

TONN SEEDS Plumas, Manitoba
 204-386-2206
 204-476-0700
 tonnseeds@gmail.com

CDC AUSTENSON BARLEY **SeCan**
 Hi Bushel Weight 2 Row
 Good Forage Volume
 Suitable to Straight Cut Best Grain Yields

Canada's Seed Partner

FOR SALE
 Embrace the charm of history in every corner of this remarkable property!

578 Mountain Avenue
 NEEPAWA, MANITOBA

- 3 bedrooms
- 1.5 bathrooms
- 2,290 square foot home

\$368,000

Sutton *Nikki Tibbett* 204.212.3733
 ASSOCIATE BROKER REALTOR® nfree@sutton.com
 SUTTON-HARRISON REALTY

**The Seeding Season is Upon us.
 Good luck to Our Growers!**

We still have seed inventory available for any last-minute changes.
 Give Chris a call.

Kulbacki Seeds Ltd. **PIONEER.**
 chris.kulbacki@plantpioneer.com
 204-966-3245 or 204-476-6449

NEEPAWA **Banner & Press**

Locally owned and operated

Inside this week

HOME & GARDEN

Home & Garden
 Page 8-9

Advertise with the Neepawa **Banner & Press**

Ph: 204-476-3401
 Email: ads@neepawabanner.com

Bubbles of wonder

PHOTOS BY DIANE WARNER

There was plenty of fun to be had at the Crocus Festival on May 4. Banner & Press staff member Diane Warner captured these scenes from the day, featuring some laughs, fun and wonder with bubbles.

The Bubble Man had audience members participate and even lit a bubble on fire!

To see more photos from this bubbly event, float on over to Page 15.

DON'T FORGET Mother's Day

PARKSIDE GARDENS
 GREENHOUSE & LANDSCAPING

MAKE HER DAY WITH A GIFT FROM US!

House Plants | Gift Certificates | Hanging Baskets | Bedding Plants
 Vegetable Plants | Perennials | Shrubs | Trees | Garden Seed | and Much More...

204-967-2135 | PARKSIDEGARDENS.CA

Visit us at our new Neepawa Location **NOW OPEN:** Mon-Sat 9 AM to 6 PM
 North of the Co-op Home Centre (Former Agro Yard)

Riding Mountain Location **NOW OPEN:** Mon-Sat 9 am - 8 pm

SCAN ME

Farm & Leisure Lotto announces final draw winners

PHOTOS BY CASPER WEHRHAHN

Although the weather was grey and dreary on May 2, it was a joyous day for the Beautiful Plains Medical Clinic and for a set of locals following the conclusion of the Farm & Leisure Lotto. Lottery chair Mary Ellen Clark presented the grand prize and 50/50 winnings to the lucky ticket holders that rainy day under the shelter of the clinic's south entrance rotunda.

Pictured left: Lottery chair Mary Ellen Clark with grand prize winners Ashton and Jamie Porrok, along with kids Adley and Beau. Pictured right: Mary Ellen Clark with lucky 50/50 winner Phyllis Adamyk.

By Casper Wehrhahn NEEPAWA BANNER & PRESS

With a final draw, the 2024 Neepawa & District Medical Committee's Farm & Leisure Lotto has come to a close. The lottery committee pulled the names for the winners last week, with a set of locals coming away with the lottery's grand prize and the 50/50 draw prize.

These winners were Ashton and Jamie Porrok (\$100,000 grand prize) and Phyllis Adamyk (\$47,990 from the 50/50 draw).

"We don't have anything in particular in mind— But it will help with bills and we'll perhaps take the kids on a family vacation," said Ashton and Jamie.

Jamie added, "We are very big supporters of the lottery— it's a very important cause to support!"

Adamyk also had her sights set on some future travel, stating with a smile, "I promised I would take the kids to Hawaii for a vacation— I'm going to share it with the kids."

Adamyk also shared her surprise in finding out that, due to scams being on the rise as of late, she'd truly had her name pulled.

"I thought it was a scam at first, when I got the call, since I've had past calls

that said I'd won a lottery," said Adamyk. "But today it was true!"

Other prize winners for the lottery from the Banner & Press coverage area were: Ron and Olia Jesson, Neepawa; Angela Meier, Brandon; Denis Saquet, Kara Sylvester and Colleen Synchrony (same ticket), Neepawa; and Gloria Usick of Erickson for a prize of \$500. Richard Oliver, Erickson; Dennis Tiller, Erickson; and Stacy Senkbeil and Gordon McKay, Brandon for a prize of \$1,000.

Supporting the vision

Although the official tally wasn't quite finalized as of the photo-op and

interviews with the Banner & Press on May 2, lottery chair Mary Ellen Clark was hopeful that the committee hit over the \$100,000 mark.

"It's always nice if you can make it over the \$100,000. That's something we always shoot for," said Clark.

Clark noted that the current economical climate may have had an impact on ticket sales— a change for this year that didn't go unanticipated.

"We felt that money was a little tighter out there this year," Clark explained. "We were down a little bit in numbers, but with the current economy, we were expecting to have a little fewer."

In her final words, Clark

extended gratitude to all who were able to support the fundraiser this year.

"We're so grateful for the larger community that surrounds us, as well as the local community, since they maybe don't have services near them— they are always so thankful for what we do when they call to purchase a ticket. Their enthusiasm helps us and it helps them," said Clark. "Thank you to the community for supporting the committee and the vision we have for healthcare in Neepawa and area."

The funds raised from this year's lottery will be put towards the continued renovation of the Beautiful Plains Medical Clinic.

Yellowhead Centre hires new general manager

By Ken Waddell
NEEPAWA BANNER & PRESS

Chairman of Neepawa's Yellowhead Centre board, Wayne Jacobsen announced on May 1 that Crystal Rannie will be the new General Manager for the facility. Rannie has served in several capacities at the YHC including board member and volunteer with extensive experience in the Red Line Grill, the centre's concession stand. Rannie started May 1 in her new role. "We are glad to have Crystal join the team and are excited for her to implement the ideas that she shared with the board to move the facility forward" said Jacobsen.

The Yellowhead Centre was opened in 1972 and consists of a large community hall, a full size ice arena and lobby and is well known within the community to be the sporting, cultural and social hub of the community.

YHC is home to the Neepawa Titans Junior "A" Hockey club, the Neepawa Farmers senior hockey team, the NACI Tigers hockey team, all male and female Neepawa minor hockey teams, Neepawa Novas Gymnastics Club, Neepawa Figure Skating Club, Neepawa Lacrosse club and some recreational hockey teams. It also proudly hosts a summer camp, NACI graduation ceremonies, The Filipino Cultural Celebration, many weddings and special events and offers a warm place to walk in the winter and start baseball practices in cool wet springs.

"I am very proud to take on the role of General Manager for the Yellowhead Centre as it is such an important place for our community. I can't wait to get to work to deliver the services that user groups expect while implementing some new things that make the Yellowhead even better." said Rannie.

WESTWARD

FORD

150 Main St W, Neepawa, MB R0J 1H0

204-476-2391

Growing greatness from the ground up.

Make this a part of your fleet!!

starting as low as

\$66,443!

Stop by and chat with Danna at Westward Ford Neepawa

dealer permit #1687

Collaboration MB

Open House

Join us for merger updates!

VIRTUAL MEETING

May 16 | 6:30 PM

WESTOBA MEMBER ONLY EVENT.

Registration required. [Westoba.com/OpenHouse](https://westoba.com/OpenHouse)

Prepare your business to SOAR!

Place an Ad in your local newspaper!

Ph: 204-476-3401

Email: ads@neepawabanner.com

1974: Npa.'s Viscount High School to be phased out

By Casper Wehrhahn
NEEPAWA BANNER & PRESS

**125 years ago,
Wednesday,
May 24, 1899**

Note: The section for March through early May is absent from the hard-copy archives of this year. As such, an excerpt from late-May has been selected for this week.

Constable McLaughlin is the proud possessor of a new uniform which is assertive of his authority and in his appearance.

**100 years ago,
Tuesday,
May 6, 1924**

The bobbed hair mania is increasing, so Manitoba papers say. And in Winnipeg the barber shops have as many girl and women customers as they have men. There is a style of cut to suit every type of womanhood. And some future boy may arise and say "All my success I owe to my sainted but bobbed haired mother."

**75 years ago,
Thursday,
May 12, 1949**

The anniversary of Florence Nightgale's birthday, May 12, will be observed today (Thursday) at Neepawa General Hospital. Open house will be observed at the local institution between the hours of 2:00 to 4:00 p.m.

**50 years ago,
Thursday,
May 9, 1974**

The Viscount Junior High School will be phased out as the result of a decision made by the board of trustees of Beautiful Plains School Division Tuesday night. It will be replaced by a new building adjacent to the Neepawa Area Collegiate Institute and will provide classrooms for pupils in grades seven to nine. A proposal to renovate the outdated Viscount School was turned down when it was found that costs would be excessive

when compared to new construction.

**20 years ago,
Monday,
May 10, 2004**

The long awaited clean-up of the former Hamilton Hotel started last week. By Friday, much of the work had been completed. The hotel was destroyed by fire in February.

If Glen Cummings' political instincts mean anything, the New Democrats may be trying to eliminate a civil service job in Neepawa.

Cummings said he's afraid the job of ag rep in Neepawa— vacant since Bob Durston retired three months ago— will be one of those left unfilled.

Business students at Glenella school soared to new heights, placing in the top three of the Grand Challenge of the Youth Business Institute.

The Eagles— Chad Malfait, Jerod Marohn, James Petrowski, Justin Sawchuk and Tyler Smith— took third place in the competition, acing bigger schools in Winnipeg and Brandon. The team received \$1,000 for their efforts.

Disclaimer: The information gathered and used each week in the Looking Back feature is directly taken from the original print copy of the Neepawa Press and Neepawa Banner newspapers. Any errors or omissions from stories (Factually or otherwise) are the result of the original print and not the responsibility of the archivist for the current version of the Neepawa Banner & Press.

PHOTOS COURTESY OF THE BANNER & PRESS ARCHIVES

Pictured above is the Viscount High School, as it appeared in the May 6, 1974 edition of The Neepawa Press. It was announced that the school was to be phased out and replaced by a new building.

Pictured below: Another occasion from around this date, but in 2004, was that of a group of Business students from Glenella taking third in the Grand Challenge of the Youth Business Institute. From left to right are Jerod Marohn, Chad Malfait, Justin Sawchuk, teacher Paul McDonald, James Petrowski and Tyler Smith with a cheque for \$1,000.

NEEPAWA BANNER & PRESS ARCHIVES

Rob Roy was the show advertised for the Neepawa Opera House in the May 6, 1924 edition of The Neepawa Press.

Rejoice always, pray continually, give thanks in all circumstances; for this is God's will for you in Christ Jesus.
1 Thessalonians 5:16-18
(New International Version)

Send your local photos from local history to:
newsroom@neepawapress.com

WillowBrook
EYE CARE
OPTOMETRISTS
DR. K. VANDERHEYDEN
DR. J. MILLS
Monday-Friday
8:00am - 5:00 pm
115 2nd Ave NW
Dauphin, MB
NEW PATIENTS WELCOME
CALL FOR APPOINTMENTS
204-638-3223

Roxy theatre
291 Hamilton St., Neepawa, MB
www.neepawaroxxy.ca (204) 476-3716

May 10 & 11 • SHOWTIME: 7:30 pm
Unsung Hero
With nothing more than their seven children, suitcases, and their love of music, David and his pregnant wife Helen set out to rebuild their lives. Based on a remarkable true story. PG

May 17 & 18
No regular movies

Host your birthday party at the Roxy! • www.facebook.com/neepawaroxxy

www.myWestman.ca

DR. GERARD MURRAY
Optometrist
418 Mountain Ave. ~ Neepawa
• Evening Appointments Available •
PHONE: 476-5919

NAC TV
MTS Channel 30 & 1030 • Bell ExpressVu 592 • Cable 17
online at www.nactv.tv • nactv@wcgwave.ca • 204-476-2639

Highlights of the week
Coffee Chat - Neepawa Legion Ladies Auxiliary
May 13 at 8:00 pm | May 15 at 4:00 pm | May 18 at 1:00 pm | May 19 at 9:30 pm
Paul Harris Banquet
May 14 at 4:00 pm | May 16 at 8:00 pm | May 18 at 6:00 pm
Cardio Drumming at ArtsForward
May 14 at 12:30 pm | May 16 at 1:00 pm | May 17 at 9:40 pm | May 18 at 8:30 pm

BIGGER BINGO
Wednesday nights at 7 P.M.
NACTV Bingo Jackpot now over \$18,000
Packages (\$12 each) are available at: NACTV Office, Harris Pharmacy, Neepawa Legion, Tim Tom Store, Rock'N Animal House, Kinsmen Kourts 2 (exclusive to residents) & Touchwood Park. Bingo cards can also be mailed directly to your home. Contact NACTV to receive them weekly or monthly. Visit nactv.tv to see this week's jackpots!

Tundra

By Chad Carpenter

Trying something different...

Well, it's different for me. I cancelled my television subscription. For a trial I put it on hold for the summer, but know I do perfectly well without it. To be fair, my television is deemed a smart one, and so there are several channels available at all and any time, and the kind I rather enjoy—free ones! No, seriously, they are free but they are home and garden and antique road shows, old to be sure, but when the set is on it is to keep the dog company, or for background noise when I'm thinking.

I've re-embraced reading. And to that point, I have an appointment with the optometrist soon. I completed a quilt for a great grandchild, well I pieced the top, had it professionally quilted and then used the excuse of needing help with the binding to spend time with my younger sister. She's a good sister; she bound it for me. So, then, really, I purchased the fabric, cut and sewed the squares... but it's done and it looks darn good. I have spent a good bit of time with the indoor garden. I am enjoying the micro cucumbers— they grow about four or five inches long and are firm and tasty. I am waiting for the micro tomatoes to ripen— they are a little larger than a cherry and come in a variety of colours. I started garden seeds, and flower seeds, and most of them are already sitting outside, waiting to be planted. Ok, I planted some but they have water jackets on so they will survive any weather that may still come. I start my day with coffee and word games. There is a series that I play every morning; Canukle, Septle, Wordle, Connect Four— that's a challenge! and now I've added Sudoku. There was a time when I spent hours playing sudoku and doing cross word puzzles, sitting at a bedside... I set both away for a long time after that and am only just getting back to them.

With the warmer weather it is easy to keep busy. Out in the shop I am working on refinishing an old door, repairing a chest of drawers, and finding stuff! I was looking for my hand sander. I checked everywhere it should be and I could not find it. I contacted a grandchild who sometimes has borrowed it. Not there either. After the second, or third time I inquired after it I had her wondering if she had lost it! Or was grandma losing it? It was me. I went back out to the garage one final time and looked at the spot that it always hangs. It was there. Who knew it was black? In my mind I was looking for an orange one... Never mind, the other day as I left the church and wandered around two parking lots looking for my vehicle, I remembered I had parked on a street... Yup, can spend a bit of time looking for things...

And walking, that's not different, just the distances Arie and I cover have increased, that is different. We now try for four or five miles a day, she sleeps well at night...

Let's save some and lives

I was talking to a couple of business people and we were chatting about ways we could save money, time and effort, especially in terms of policing and bureaucracy costs. The topic of the day was gun ownership. The federal government has been throwing money down the sewer pipe for decades now pretending that Canada needs gun control. We don't need gun control, we need criminal control. Our discussion concluded there should be no law against gun ownership. If somebody wants to own a hundred guns, it's nobody's business. It should not be illegal. Nor should possession of any kind of gun be illegal. What needs to be illegal and is illegal is using guns or anything else to cause harm to people.

It is argued by some folks that if we limit the ownership of guns, we will keep guns out of the hands of criminals. Gun control has been an issue with various levels of stupid regulations for decades. Trouble is, it hasn't worked.

Another area where we are wasting a lot of policing and law and order money and efforts is in chasing the sex trade. Make no mistake that I despise the sex trade and all that it stands for. However, centuries of laws and pressure hasn't even made a dent in the activity. Perhaps sex for hire shouldn't be illegal but rather enforce abuse laws, human trafficking and associated evils that tend to attach themselves to the sex trade.

And while looking at the issue of sexual abuse, it drives me crazy when I see an ad or notice in the papers saying that a man is being released from jail and will be residing in such-and-such area with a public warning that women should be on alert that the creep is likely to re-offend. The guy's last offence may have been rape, beating or even murder. We are absolutely insane to actually put up with

“ [High risk offenders] should not have freedom, ever. We are very dumb if we continue this catch-and-release process ”

this crap. If a person has committed these kinds of offences and is deemed likely to re-offend, then they should never, ever be let out of jail. The jail doesn't have to be a nasty, dirty place. It can be clean and even bright with decent food and single jail cells for each person. But it should be a jail for these kinds of high-risk offenders. They should not have freedom, ever. We are very dumb if we continue this catch-and-release process.

Then I got to thinking about how much time and trouble our police have to spend chasing down drug dealers. Maybe a wide range of drugs should be legalized and available for sale at licensed drug centres. Maybe it's time for safe injection sites. Keep selling and using drugs off the streets and out of public places. I don't pretend to know the answers on the drug issue, but I do know what we're doing isn't working that well and it's costing a lot of money in policing costs. The cost in lives and grief to individuals, families and communities is immeasurable.

A report that came out May 8 in the Winnipeg Free Press showed the devastation that comes from drug overdoses in Manitoba. “Of those who died, the office said 36 were male and 20 were female. By age, 10 people were in their 20s, 21 were in their 30s and 13 were in their 40s.

Eight people were in their 50s, and four were 60 or older. No deaths were registered in the 0-19 age range. According to preliminary data, there were 445 drug-related deaths in 2023, down from 467 in 2022, but up from 432 in 2021.”

The drug deaths apparently are not among the young people which is comforting I guess. But isn't it sad that people with at least some adult life experience succumb to this plague? It seems so sad. Somewhere, somehow, there has to be an answer that will yield better results for Manitoba.

Disclaimer: The views expressed in this column are the writer's personal views and are not to be taken as being the view of the Banner & Press staff.

NEEPAWA Banner & Press

423 Mountain Avenue, Box 699, Neepawa, Manitoba R0J 1H0
Telephone: (204) 476-3401 Fax: (204) 476-5073
Toll-free: 1-888-436-4242 (within Manitoba) www.neepawabanner.com

Subscription Rates in Canada 1 Year: \$61.38 (including taxes) Online subscription \$36.00
Customer Account 558680-99—Postage paid at Neepawa, Manitoba

PUBLISHED EVERY FRIDAY

AD DEADLINE: TUESDAY NOON PRIOR TO ISSUE DATE

The Neepawa Banner & Press does not guarantee publication of any submitted articles or pictures. Such submissions, if printed, will appear at the discretion of the editor or publisher and only when time and space permit. We are not responsible for electronic transmissions which are not confirmed either in person or by phone. All letters to the editor must be fewer than 400 words and include name, address and telephone number, for verification purposes. We reserve the right to edit or condense letters.

Circulation as of May 2024: 7,225

News Media Canada
Médias d'Info Canada

mcna
Manitoba Community Newspapers Association

Funded by the Government of Canada
Financé par le gouvernement du Canada

STAFF

Owners/Publishers
Ken and Chris Waddell
Editor
Ken Waddell

Sales
Joel Asselstine

Accounts & Admin
Kay De'Ath
Gloria Kerluke
Rea Apita

Production Staff
Diane Warner
Sandra Unger

News Staff
Eoin Devereux
Casper Wehrhahn

Distribution Staff
Bernie Myker
Shannon Robertson
Matthew Gagnon
Betty Pearson

News releases and leads: news@neepawabanner.com
sports@neepawabanner.com
Printing and office supplies: print@neepawabanner.com
Advertising: ads@neepawabanner.com

Laws that cannot be broken, Part III

King Solomon put it this way: "For everything there is a season, and a time for every purpose under heaven...a time to plant, and a time to pluck up what is planted." St. Paul adds these words: "Let us not grow weary in doing what is right; for we will reap at harvest time, if we do not give up." (Ecclesiastes 3:1-2; Galatians 5:9)

These words clearly state a third unbreakable law that God has made. It's one in which every farmer relies. Every crop has its growing season-the number of days between germination and maturity. You plant your seed when it is time to plant and the crop when it is time to harvest. Crops must be planted early enough in spring to ensure that they can be harvested before being damaged by frost or an early autumn snowfall. If seedtime is delayed by equipment failure or unfavourable weather, the timing of the harvest; along with the quantity and qual-

ity of grain harvested could be significantly altered.

What is true of crops in the field or vegetables in our gardens is also true in life.

Every child learns this lesson upon entering school. Assignments don't do themselves. We have to do them. And if we want to get good grades, we have to take the time required to do them well. Books don't read themselves. If we want to retain what we read, we must take time, read carefully and be in a place free from distractions.

If we learn that lesson well while in school, it will pay huge dividends when we enter the workforce. A sign I saw in a restaurant many years ago, said it well: "Please be patient with our staff. Good food takes time

to prepare." In this life, there is no quick or easy way to success. Nothing in this life is "instant." Even "instant" pudding takes time to prepare and must be given time to set properly before it can be eaten.

These facts encourage us, as St. Paul writes, to keep on being our best and doing our best-at all times, in all places and under all circumstances. They also urge us to be ready to help those around us-doing whenever we can, wherever we might be and whatever our knowledge, skills and resources enable us to do.

We are to do these things whether or not we receive any consideration or compensation in return. God, who sees every act of kindness done for others, will ensure that every good

deed is suitably rewarded, if not now, then in the life to come. Take heart. There will be a payday someday; and your good deeds will not be overlooked.

The same truth applies to the evil that people do. It will also be rewarded; in one way or another. Embezzlement of company funds may be covered up for a while; but one day, a forensic audit of a bankrupt firm will uncover it and those responsible will pay for their crimes. All unsolved murders will be solved-if not in this life through modern forensic technology, then on judgment day when God reveals those responsible.

You may be able to hide and avoid prosecution for what you have done in this life; but God will not be mocked. One day, every evil deed will be exposed and punished appropriately. Be warned. There will be a payday someday; and you will not escape punishment for your evil deeds unless you repent and seek God's forgiveness.

Letters

Playing dodgeball with potholes

Well Neepawa, why can't you fix any of your streets, they are awful! Why are there no repairs being done? I have friends from different places that come in to shop, and they can't believe the mess they are and its bad for us in vehicles.

Can you imagine the handicapped and seniors, that don't drive using their scooters and electric wheel chairs?

I think the mayor should be ashamed of the shape the streets are in. How would he like trying to get around in a scooter or wheelchair, the snow and ice is gone time for you to fix the streets.

I would be ashamed and embarrassed to have my streets like this. It's time to fix them and make Neepawa a safe place to drive and shop instead of playing dodgeball with potholes.

Terry Bradley
Arden, MB

Defund the CBC

The Trudeau/NDP coalition gives about 1.24 billion dollars (\$1,240,000,000) to the CBC annually. That's the reason why the CBC has a left wing bias, they're not going to bite the hand that feeds them.

The Government should not be subsidizing any industry, especially the media sector, because it creates an unfair advantage to the subsidized organization. If individuals want to financially support the CBC or any other media company with their hard earned dollars that is fine.

The Government does not have any money of its own just what it raises in taxes on income, goods and services earned or produced by Canadians and tax dollars should be spent judiciously and wisely.

The CBC should be defunded and left to compete in the market place. The \$1,240,000,000 could be put to better use.

Damian Dempsey
Arden, MB

*Would you like to send in a letter to the editor?
Email news@neepawabanner.com to submit yours.
Letters are limited to **approximately 400 words**
The Banner & Press reserves the right to edit letters
to fit available space.*

Gladstone hobby farm sale

PHOTOS COURTESY OF GLADSTONE AUCTION

Gladstone Auction Mart hosted a hobby farm sale on May 4, featuring a variety of vendors, animals, tack and home made goods. Llamas, sheep, ducks, peafowl and more could be seen at the sale. The sale was attended by over 600 people. *Reminder: There is no market report this week, as sales will now be every other week. The next market report will appear in the May 17 paper.*

Thumbs up, thumbs down

Thumbs up to Brody, Riley, Callan and Tristan for helping with setup for our gently used sale.

United & Anglican Church Woman
Neepawa, MB

I applaud the Town of Neepawa offering incentives for the improvements to business frontages. However, the old Co-op car wash/gas station is an eyesore! Whoever holds title to the property needs to clean it up.

Rita Friesen
Neepawa, MB

HELEN DRYSDALE

OUT OF HELEN'S KITCHEN

More on salt

How to cut back on salt in our diets? It doesn't have to be hard, but you do have to think about it. You need to do more than just not use the salt shaker.

Read food labels. The Nutrition Facts label found on processed foods lists the amount of salt (sodium) in each serving. Compare labels and choose the product with the lowest amount of sodium per serving you can find. Look for salt reduced or no salt versions of prepared foods. A general rule of thumb is: If something is 20 per cent or higher in the Daily Value, that product is pretty high in salt. If the Daily Value is 5 per cent or less per serving, it is considered low.

Prepare your food from scratch if possible as you can control the ingredients and the salt content. Try to reduce the use of products such as commercial sauces, dressings, instant noodles, seasoning packets and instant gravy mixes. Eat more fresh foods. Most fresh fruits and vegetables are naturally low in sodium. Fresh meat is much lower in salt than are lunchmeat, bacon, hot dogs, sausage and ham. Pick fresh and frozen poultry that hasn't been injected with a salt solution.

Roast your vegetables on a pan in the oven. Roasting brings out the natural sweetness of vegetables. If you do steam or microwave vegetables, perk them up with a little drizzle of oil and a squeeze of lemon.

Restaurant foods and meals are usually high in salt. A single entree may contain enough sodium to reach or go above your daily limit. Ask about low salt options at restaurants and choose from the menu carefully. Many chain restaurants can provide nutrition information, including salt content, to customers upon request.

Choose low or no-salt snacks. Make your own popcorn (not the microwave popcorn) so the end product can be salt reduced. Avoid visibly salty products like pretzels. If you must have potato chips, have a smaller serving. Go easy on the condiments like ketchup and soy sauce. Try to reduce all types of cheese in your diet as they are high in salt. Eat less pizza! Pizza is a huge offender for excess salt intake.

Add flavor to your favorite dishes with other things than salt. Use fresh or dried herbs, spices, zest and juice from citrus fruits, vinegars, oils and wine to flavor in place of some, or all, of the salt. When cooking add fresh garlic or some garlic powder and or onion powder for an extra boost without the salt. Make Dash (formally Mrs. Dash) your friend. Dash is a leader in the salt free seasoning world, a go to seasoning for adding life to salad dressing, soup, casseroles and so much more. These flavor enhancers create enjoyment for the palate with less or no salt.

Drain and rinse canned beans and vegetables. This can help cut the sodium by up to 40%. Don't cook with (or drink) softened water. If having a bacon burger for lunch, skip the pickle, if your casserole has canned soup in it, skip putting cheese on the salad that you are serving with the casserole. Each little step adds up if done every day.

Slowly cut back on the salt on the table. Control the shaker as you may be adding 100 to 250 mg of salt per serving. Look for cookbooks that focus on lowering risks of high blood pressure and heart disease by reducing salt. Since we are in BBQ season today's recipes are BBQ ideas.

BBQ salmon

1 salmon fillet
2 Tbsp. lemon juice
2 Tbsp. red wine vinegar
1 Tbsp. oil
2 tsp. grated lemon zest

1 tsp. each dried dill
and onion powder
Optional:
5 tsp. grated Parmesan cheese
lemon wedges

Preheat grill to medium high heat. Place fish, skin side down, in a lightly oiled foil pan. Combine the lemon juice, vinegar, oil, lemon zest, dill, onion powder and pepper. Brush over fish. Place pan on grill. Cover the grill and cook over medium heat until fish flakes easily with a fork, 15-18 minutes. If desired, top with grated Parmesan cheese and serve with lemon wedges. The salmon is done when it flakes easily with a fork or an internal temperature of 145° F (63° C).

Chicken Veggie Packets

4 boneless skinless chicken breasts
4 tsp. oil
1 pack mushrooms, sliced
2 cups carrots sticks
1 cup diced onion

4 large garlic cloves
1 red pepper, cut into strips
1/4 teaspoon pepper
2-3 tsp. Dash or dried herbs of choice
1 lemon, sliced

Preheat grill to medium high heat. Prepare foil packets. Lay out four large pieces of heavy duty foil then spray with nonstick spray. Lay the chicken breasts in the middle of each foil. Drizzle with oil and top with the veggies. Sprinkle pepper and Dash over all. Top each packet with two lemon slices. Fold the sides of the foil over the chicken, covering completely; seal the packets closed. Transfer foil packets to the preheated grill rack and cook for 20 to 25 minutes, or until done. Chicken is done when thermometer reads 165° F (73°C).

Don't make yourself *nuts* trying to find the best deal in town... Look through the paper to find advertised sales and promotions at local businesses!

NEEPAWA
**Banner
& Press**

BPSD still planning for a new school in Neepawa

By Eoin Devereux
NEEPAWA BANNER & PRESS

To paraphrase an often attributed quote from famous American author and humorist Mark Twain 'Reports of [the death of Neepawa's new high school] have been greatly exaggerated'.

It has been well over a year since the announcement was first made by the former provincial government of nine new publicly funded schools to be built and operational by the end of 2027. Beautiful Plains School Division (BPSD) was notified that one of those builds would be a Grade 9-12 Vocational High School to be located in Neepawa.

That plan was thrown into uncertainty, though, after the Progressive Conservative government was ousted in the fall election, and the new NDP government was elected. Both prior to and since the election, new premier Wab Kinew has expressed concern with the former government's plan to build using a private-public funding model, also called a P3 system.

A P3 is a funding mechanism where the government enlists a private-sector company or companies to design and build public amenities. In exchange, the province was to sign a 30-year agreement that would include funding for ongoing maintenance.

While much quicker than the traditional construction model, this type of agreement includes a greater cost to the province over the long term.

In an interview with CBC Manitoba earlier this year, Premier Kinew said that the Province will probably abandon the former Tory government's game plan, as he feared it would significantly add to the deficit.

"Instead of paying that off with a mortgage, you have to pay it all up front with the P3 model, right? So that's a big cost. But we know that schools are needed. We have to build more schools to meet the needs of the population. So we're trying to plot out a careful plan that's responsible financially, that is going to make sense for how we get these schools." Kinew told the CBC.

Still planning for a new school

So where does that leave Beautiful Plains, as well as the other School Divisions that had expected to see new schools built? Locally, there has been some growing speculation that the entire concept of building new schools has been completely tossed aside.

Well, according to BPSD superintendent Jason Young, that speculation is not true. He told the Banner & Press that in all his discussions with the province related to the project, they still plan on new school construction proceeding.

"Throughout the process, since the announcement we have continued to press forward with the land owner on land acquisition, working with the Town of Neepawa on various aspects of the development agreement as well as working with LM Architecture (the designer of the Middle School) to come up with design options for the physical building as well as the grounds. We want to ensure, we are well positioned to proceed as soon as provincial ap-

proval occurs." said Young. Young did clarify, however, that what is not known to any of the School Divisions is what the order of approval will be and when they will begin.

The need for more space continues

The need for a new school in the Beautiful Plains is great, as since the announcement, the School Division has continued to see rapid growth. At the time of the interview with Superintendent Young, the division's population had grown by an additional 157 students since the end of June 2023.

"Our student population in Neepawa is currently right around 1,500 students. HMK and Neepawa Collegiate are both in excess of 500 students in schools that pre-portables were designed for 400. We have nine portables in use currently and we are growing rapidly every month. Our Neepawa schools are around 300 students over the capacity they were comfortably built for without portables." said Young.

As for what can be done until there is some type of new timeline in place for a new school to be built, Young stated "[BPSD] will need to keep adding additional portable classrooms that hopefully will fill the temporary shortage of space. We are currently working with the province on portable requests, timelines, and addressing some of the challenges around washrooms etc."

PUBLIC NOTICE

Notice of dust control program

Homeowners along gravel provincial roads and main market roads in unorganized territories may apply to have dust control applied in front of their homesites at a cost of \$200 for a single application.

The formal application is available from your local Manitoba Transportation and Infrastructure office. The deadline for these applications will be **no later than May 31, 2024**.

For more information, please contact one of the following Transportation and Infrastructure offices:

Steinbach 204-346-6266 Brandon 204-726-6800
Swan River 204-677-6540 Dauphin 204-622-2061

Manitoba

Aarr, 'tis a pirate's life for me!

PHOTOS BY CASPER WEHRHAHN

The Neepawa Middle School's annual Grade 5 Operetta was held on May 1 and May 2 at the Roxy Theatre last week. Cast one held their performance on the Wednesday, with cast two performing on Thursday. All set sail on a mighty adventure in 'Pirates', in which a stowaway wishes to become a pirate. Pictured here are some scenes from the May 1 performance.

Top left: The pirates locate the stowaway (Kayden Shibata) and propose several options as to how to deal with her, but are unable to come to a decision.

Above: The King of the High C's, played by Ryker Gibson that evening, appears and is given a musical introduction.

Left: The stowaway is brought before the King of the High C's so that he may judge her potential worth as a pirate.

Neepawa UCT #924 closes

Submitted
NEEPAWA UCT

Almost 33 years ago (June 1, 1991) the charter was granted to Neepawa UCT Council #924. United Commercial Travelers started in Columbus, Ohio in 1888. It was a fraternal organization offering help to members and others in the community. The organization's mandate was to help groups and individuals with Intellectual Disabilities, Cancer Information, Youth, Safety, and Community service.

Since 1991, Neepawa #924 worked with Touchwood Park in a variety of programs. Bowling and Special Olympics were well received programs. Our council stepped up to help with Cancer awareness, supporting Central Plains Cancer Services. Members volunteered as drivers for cancer patients seeking treatment in Winnipeg and Brandon. For several years we supported the renown fashion show which has raised funds for the Central Plains Cancer

organization.

Safety programs have been important to Neepawa #924 and in early 2000's, the organization sponsored the Progressive Farm Safety Day for grade 6 students from Neepawa, Brookdale, Carberry, Eden, Glenella and Plumas as well as numerous Hutterite colonies in the area. Each year 150+ students had the opportunity to learn about safety at stations showing what can happen in unsafe conditions.

Fundraising was important for the organization. Members participated in fundraising in the community to raise money for the personal care home. An ambitious goal of \$20,000 in donations for Country Meadows became a reality. Funds for many other smaller projects were raised over the years.

Local members went on to hold officer positions not only in their local organization but in the Regional Council. Darlene Gillies was a representative in Columbus on the Supreme Council. Both Leonard

Pritchard and Darlene Gillies were honoured with the Volunteer of the Year Award. To win this honour the member had to be nominated by their peers and go above and beyond in the work they did not only in their local community but in the UCT community.

Unfortunately, age, health, and personal circumstances has impacted the number of members volunteering and attending meetings. The decision has been made to close the council. Over the past several months, we have been donating our remaining funds to 12 community organizations.

There are UCT groups in Brandon, Minnedosa and Portage la Prairie and some of our current members will be joining them, so UCT won't be totally absent from our community.

We thank the community for supporting us since 1991, helping us when we asked and giving us ideas for fundraising. It's been a great time helping and supporting the community and our fraternal members.

SAVE UP TO 15%*

ON SELECT **CNH INDUSTRIAL** HAYING PARTS:

- SHOCK HUB REPAIR KIT (years 1990-2014) - 91780719
- SHOCK HUB REPAIR KIT (years 2014-present) - 47422576
- PRE-CUT BALER BELTS - see store for details

While quantities last. Sorry - no rainchecks!

10% OFF ALL CNH HAYING & FORAGE PARTS*
Come stock up and SAVE on all your Case IH and New Holland Hay and Forage parts. Have your Balers, Haybines and Discbines ready for the season.

*Minimum \$750 purchase required.

CNH HAY EQUIPMENT INSPECTION

ROUND BALER

76+Point
Inspection

ONLY \$599
per unit

MOWER CONDITIONER

79+Point
Inspection

See dealer for details.

RME RIGHT BY YOU

CASE IH

CNH INDUSTRIAL GENUINE PARTS

@RMEHQ RMEHQ /RockyMountainEquipment ROCKYMTN.COM

© 2024 Rocky Mountain Equipment LP. All logos and designs are trademarks of their respective companies. *Cannot be combined with other offers. Availability may vary by location. While supplies last. Pricing subject to change.

Flora in plentiful color at local greenhouses

SUBMITTED PHOTOS

There is an abundant selection of lush and colourful plants at greenhouses within the Banner & Press coverage area. Seen here are some of the selections available at A&B Dalrymple (top and right) and Parkside Gardens (above left and right).

A GREAT LOOKING **LAWN STARTS HERE**

Fertilization

High-quality slow-release fertilizers feed your lawn and keep it thick and healthy all season.

Weed Control

A thick, healthy lawn keeps weeds from germinating and growing. Scheduled weed treatments keep weeds in your lawn in check.

Aeration

Aerating relieves soil compaction and allows air, nutrients, and water to move through the soil more easily for a thicker, healthier lawn.

Other Services

- Overseeding
- Crack and Crevice
- Bed Control
- Insect Control
- Mosquito Control
- Emerald Ash Borer

Let us take care of your lawn

**WHILE YOU ENJOY
YOUR YARD**

**50% off
the first service**

when you purchase 5 or more services
coupon code NEEPAWA50

SCAN FOR
YOUR FREE
QUOTE

Call today to take the first step toward a healthy, weed-free lawn.

Healthy lawns. Green grass. Since 1970.

Weed Man®
431.441.7319
brandon.weedman.com

Submitted
METRO CREATIVE

Gardening is a rewarding hobby that pays a host of significant dividends. Many people love gardening because it allows them to spend time outdoors, and that simple pleasure is indeed a notable benefit of working in a garden. But the National Initiative for Consumer Horticulture notes that gardening provides a host of additional benefits, including helping people get sufficient levels of exercise, reduce stress and improve mood.

With so much to gain from gardening, it's no wonder people look forward to getting their hands dirty in the garden each spring. As the weather warms up, consider these tips to help bring a garden back to life.

- Discard the dead weight. Winter can take its toll on a garden, even in regions where the weather between December and early spring is not especially harsh. Discard dead plants that have lingered into spring and prune any perennials that need it. Branches that fell during winter storms also should be removed at this point if they have not previously been discarded.
- Test the soil. Soil testing kits can be purchased at local garden centers and home improvement retailers. Such tests are inexpensive and can reveal if the soil needs to be amended to help plants thrive in the months to come.
- Mulch garden beds. Mulching benefits a garden by helping soil retain moisture and preventing

Tips to revitalize a garden this spring

the growth of weeds. Various garden experts note that mulching in spring can prevent weed seeds from germinating over the course of spring and summer. That means plants won't have to fight with weeds for water when the temperature warms up. It also means gardeners won't have to spend time pulling weeds this summer.

- Inspect your irrigation system. Homeowners with in-ground irrigation systems or above-ground systems that utilize a drip or soaker function can inspect the systems before plants begin to bloom. Damaged sprinkler heads or torn lines can deprive plants of water they will need to bloom and ultimately thrive once the weather warms up.

- Tune up your tools. Gardening tools have likely been sitting around gathering dust since fall. Serious gardeners know that tools can be expensive, so it pays to protect that investment by maintaining the tools. Sharpened pruners help make plants less vulnerable to infestation and infection. Well-maintained tools like shovels and hoes also make more demanding gardening jobs a little bit easier, so don't forget to tune up your tools before the weather warms up.

It's almost gardening season, which means gardeners can start on the necessary prep work to ensure their gardens grow in strong and beautiful this spring.

NEEPAWA **Banner & Press**

THE GREENHOUSE OF NEEPAWA

GROWING WITH YOU

196 PTH, Hwy 16 W. Neepawa, MB. • 204-841-0319

FREE GIFT FOR MOMS

*WHILE QUANTITIES LAST

GIFT CERTIFICATES AVAILABLE

PROVEN WINNERS STARTING AT \$5.95

Hanging Baskets • Floor Pots
Vegetables • Flowers • Bedding Plants
Herbs • Perennials • Shrubs • Trees • Soils

WE ARE OPEN FOR THE 2024 SEASON • OPEN 7 DAYS A WEEK. 9 AM-7 PM

VARIETY AND QUALITY AT A REASONABLE PRICE

WANT TO STAND OUT
ABOVE
THE COMPETITION?

Advertise here!
204-476-3401

A&B DALRYMPLE'S COUNTRY FARM GREENHOUSES
opposite the dam Minnedosa HWY 262N

WE ARE NOW OPEN

9am to 7pm • 7 days a week
Please join us for Customer Appreciation Day TOMORROW, MAY 11th, 2024 For Coffee & Treats.

We are excited to show you our great selection of flowers, vegetables, hanging baskets & containers.

We still grow lots of plants in dozens and use fibre packs.

Looking forward to helping you with all your gardening needs

For more information call 204-867-3317
Facebook: A&B Dalrymple's country farm greenhouses
dalrymplesgreenhouse.com

Neepawa-Gladstone Co-op Garden Center

One stop shopping for all your garden supplies

Fertilizer | Garden Tools | Yard Décor

Now Open

Neepawa Co-op Garden Center
290 Highway 5 North
North of the Neepawa Co-op Home Center

Located next to
Parkside Gardens Greenhouse Neepawa

Tuff Bois win Neepawa Ballers Junior Division championship

The Tuff Bois capped off a nearly perfect season with an impressive 90-87 win over Elite Hoops in the Neepawa Ballers Junior Division Championship. Tuff Bois were also the top squad in the regular season, ending the schedule with a 10-1 record. Congratulations to all the clubs on another great season of hoops.

PHOTOS BY EOIN DEVEREUX

Bisdak claim Neepawa Ballers Senior Division

The Bisdak Bison bested Sanitation in the Senior Division Championship on Saturday, May 4, by a score of 78-58. Bisdak had finished the regular season in third place, with a 4-2 record and had to defeat the 2nd place IWC Kings (5-1) and first place Sanitation (5-1) on their way to the 2023-2024 Neepawa Ballers Winter League title.

ABOVE PHOTO COURTESY OF NEPAWA BALLERS

Santa Clara Baseball League returns!

Six teams set to take the field for 2024 season

By Eoin Devereux
NEPAWA BANNER & PRESS

Baseball is back around the Westman region, with the long awaited return of the Santa Clara Baseball League (SCBL). The 2024 regular season is scheduled to resume on Wednesday, May 15, with all six Santa Clara clubs out on the diamond for opening night.

The returning teams for this upcoming year include the Austin A's, Carberry Royals, Minnedosa Mavericks, Neepawa Cubs, Portage Padres and the reigning league champions, the Plumas Pirates. Each franchise will play a 15 game regular season schedule, which starts in mid-May and conclude in early July. As for the playoffs, those games are usually wrapped up by early August.

The format for the post-season sees all six clubs qualify, though the first and second place teams do earn themselves first round byes, while the third place club plays the sixth; and

SUBMITTED PHOTO

The recent rain has helped the local baseball diamonds, such as Plumas (pictured) to start looking in great shape for the upcoming Santa Clara Baseball League season set to begin on May 15.

the fourth seed is paired with the fifth. The first two rounds are best-of-three series, while the Championship series reverts to a best-of-five game schedule.

Changes on the field, changes off the field

While the teams and the playoff format remain the same this year, there is one very notable change we're seeing to the SCBL. Long-time league co-president Warren Birch has officially stepped down and has been

replaced by Cole Krutke-wich of Neepawa. Cole, along with Plumas' Tom Yandeau, will preside over the league's dealings.

Yandeau told the Banner & Press that he had worked with Birch for quite some time in an executive role within the league, and that Warren has done an exceptional job keeping Santa Clara in good shape through the years.

While Birch is stepping down from his presidential duties, he will remain on the executive as the treasurer.

As for changes on the diamond, Yandeau told the Banner & Press that early reports from all six clubs suggest that we should see a little bit of turnover with all the rosters this season. But despite that, Yandeau said every team still has enough players to field pretty competitive squads. He added there has been a nice little bit of competitive parity that has developed in the Santa Clara League over the past few years, and that they expect this season will offer more of the same.

Club 55 Season-end Bowling Champions

League Champions: The Pinsters (Darrell Gabler, Bea Betts, Vivian Oswald and Heather Lewis).

High Single: Ladies - Vivian Oswald 288;
Men - Darrell Gabler 287.

High Triple: Ladies - Elsie Slimmon 664;
Men - Darrell Gabler 646.

High Average: Ladies - Elsie Slimmon 181;
Men - Darrell Gabler 175.

Most Improved: Ladies - Heather Lewis +40;
Men - Calvin Goetz +13.

Bowler of the Year: Ladies - Heather Lewis +136;
Men - Darrell Gabler +59.

Congratulations to all for a great season and we'll see you back on Sept. 19/24.

Ella Baker, Teddi Garvey recognized at Skate Canada Manitoba

Ella Baker, pictured at Skate Canada Manitoba.

By Jolene Balciunas
LOCAL JOURNALISM INITIATIVE

Each year Skate Manitoba recognizes award recipients in Manitoba at the Annual Awards Celebration. This year the Awards Celebrations was held in Brandon at the Victoria Inn on May 4. Ella Baker and Coach Teddi Garvey were honored with awards.

Ella Baker competed in numerous figure skating competitions this past season such as the Gordon Linney competition in Winnipeg, where Ella received a gold medal for her skate. She skated at this year's Virden Fun Skate, Winter Blast in Morden and Stony on Ice where she received

bronze medals. At the provincial championships in Altona Ella took home a gold. Ella also competes with two synchro skating teams, one in Carberry and one Regional Synchro team, Blades United, combining skaters from four different towns. Ella also received Gold at provincials this year with Star 5 over 13 Freeskate.

Teddi Garvey has been Ella's figure skating coach since she started skating 9 years ago and has been with her at every competition. Teddi is a dedicated coach and has been coaching with the Carberry Figure

Skating Club for eleven years. Teddi brings with her extensive experience in her thirty year coaching career. She is now the CanSkate and Power Skate Learning Facilitator for Manitoba so she is now coaching the coaches. In her down time she enjoys crocheting and staying active with running, biking and hiking local trails.

Ella Baker and Coach Teddi Garvey were recognized at the Skate Canada Manitoba Awards Ceremony in Brandon. Ella was recognized as the 2024 Provincial Champion of Star 5 O13 and Teddi as Coach of a Star 5 O13 provincial champion.

SUBMITTED PHOTO

Minnedosa athletes win at provincial badminton championship

SUBMITTED PHOTO

Members of the Minnedosa Chancellors badminton team won the A-AA Provincial Varsity Championship last weekend in Winnipeg. The team as a collective finished first in Aggregate scoring with 23 combined points, eight clear of École Regionale Notre Dame. Congratulations to the members of the MCI Varsity badminton team on the achievement.

Funding available to deter livestock predation

Eligible applicants will be reimbursed up to 75% of approved expenses up to \$10,000 for predator resistant fence construction and \$5,000 for pre-approved livestock predation equipment and guardian dogs.

To be eligible, applicants must have a paid livestock predation claim under the Manitoba Wildlife Damage Compensation Program in 2021 or later.

Deadline for fence construction applications is June 14, 2024.

www.manitoba.ca/scap/resiliency/livestock.html

Neepawa approves its 2024 financial plan

By Eoin Devereux
NEEPAWA BANNER & PRESS

Neepawa Town Council has passed its new municipal budget for 2024. The document received second and third reading and unanimous approval on Tuesday, May 7. It will feature just over \$9.4 million set aside for operating expenditures and \$6.8 million for all utility capital purchases for the town.

But what do all those numbers mean for you? Well, on average, residential property taxes will see an increase by 2.1 per cent. For the average local land owner, you will pay an additional \$52.88 in taxes per \$300,000 of assessed property value,

or around \$17.62 per \$100,000.

The 2.1 per cent increase is still lower than Canada's current rate of inflation, which stood at 2.9 per cent for March.

As for where the spending for the year ahead will go, the largest single expenditure appears for water and sewer infrastructure in the planned development close to the new hospital. A little over \$3.5 million has been set aside for that work.

As for capital purchases for Neepawa in 2024, money has been promised to pave the Fire Department's parking lot (Estimated cost: \$150,000), increased road construction (\$769,562) as well as drainage and roadwork upgrades (\$261,001).

Sustainable Canadian
Agricultural Partnership

Manitoba

Canada

Highlights from the Town of Minnedosa Meeting Minutes: Tuesday, Apr. 23

Banner Staff
NEEPAWA BANNER & PRESS

There were a few notable items on the agenda for the Council of the Town of Minnedosa, during a meeting on Tuesday, Apr. 23. Some of the highlights from that meeting include:

- Twyla Ludwig and Wendy Wolfe of Municipal Mentors Inc., appeared before Council to present the 2023 utility rate study. They noted the low funds in the utility reserve, the need for a one per cent surcharge, continued but improved unaccounted for water and provided a recommendation for new rates as per the Public Utility Boards workbook.

- Council members discussed the ageing of the Town's water treatment plants and its' future need of substantial upgrades to provide clean, safe potable water for all utility customers. As part of those discussions, Council unanimously approved requesting assistance from

the Manitoba Water Services Board to undertake a Water Treatment System Upgrade Study to initiate planning to conduct upgrades that will meet future operational and capacity.

- Mr. Steve Langston appeared before council as a delegation requesting demolition waste tipping fee subsidy for the property located at 149 Main St S. After hearing Langston's presentation, Council resolved that the request from Mr. Langston to provide demolition waste tipping fee subsidy for 149 Main St S be approved to a maximum of \$1,500.00 (fees removed off the invoice) from the protective services budget.

- The Minnedosa Golf & Country Club submitted a letter asking for a donation towards its' annual cash calendar for 2025 in the amount of \$150.00 from the Town and a \$150.00 from the Minnedosa Fire Department. The request for support was approved by Council.

- The 2024 graduation class of Minnedosa Collegiate submitted a request to hold a parade throughout the community, as part of its' grad festivities. Council unanimously approved that request.

- The Minnedosa Lions Club submitted a request for a donation in support of the Annual Walk for Dog Guides being held on May 26. Council approved the donation request as submitted by the Minnedosa Lions in the amount of \$100.

- The Minnedosa Personal Care Home submitted a letter requesting a non-monetary donation to assist in the creation of a basket for raffle that that would aid in purchasing a new television and sound system at the facility. Town Council reviewed the request and approved administration to purchase a gift card up to \$50 as a donation for the basket.

- Acting Chief Administrative Officer (CAO)

Danniele Carriere had recently successfully completed a probation period as set out in their employment contract. Moving ahead, Council decided to install Carriere as a permanent employee for the Town of Minnedosa.

- A change has been approved to the operational office hours of the Civic Centre Building. It will change from 8:30 a.m. - 4:30 pm to 10:00 a.m. - 4:30 p.m. The change in hours is being implemented as it is believed it would improve internal office efficiencies and provide uninterrupted scheduled time.

- Another work related change was reviewed at the meeting, but defeated in a council vote. The clerks at the Civic Administration Building currently work 35 hours a week. An increase in the hours to 40 a week was reviewed, but defeated.

Rosedale eyes solutions to ongoing beaver problems

IMAGE COURTESY OF METRO CREATIVE

By Rrain Prior
LOCAL JOURNALISM INITIATIVE

At a recent Association of Manitoba Municipalities (AMM) meeting for mayors and reeves, several municipalities in the midwestern and parkland regions raised the issue of beavers coming out of Riding Mountain National Park, where they are protected, and causing damage to municipal infrastructure. One of those municipalities is Rosedale, where Reeve Karl Snezyk reported at the April meeting of council that a joint request from those municipalities to the Manitoba Minister of Environment and Climate Change is currently being drafted to see if the RMs can get funding from the federal government to help mitigate the problem.

This has been a long-standing issue in the area, but a beaver bounty subsidy program previously run by the Province of Manitoba is no longer in effect as of 2023.

On the flip side, Councillor Jeff Henderson noted that beaver dams are part

of a necessary watershed where they help manage the outflow of water into Lake Winnipeg. Parks Canada refers to beavers' ability to store water during droughts and slow the flow of water to mitigate flooding and flood peaks. When beavers aren't building their dams, it takes a crew of specialists and costly resources to recreate the effect.

"We're spending hundreds of millions of dollars because we're not letting beavers build dams," said Henderson.

Council agreed that it was only those animals that were causing damage to infrastructure that they needed to address. For those that weren't causing anyone any problems, they said, "leave them alone."

Consequently, the RM has now applied to the Province for a wild animal kill permit to deal with nuisance beaver. If and when it is approved, they will proceed to form their own mitigation plan.

Blue Hills RCMP reports decreased calls for service in Quarter one of 2024

By Rrain Prior
LOCAL JOURNALISM INITIATIVE

In a recent meeting with the Municipality of North Cypress-Langford, Staff Sgt. Clint Wikander and Cpl. Grant Campbell delivered the news that calls for service in the Blue Hills area have decreased in the first quarter of 2024 compared with the fourth quarter of 2023, with no assaults or sex crimes recorded in this quarter. The decrease is largely related to a decrease in traffic offences, but they have also seen a slight decrease in theft reports. However, there was also an increase in written warnings which would account for a portion of the decrease of traffic offences. Cpl. Campbell said he would ensure that traffic services is patrolling the area regularly.

False alarms have increased slightly but remain

fairly low, especially compared to past years when they have been a problem. Staff Sgt. Wikander mentioned a bylaw that had recently been enacted by another R.M. in their jurisdiction that made it an offence to have repeated false alarms within a period of six months, which has cut down on them tremendously. False alarms, particularly when they are numerous, take law enforcement resources away

from situations that may need them more urgently.

Council raised concerns about suspicious vehicles in the area from time to time, possibly scoping out farmyards. RCMP advised that they should report them immediately with a description or licence plate rather than waiting until long after the vehicle has left the area, and not to confront anyone directly in what could potentially be a dangerous situation.

Similarly, Council raised concerns about drones pos-

sibly being used to scope properties. RCMP said they hadn't received any reports of drone issues in the area recently, but that if anyone sees an unfamiliar vehicle parked near their property with a drone flying around, to take note of the vehicle particulars just to be cautious.

The RCMP representatives also met with Council in camera to discuss other matters.

Neepawa Tax & Bookkeeping

Specialists In Tax Preparation

Open Monday Through Friday 10:00 a.m. to 5:00 p.m.

Special Appointments Available

neepawaincometax@gmail.com

491 Mountain Ave. Neepawa 204-476-3020

- Personal Service
- Accuracy
- Integrity
- Affordable

VALLEY
OPTICAL

Dr. Derek Papegnies
Optometrist

499 Mountain Ave.
Beautiful Plains Community Medical Clinic

For appointment please call:
204-476-2002

PLUMAS SALES & SERVICE

Your local

Oil Mart

LUBRICANTS, FILTERS & BATTERIES

Dealer!

386-2155 OR
386-2107

CLASSIFIEDS

Classified Ad Deadline: **Tuesday Noon**

• Cancellations and corrections only within business hours and corresponding deadlines
 • Please check your ad when first published the Neepawa Banner & Press will not be responsible for more than one incorrect insertion.
 • All copy is subject to approval by the Neepawa Banner & Press.
 • We reserve the right to edit copy or to refuse to publish any advertisement we deem illegal, libelous, misleading or offensive

TO PLACE AN AD:

Telephone: 204-476-3401 / 888-436-4242
Fax: 204-476-5073

Email: ads@neepawabanner.com

All word classifieds must be prepaid before printing

Thank You

Thank you to the nurses and Dr. Tariq for their prompt and efficient response. Also a huge amount of gratitude to the nurses and Dr. Fox at Brandon Emergency for their exceptional care and compassion. Jim Birnie, Carolyn Kohinski

Personal

Crisis Pregnancy Centre Winnipeg: Need to talk? Call our free help line, 1-800-665-0570 or contact our Westman office: 204-727-6161

Notice

Alanon meetings currently being held at 342 Mountain Ave, Neepawa - Old Co-op Store. Tuesdays at 7 pm. Call 204-841-2192

Alcoholics Anonymous meetings currently being held at 342 Mountain Ave, Neepawa, Thursdays at 7 pm. Call 204-841-0002

Notice

Arden Hall, cap. 255. Park, camping and sports facilities, rink, curling ice, kitchen and lounge. Call 204-368-2202

Minnedosa Handivan 204-868-8164 Mon-Fri 9:00-3:30

Neepawa Banner & Press offers full research and re-print services from our archives that go back to 1896. Additional copies of papers, \$2 each depending on availability. Re-print of a page from past copies, \$2 per page. Archival research, \$25 per hour with a \$10 minimum. Individual photos on photo paper \$5 depending if we have a suitable original in our digital, print or photo archives. Ken Waddell, publisher

Livestock

Polled Hereford yearling bulls. Vern Kartanson. Minnedosa. 204-867-7315 or 204-867-2627

Livestock

Polled simmental bulls. 1 good polled full blood yearling. Also, 2 extra age red bulls and yearlings. Bruce Firby. Minnedosa. Call 204-867-2203

Help Wanted

Full time farm worker needed. Duties include handling livestock and operating machinery. Experience is an asset but we are willing to train. Salary is negotiable. Email: msliner62@gmail.com or Call: 204-476-6117

For Sale or Rent

Storage vans (semi trailers) for rent or sale. Anderson's 204-385-2685, 204-385-2997 Gladstone.

For Rent

Apartment for rent. Bri-Mont apartments, 331 Mountain Avenue. Phone 204-841-4419 For Rent

Two bedroom, one bathroom apartment at Stewart House in Minnedosa. The apartment is in a quiet 12-plex apartment block and is a 55+ building for a single or couple. The apartment includes AC, a plug-in parking stall, fridge, stove, in-building laundry, secure entrance into the building, storage room, deck and more. Rent is \$1,060./month plus hydro. Water is included with the rent. No smokers or pets. A one-year lease is necessary and references required. For more information or to book a viewing call 204-826-2184.

Auctions

Meyers Auctions & Appraisals. Call Brad at 368-2333. www.meyersauctions.com

Help Wanted

Beautiful Plains SCHOOL DIVISION

invites applications for the following
Small School Custodian

Beautiful Plains School Division is accepting applications for an afternoon/evening 5 hour daily Custodian at Brookdale School. Duties include the cleaning and maintenance of buildings, equipment and grounds under the direction of the Principal and/or Maintenance Supervisor.

Experience in cleaning and floor care would be beneficial.

The starting salary is \$22.09 per hour with annual increments of \$.50 /hour for four years. The Division has a pension plan and other benefits.

Applicants should state experience and include three references. Duties to commence mid-June or as agreed upon.

**Application closes at
 NOON, Wednesday, May 22nd, 2024**

Send resumes marked "Small School Custodian" to the undersigned.

Tyler Stewart
 Maintenance Supervisor
 Beautiful Plains School Division
 Box 700, Neepawa, MB. R0J 1H0
 Phone: (204) 476-2388
 Fax: (204) 476-3606
 Email: tstewart@bpsd.mb.ca

Successful candidates must complete a Criminal Records and Child Abuse Registry check.

Only those selected for interviews will be contacted. Others are thanked for their interest.

TURTLE RIVER SCHOOL DIVISION

Invites Applications for the following position:
Transportation Supervisor
 (Interim with the possibility of permanent)

The Transportation Supervisor shall be responsible for the organization of the Division's transportation system.

Qualification:

- Valid Class 5 drivers license
- Experience in a Supervisory and Managerial Capacity
- Red Seal Trade Certification as a Truck/Transport or Bus Mechanic would be an asset

For further information on this position, please contact Shannon Desjardins, Secretary Treasurer at shannon@trsd.ca or (204) 835-2067 x 203

Applications close when position is filled.

Forward Applications complete with 3 references to:

Mrs. Shannon Desjardins, Secretary-Treasurer
 Turtle River School Division
 Box 309
 McCreary, Manitoba
 R0J 1B0
 Phone: 835-2067 or Fax: 835-2426
 Email: shannon@trsd.ca

Turtle River welcomes applications from people with disabilities. Accommodations may be available upon request. All applications are appreciated, only candidates who are selected for interviews will be contacted. Successful candidates must complete a Criminal Record/Vulnerable Sector and Child Abuse Registry check

**OPEN
 24-7**

**Got a news tip or
 an ad inquiry?**

**You can call
 The Neepawa Banner
 at any time!**

**Our message centre
 is available.**

**Ph:(204) 476-3401
 Toll Free in Manitoba
 1-888-436-4242**

**You can also email us!
 Visit us at
 neepawabanner.com**

NEEPAWA Banner & Press

Obituary

Celebration of Life

Carolyn Janice McKean (Morley)

Saturday, May 25th 11:00 a.m.
 Riding Mountain Cemetery

In Memory

**Robert (Bob)
 Brossart**

May 5, 2004

*Never far from
 our thoughts.
 We miss you.*

Patricia & Family

Notice

UNDER THE AUTHORITY OF THE PLANNING ACT NOTICE OF PUBLIC HEARING

On the date and at the time and location shown below, a PUBLIC HEARING will be held to receive representations from any persons who wish to make them in respect to the following matter:

**NEEPAWA AND AREA PLANNING DISTRICT BY-LAW NO. 125
 being an AMENDMENT to the NEEPAWA AND AREA PLANNING
 DISTRICT DEVELOPMENT PLAN BY-LAW NO. 108, as amended.**

HEARING LOCATION:

Town of Neepawa Municipal Office, 275 Hamilton Street, Neepawa, MB

DATE & TIME:

May 27, 2024 at 7:30 PM

GENERAL INTENT OF BY-LAW No. 125:

A text amendment the Board of The Neepawa and Area Planning District enacts as follows:
 1. Policy 2.1.2.13 will be changed to read:

A limited number of subdivisions for rural non-farm dwellings may be allowed as a conditional use in the Rural Land Use designations where consistent with the policies of the Plan. In all cases, where a subdivision for rural non-farm purposes is proposed, approval may only be granted in the Rural Land Use designated areas and only **TWICE** per quarter section and subject to meeting one of the following criteria:

AREA AFFECTED BY BY-LAW No.: 125

This amendment affects the whole of the planning district

FOR INFORMATION CONTACT:

Mr. Jeff Braun, Development Officer, Neepawa & Area Planning District Office
 275 Hamilton Street, Neepawa, MB
 Phone: 1-204-476-3277 • Email: jeff@neepawaareaplanning.com

A copy of the above proposal and supported material may be inspected at the location noted above during normal office hours, Monday to Friday. Copies may be made and extracts taken therefrom, upon request.

Beautiful Plains SCHOOL DIVISION

invites applications for the following
**Building & Grounds Services
 Brookdale School**

Beautiful Plains School Division is accepting applications for buildings and grounds services at Brookdale School. This contract is 12 months, weekday mornings, starting at 7 am.

Daily hours will fluctuate (average 1 hour per day)

Services expected are as follows:

- Opening of the school.
- Daily building and grounds inspections and walkthrough.
- Walkway snow removal (divisional equipment will be provided)
- School entrance grounds upkeep

Contract start date as early as mid-June

Contract rate is \$22.09 per hour

Applicants should state experience and include three references. Duties to commence as agreed upon.

**Application closes at
 NOON, Wednesday, May 22nd, 2024**

Send resumes marked "Buildings and Grounds Services" to the undersigned.

Tyler Stewart
 Maintenance Supervisor
 Beautiful Plains School Division
 Box 700, Neepawa, MB. R0J 1H0
 Phone: (204) 476-2388
 Fax: (204) 476-3606
 Email: tstewart@bpsd.mb.ca

Successful candidates must complete a Criminal Records and Child Abuse Registry check.

Only those selected for interviews will be contacted. Others are thanked for their interest.

**CLASSIFIED AD DEADLINE
 TUESDAY NOON
 Cancellations and corrections only within
 business hours and corresponding deadlines.**

TOUCHWOOD PARK ASSOCIATION INC.

*A Non-Profit Organization with a Mandate to Provide Services to
 Adults with Intellectual Disabilities*

Applications are currently being accepted for the position of **Supported Independent Living (SIL) Program Coordinator**. The incumbent will be responsible for the operation of the SIL Program including but not limited to management of a small team of Direct Service Workers who are also endeavoring to ensure Supported Individuals retain skills and independence, through developing and implementing individualized programming including employment preparedness and life skills.

This is a full-time position scheduled for 70 hours biweekly. Group benefits plan and matched RRSP will be offered. The successful candidate will be self-motivated and committed to the goals and objectives of the organization.

Qualifications:

- Post-secondary education in a related field is preferred, however a combination of education and experience will be considered
- Demonstrated time management and collaboration experience
- Demonstrated skills in Microsoft 365 applications
- Experience working with people with intellectual/physical disabilities is an asset
- Familiarity with applying provisions of a collective agreement as well as organizational policies and procedures
- Experience in an administrative and supervisory role
- Effective verbal and written communication
- Valid driver's license with satisfactory driving record

Employment is subject to a Criminal Record Check with Vulnerable Sector Search, Adult Abuse Registry Check and Child Abuse Registry Check. Successful candidates will be required to obtain First Aid with CPR and AED certification and provide a driver abstract. All charges incurred will be at the expense of the candidate.

Please submit your resume to:

Human Resources Director
 284 Mountain Ave Neepawa, MB, R0J 1H0
 Email: hr@touchwoodpark.ca

We thank all applicants, however only those selected for further consideration will be contacted. This position will remain open until filled.

For Sale

2020 Keystone Hideout 5th Wheel Camper Model 301DBS31
 1 owner. Like new condition. Has always sat on a seasonal site. Sleeps 10. 2 piece ensuite off master bedroom + 3 piece main bathroom at other end beside 2 large bunkbeds. Large pantry behind TV, central vac, outdoor kitchen and shower. AC, power awning
Call 204-834-2257 or text 204-476-4759

Help Wanted

Why join our team?
 HyLife is a global leader in food processing, with a vision to be the best food company in the world. To achieve this, we are currently expanding our team and have exciting career opportunities at 623 Main St. Neepawa, MB. We are actively seeking to fill 25 positions.

The current starting wage is \$16.45/hour with incremental increases to \$24.60/hour based on tenure as per our Collective Agreement

- Quick Facts:**
- Culturally diverse – employ people from all over the world
 - Fully integrated facility – Feed Mills, Barns, Transportation, and Production Plant
 - 2500+ employees worldwide
 - We Care about our employees, communities, customers, animals, and our environment

- What we can offer you:**
- Competitive Wage
 - Vacation: 10 working days of paid vacation as per our collective bargaining agreement
 - Comprehensive Benefits package – health coverage, dental plan, vision care, long-term disability, and pension plan
 - Permanent full-time employment (74-80 hours per bi-weekly)
 - PM Shift Premium
 - Full training, with genuine opportunities for career progression
 - Employee Referral program - \$500!
 - Free parking
 - Company events
 - And more!!!!

- Your duties may include:**
- Slaughter, eviscerate, and mark hogs for further processing;
 - Debone edible parts and remove inedible organs for parts;
 - Cut pork carcasses into primal cuts for further processing, cutting, or packaging for local, national, and international premium markets.

- We are looking for people who are:**
- Fit and capable of working in a physically demanding role
 - Capable of repetitive manual tasks and standing for long periods of time
 - Open to working in colder/warmer environments
 - Minimum of one (1) to seven (7) months experience in meat cutting or slaughter or completed a program in Industrial Meat cutting
 - Completion of Secondary school or equivalent experience
 - Able to effectively communicate in English

HyLife is dedicated to promoting equal employment opportunities for all job applicants, including those who identify as a member of the following groups: Indigenous people, Newcomers to Canada, Older workers, Veterans, and Visible minorities.

Ways to apply:
 Online at <http://hylife.com/careers/> or mail to PO Box 10,000, 623 Main St E, Neepawa, MB R0J 1H0.
 Fax to: 204.476.3791 | Email to: jobs@hylife.com
 In Person at 623 Main ST. E, Neepawa, MB R0J 1H0

For inquiries contact: Phone: 204.476.3393
 HyLife has an accommodation process for employees with disabilities. If you require a specific accommodation during your employment because of a disability, please contact Jobs@hylife.com. An HR representative will be in touch with you as soon as possible. Reasonable accommodations will be determined on a case-by-case basis and our accommodation policy can be forwarded upon request.

Be a part of the HyLife experience – your journey starts here!

We thank all applicants, however, only those under consideration will be contacted

Tender

TURTLE RIVER SCHOOL DIVISION

Invites tenders for
GRASS CUTTING for the 2024 season
 Tenders will be received for grass cutting at the following locations:
 Alonsa School McCreary School Ste. Rose School
 Glenella School Ecole Laurier McCreary Bus Garage

Please tender separately for each location. Tenders are to be made on a per cut basis, including cut and trim per location. Please include a list of equipment that will be used, in your submittal. A performance bond may be required.

For further information regarding yard size and areas to be cut, contact the undersigned.

Tenders close: 12:00pm, Monday, May 13, 2024
Mark envelopes: GRASS CUTTING TENDER

Please send tenders to:
 Stephen Oversby, Maintenance Supervisor
 Turtle River School Division
 Box 309
 McCreary, Manitoba R0J 1B0
 Phone: 204-835-2067(ext. 213)
 Email: soversby@trsd.ca

*** The lowest, or any tender not necessarily accepted. ***

HOT NEWS TIP?

Please let us know. We appreciate any information leading to a breaking news story or feature ideas.

Call us today at 204-476-3401 or Toll Free 1-888-436-4242
 Email: news@neepawabanner.com
 Visit our website at www.neepawabanner.com

www.neepawabanner.com

SERVICES GUIDE

Birnie Builders
 Redi-Built and on site homes, cottages, huron PVC Windows
 Phone/Fax 204-966-3207
 Cell 204-476-6843
 Harold Klassen Birnie, MB
 "Let Us Custom Design A Home For You"
harold.birniebuilders@gmail.com

RAINKIE'S SEWAGE SERVICE
 PHONE
Jim Beaumont 476-2483
 Owner/Operator
 Cellular 476-6591
 Dennis 476-2766
23 Hour Service

TAC Ventures Inc.
Garbage Bin Rentals Roll Off Bins
We buy Scrap!
 Phone 476-0002 for more information

WURTZ BROS. LTD
REDI-MIX CONCRETE
 • Concrete Pumps
 • Excavation & Earthworks Contractor
 • Complete Demolition Service
204-466-2824
 fax: 204-466-2999
admin@wurtzbros.com

LYLE LOEWEN 841-4064
DALE LOEWEN 841-4061
 NEEPAWA, MB
NEW HOMES - RENOVATIONS - FARM/COMMERCIAL BUILDINGS
 - Telehandler and Skid Steer Rental

POSEIDON Gutters & Exteriors
 • 5" Seamless Eavestroughing • Soffit & Fascia
 • Asphalt & Metal Roofing • Windows & Doors
 • Siding • Concrete Work • And More!
204-721-1597 • Brookdale, MB
poseidon.ge@outlook.com
 @PoseidonGuttersExteriors

Rolling Acres Ready Mix
 Certified Batch Plant and Cement Trucks
 Concrete • Gravel Sales • Rebar Sales
 Custom Hauling
Irvin 204-476-6236

FIREWOOD - LUMBER
204-966-3372
ROUGH LUMBER
 Full dimension Corral Planks Windbreak
FIREWOOD
 Cut and split firewood - Poplar, Ash, Spruce/Pine
 8ft firewood - 16 cord load delivered to your yard
 Oak - Maple - Poplar - Jackpine - Spruce
TIMBER HARVESTING
 We buy standing Spruce and Poplar timber

Manitoba Community Newspaper Association Province-wide Classifieds

NOTICES
 Advertisements and statements contained herein are the sole responsibility of the persons or entities that post the advertisement, and the Manitoba Community Newspaper Association and membership do not make any warranty as to the accuracy, completeness, truthfulness or reliability of such advertisements. For greater information on advertising conditions, please consult the Association's Blanket Advertising Conditions on our website at www.mcna.com.

URGENT PRESS RELEASES - Have a newsworthy item to announce? An exciting change in operations? Though we cannot guarantee publication, MCNA will get the information into the right hands for ONLY \$35.00 + GST/HST. Call MCNA (204) 947-1691 for more information. See www.mcna.com under the "Types of Advertising" tab for more details.

HIRING? NEED CLASS 1 DRIVERS or Construction workers? Have your blanket classified ads seen in the 31 Member Newspapers which

are seen in over 368,000+ homes in Manitoba. Now booking Winter and Spring advertising for 2024. Please Call THIS NEWSPAPER NOW to book, or call MCNA at (204) 947-1691 for more details or to book ads. MCNA - Manitoba Community Newspapers Association. www.mcna.com

EVENTS
 JOIN THE FIGHT AGAINST PROSTATE CANCER. RIDE DAY - SATURDAY MAY 25, 2024. 10 AM start - Ears Polo Park (Winnipeg). Visit: ridefordad.ca/manitoba to register or make a pledge

FEED & SEED / AGRICULTURAL FORAGE SEED FOR SALE: Organic & conventional: Sweet Clover, Alfalfa, Red Clover, Smooth Brome, Meadow Brome, Crested Wheatgrass, Timothy, etc. Star City, SK. Birch Rose Acres Ltd. 306-921-9942.

Wanted

WANTED
 Coins, Coin Collection, Old Jewelry,
 Cash paid for silver coins, gold coins, rare coins, old coins & paper \$, Olympic coins, Royal Canadian Mint Coins, Franklin Mint, US Mint etc, unwanted jewelry, old Rolex & Omega watches, nuggets, sterling silver, Bullion, all Gold & Silver!
Wanted:
 USA, Canada, World Coin Sets & Coin Collections. Will buy entire collections & accumulations!
Todd 306-774-2420

For Sale

BATTERIES FOR EVERYTHING! 50,000 BATTERIES IN STOCK
 *Auto *Farm *Truck *Construction *ATV *Motorcycle *Golf Carts *Rechargeables *Tools *Computers *Medical *All phones *Chargers *Marine *RV & more
 Shipping/Delivery avail.
THE BATTERY MAN
 1390 St. James St. Winnipeg
TF 1-877-775-8271
www.batteryman.ca

ReVolution Trailers Spring Readiness Special
 Inspect tires, brakes, suspension, travel lights, LP, CO2 & Smoke alarms, roof and trim sealant, repack wheel bearings
\$269 single, \$319 dual
 1480 Springfield Rd Winnipeg, MB
www.revolutiontrailers.ca
Call Now: 204-955-7377

2023 Show Home for Sale Starting at \$289,000 Aurora Plus RTM
 1648 SqFt 3 bedrooms, ensuite, large kitchen with quartz countertops 9ft walls, double cathedral ceiling
www.wgiesbrechthomes.ca 204-346-3231

For Sale

Danny's MOVING AND DISPOSAL
 • Local & Long Distance
 • Household Packing
 • Estate Clear Out, Clean up, Buyout
 • Storage Clear Out
Small Jobs & Free Estimates
Seniors Discounts
Professional & Courteous
204-298-7578

Auction

McSherry Auction
 12 Patterson Dr. Stonewall, MB
Online McSherry Auction
Estate & Moving
 Featuring Coins + Jewelry May 15th @ 7:00 PM
Estate & Moving
 May 22nd @ 7:00 PM
204-467-1858 or 204-886-7027
McSherryLtd@gmail.com
McSherryAuction.com
 Consignors Welcome!

Announcement

mcna Power Builder Advertising WORKS!
 • GET SEEN by over 360,000 Manitoba Homes!
 • Use your LOGO!
 • Create instant top of mind awareness
 • Showcase your info, business, product, job, announcements or event
 • We format it, to make it look great!
 • Starting at \$339.00 (includes 45 lines of space)
 • The ads blanket the province and run in MCNA's 31 Manitoba community newspapers
 • Very cost effective means of getting your message out to the widest possible audience
 Contact this newspaper NOW or MCNA at **204.947.1691** or email classified@mcna.com
www.mcna.com

Bubbly fun at Crocus Fest

PHOTOS BY DIANE WARNER

The Bubble Man provided some entertainment for the whole family at the Crocus Festival on May 4. As part of the act, this master of bubbles called upon members of the audience to participate alongside him.

Pictured right: The Bubble Man creates a chain of bubbles while two young bubble makers prep bubbles of their own.

Pictured below left and right: With the use of a giant bubble wand, these kids got a unique perspective!

NEEPAWA **Banner & Press** REAL ESTATE

GILL & SCHMALL AGENCIES
Love Where You Live
 Colton Spraggs 204-868-8090 Ashley McCaughan 204-212-0232
 Phone: 204-476-2345 Toll Free: 1-877-476-2345
 www.gillandschmall.com
 Follow us on Facebook for our listings and more!

Correction:

There was an error in the cutline of the Page 2 photo for the Westman Cycles for a Cause story in the May 3, 2024 edition of the Neepawa Banner & Press. The individual cycling alongside Keenan Skrupa who had been identified in the paper as KC Couckuyt was actually Cooper Kasprick. The Banner & Press apologizes for this error.

All three Titans players were in attendance at the event, however, showing their support and putting in a good effort! Seen here

is the whole trio posing for a photo with Cody Payette (front, middle). From left to right are Cooper Kasprick, KC Couckuyt and Keenan Skrupa.

Get your business blooming! Advertise here to fertilize your sales!
 ads@neepawabanner.com ~ 204-476-3401 ~ 423 Mountain Ave.

NACI HOPE Group's Spring Food Drive returns

By Lena Stadnyk
 SUBMITTED

It is that time of year again for the Neepawa Area Collegiate HOPE group to take part in their annual spring food drive to support the local Salvation Army food bank. To help fill the food bank, on May 8, the HOPE group will be hanging bags, supplied by the Neepawa Rotary Club on all doorknobs in our community. We are asking community members to contribute if they can, to fill these bags with donated food items such as: canned meat, fruit or vegetables, jam, Nutella, Cheese Whiz, instant coffee, canned stew, chili, or chunky soup, spices (pepper, garlic powder), ketchup, cereal, oatmeal, cooking oil, soya sauce, vinegar, sugar/sweetener, personal hygiene items and household cleaners.

On May 13, the HOPE group will be coming around in the evening to collect the donations and take them to the Salvation Army to be given to people in need. The HOPE group asks that you leave your bag in a visible area by 5:30 p.m. on May 13. Monetary donations are also accepted.

If your home is missed on pick up night, please take your bag to the Salvation Army, or call them at 476-5869 for it to be picked up the next day.

The HOPE group and the Neepawa Salvation Army thank you in advance for all your generous donations!

TAYLOR LAW PATERSONS LLP
 Barristers • Solicitors • Notaries

269 Hamilton Street, Neepawa MB R0J 1H0
 P: 204-476-2336 | E: info@taylorlawpatersons.ca
 www.patersons.ca

Are you a Prudent Student?

SAVE on fees with the **NEW Prudent Student Account**
 Available for members between 6 - 25 years old and enrolled in school or post-secondary education.
 Visit sunrise.mb.ca for more details.

Prepare your business to SOAR!

Place an Ad in your local newspaper!

NEEPAWA **Banner & Press**

Ph: 204-476-3401

Email: ads@neepawabanner.com

Springtime scenes in Neepawa

PHOTOS BY BLAIR FERGUSON

A variety of springtime scenes were captured by Blair Ferguson at Riverbend Park and Park Lake in Neepawa over the course of the past weekend. With the lake regaining and retaining water, wildlife such as Pelicans (pictured below) can be seen returning to that particular area as well. Among the wildlife Ferguson photographed, there were also geese (above and right) and ducks (top photo) to be seen going about their springtime business as well. Ferguson anticipates that there may be some goslings to be spotted in the coming weeks.

HEALTH CAREERS
MANITOBA

Manitoba is celebrating
Nurses and Allied Health Professionals

A career in health care means changing lives. Every day, Manitoba health-care workers showcase their skills, training and compassion, making a difference in the lives of their patients, clients, and residents. Through every interaction, the impact of Manitoba nurses and allied health professionals ripples through entire communities, like yours.

NEEPAWA
Banner & Press

Read your weekly news, find a new recipe,
look for jobs, go house hunting, even scout out
upcoming events or sales in the area!
All from the comfort of your couch!

Know someone considering
a career in health care?

Visit **Discover Health Careers** to learn more about training and job shadowing opportunities available to inspire the next generation of health-care workers.

Discover
Health Careers