANTY - NO HOUR LIMIT

www.brownsleisureworld.com

TRAEGER
 WOOD FIRED GRILLS

Dinner's Ready. . .
Come & Get It!

- We have a full-stock of wood pellets & lots of accessories to choose from! *Shelves, Rubs, Sauces, Replacement Parts, Covers and much more!*
- **IN-STORE DISCOUNT** on 2018 model grills
- **NOW IN-STOCK: New 2019 Models**

Today's
 ENTERPRISES LTD.

Furniture & Electronics
 27 Railway Ave • Redvers, SK
306.452.6309

2019 Market Trends

Shannon Houff

laxed approach to some of the main pieces in the living room!

I saw a lot of repetition from every company in the curvier and softer edge approach to chairs and sofas with everything having soft inviting fabric such as velvets to encourage comfort. The relaxed look of many of the styles invited the use of feathersoft seating, open flanged edges, and envelope arms were everywhere but not losing overall style of the set. So it's like seeing your Auntie Annie, who is always dressed quite appropriate and proper, showing up at the family reunion in a plush coral velvet lounging pant suit (think J.Lo). She still looks great, put together and stylish right? Although it just might be easier to go up and have a relaxed shoot the sh*t kind of conversation—somehow, just more approachable! So instead of your furniture just having style, now it has jump in and live in for a six hour Game of Thrones marathon kind of comfort. Now that's my kind of comfort!

Now imagine this ... beside that big dusty blue velvet sectional, you throw in a well worn whiskey leather recliner...with a power headrest option. Phew... now that may win dad over in the push for some new furniture! I love the combination of fabric and leather. It makes each piece stand out beautifully beside the other.

Sleek replica antiques (or better yet, your genuine antique pieces) can be thrown in with this look and become big hits, finishing the space off in a deliciously eclectic way.

Now when it comes to color . . . the dominance is still there if you are a blue person (Like me! Although I'm not supposed to pick favorites I've never been known to stick to the rules!). This year's blues tend to be more of a smoky tone, which still suits me just fine! Olives are making a comeback thank goodness, because I love them in my caesars, and forest greens (shades of the '80's?) are even appearing on the scene. Mustards are popping up too and they give a definite punch when paired with the blues and greens. That tangy zing in a room makes a vivid impact!

Now my mom is going to be ecstatic to hear that her favorite color, coral, is too a part of this year's stage winners. It has a fresh tropical freshness that brings a smile to any room.

To tie it all together, I would say that the color forecast for 2019 is going to be smoky but tangy, with lots of comfort and style and colors that make me smile.

So til next time, it's That Girl Shannon saying now I am craving a big smoky steak and some relax time on my couch... how much longer til Season 8 of Game of Thrones?!

Shannon Houff is the owner of Front Porch Interiors in Wawota, Sask.

Well, I am back from another World Market and I am excited to catch you all up on the furniture and decor market trends of 2019!

Besides color, which I will get to in a bit, one of the most obvious trends that the big players in the industry were showing in Vegas was a much more re-

Birnie's Greenhouse
WAWOTA, SK
306-739-2457 • 306-575-8462
CELEBRATING 25 YEARS IN BUSINESS!

We Have All Your Planting Needs!

- | | |
|----------------------|---------------------|
| ANNUALS & PERENNIALS | POTTED PLANTS |
| TREES & SHRUBS | BASKETS & DECK POTS |
| MANY NEW VARIETIES! | OUTDOOR FURNITURE |

LIKE US ON FACEBOOK!

How to choose the perfect paint for your walls

Are you thinking of giving your walls a fresh coat of paint this spring?

Having a hard time deciding what colours to choose? Here are some tips for selecting the perfect shades.

Goldy's Greenhouse
Where Spring is just a country drive away.

Hours: 9 am - 8 pm
7 days a week for May & June

OUR SEASON OPENER WILL BE FRIDAY, MAY 10, 2019
Come visit us, have a coffee, doughnut & receive a free plant!

MOTHER'S DAY DRAW!
Enter for a chance to win a 12" Hanging Basket

Great selection of Annuals including Proven Winners, Bedding Plants, Vegetables including Seed Potatoes, Spanish Onions, Herbs, Grasses, Tropicals, Succulents, House Plants, Perennials, Hanging Baskets, ProMix Bales or Black Gold 28 Ltr. Bags, Tomato Cages and So Much More!

We do Custom Planters or select from our Potted Planters!
We Accept Cash, Cheque & E-Transfer

Contact Daria Schlamp
Call or Text 306-745-7983
Home 306-745-6415
Email: bdschlamp@sasktel.net

Approx 15 kms NE of Esterhazy
Goldy's Greenhouse
Page for Directions

website: <http://bdschlamp.wix.com/goldys-greenhouse>

- Decide on the room's entire look before selecting your paint. This will allow you to really pull the room together with colour.

- Once you've settled on the design of a room and chosen the furniture and accessories, take inspiration from a colour featured in a favourite area rug or throw. This will ensure your room looks pulled together.

- If you're painting rooms that open into each other, make the transition seamless by choosing colours that are two or three shades apart on the same paint chip.

- Choose a neutral paint for rooms where something else is the focal point. Bold hues work best in rooms where everything else is understated.

- A tiny paint chip isn't enough to let you know if the colour will work in a given room. Instead, buy a sample and paint a small area so you can see the colour during different times of the day.

No matter your style, following these tips will help you find the perfect new colour for your walls.

<p>ON NOW</p> <p>April</p> <p>Check us out for your Shower, Wedding & Grad Gifts!</p> <p>Naked Bee Sweet Lola S & P And More! Kitchenware</p> <p>EXTENDED! RING IN SPRING SALE!</p> <p>10% off Outdoor Furniture CR Plastics Canadian Product</p> <p>FRONT PORCH INTERIORS FURNITURE & Design Store</p> <p>FURNITURE • DESIGN • BOUTIQUE</p>	<p>Custom Cover SALE!</p> <p>Continues until April 30, 2019</p> <p>10% off Custom Covers on all Custom Orders</p>	<p>UPCOMING</p> <p>Palliser Anniversary Event</p> <p>May 11 - 30, 2019</p> <p>15% off All Palliser Products</p> <p>Traeger Demo MAY 22, 2019</p> <p>Stop by and try out some delicious food that you can make with Traeger!</p> <p>See our website, Facebook or Instagram for our hours and more details!</p>
--	---	---

Wawota, SK | (306) 739-2722 | www.frontporch-interiors.com

Souris-Moose Mountain delegate to Daughters of the Vote

Sippola protests by turning her back on PM

Continued from front

Decision to protest

She said she made the decision to turn her back on the Prime Minister on the day the women were in the House of Commons.

"It was talked about hypothetically the night before," she said, "but there was no firm plan in place.

"However, just before Justin Trudeau came in, whispers went out throughout the room and I think it kind of connected people who hadn't already heard the plan. People were whispering throughout the House, saying 'this is what we're going to do,' so I honestly couldn't tell you how many people were turned around, because I was turned around. I couldn't see them. But a number of us chose to turn our backs when he walked in. Some of us stayed with our backs turned the whole time, some people joined us partway through.

"I knew as soon as I was told, yes, this is what we are doing right before he came in, I knew I was going to do that, but as I did it my heart was pounding. It was really crazy for me to be so close to a man who I had really admired in the past—to be that close to the leader of our country—and to not look at him because I was so disgusted by his actions."

Making an impact in the media

Sippola said she is shocked by the amount of coverage of the women's act of protest across the country.

"I have been completely shocked, honestly," she said.

"I didn't get the sense that any of us thought this was going to make a big splash or anything. It's been interesting that it has.

"A lot of us have been interviewed, a lot of us have seen the headlines and it's been really interesting. A lot of people from across the country who have never heard of Daughters of the Vote have now, and that's a big win for our organization. It's definitely an unintended consequence.

"The night before we went to the house, Equal Voice reminded us to make sure we were respectful, that there would be no heckling, so we made sure to be quiet and respectful as we protested. Equal Voice didn't anticipate that the Daughters were going to do something like this. I've been

Souris-Moose Mountain Daughters of the Vote delegate Brit Sippola, who grew up outside of Whitewood, and Souris-Moose Mountain MP Dr. Robert Kitchen in the House of Commons last week.

really thrilled to see the impact our message has had, and how powerful it was.

"With Andrew Scheer, I can't really tell you what the motivation behind that was. I wasn't involved in that and I hadn't heard of any planning of that."

Speech on electoral reform

Sippola had an opportunity to speak about electoral reform in the House of Commons. In her speech she reminded people that Prime Minister Justin Trudeau had promised voters that the 2015 election would be the last election on the first past the post system, and he reneged on that promise.

"I spoke about voting reform. I personally think we should explore different

options. I want to eliminate first-past-the-post. It's not up to me to decide what form that takes, whether it's mixed member representation, proportional representation, ranked ballot—that's up to the Canadian people to decide. I wanted the Liberal Party to follow through with their promise to eliminate first-past-the-post.

"It was really fantastic to get up and share my opinion. It was great to have a voice, and to see the reaction to my speech. It was good to see that it resonated with a lot of people. There were four delegates who touched on electoral reform either as their main topic or part of their topic."

Daughters of the Vote

Daughters of the Vote brings together young women with an interest in politics from across the country. Each woman rep-

resents one federal constituency.

"Daughters of the vote is run by an organization called Equal voice," explains Sippola. "Equal voice is a bipartisan group that wants to encourage more women to get into politics. Daughters of the Vote is an event Equal Voice puts on where they bring one young woman from every federal riding in Canada and they bring them together for a week of training and workshops, and they bring them to Parliament. They select some women to speak in Parliament, and some of them give testimony to different subcommittees.

"In the House of Commons we got to sit in our MP's spot. I was so excited to be sitting in Dr. Robert Kitchen's spot. It was fantastic to see the entire House filled with women. There are only 27 or 28 per cent women in Parliament, so to see that many women actually there was really cool."

Interest in politics

Sippola said she has always had an interest in politics. "My father, Larry Sippola is a farmer and works at the potash mine, but has always been super involved in the community, whether being on the Co-op board, a hockey coach or municipal council. My grandfather has been hugely involved in the community, including serving on town council. I've been surrounded by political discussion all my life. We've always been interested in following the news, and in history and current events. It's always been a love of mine and something I'm interested in pursuing.

"The events of this week and especially the last couple of days have really made me want to get into politics. I don't know the timing of that—I just graduated university, I'm new in my career, but it's definitely something I see in my future."

Learning experience

Sippola said Daughters of the Vote was a learning experience.

"I feel I learned a lot about what it is like to be a woman in politics and the nuances between municipal, provincial and federal politics and working behind the scenes in any of those roles. It's definitely sparked my interest particularly in running for municipal or provincial office because I'm starting to get tired of party politics. I'd like to serve the community more than serving a party."

Esterhazy High School track and football field to receive upgrades

This photo shows the muddy and poor conditions of the football field. A fundraising campaign has started to make much-needed upgrades to the field.

BY SHAYNA ZUBKO

For many years the track and football field of Esterhazy High School has been functioning at a substandard level. This facility hosts track and field meets, football practices and games, community members and phys ed classes. The high school football team serves students from Stockholm, Dubuc, Atwater, Langenburg, Churchbridge, Gerald, Yarbo, Spy Hill and Tantallon.

In addition, each spring Esterhazy hosts the annual district track meet from these

communities.

The need for upgrades has created an ongoing and unique set of challenges for events such as these. Simply put, conditions are not ideal. The current situation has athletes in mud or battling gopher holes and crossing a gravel track on wood pallets to not sink into the murky ground beneath. Upgrades are long overdue to improve conditions and keep the local athletes safe during competition.

The football team has taken on the monumental task of completing upgrades bit by

bit over the past number of years. These upgrades have included field lighting, a new scoreboard, new goalposts, and a sound booth. However, these have not improved the field conditions themselves and that task is now set in their sights.

In the last year, a fundraising campaign has been at work to upgrade the football field and install a track around the field, with proper grading and drainage, a packed shale track, and an underground sprinkler system.

The fundraising commit-

tee includes football coaches Tyler Metz, Aaron Polvi, Corine Carriere-Chaisson, Jennifer Blair, and Esterhazy High School administrators Gord Erhardt and Tracy Huckell.

This was kicked off by a generous donation by Mosaic of \$50,000 and followed by another generous grant by the Richardson Foundation of \$20,000. Community support has been outstanding as the North Valley Credit Union helped to fundraise and match donations for a total contribution of \$20,050. The Esterhazy Lions Club has also contributed as well as the many other local businesses and individuals who have been helping make the "100 for 1000" campaign a success.

So far, these donations have helped to raise just over half of the \$200,000 goal. Donations are still being accepted and all those who have contributed to the project will get recognition on signage that will be installed on the new field.

With half of the goal met already, local tenders were invited and the contract was recently awarded to Norenda Construction of Gerald, Sask. The construction project was professionally surveyed to specifications and plans are in place to begin construction as soon as the spring thaw allows.

In addition, some add-ons were offered for the project to also receive fencing and turf as options, and the fundraising committee is in the process of considering these options with funding availability.

The entire project is set to be wrapped up by the July 31, 2019 completion date. This is an exciting prospect that will allow students of Esterhazy

High School who are football players, track athletes, phys ed classes as well as local community members who enjoy the track to be able to use the completed and upgraded facility in the upcoming school year.

For more information, check out the Esterhazy Warriors Football website or Esterhazy High School's website.

PUBLIC NOTICE

SaskTel is considering constructing and installing a 33m self support tower on 140 Railway Avenue, Surface Parcel #108107535 being Lot 8, Block 1, Plan 25417 in the Village of Glen Ewen. This self support tower would provide enhanced 4G LTE wireless phone services in the Village of Glen Ewen.

Public comments can be directed to SaskTel Corporate Services Real Estate within 30 days of this notice.

SaskTel Corporate Services Real Estate
10th Floor
2121 Saskatchewan Drive
Regina, SK S4P 3Y2
(306) 777-1199

SaskTel

Carbon Tax Convoy

Dwayne Riffel of Moosomin took this truck into Regina Thursday, April 4 to participate in a massive rally against the carbon tax. He included some signs from local businesses that wanted to show their support for the rally against the carbon tax.

Plain & Valley REGIONAL BUSINESS DIRECTORY

CONSTRUCTION/RENOVATION

Get your projects done right & on schedule!

* Custom built homes / RTMs
 * Interior and exterior finishing
 * Continuous eavestrough
 * Decks, concrete work and home renovations

Get in touch, get a quote, get it built!

Call 306-740-7795 or 306-740-7796
 Esterhazy, SK
www.prairieconstructionproducts.com

PLUMBING & HEATING

CAREY'S PLUMBING & HEATING LTD.

Residential and Commercial

306-745-2486

Ask for Mike or Deb

Box 1901 • Esterhazy SK • S0A 0X0
 Fax: 306-745-2252

SPRAY FOAM INSULATION/PROTECTIVE COATINGS

VISION COAT INDUSTRIES INC.

INNOVATIVE PROTECTIVE TECHNOLOGY

- Spay Foam Insulation
- Specialty Coating (Deck & Concrete Floor Coating, Tank Liners, etc.)

306-740-9995

Tyler Tranberg
vci.tylertranberg@gmail.com

Dew-All Contracting & Consulting

Oxbow, SK

- HOUSE RENOVATIONS
- INTERIOR & EXTERIOR DESIGNING & FINISHING
- TILE WORK, FLOORING, SHOWER & BATH INSTALLS, DRYWALL & MUCH MORE
- FRAMING, DECKS, EXTERIOR BUILDING & MUCH MORE

Call: 306-485-8667
 or email: sagenic32@gmail.com
 to get a free consultation and estimate today!
 @Dew-All Contracting & Consulting

DENTURIST

Spreading Smiles throughout Manitoba

FULL SERVICE DENTURE CLINIC

Kyle Ryan Denture Clinic
 WESTMAN'S PREMIER DENTURE CLINIC
 Celebrating 15 years in Brandon
204-728-4435

Unit D - 541 8th Street, Brandon, MB | www.brandondentures.com
 Kyle Ryan
 L.D. D.D. Denturist

LANDSCAPING SERVICES

DR Tree Service

TRIMMING & TREE REMOVAL

Aerial Bucket Truck | Tree Spraying | Stump Removal

GOVERNMENT LICENSED & INSURED

306.434.8667
204.218.0090
 FREE ESTIMATES!

DUNCAN Construction Ltd.

WE MOVE THE EARTH

306.534.2095
www.cduncanconstruction.com

REAL ESTATE

Moving to Manitoba?

Carla McLean

ROYAL LePAGE Martin-Liberty Realty

PARTNER//SALES REPRESENTATIVE

204-851-5049
carlamclean@royallepage.ca

ACCOUNTING

Miller Moar Grodecki Kreklewich & Chorney

CHARTERED PROFESSIONAL ACCOUNTANTS

MELVILLE 155-3rd Ave. East 306-728-4245
 ESTERHAZY 420 Main Street 306-745-6611
 GRENFELL 716 Desmond Street 306-697-3558

PART-TIME OFFICES (ONE DAY PER WEEK)
 Balcarres, Fort Qu'Appelle, Indian Head, Ituna, Whitewood

www.millerandco.ca

Barsi's first book combines painting and poetry

Continued from page 13
 What inspired Barsi to do a book combining photos of her paintings and poetry?

"It's something I haven't seen before," she says. "I always like to go in a little bit of a different direction and I haven't seen this before. I've seen lots of poetry books. I've seen lots of books with people's art—beautiful art—and I just thought the pairing of the two, and all from the same artist, would be interesting."

"And I thought it's easier to pick up and read. I think it's easier to read the poetry when there's paintings, and it's easier to look at the paintings when there's words paired with it. I think they make a good combination."

Barsi says the book is meant to take people somewhere.

"I hope it reaches them in some way. I put on the first page 'what comes from the heart reaches the heart' and that's kind of the takeaway that I'd like people to get from it—whether an image takes them somewhere or the words of a poem reminds them of something."

"Also it would be nice if people are inspired by this to follow a dream—not necessarily in music or art or poetry—but it might give people ideas to follow their dreams and inspire them to follow some of their goals and reach a little further."

Barsi says she's had a really good response to the book so far.

"It's been really great. Since the official launch last Monday (March 11) I've been mailing books every day somewhere. And then the ones that were already sold prior, they are kind of all over, all over the U.S., and since

I was in Germany twice I've been getting some orders over there and sending them to Europe. The feedback's been really great."

"I just came back from a Texas tour and I had some at all the shows, and as many as I put out I would sell everywhere I went. I was very pleased."

"I've been incorporating it into the show where I will read one of the poems that did become a song. I will read the poem version and then I'll follow it immediately with the song. I think that's what people find the most interesting, to see how it has developed from just a poem to adding music. And I bring some art too, so I have the art available."

Barsi says there's no mistaking that this book comes from someone living in Southeast Saskatchewan.

"It touches on rural lifestyle. All the poems are real stories. It's very heartfelt. It's honest," she says. "I think it paints some vivid pictures."

"I would say generally, though, it's very Southeastern Saskatchewan. If you didn't know who wrote it, you would guess maybe it's a farm girl, or maybe it's someone who likes the rural lifestyle or outdoors or just admires the prairies."

This is Barsi's first book but it probably won't be her last.

"It's very exciting because it's starting to open up some new doors and at this point in my career," she says. "I'll hopefully get to play music for a long, long time yet—however the market is changing so much and it's saturated and there's more artists, less work, so this has opened up a little bit of a different avenue."

"You can only send your CDs to so many places to go in stores, whereas the book has opened up whole new options—it's endless, from art galleries to libraries to gift shops to museums. It's tapping into all of that, which is exciting and challenging and keeping me very, very busy already."

"I'm doing special book tours where the focus is on the book, and I'll read a lot of selections from the book and then do a few of the songs, just me and my guitar. And then I'm also going to have some art with me—four pieces of art—that will be a travelling silent auction. I'll probably close that by the end of the year. The proceeds from the silent auction are going to go to the Canadian Mental Health Association (in honor of my sister)."

"She was the first painter that I would sit and watch. She was my early influence, my big sister, watching her paint. She's suffered with mental illness her whole life, and that's one of the reasons she can't paint right now, but we're trying to get her back to it, but we're not quite there yet."

Barsi says she will be in the cities with her book tour and may try to arrange some local dates as well. She will be doing a book launch in Moosomin on May 7 at 7 pm at Witch's Brew Coffee House.

She says she would love to do another, similar book after this one.

"There are so many more words inside of me and paintings. I've already done another whole book's worth. So it's just a matter of pairing them," she says.

"It would be nice to have several volumes of this before I go on to something else. Because they

will always be very different. You never know, people might want to collect them. It's pretty early

yet to tell.

"And there is lots of music in between this book and the next."

VIRDEN COLLEGIATE INSTITUTE PRESENTS

BEAUTY AND THE BEAST

VIRDEN AUD THEATRE

WEDNESDAY, MAY 1ST AT 7:30 PM
 THURSDAY, MAY 2ND AT 7:30 PM
 SATURDAY, MAY 4TH AT 1:30 PM
 SUNDAY, MAY 5TH AT 1:30 PM

Tickets are \$22 and on sale online at Eventbrite beginning March 1st
<https://beautyandthebeastinvirden.eventbrite.ca>
 or in person at Virden Flower Attic and Gift there will be an extra \$2 charge for this service
 Please note: All tickets are non-refundable and non-exchangeable. Please buy carefully.
 You are not able to check your seat on a mobile device.

Eventbrite and the Book is presented through the Virden Collegiate Institute. All trademarks, registered trademarks, and service marks are the property of their respective owners.

Painted Hand Casino
 Yorkton's #1 Entertainment Destination! 306-786-6777 www.PaintedHandCasino.ca

4K ULTRAHD TV Giveaway
 April 1 - May 21
 Come play any of the table games for your chance to win a 4K tv!
 Draws: April 9 & 23, May 7 & 21

Easter Sunday Hot Seat Draws
 April 21
 14 Chances to Win an Easter Basket valued at \$100 plus \$100 FREE Play

Weekly Draws! On Tuesdays at 10PM

Spring Essentials
 April 1 - May 29
 Swipe your card at the kiosk for your entry to Win

TAKE YOUR WEEKENDS BACK AND GET A PERFECT LAWN 24/7.

© 2019 Husqvarna AB. All rights reserved.

AUTOMOWER® 450X/450XH

AUTOMOWER® 430X

AUTOMOWER® 315X

Ask us for complete details and qualifying models. Valid March 15 - June 15, 2019.

FIND YOUR HUSQVARNA AT

Your Husqvarna Automower Expert!

Call us today for a FREE Quote

Les' Small Motors - 306-435-4200

Come join us at our Open House & Demo Day
Saturday, April 27

514 Ellice St. Moosomin • Starts at 9 am

Elkhorn

Daycare fundraiser raises over \$36,000

BY ED JAMES

The community organizers of the future Elkhorn Learning Centre held their first major fundraiser on Friday, April 5, and it was a great success. On top of raising over \$36,000 for the new daycare, the event also revealed the rough plans for the new daycare, which would be combined into the community's curling rink.

A steak supper, with all the fixings was held at The Elkhorn Motor Hotel with over 130 tickets sold for the event at \$25 each. In the dining area it was standing room only as people waited to be seated, while over at the large grill pit volunteer cooks Ken Wagner and Darrin Johnston may have found themselves a new career option as they cooked the steaks to perfection. To help out the hotel staff, other volunteers from the curling rink and daycare group were on hand to serve, clean tables, wash dishes and sell 50/50 tickets.

The second part of the evening shifted over to the Elks Hall where a number of auctions were held with donations from over 100 individuals, companies and groups. These donations came from all over southwest Manitoba and southeast Saskatchewan.

On display at the back of the hall were the rough plans for the future daycare. The plans were designed by Jolene Toder, and show the modifications that will need to be made to the curling rink in order to accommodate the daycare, while still allowing for the curling rink to be used as a rink from time to time.

The auctioneer that night was Rhett Parks from White-wood Livestock. Ceri Johnston, one of the organizers of the event, welcomed everyone and helped with the auction, and the floor wranglers were Kevin Tutthill and Sara Lewis, who worked the crowd.

There was a very wide selection of items on the auction block. Because of the large crowd of supporters who came out, the bidding was fast and furious.

Right from the get go, the bidding was heavy and the pies and baked goods that started of the evening went on average for \$200-plus. A child's battery operated Ford Mustang car from Virden Ford went for \$ 600, a farming-themed painting by well known local sheep dog trainer and painter Martin Penfold went for \$300, a complete roast beef dinner with all the trimmings and a special bottle of liquid libation for 20 people sold for \$450. A wooden toy wagon with wheels and sleigh runners donated by the Elkhorn's Legion Ladies Auxiliary went for \$450 and a life size blow up unicorn water sprinkler for the kids went for \$240.

However it was the various agricultural chemicals, services and equipment use that brought the highest

A rough draft of what the Elkhorn Early Learning Centre might look like.

prices, some of the items going for thousands of dollars.

One of the final events of the evening was the 50/50 draw, with a payout of \$455. It was won by Elkhorn resident Mike Volk, who donated the payout to the daycare project.

"The event was a huge success, bringing in over \$36,000," said Ceri Johnston with the daycare committee. "We had over 40 live auction items and over 80 silent and rainbow auction items. Thanks does not even begin to express our gratitude and appreciation for the support we received for this event. Businesses and individuals in Elkhorn and the surrounding areas went above and beyond to show their support for this project. We are very grateful for the many ways people helped make this event such a success. With the money raised from this event we will be able to get a start on the window project and other minor renovations that need to be done to make the Elkhorn Early Learning Centre a reality.

There was a large crowd on hand for the auctions at the Elks Hall.

We built it.

Improved wireless services are now available in Kennedy & Carievale!

Thanks to new small cell site solutions launched by SaskTel and the Government of Saskatchewan, the province's largest LTE network will be improved in approximately 100 rural communities by the end of 2020.

sasktel.com/whysasktelwireless

"Highest in Customer Satisfaction with Wireless Network Quality, Television and Internet Service Providers in the West" for 6 years.

For J.D. Power 2018 award information, visit jdpower.com/awards.

SaskTel Today is the day

MOOSOMIN
DODGE

Highway 8 North
Moosomin, SK
306-435-1737
Monday - Friday: 8 a.m. - 5 p.m.
Saturday: 9 a.m. - 3 p.m.

Whitewood
DODGE

902 South Railway St.
Whitewood, SK
306-735-2604
Monday - Friday: 8 a.m. - 5 p.m.
Saturday: 9 a.m. - 3 p.m.

www.moosomindodge.com

RAM TRUCK EVENT

25%
off MSRP
on the 2019
Ram Classic Models

Receive up to
\$10,500
OFF
on the all new body styled
2019 Ram 1500's!

Offer expires April 30th, 2019

WE NEED YOUR TRADE!

We have an excellent selection of new trucks and we need your trade!

Stop in at either location or visit us online at www.moosomindodge.com

2018 Ford Edge Titanium 2.0L AWD
• 4,494 kms
Save HUGE From New
\$35,900
or \$288 B/W OAC

STK# SF9-127AT

2018 Kia Optima LX+ 2.4L FWD
• 39,995 kms
• Heated Seats
\$19,900
or \$159 B/W OAC

STK# U18-059

2017 Mitsubishi Lancer ES FWD
• 43,940 kms
• Heated Seats
\$17,900
or \$145 B/W

STK# U18-061

2017 Chevrolet Sonic LT 1.8L FWD
• 38,981 kms
• Great Fuel Economy
\$14,900
or \$126 B/W OAC

STK# U18-049

2012 Chevrolet Impala LT 3.5L FWD
• 128,061 kms
• Bluetooth
\$8,900
or \$89 B/W OAC

STK# TU7-255AT

2017 Chevrolet Trax LT 1.4L AWD
• 55,163 kms
• Back-up Camera
\$19,900
or \$149 B/W OAC

STK# U18-050

2016 GMC Sierra 1500 Denali Crew Cab 6.2L 4WD
• 121,058 kms
• Navigation
\$39,900
or \$349 B/W OAC

STK# 18-116AT

2018 Chevrolet Malibu LT 1.5L Turbo FWD
• 34,442 kms
• Remote Start
\$20,900
or \$166 B/W

STK# U18-056

2015 Chevrolet Cruze LT-1 1.4L Turbo FWD
• 102,591 kms
• Back-Up Camera
\$12,900
or \$119 B/W

STK# EL9-021AT

2013 Chevrolet Traverse LT AWD
• 71,550 kms
• 7-Passenger
\$21,900
or \$223 B/W OAC

STK# U18-030B

2014 Hyundai Santa Fe Sport 2.0T SE AWD
• 93,750 kms
• Leather Seating
\$20,900
or \$179 B/W OAC

STK# SF8-156AT

2015 Kia Sorento EX 3.3L AWD
• 128,870 kms
• Back-Up Camera
\$16,900
or \$149 B/W OAC

STK# TU9-109BT

2016 Kia Sorento SX+ 3.3L AWD
• 63,167 kms
• 7-Passenger
\$30,900
or \$267 B/W OAC

STK# SF9-009AT

All Payments \$0 Down Taxes Included

2015 Hyundai Sonata Limited 2.4L FWD
• 99,957 kms
• Dual Zone Climate Control
\$18,900
or \$169 B/W OAC

STK# TU9-094AT

115 Palliser Way, Yorkton, SK

www.yorktonhyundai.com

1.800.565.0002