

**NOW HOME
DELIVERED
IN BROOKS!**

WEEKEND REGIONAL

THURSDAY, SEPTEMBER 27, 2018

SERVING BROOKS, COUNTY OF NEWELL & SURROUNDING COMMUNITIES WITH OVER 7,000 COPIES

PRAIRIE PRAIRIE *Custom & Collision*

proud recipient of the

SERVICE PROVIDER OF THE YEAR

2018

24 Hour
Towing and
Roadside Assistance

Complete
Autobody Repair
Painting & Refinishing

We're hiring! Call now!

Making friends by accident.

(403) 362-1138

prairiecustomcollision@gmail.com
811-3rd Ave. East, Brooks. AB

(403) 362-6232

**LUTES
TIMBER MART**
403.362.4000
www.facebook.com/
lutesbrooks

20 - 6th St. E.
BROOKS

*You can
do anything*

General Paint.
Our passion. Your results.

MINWAX
Makes and Keeps Wood Beautiful™

KRYLON
Make It Yours™

DUCKBACK.
38c

Brooks TD employee Lysiane Kagisha, left, works with the Patterson family, Garrett, 5, Wyatt, 9, William, 11 and mom Christine to plant a poplar tree during TD Tree Day at the trout pond on Saturday. | SANDRA M STANWAY PHOTO

County proposes no public cannabis consumption

SANDRA M STANWAY
BROOKS BULLETIN

County councillors gave first reading to a Cannabis consumption bylaw last week and they don't expect there will be a change when it returns for final reading.

The bylaw aligns with the municipal cannabis bylaw that has been passed by the city which does not allow public consumption of cannabis.

Layne Johnson, the county's director of corporate services told council it would be confusing if the county had a different bylaw particularly with the city who owns buildings on the county border.

Although Rosemary and Duches have not passed their bylaw, Duches is considering a provision that the CAO can authorize special event exemption permits and Rosemary is proposing to restrict cannabis consumption through a combined bylaw that also proposes to restrict tobacco smoking in all public places.

Johnson said Bassano opted not to proceed with a bylaw based on the additional costs that may be incurred to enforce any

additional restrictions imposed.

Division 8 councillor Brian de Jong also questioned enforcement.

"We put bylaws in and sometimes you look at the ability to enforce and I think it's questionable. That said, it's not incorrect what we're doing, it's the reality of how it actually evolves," he said.

Reeve Molly Douglass said while it remains to be seen what will happen, she wondered what the enforcement has been up until now? "How might this change? We really don't know if there's going to be a big jump in public consumption," she said.

Johnson said the county's peace officers won't actively patrol for illegal consumption but they do respond to complaints.

He said medicinal marijuana may be permitted but the person would be required to produce a document to avoid a fine.

Chelsea Opperman, a prevention and education counsellor at Grasslands Public Schools, told council she and co-worker Tracy Materi want to understand the bylaw so they can explain it junior and senior

high students.

"You mentioned Silver Sage, CRA and the rodeo grounds. Those are huge areas our youth come for different public events. We want to have the protective factors there where it's not necessarily in their face," she told council.

She said if marijuana is visible to youth it raises their curiosity for use.

"There is so much misconception," Materi told council.

She said the two will also discuss with students how consumption and possession will be handled under the rules of Grasslands School division.

"One of the things we have continued to hear from students over the past couple of years is 'Oh. It must be good stuff if they're legalizing it'.

"We definitely want to get the message out there that just because it's legal doesn't mean it's safe. It doesn't mean it's good for you. Just like tobacco's legal, is it good for you? No. Is it safe to use? No. Same with alcohol. We want to give them that proper correct understanding and myths," she said.

Weed inspection program in city continues to improve

SANDRA M STANWAY
BROOKS BULLETIN

The county's weed inspection program which has been part of city services for seven years is being hailed as a success.

During last Monday's city council meeting, Catherine Christensen said the county's weed inspectors started the program by monitoring for the noxious weed downy brome which is an annual grass that

reproduces.

At the beginning of this year's program in April, the weed was found in previously documented infested areas including the industrial and businesses areas within the city and landowners were asked to continue to control the weed.

"We never had to enforce the Weed Control Act because all of the businesses have been very cooperative," she said.

The following month, county staff sprayed areas for downy brome at the city's lift stations, along Second Street West, the Duke of Sutherland parking lot, the old rodeo ground, the city's yard, Kiwanis Campground and the boulevards in the industrial area.

Scentsless chamomile, a prohibited noxious weed, was also found and sprayed including late in the summer in an area near the recycling depot.

The weed was in a flower stage so it was picked, bagged and the seedlings were sprayed.

July and August found the weed inspectors looking for any noxious or prohibited weeds in residential gardens, including creeping bellflower, scentsless chamomile and common tansy.

Purple loosertrife, which has been a problem along Marshall Drain appears to be under control as none was found during inspections.

"Overall this year was very successful. We are very happy to report to have found some great improvement with this program especially with downy brome."

She said cooperation is also good with companies who are maintaining their properties.

"Businesses do not need to be visited numerous times to see cooperation," she said.

ATTENTION CUSTOMERS with FedEx ACCOUNTS

Pick up. Drop off now at...

BROOKS BULLETIN
124 - 3rd St. W.
403-362-5571
FedEx call 1-587-270-5174

35-52p

BROOKS GUN SHOW
Oct. 27 & 28
10 am - 5 pm Saturday • 10 am to 3 pm Sunday
\$5 Admission. Free for Ages 12 & Under
Sales Tables - \$35.
at the JBS Canada Centre
Over 100 tables of guns, ammo, knives, accessories and gear. THREE GUN RAFFLE. Tickets available now!
More info. contact Dan Buell 403-363-5618 or Hans Kiefaber 403-363-5053

37&39c

32-35c

PARKVIEW
DENTAL CENTRE

Welcome

Parkview Dental Brooks is pleased to welcome Dr. Matt Cosman. Dr. Cosman is eager to serve Brooks and our neighboring communities!

Dr. Matt Cosman

Call today to book your appointment

403-362-3799

We are OPEN from Monday to Friday

403-362-3752

Now Accepting ALL INSURANCE PLANS!

319 - 1st Ave. W., BROOKS

Your partner in wellness

At Alberta Blue Cross, we're committed to not only helping maintain your health but to promoting your *wellness* through every age and stage of life.

We're reinventing benefits to focus on wellness. Empowering *your* potential. And playing a bigger role promoting wellness in your community.

Learn more at yourpartnerinwellness.ca

** The Blue Cross symbol and name are registered marks of the Canadian Association of Blue Cross Plans, an association of independent Blue Cross plans. Licensed to ABC Benefits Corporation for use in operating the Alberta Blue Cross Plan.
* † Blue Shield is a registered trade-mark of the Blue Cross Blue Shield Association. ABC 83939 2018/09

Grasslands trustees approve band trip to music festival

**BRUCE PARKER
BROOKS BULLETIN**

High school and junior high band students in Brooks will attend the May 12-18 Fraser Valley Kiwanis Music Festival.

The trip at no cost to the board was approved last Monday by Grasslands Public Schools trustees.

In a letter to the division, band director Brian Stone said it will truly be a unique experience for BCHS and BJHS band students as they will meet other musicians from around Canada. They will also receive high quality teaching and adjudication

Activities will include concerts in Vancouver elementary schools or other public venues, visits to the

Vancouver Aquarium and Telus World of Science and the music festival.

Transportation for the five day and four night trip will consist of chartered motor coach.

Trustees were told numbers of attending students have yet to be firmed up and will determine the final cost per student. But based on 70 paying students and eight subsidized chaperones, the cost is estimated at \$550 per person.

Stone said at this point, there are chaperone openings for any parents that wish to support the bands on this trip. Some of the cost will be subsidized for chaperones by the

Newell Community Band Association.

Students are taking part in fundraising activities throughout the year to help reduce the cost. Actual fundraising amounts cannot be determined until the final activity in February, 2019.

The trip has been done by the band director in the past with other bands and he is quite familiar with the area.

Superintendent Scott Brandt complimented Stone for the work he puts in to organize the trip.

He said year after year Stone does a lot to showcase the talent of his students.

To plan trips takes a really special person with lots of patience, said Brandt.

Home Plans

JENISH HOUSE DESIGN LIMITED 1-1/2 STOREY 137
PRICE LIST PAGE 224 - CANADA / USA ORDER ON-LINE: www.jenish.com OR CALL TOLL FREE 1-888-458-9235

PLAN NUMBER
6-3-676
DRAMATIC CURB APPEAL

Wide stone pilasters decorate the facade of this handsome family home, which includes three bedrooms located on 1-1/2 storeys. The pilasters, complemented by stucco and narrow horizontal siding, provide dramatic curb appeal.

The covered entry leads into a lofty double-height foyer. A den is located immediately to the right, the ideal spot for a home office. A convenient two-piece lavatory is adjacent.

Also in the foyer is a coat closet, close to the U-shaped stairway that leads to the upper half-storey.

Beyond the stairway is the great room, which features a partially double-height ceiling, sloping to nine feet near the exterior wall. The gas fireplace will cast its rosy glow into both the open-plan kitchen and dining room, while sliding glass doors offer access to a covered patio, perfect for al fresco meals.

The kitchen and dining area are separated from the great room by a spacious work island, fitted with double sinks

and a dishwasher. Part of the dining room ceiling is double-height.

A walk-through pantry leads from the kitchen, through the laundry room and into the double garage, making unloading groceries a breeze. The laundry room includes a handy shelf, as well as a coat closet.

An archway leads from the dining area into a space with a linen closet, close to the master suite.

The roomy master suite looks out to the back garden for privacy. Between the bedroom and the large walk-in closet is the en-suite, which includes an oval soaker tub set in a bayed-out niche, as well as double basins and a shower stall. The toilet is enclosed in a separate space.

Upstairs, both secondary bedrooms has its own three-piece bathroom. One overlooks the back garden, while the other overlooks the front garden. A linen closet is conveniently placed on the stair landing.

Parts of the second story are open to the rooms below, and the landing is railed for safety.

The double garage, which features a decorative door with horizontal glass

panels, is big enough to accommodate a workshop.

Exterior finishes include stucco, stone and horizontal siding, as well as painted trim.

This home measures 42 feet wide by 61 feet, six inches deep, for a total of 2,453 square feet.

Plans for design 6-3-676 are available for \$875 (set of 5), \$945 (set of 8) and \$1001 for a super set of 10. Also add \$35.00 for Priority charges within B.C. or \$60.00 outside of B.C. Please add H.S.T., PST, OR G.S.T (where applicable) to both the plan price and Priority charges.

Our 50TH Anniversary Edition of the Home Plan Catalogue containing over 400 plans is available for \$15.50 (includes taxes, postage and handling). Make all cheque and money orders payable to "Jenish House Design Ltd." and mail to: JENISH HOUSE DESIGN LTD.

c/o...The Brooks Bulletin #201- 1658 Commerce Ave Kelowna, BC V1X 8A9

OR SEE OUR WEB PAGE ORDER FORM ON: www.jenish.com

AND E-MAIL YOUR ORDER TO: homeplans@jenish.com

Do you order online?

Easy as 1-2-3...

1. Use our street address when ordering.
2. We will phone you when package arrives.
3. Come on down to the office and pick-up your package.

Rural Residents – do you need a street address for delivery of your on-line purchases?

In the city - are you a hard working person concerned your packages may be taken from your front step?

Well, then why not use our address?

We can store your package and also any large ticket items at our office for a minimal \$3.50 pick-up charge! Daily storage rate of \$1.50!

thebulletin

124 - 3rd Street West
BROOKS, ALBERTA T1R 0S3

403.362.5571

EDITORIAL

*The world is full of magic things,
patiently waiting for our senses
to grow sharper.*

- W.B. Yeats

poet's CORNER

The Motherless Calf

Rhoda Sivell

Only a day! You poor little calf,
With the brown and glossy head!
Only a day in the old rough ranch,
And your dear old mother dead.

We put you up close beside her,
And though she was weak and sick,
She lifted her head to her little one,
And gave you a loving lick.

We put you away in the old cow's stall;
And we made you warm and dry;
We gave you milk of the best to drink,
But we could not stop your cry.

The little motherless heifer,
Out in the old rough shed,
Is the pick of the bunch with my pard
and I
Because her mother is dead.

September, 1964 - line-up of school buses waiting to take on their precious cargo on the Brooks school grounds.

What's Up Doc?

Dr. Noorali BHARWANI

Have you had a milky day today?

Is milk good for you?

The answer depends on who you talk to. If you have milk allergy then of course it is not good for you. If you have no allergy then why wouldn't you drink milk?

"America's iconic 'Got Milk?' campaign was pulled this year (2014) after a successful run of over 20 years. Graced by the likes of Bill Clinton, Naomi Campbell, Elton John, David Beckham, and Angelina Jolie sporting a milk moustache, the campaign garnered wide recognition. Yet milk was losing favour against a growing variety of breakfast and drink options," says Dr. Anita Jain, India editor of the British Medical Journal (BMJ) October 29, 2014).

Now the dairy industry is focused on promoting milk as rich in protein content. Protein is good for you. Milk has long

been promoted as a source of protein and calcium essential for bone health. The evidence, though, on the health benefits of milk consumption is scant and divided, says the BMJ article.

Milk continues to be a controversial dietary recommendation. There are not just health risks and benefits to be considered, but often also the availability and feasibility of consuming milk against deriving necessary nutritional value from other foods.

With growing public interest in a vegan diet, the morality of consuming dairy products presents a new angle too, says Jain. A vegan diet is one that consists of only plant-derived foods. Vegans do not use or consume any animals or animal products including milk.

Many asthmatics perceive their asthma is worsened by drinking milk. There is no scientific evidence to confirm that.

There is no evidence that milk leads to excessive mucus secretion. It does not make saliva thick. These unscientific controversies make people forget that milk is an important source of calories, calcium and vitamins for children.

What is the difference between milk allergy and lactose intolerance?

Milk allergy usually shows up early in life. It's one of the most common food allergies in children. Cow's milk is the usual

cause of milk allergy, but milk from sheep, goats, buffalo and other mammals also can cause a reaction. Milk allergy is a true food allergy caused by an allergic reaction to the protein in milk.

Lactose intolerance is caused by not having enough of the enzyme lactase, which is needed to break down lactose, the sugar found in milk and other dairy products.

Why is it important to drink milk?

Government of Canada food guide website says having milk or fortified soy beverages every day provides the nutrients that you need for healthy bones and optimal health. It

recommends the following:

1. Drink skim, one per cent or two per cent milk each day.

2. Have 500 mL (2 cups) of milk every day for adequate vitamin D.

3. Drink fortified soy beverages if you do not drink milk.

4. Select lower fat milk alternatives.

5. Compare the Nutrition Facts table on yogurts or cheeses to make wise choices.

Yes, milk is good for you. Bill Clinton, Naomi Campbell, Elton John, David Beckham, and Angelina Jolie cannot be wrong! Every day ask yourself: Have I had a milky day today?

Eastern Irrigation District

NOTICE TO WATER USERS

WATER DELIVERY SHUT DOWN

The Eastern Irrigation District Water Delivery System will be shut down

Friday, October 5, 2018

Please ensure all irrigation needs and winter storage requirements are met before this date.

The Board of Directors and Management of the Eastern Irrigation District

38-39c

WEEKEND
REGIONAL

Telephone
(403) 362-5571

Fax. (403) 362-5080

Email: editor@brooksbulletin.com

Published Every Thursday by Nesbitt Publishing Co. Ltd.

124 - 3rd St. W.

P.O. Box 1450, Brooks, Alberta, Canada T1R 1C3

Jamie Nesbitt - Editor

Bruce Parker - Reporter/Photographer

Sandra Stanway - Reporter/Photographer

Crystal Labatte - Advertising & Printing Sales

Diane Reiss - National Advertising

Kari Beblow - Composing

Tracy Fyfe - Accounting

Kevin Fowell - Printing Foreman

**Deadline for Display Ads
Mondays by 3 pm**

**Deadline for Classified Ads
Mondays by 4pm**

**OVER 7,000 COPIES
IN CIRCULATION!**

The content of this newspaper are
protected by copyright.

WHERE FACILITIES EXIST

GWYNNE DYER

Ten years ago this month the financial services firm Lehman Brothers filed for bankruptcy protection, triggering the 2008 Crash and the subsequent Great Recession from which the world's economies have still not fully recovered. Will we look back on this month as the turning point when Donald Trump's trade war with China unleashed the Second Great Recession?

In the past week the slow dribble of tariffs and counter-tariffs has rapidly grown into a full-fledged confrontation between the world's two greatest

economic powers.

In July the US imposed tariffs on \$34 billion worth of Chinese exports to the United States, extending them to another \$16 billion of Chinese goods in August. China responded cautiously, announcing roughly comparable tariffs on \$50 billion of US exports to China in August.

Trump deemed that unfair, and on Monday he slapped a 10 percent tariff on another \$200 billion of Chinese exports to the US, due to go into effect at the end of this week. He warned that if China retaliated again, he would impose a similar tariff on all the rest of China's exports, another \$267 billion.

Trump also threatened to raise the rate of the tariff to 25 percent if there is no US-Chinese deal that meets US requirements by the end of the year. Did he imagine that this threat would force an autocratic regime like China's to back down and lose face? Who knows?

The Chinese replied hard and fast, announcing on Tuesday a new tariff on all the rest of America's exports to China, worth some \$60 billion. So if Trump fulfills his threat and hits the remaining \$267 billion of Chinese exports as well, by next Sunday ALL America's imports from China and ALL China's imports from the United States will be paying tariffs.

China, trying to lower the temperature, is keeping its tariffs on US goods down to 5 percent for the moment, but it can't hold that line forever if the US goes on ratcheting up the ones it has imposed on China. Trump has got the trade war he was clearly itching for, and it's a much bigger deal than his spat with the European Union or his bullying of Canada.

We're still not talking about cataclysms here: China's trade to the US accounts for less than a quarter of its total exports, and its exporters will still get paid for what they sell.

(It's the importer who pays the tariffs.) The same goes for US exports to China, which are only one-sixth of total American exports.

In the long run higher prices for Chinese goods in the US might damage its market share there, with negative effects on employment in China, but that's a slow process. The same applies to potential US job losses due to declining exports to China: they won't happen fast enough to have any impact on November's mid-term elections in the United States.

It's the long term that counts, and this trade war will probably not be settled for a long time. Multi-billionaire Chinese businessman Jack Ma predicts that it could last 20 years, which sounds a bit pessimistic, but as long as it lasts, it will poison relations between the world's two greatest powers.

Trump seems to think that China's economy is now so wobbly that the tariffs will push it over the

edge, forcing it to come to the US begging for mercy. It's true that the Chinese economy is growing very slowly, if at all: nobody believes the official figure of six or seven percent annual growth. It's also true that the Chinese financial system is as overloaded with bad debts as American banks were in 2008.

But China is only a sham capitalist economy. If lost exports to the US trigger a financial collapse in China – an unlikely but imaginable outcome – Beijing would slam the doors closed on international capital flows, bail out the Chinese banks, and flood the domestic economy with cheap credit. In this scenario, it's international trade that would collapse, which wouldn't be in anybody's interest.

Meanwhile, Xi's regime would be stoking Chinese nationalism and blaming the United States for all the domestic misery. Indeed,

Xi and the Communist Party hierarchy are coming to the conclusion that Trump's trade war is designed to "thwart China's rise." There can be no compromise with the United States if that is the case.

That's not just Chinese paranoia. There really are those around Trump (and elsewhere in Washington) who are encouraging his obsession with the American trade deficit with China for exactly that reason. Yet his obsession is completely misplaced: 85 percent of the seven million American manufacturing jobs lost since 2000 were eliminated by automation, not by trade.

This nonsense is going to go on for a long time, and everybody will end up at least slightly poorer, but it probably won't bring on the Second Great Recession. It may, however, start the Second Cold War.

The Liberal government's tax plan a failure

Politicians treat successful Canadians as natural resources to be annually harvested and squeezed for as much money as possible

By Matthew Lau
Research associate
Frontier Centre for Public Policy

A few years ago, the federal Liberals told Canadians that they would help the middle class by raising taxes on the rich. According to the early evidence, the plan has flopped.

This was entirely predictable. In 2015, the C.D. Howe Institute (formerly chaired by the current federal finance minister) called the policy a "losing proposition."

The government forged ahead with the tax hike anyway.

The data so far suggests that this soak-the-rich fiscal strategy was so economically damaging that it actually reduced federal tax revenues. The Globe and Mail recently reported that the "Liberal government's tax on Canada's top one per cent failed to produce the promised billions in new revenue in its first year, as high-income earners actually paid \$4.6 billion less in federal taxes."

The top personal income tax rate is now higher than 50 per cent in seven Canadian provinces. That means top earners in seven provinces pay more than half of their next dollar of income to governments in income taxes. Then they pay yet more tax when they use their after-tax income

to buy retail goods (sales tax), or to own property (property tax) or to fill up their car (gas taxes).

With such a high marginal tax rate, high-income workers have a strong incentive to reduce taxable income, such as by shifting it to other jurisdictions or simply by reducing income by decreasing work effort. The incentive to work harder and earn more money is greatly reduced when the government taxes away more than half of it.

Some proponents of the tax hike on top earners suggest that the \$4.6-billion revenue loss might be due to factors other than the high tax rate encouraging top earners to reduce taxable income. For example, the revenue loss might have more to do with Alberta's struggling energy sector. Indeed, the vast majority of the lost federal revenues was attributable to Alberta.

However, the drop in taxable incomes among Alberta's top earners likely also has to do with Alberta's own recent tax hike on top earners. A few years ago, Alberta's top earners paid a marginal income tax rate of 39 per cent, but the provincial and federal tax hikes boosted this to 48 per cent. It's easy to see how this massive tax hike would have discouraged high-income Albertans

from working harder and earning more.

Moreover, even if the federal government's tax hike increased rather than decreased federal revenues, it could still have reduced total government revenues by reducing provincial government revenues. The C.D. Howe Institute study in 2015 estimated that the federal tax hike would reduce total government revenues because it would erode the provincial income tax base.

In addition to likely reducing government revenues by damaging the economy, such high taxes on top earners reveal politicians' dangerous world views. By imposing such heavy marginal taxes, politicians treat successful Canadians as natural resources to be annually harvested and squeezed to raise as much money for the government as possible. That's unfair and wrong.

Canadian consumers – even those not directly subject to these confiscatory tax rates – are also harmed by high taxes on top earners. High marginal tax rates make it harder for businesses to attract the best and brightest workers. These high taxes mean businesses are forced to offer higher pre-tax salaries to attract top talent. This additional cost of business means consumers face higher prices.

Punitive taxes on the most economically productive workers in society benefit nobody.

And according to

the research and early evidence, by reducing tax revenues, the Liberal plan to eat the rich doesn't even help fill the government

coffers.

Matthew Lau is a research associate with the Frontier Centre for Public Policy.

ATCO BLUE FLAME KITCHEN

Our Cheese Omelette is another simple dish, and often a child's first introduction to cooking. There is just something so satisfying about carefully lifting the edges of the egg mixture as the omelette cooks, and cutting into the omelette to reveal the warm, melted cheese. Try our Farmer's Omelette, which adds ham, bell peppers and mushroom for a more colourful and flavourful meal.

CHEESE OMELETTE
2 eggs
2 tbsp (25 mL) water
Pinch salt
Pinch freshly ground pepper
1 tbsp (15 mL) butter
1 - 2 tbsp (15 - 25 mL) shredded cheddar cheese
Chopped fresh parsley, optional

Whisk together eggs, water, salt and pepper until blended. Melt butter in a medium nonstick frypan over medium heat. Pour egg mixture into frypan. Cook, lifting edges of egg mixture occasionally toward centre of frypan with a spatula, allowing uncooked egg mixture to run underneath. Cook until eggs are set, about 45 - 60 seconds.

Sprinkle cheese over half of egg mixture. With a spatula, lift uncovered half of egg mixture and lay over cheese-

covered half. Gently slide omelette onto a plate. Sprinkle with parsley. Serves 1.

FARMER'S OMELETTE (FILLED OMELETTE)
1 tsp (5 mL) butter
1 tbsp (15 mL) diced cooked ham
1 tbsp (15 mL) each diced red and green bell pepper
2 thinly sliced mushrooms

To make a filled variation of Cheese Omelette, melt butter in a medium nonstick frypan over medium heat. Add ham, bell peppers and mushrooms; saute for 1 - 2 minutes. Transfer ham mixture to a plate; set aside.

Follow recipe directions for Cheese Omelette until eggs are set. Sprinkle ham mixture and cheese over half of egg mixture. With a spatula, lift uncovered half of egg mixture and lay over covered half. Gently slide omelette onto a plate. Sprinkle with parsley. Serves 1.

Cook's Note: If making more than one omelette, whisk together the corresponding number of eggs and amounts of water, salt and pepper. Make one omelette at a time, using 1/2 cup (125 mL) measures of egg mixture for each omelette.

The Regional CLASSIFIEDS

Deadline for THE REGIONAL CLASSIFIEDS IS Tuesday at 9:00 am

403-362-5571

GARAGE SALE

39 UPLAND DRIVE
Garage Sale
Fri, Sept 28
3-7 pm
Sat, Sept 29
9 am - noon.

WHAT'S FREE

FREE - Give away to good home, 4 kittens, dewormed, litter trained & eating soft & hard food. Call 403-362-2416.

CLICK ON
www.brooksbulletin.com

BUSINESS OPPORTUNITIES

KEVIN H CONSTRUCTION
* Roofing (Tin)
* Siding & Soffit
* Fences/Fencing (wire or wood)
* Decks
* Additions
* Garages & Stairs

CALL FOR A QUOTE 403-378-3213
Leave Message
Rosemary
"DO JUST ABOUT ANYTHING OUTSIDE!"
32-52p

EMPLOYMENT

Looking for something to do?
KLEIN CABS is NOW HIRING F.T. & P.T. DRIVERS
Perfect for someone looking for a little extra cash. Min. Class 4 Driver's License is required.
Contact John at 403-409-3737 or email at flamesjohn@yahoo.com
39p

HIRING! Come drive for CITY TAXI
We are busy, have great cars and will help with your licencing FT/PT
Call 403-501-4395
37-44P

COMING EVENTS

FREE PARENT & TOTS PROGRAMS
Tuesday & Thursday
10:45 am to 12 Noon
JBS Leisure Centre Gym
Everyone Welcome
403-362-3232
39-40c

see us online at www.brooksbulletin.com

EMPLOYMENT

SMITH TRUCKING SERVICE 1976 LTD.
Required Immediately Class 1 Truck Drivers For Brooks and Area

Competitive Wages
Benefits Package
Pension Plan

Call (403) 362-4071
Fax resume to (403) 362-3671
Email: employment@smithtrucking.com
37-39c

EMPLOYMENT

EMPLOYMENT OPPORTUNITY
Chance OILFIELD MAINTENANCE LTD.
REQUIRES THE FOLLOWING...
CREW FOREMAN: for general oilfield maintenance and construction work. Applicant must have at least 3 years of related experience. Oilfield tickets and a clean driver's license are required. Applicant must also comply with our Drug and Alcohol screening policy. Wages are negotiable depending on experience. Medical benefits and bonus package in effect after six months.
LABOURERS: for general oilfield maintenance and oilfield construction work. Oilfield tickets and a valid driver's license are required. Drug and alcohol policy in effect. Wages are negotiable depending on experience. Medical benefits and bonus package in effect after six months.

Please fax resume to: 403-362-8585
or email to: chanceoilfield@telus.net
38-52c

EMPLOYMENT

Grasslands PUBLIC SCHOOLS
GRASSLANDS HEALTH PROMOTION FACILITATOR
Grasslands Public Schools is currently accepting applications for the following part time position:
• Health Promotion Facilitator

The Health Promotion Facilitator will be primarily responsible for consulting with the Assistant Superintendent, Health Promotions Coordinator, Alberta Education Nutrition Leads, teachers, administrators and other school health partners to embed wellness in school culture, facilitating a comprehensive school health approach based on healthy eating, active living, and positive social environments.

PLEASE SEE GRASSLANDS WEBSITE FOR COMPLETE DETAILS INCLUDING RESPONSIBILITIES AND REQUIREMENTS

Term of Appointment: ASAP - June 28, 2019
Hours of Work: 20 hours per week, flexible hours
Wage Rate: \$20.00 - \$30.00 per hour pending qualifications

Please submit an updated résumé including transcripts and contact information for at least three professional references if you would like to be considered. Successful applicants will be required to submit a current criminal record check including the vulnerable sector check. **Shortlisting will occur as soon as we have a suitable pool of candidates. Please send applications to:**

Rhae-Ann Holoien, Assistant Superintendent
Grasslands Public Schools
745 2nd Ave. E. 39c
Brooks AB T1R 1L2
Fax: 403-362-8225 Email: rhae-ann.holoien@grasslands.ab.ca

COUNTY OF NEWELL
EMPLOYMENT OPPORTUNITY
MAINTENANCE OPERATOR
One (1) Year Termed Position

The County of Newell Municipal Services Department is now accepting applications to join our team as **Maintenance Operator - one (1) year termed position**. Reporting to the Manager of Operations, the Maintenance Operator will contribute to the goals, values, and success of the County.

Duties include General maintenance and construction of infrastructure, including but not limited to, roadways, bridges, ditches, and culverts. Additionally, is responsible for the safe operation of the fleet and heavy trucks, including, but not limited to; tracked excavators, graders, gravel trucks and dozer as determined by the department. Must have the ability, aptitude and physical capacity to perform tasks that are often labour intensive, including lifting, climbing, bending, digging and operating hand and power tools. Other duties may be assigned as the need arises.

Preference will be given to applicants possessing a high school diploma supplemented by:

- Must possess Heavy Equipment operation skills, knowledge and abilities.
- Must possess the ability to accurately document and log work electronically as assigned, in accordance with County procedures.
- Must possess at minimum valid Class 5 Drivers License - Valid Class 3 Drivers License is preferred.
- Criminal Record Check is required.
- Emergency Response and Preparedness, First Aid and CPR training is preferred.
- All applicants are required to provide a current Drivers Abstract.

This position will begin October 22, 2018, and end of October 18, 2019. Rates are pursuant to C.U.P.E. contract. Applicants: The County of Newell requires a pre-employment drug testing and Occupational Health Assessment for new and returning employees as per policy.

If interested, please send your **cover letter, resume, driver's abstract and criminal record check** in confidence by end of day on **September 28, 2018**, including salary expectations and three (3) references to:

- **Attention Human Resources**
County of Newell
183037 RR145
PO Box 130
Brooks, AB, T1R 1B2
- **Email: HR@newellmail.ca**
- **Fax: (877) 208-4022**

We thank all applicants for their interest, however, only those applicants selected for an interview will be contacted.
38-39c

Cor4 Oil Corp.
CONTRACT FIELD OPERATOR
Cor4 Oil Corp., Brooks, AB

Cor4 Oil Corp. is a private oil and natural gas producer with ~4,500 boe/d of oil weighted producing assets focused in Southern Alberta. The Company has strong financial backing from a major Private Equity investor and is led by a management team that has a track record of creating shareholder value.

The Corporation currently has an exciting opportunity for a **Contract Field Operator in the Brooks, AB** area, operating in the Princess and Jenner fields.

Reporting to the Lead Operator, the duties will include, but are not limited to:

- Operation, daily checks/logs and maintenance of the facilities, wells, pipelines and associated equipment in a safe, effective and productive manner while working as part of the operating team under the supervision of a lead operator.
- Respond to alarms, shut downs and emergencies which can/will involve call outs after regular scheduled hours.
- Supervise/Perform activities ensuring Cor4 Health, Safety and Environmental policies and procedures; AER and OH&S regulations are followed
- Active participation in Cor4's EH&S program through safety meetings, inspections, safety committee, hazard IDs, etc
- Perform day to day production related activities for area and properties; identify optimization techniques to increase production and/or reduce downtime; coordinate day-to-day operation and upkeep of facilities; fluid shots, well tests; roads and pipelines; monitor wells and modify daily route based on downtime, production and risk factors.
- Ensure accurate and timely capture of field costs; participate in operating cost reduction initiatives;
- Identify field maintenance needs with the Lead Operator, assist in the development of preventative maintenance plans, procedures and schedules; help coordinate and provide input on downhole repairs, workovers and facility upgrades
- Input key field data into the production reporting system in line with operational requirements.
- Prepare multiple types of permits to contractors and ready work areas for maintenance
- Report to Lead Operator, Superintendent and VP of Operation's

The successful candidate will possess the following key attributes:

- Strong team player.
- Must perform all duties in a safe manner.
- Reside in the area.
- Adhere to Cor4 Oil Corp Drug and Alcohol policy
- Must be able to LEAD by example.
- Candidates must have operating experience.

Compensation for the role will consist of a competitive hourly rate.

Interested candidates are invited to send their resumes to info@cor4oil.com.

We thank all candidates for their interest, however only individuals being considered for an interview will be contacted.
39p

DAPAJO BROOKS, AB.
CONSTRUCTION LTD.
is now accepting resumes for:

- * JOURNEYMAN WELDERS
- * CERTIFIED CWB WELDERS
- * CERTIFIED B-PRESSURE WELDERS
- * FIELD WELDERS

COMPETITIVE WAGES & BENEFITS
Please forward resume by email to:
bryan.h@dapajo.com
39-40c

WANTED DEAD OR ALIVE
Canadian Prairie Pickers
are once again touring the area.
Paying Cash For Coin Collections, Silver & Gold Coins, Royal Can. Mint Sets. Also Buying Gold Jewelry
We purchase rolls, bags or boxes of silver coins
PAYING HIGHEST PRICES
To arrange a free, discrete in-home visit call **Kellie at 778-257-8647**
Bonded since 1967

AWNA BLANKET ADS

Auctions

SAM & BETTY SWITZER ESTATE UNRESERVED Auction - Bragg Creek, AB. Selling Horse Drawn Vehicles, Acreage Equipment, Collectors & Household. Saturday, October 6 10 AM. www.mcinenly.com.

UNRESERVED PRINTING PLANT AUCTION. 1577 Dunmore Rd SE, Medicine Hat, AB. Thursday, October 4, 10:00 AM. Printing/Publishing Commercial Equipment, Supplies and much more! All equipment is under power. Demonstrations available. Online bidding available. www.gwacountry.com. Gateway Auction Services. 1-866-304-4664; 403-363-1729.

WATERWELL CORING Equipment Auction, Sat. Sept 29, 2018, 10AM Red Deer, AB. Hwy 11 West, South 1KM on Burn Lake Trail. Trucks/PU, Skid shacks, Office trailers, Coring equipment/trailers. www.shieldsauctions.com & Facebook. Email: ios.john@yahoo.ca; Johnny; 403-464-0202. **Cochrane, AB.**

Business Opportunities
TROUBLE WALKING? Hip or knee replacement, or conditions causing restrictions in daily activities? \$2,500 tax credit. \$40,000 refund cheque/rebates. Disability Tax Credit. 1-844-453-5372.

NEED EXTRA CASH INCOME? Full-time or Part-time. Best Home Based Business Ever. Plus helps support Breast Cancer Research. Details call now

- 1-866-668-6629. Website: www.sweetsforacause.com.
Coming Events
BLANKET THE PROVINCE with a classified ad. Only \$269 (based on 25 words or less). Reach over 105 weekly newspapers. Call NOW for details 1-800-282-6903 ext 228; www.awna.com.

Employment Opportunities
SEEKING A CAREER in the Community Newspaper business? Post your resume for FREE right where the

publishers are looking. Visit: www.awna.com/for-job-seekers.
M E D I C A L TRANSCRIPTION! In-demand career! Employers have work-at-home positions available. Get online training you need from an employer-trusted program. Visit: CareerStep.ca/MT or 1-855-768-3362 to start training for your work-at-home career today!

Equipment For Sale
EISSES. THE SUPER B

GRAIN Trailers Rental Depot. Centrally located in Lacombe, AB. "We have quality certified trailers ready for you". Rates/booking call Steve @ 403-782-3333 **Monday-Saturday**.
Feed and Seed DEALERS WANTED. Hannas Seeds, A long time leader in Forage, Pasture, Native & Reclamation grasses is seeking knowledgeable candidates to become Alberta Seed Dealers. Contact Lance Walker 1-800-661-

1529. Email: lance.walker@hannasseeds.com.
HEATED CANOLA buying Green, Heated or Springthashed Canola. Buying: oats, barley, wheat & peas for feed. Buying damaged or offgrade grain. "On Farm Pickup" Westcan Feed & Grain. 1-877-250-5252.
For Sale
METAL ROOFING & SIDING. 37+ colours available at over 55 Distributors. 40 year warranty. 48 hour Express

Service available at select supporting Distributors. Call 1-888-263-8254.

BEAUTIFUL SPRUCE TREES. 4-6 feet; \$35 each. Machine planting: \$10/tree (includes bark mulch and root enzymes). 25 tree minimum order. Delivery fee \$100-\$140/order. Quality guaranteed. 403-820-0961.

SAWMILLS FROM ONLY \$4,397. Make Money and Save Money with your own bandmill - Cut lumber any dimension. In stock, ready to ship. Free Info & DVD: www.NorwoodSawmills.com/400OT; 1-800-567-0404 Ext: 400OT.

STEEL BUILDING CLEARANCE ... "Fall Super Savings Event-All Models Priced to Clear!" 20x23 \$5,974. 25x25 \$6,629. 28x29 \$7,775. 30x33 \$9,125. 32x31 \$9,680. End Wall included. Pioneer Steel 1-855-212-7036; www.pioneersteel.ca.

Manufactured Homes
WE ARE "Your Total Rural Housing Solution" - It's time to let go & clear out our Inventory. Save on your Modular/Manufactured Home. Visit: www.Grandviewmodular.com or www.Unitedhomescanada.com.

Services
CRIMINAL RECORD? Why suffer employment/licensing loss? Travel/business opportunities? Be embarrassed? Think: Criminal Pardon. US entry waiver. Record purge. File destruction. Free consultation 1-800-347-2540; www.accesslegalmjf.com.

GET BACK ON TRACK! Bad credit? Bills? Unemployed? Need money? We lend! If you own your own home - you qualify. Pioneer Acceptance Corp. Member BBB. 1-877-987-1420. www.pioneerwest.com.

EMPLOYMENT

.....

1303 Sutherland Drive East
P.O. Box 2200 - Brooks, Alberta T1R 1C8

CURRENTLY SEEKING
A FULL-TIME
**LUBE TECHNICIAN
AND/OR APPRENTICE
TECHNICIAN**

- Competitive wages and benefits offered.
- Customer satisfaction is a top priority.
- Must be able to work in a very busy environment.

Qualified candidates should deliver their resumes to:
John Funk
jfunk@harwoodford.com
Phone 403-362-6900

39-40c

EMPLOYMENT

.....

Do you have a Passion for Seniors?

If so AgeCare is Seeking:

- A Full Time Scheduler/Receptionist for Sunrise Gardens in Brooks
- Part Time & Casual HCA's in Brooks
- .30 FTE & Casual RN's for Medicine Hat

Check out the details at:
www.AgeCare.ca

39p

REAL ESTATE

.....

CHECK US OUT
@REALESTATECENTRE

116 - 2 Ave W Brooks, 1.866.345.3414
BROOKSREALESTATECENTRE.COM

SERVING YOU IN LETHBRIDGE, COALDALE, TABER, FORT MACLEOD, BLAIRMORE, HANNA & LLOYDMINISTER

<p>325 - 319 Railway Ave, Duchess</p> <p><i>New</i></p> <p>\$65,500</p> <ul style="list-style-type: none"> 1,216 sqft immaculate condition mobile home 3 bed, 2 bath located in well maintained park Large covered deck, fenced back yard & storage shed Amazing master with room for king bed Available for immediate possession 	<p>13.87 Acres, Newell County</p> <p><i>New</i></p> <p>\$999,999</p> <ul style="list-style-type: none"> 5 bed, 3 bath, 2,798 sqft country style home Charming & spacious throughout Fully developed basement with walk out 40'x60' heated shop with mezzanine office & deck Regional water for home & EID water for yard 	<p>132 Willow Street, Patricia</p> <p><i>New</i></p> <p>\$359,000</p> <ul style="list-style-type: none"> Great private acreage in the hamlet of Patricia Ranch style home Beautiful, updated kitchen with granite countertops, butlers pantry, and built in office desk
<p>228 Lake Stafford Dr, Brooks</p> <p><i>New</i></p> <p>\$645,000</p> <ul style="list-style-type: none"> Beautiful 1,580 sqft walk out Bungalow Several features including hardwood flooring, oak cabinets, main floor laundry & a 3 sided fireplace Gorgeous yard with patio, fire pit & hot tub Perfect for family or retirement 	<p>16 South Shore Ct, Brooks</p> <p><i>New</i></p> <p>\$715,000</p> <ul style="list-style-type: none"> 5 bed, 3 bath 1,912 sqft custom home Features XL living room, hardwood flooring, & fireplace Lower level family room perfect for entertaining RV parking, MF deck, and U/G sprinklers This property has plenty of wow factor! 	<p>238 Westridge Acres, Newell County</p> <p><i>New</i></p> <p>\$109,000</p> <ul style="list-style-type: none"> Immaculate 3 bed, 2 bath 1,456 sqft modular home Master has 4pc ensuite and his & hers closets Spacious attached heated garage Corner lot with plenty of parking space
<p>9.37 Acres, Newell County</p> <p><i>New</i></p> <p>\$649,999</p> <ul style="list-style-type: none"> 2,441 sqft unique & welcoming home with private yard Room for a home based business Plenty of potential for a handy man Includes heated shop, 2 quonsets and a barn 28'x40' heated garage 	<p>32 Greenbrook Rd E, Brooks</p> <p><i>New Price SOLD</i></p> <p>\$233,500</p> <ul style="list-style-type: none"> 3 beds, 3 baths & 2,360 total sq.ft. Wide open living/ditchery/dining area Huge basement has 2 bedrooms, large family room & hot tub ready for TLC Covered brick patio, huge garage Summer waterpark, winter sledding! 	<p>1.78 Acres, Newell County</p> <p><i>New Price</i></p> <p>\$263,500</p> <ul style="list-style-type: none"> Lovely acreage with lots of mature trees Well maintained 4 bed, 2 bath, 1,840 sq.ft. Back & front decks to enjoy the scenery On pavement 2 miles from Rosemary Zoned Agricultural
<p>2.92 Acres, Brooks</p> <p><i>New Price</i></p> <p>\$299,900</p> <ul style="list-style-type: none"> A rare find! Perfect for mechanics or trucking company 1,440 sqft mobile home complete with concrete parking pad, 30'x40' double garage & mature yard 40'x48' quonset with radiant heat & concrete floor Zoned Rural Industrial, lots of room for another shop 	<p>2.20 Acres, Newell County</p> <p><i>New Price</i></p> <p>\$239,900</p> <ul style="list-style-type: none"> On 2.2 Acres only 10 min. from Brooks Very nice 1,150 sqft, 2 beds & a loft City living room, bright open kitchen Main floor laundry, big 4pc bath Huge 1/2 wrap around deck, lots of privacy & lots of room to roam 	<p>532 - 4 Ave W, Brooks</p> <p><i>New Price</i></p> <p>\$497,500</p> <ul style="list-style-type: none"> Unique Character Home in Magnificent Setting Close to Schools Gorgeous Finishing 4 Bedroom/4 Bathroom

JULIE JENKINS
403.793.5045

CHERYL HYLAND
403.363.4252

Your Local REALTORS®

39c

COUNTY OF NEWELL

EMPLOYMENT OPPORTUNITY

TRUCK DRIVER

The County of Newell Municipal Services department has an immediate opening for one (1) full-time **Truck Driver**. Reporting to the Manager of Operations and working closely on a seasonal basis with the Gravel Foreman, the Truck Driver will contribute to the goals, values and success of the County.

Duties include: Trucking of County resources (including the operation of plow trucks during snow and ice removal) and/or equipment in accordance with all applicable Standards, Acts, and Legislation. As well, the operation of various equipment as assigned. Other duties may be assigned as the need arises as per the job description.

Preference will be given to applicants possessing a high school diploma supplemented by:

- Previous Heavy Truck Hauling experience.
- Must possess the ability to accurately document and log work electronically as assigned in accordance with County procedures.
- Must possess a valid Class 1 Drivers License.
- Must be able to successfully clear a RCMP Enhanced Reliability Security Clearance.
- Criminal Record Check and Vulnerable Sector Check are required.
- Emergency Response and Preparedness, First Aid and CPR training is preferred.
- All applicants are required to provide a clear Drivers Abstract.

This position is open immediately, and rates are pursuant to C.U.P.E. Applicants will be subject to a Criminal Records Check. The County of Newell requires a pre-employment drug testing and Occupational Health Assessment for new and returning employees as per policy. This position will remain open until a suitable candidate is found.

If interested, please send your **cover letter, resume, driver's abstract** in confidence including salary expectations and three (3) references to:

Attention Human Resources
County of Newell
183037 RR145
PO Box 130
Brooks, AB, T1R 1B2
• Email: HR@newellmail.ca
• Fax: (877) 208-4022

38-39c

We thank all applicants for their interest. However, only those applicants selected for an interview will be contacted.

Hit & Run

SANDRA M STANWAY
THE REGIONAL

On Sunday at about 7:50 p.m. a 75-year-old pedestrian was struck while crossing in a crosswalk.

Brooks RCMP report the woman was crossing south in the crosswalk at Upland Boulevard and 3rd Street West when she was struck by a black SUV that turned onto Upland Boulevard.

The driver of the vehicle fled. No licence plate was obtained.

The female was transported to Brooks Health Centre with minor injuries.

If you have any information regarding this or any other crime, please contact the Brooks RCMP at 403-794-4400 or anonymously at 403-794-4484 or Crime Stoppers at 1-800-222-8477 or text the keyword tttTIPS and your information to 274637.

Bassano town changes council meeting schedules

SANDRA M STANWAY
BROOKS BULLETIN

no permanent CAO hired
Bassano council will hold
their meetings once a month
at an earlier time.
The decision was made at

the Sept. 10 council meeting.
The next meeting is on
Oct. 22 starting at 6 p.m.
The once a month
meeting schedule will

remain in place until Jan. 14.
The town's CAO left in
August and Amanda Davis
was hired to fill in as the
interim CAO.

contract ends in January.
It's not known if it will be

extended by either Davis or
the town.

With a number of projects
needing to be finished and

The decision to change
the schedule is to allow
Davis to focus on work
that requires much needed
attention such as the lagoon
infrastructure project.

"There's a long list
actually. About 21 items
that we're working on right
now," said town mayor
Jackie Seely.

"Some of them are old
items. I won't put a time
frame on them. They vary.
Some of them have been
around for a very long time."

Davis, who is a
consultant, will be working
on the files over the next few
months.

The town is still looking
for a permanent CAO. Davis'

Farm Credit Canada's (FCC) Brooks office, represented by Brett Neufeld, left, and Arlene Good, centre, contributed \$1,000 to Laurie Burchell, administrative assistant at Eastbrook School, for her school's student lunch and nutrition program. The FCC contribution was made through the Drive Away Hunger campaign which has been held since 2004. Food collection tractor tours are held across the country and FCC offices participate in local fundraising events. | SUBMITTED PHOTO

Music of the Louisiana Hayride Show®
New & Exciting!
See These Legends Come To Life Before Your Eyes!

PLUS Songs by Crystal Gayle, Marty Robbins, Roger Miller, Buck Owens & MORE!!
With Live Band!

Also Featurizing Tributes to:

Our Cast
Andrea Anderson
William Brookfield
Gil Risling
Vic de Sousa
Derek Pulliam
Lori Risling

Thurs. October 25 - 7:30pm
Griffin Park Theatre 805 4th Ave West,
Brooks, AB

Tickets at:
Brooks Pharmasave 403-362-2265
Steaming Cup 403-362-8700 122 2nd St W,
Brooks AB

Online: www.ticketseller.ca
Toll Free: 1-866-311-1011 **\$45**

“Elvis” “Patsy Cline”
“Loretta Lynn” “Roy Orbison” “Shania Twain”
Johnny Cash Lefty Frizzell Jerry Lee Lewis Hank Williams

CHECK US OUT ON FACEBOOK FOR SHOW & TICKET DETAILS
Like us
‘LOUISIANA HAYRIDE SHOW’

The Louisiana Hayride was a Live Radio Show, broadcast all across North America from the Shreveport Louisiana Municipal Auditorium every Saturday night from 1948 to 1960. It featured such legendary giants as Johnny Cash, Hank Williams, Patsy Cline, Jim Reeves, Roy Orbison, Ray Price, Marty Robbins and many more super stars. This music extravaganza recreates that live iconic radio program complete with studio stage set, amazing tribute artists, a live band and pleasant sound. You will be amazed and entertained from start to finish. 39-42p

BRIDGE NEWS

JIM TAYLOR

North ♠ 6,2
♥ Q,8,2
♦ Q,10,8,7,6,2
♣ J,7

West ♠ 10,8,7,4,3
♥ A,6,5
♦ 5
♣ K,10,9,5

East ♠ J,5
♥ K,10,7,3
♦ A,J,3
♣ Q,8,6,2

South ♠ A,K,Q,9
♥ J,9,4
♦ K,9,4
♣ A,4,3

Last week we saw these hands bid to 1 No Trump by South and everyone passed. West led the spade 4. East played the Jack and South had the choice of taking the trick with the Ace, King or Queen. In No Trump, it is often

more advantageous to control a suit than it is to take a trick. South could take the 1st trick with any of the top 3 spades that he holds, but if he plays the King, his opponents will not be sure who has the controlling Ace and are more likely to play

spades again. This gives South an edge.

While in control, South would like to develop North's diamond suit so that he can take several tricks with them, but he has to be careful not to lose an entry into North's hand. That will have to be in either hearts or diamonds. Neither entry is totally secure.

Winners in Duplicate Bridge on Monday Sept. 17th were:

- 1st - Marge Miranda and Laurel Tooke.
- 2nd - Dot and Jim Taylor.
- 3rd - Albert Larocque and Edna Sears.

Winners in Contract Bridge on Wednesday Sept 19th were:

- 1st - Urs Schwitzer, who had a great day including a small slam.
- 2nd - Laurel Tooke.
- 3rd - Greg Feth.

Introducing Deselex Gold.
More Power. Greater Efficiency. Lasting Protection.

UFA
UFA.com/Deselex

Deselex Gold exclusively provided by UFA.
Offering delivery out of Brooks, Cardston, High River, Morinville, Provost, Redcliff, Rycroft, and Vermilion

© 2018 UFA Co-operative Ltd. All rights reserved. 13314