

Contact

Serving 8 Wing / CFB Trenton • 8^e Escadre / BFC Trenton • www.thecontactnewspaper.cfbtrenton.com

CHARACTER & QUALITY! 79 James Street, Stirling

Gorgeous 5-BR, 3-bath home with lots of upgrades, excellent home office and B & B potential. Main floor laundry & family room, formal dining room, updated windows, walk-in closet, ensuite bath, sky lights, hardwood floors & above ground swimming pool. The 2-car garage has a loft with furnace & A/C unit ideal for man cave! Beautiful lot & only 15 mins to 401 & Belleville. **\$299,900**

DAVID WEIR* BA, CD

Call/Text: 613-392-7777
www.davidweir.com

Top 1% of All Royal LePage Realtors® in Canada since 2005!*

**Based on gross commission from sales

INTERNATIONAL AIR SHOW | SPECTACLE AÉRIEN INTERNATIONAL
25TH - 26TH JUNE 2016 | 25^{ÈME} - 26^{ÈME} JUIN 2016

Media get a sneak peek at QIAS 2016

By Ross Lees

The newest version of the Quinte International Air Show (QIAS) 2016 is going to be a war birds aficionado's dream come true.

Visitors to the air show this weekend will see the war birds of World War II as well as the most modern and up-to-date war planes like the F-22 Raptor and everything in between.

Lieutenant-Colonel Cathy Blue, a co-chair of QIAS 2016, even indi-

cated at the media day held June 16 that Kent Pietsch would land his airplane on top of a trailer.

Also very much on display that weekend will be the aircraft of the Canadian Armed Forces and the Royal Canadian Air Force RCAF, she noted, including those flying at 8 Wing/Canadian Forces Base (CFB) Trenton.

"We have a great weekend planned on June 25 and 26," she said. "We

Continued on page 21

Quinte West grants 8 Wing Freedom of the City

8 Wing Commander Col. Colin Keiver knocks at the door of the Quinte West municipal building seeking freedom of the City Friday, June 17. Photo by Ross Lees

Please see story on page 20

*Based on 2010 closed transactions. Source CREA and RE/MAX internal data.

Choose wisely.

Numbers Talk! Real Trends Top 200 Report Highlights "137 of the top 200 Brokerages in Canada are Re/Max Brokerages". We are proud to be a part of this elite group. Whether moving across the street, across the country or across the world. RE/MAX, serving you in 85 countries around the world!

NO ONE IN THE WORLD SELLS MORE REAL ESTATE THAN RE/MAX!

447 Dundas St. W., Trenton
613-392-6594

www.remaxquinte.com
1-800-567-0776

41 Main St., Brighton
613-475-6594

CANADA'S TRAINING PARTNER OF CHOICE

TO ENHANCE SAFETY,
EFFICIENCY AND READINESS.

 cae.com
[@CAE_Defence](https://twitter.com/CAE_Defence)

BOXTOP 22 crash site commemorated

By 2Lt. Jennifer Howell, 8 Wing Public Affairs

Under the hands of 8 Wing Commander Colonel (Col.) Colin Keiver, a CC-130J Hercules aircraft circles an area 16 kilometres south of Canadian Forces Station (CFS) Alert on June 14. Even on this beautiful sunny day, it is apparent this is no land to be messed with. Barren, snow-covered, and windswept – this is Canada’s most northern reaches. Add in darkness, blizzard conditions, and -30°C temperatures, and the feat of human survival becomes all that much more incredible.

“I can’t believe I spent more than 30 hours out here,” said Master Warrant Officer (MWO) Tony Cobden as he looks out the small round window of the Hercules at the remnants of the CC-130 on the ground.

It was 25 years earlier when MWO Cobden, a communications researcher, along with 17 others, were on board BOXTOP flight 22 when it crashed on final approach to CFS Alert during Operation BOXTOP, the bi-annual resupply of the station. Logistics officer Captain (Capt.) Judy Trépanier, CANEX regional services manager MWO Tom Jardine, supply technician Warrant Officer (WO) Robert Grimsley and traffic technician Master Corporal (MCpl.) Roland Pitre, all died in the crash, while aircraft commander Captain John Couch, succumbed to hypothermia after leading the effort to survive in place and giving up his coat to the other survivors.

MWO Cobden, the one survivor serving in the Canadian Armed

Forces (CAF) today, fittingly represents all those on Boxtop Flight 22 during what is preparatory work ahead of the 25th anniversary commemoration to be held more accessibly in Trenton later this year. MWO Cobden is joined on this trip by fellow survivor Master Seaman (MS) (Ret’d) D.N. “Monty” Montgomery, search and rescue technician Sergeant (Sgt.) Ben House, a member of the rescue team that parachuted into the crash site, and Lieutenant-Colonel (Lt.-Col.) (Ret’d) Scott McLean, the commanding officer of CFS Alert in 1991 who led the Station’s response to the crash, dispatching overland

Continued on page 27

8 Wing/CFB Trenton Honorary Colonel John Williams (left) and CWO Darcy Elder look on as Wing Commander Col. Colin Keiver lays a wreath at the Boxtop 22 cairn dedication ceremony.

From left to right, search and rescue technician Sgt. Ben House, a member of the rescue team that parachuted into the crash site, survivors of the crash MWO Tony Cobden and MS (Ret’d) D.N. “Monty” Montgomery, and commanding officer of CFS Alert in 1991 Lt.-Col. (Ret’d) Scott McLean at the Boxtop 22 crash site. Photos by Sgt. Pascal Quillé, Imagery Coordinator, D Air PA / Chief of the Air Staff

Lottie Jones Florist Ltd.
Family Owned and Operated Since 1923
**Eleanor Barker
MaryAnne White**
44 Quinte Street
Trenton, ON K8V 3S9
Ph: 613-392-2537
www.lottiejonesfloristhd.com

23RD ANNUAL JURIED SHOW & SALE
ART IN THE COUNTY
JUNE 24 TO JULY 10
Books & Company, 289 Main Street, Picton
WWW.ARTINTHECOUNTY.COM

Trent Pools & spas
There's a Hot Summer Coming!
We can KEEP YOU COOL
BOOK YOUR SUMMER FUN NOW!
• Above Ground • In Ground
• On Ground • Pool Equipment
• Accessories & More • Liner Replacements
613-392-7498 • TF: 1-888-711-POOL
83 Dufferin Ave, Trenton • www.trentpoolsandspas.ca

CANADIAN TIRE TRENTON

**INTRODUCING OUR SPECIAL MILITARY DISCOUNT
10% OFF ALL AUTO SERVICE LABOR***

**WELCOME TO
TRENTON PKG:**
PROVINCIAL SAFETY
INSPECTION
PLUS EMISSION TEST
**\$99.99
Save \$20**

- *OPEN 7 DAYS A WEEK *FREE LOCAL SHUTTLE SERVICE
- *14 FULLY EQUIPPED SERVICE BAYS *LICENSED TECHNICIANS
- *NATIONWIDE WARRANTY *DEFERRED PAYMENT AVAILABLE OAC.

*CANNOT BE COMBINED WITH OTHER DISCOUNTS OR OFFERS. THIS DISCOUNT IS IN EFFECT AT CANADIAN TIRE TRENTON LOCATION ONLY.
*PLEASE PROVIDE VALID CREDENTIALS

Support Our Troops

Promotions and recognition at CFS Alert

RCAF Commander Lieutenant-General Michael Hood and RCAF Chief Warrant Officer Gerry Poitras handed out two Commander's Coins for exceptional service and promoted two members during their visit to CFS Alert June 14 to 16.

Civilian Anne Marcoux, the Kitchen and Accommodations Supervisor received the Commander's Coin from Lt.-Gen. Hood.

Lt.-Gen. Hood promoted chief clerk MCpl. Kim Lavoie-Lafleur.

Firefighter MCpl. Clayton Carter received the Commander's coin from Lt.-Gen. Hood.

Lt.-Gen. Hood promoted Station Construction Engineer Officer, WO Steven Duplisea.

Photos by Sgt. Pascal Quillé,
Imagery Coordinator, D Air PA / Chief of the Air Staff

The Contact Newspaper

The CONTACT is an unofficial publication of 8 Wing/CFB Trenton. The CONTACT is a weekly military newspaper that provides accurate and timely coverage of issues and events affecting Canada's largest and busiest air base – 8 Wing/CFB Trenton.

We are the primary internal and external communications tool for 8 Wing/CFB Trenton and began publishing in November, 1940. We strive to build awareness, morale and 'esprit de corps' among both the military and civilian communities. It is our privilege to showcase the efforts of the men and women of the Canadian Armed Forces at work.

The CONTACT is published every Friday with the kind permission of Col. Colin Keiver, MSM., CD, Commander, 8 Wing/CFB Trenton. The Publisher reserves the right to edit copy and reject advertising to suit the needs of the publication. Views expressed are those of the contributor unless expressly attributed to DND, CAF or other agencies.

Where typographical errors are discovered in advertisements (including classifieds) that result in goods not being sold, this newspaper is only liable to refund the money charged for the advertising space.

The CONTACT is produced weekly under a Publication Service Agreement with The Independent (Brighton & Trent Hills), a division of Metroland Media Group.

8 Wing Personnel

Publisher: Col. Colin Keiver.

Proprietor: Her Majesty the Queen, in right of Canada, as represented by the Commander of 8 Wing, Canadian Forces Base Trenton, P.O. Box 1000 Stn. Forces, Astra, ON K0K 3W0 Canada

Public Affairs, Internal Comms: 8 Wing Public Affairs

PSP Manager: John Snyder

The Independent (Metroland) Staff

General Manager: Melissa Hudgin 613-966-2034 ext: 504

News and Feature Content: Ross Lees 613-392-2811 ext: 3976

Advertising Production: Rob Purvis 613-546-8885 ext: 214

Office Manager: Marlene Hicks 613-969-8896 x242

Circulation: Melissa Hudgin 613-966-2034 ext: 504

250 Sidney Street, P.O. Box 25009, Belleville, Ontario CANADA

SUBSCRIPTIONS: First Class postage charge \$65.00 per year for inside Canada,

\$130.00 for international.

Guidelines for submissions: ARTICLES AND PHOTOS

The CONTACT produces news and information about 8 Wing/CFB Trenton at home and around the world. We depend on our military community for articles, personal stories and photos.

- Articles should be typed in upper and lower case (not all caps) and in plain black text. Acronyms should be spelled out on first reference, then abbreviated when referred to thereafter.
- Do not include clip art, graphics or photos within typed pages. Additional graphics, logos and photos must be sent as separate files.

- Articles may be mailed, e-mailed (cfbcontactnewspaper@gmail.com) or delivered in person and must include the author's full name, rank, (if applicable) unit and phone number.
- Whenever possible, photos should be included with your article and should contain the name of the person who took the photo and an appropriate caption to go with it. Photos should be saved in a jpeg format at a high resolution for quality reproduction.
- Articles must be received by Monday at noon prior to print date.

Letters to the Editor:

All letters must be signed and include the name of the author, which will be published. Include a phone number for verification. We reserve the right to edit the text while preserving the main objective of the writer. We cannot guarantee that any particular letter will be printed. E-mail letters to: cfbcontactnewspaper@gmail.com

A Military Community Newspaper

The CONTACT newspaper is a Personnel Support Programs (PSP) entity. Our newspaper relies almost solely on revenues generated through advertising and sponsorships.

The Contact ~ Wing Headquarters
Building Annex, 8Wing / CFB Trenton
PO Box 1000, Station Forces,
ASTRA, ON, K0K 3W0

Quinte West Relay for Life raises over \$64,000

By Erin Stewart

With over 300 participants and 31 teams walking at this year's Quinte West Relay for Life, donations rolled in and totalled \$64,035 to support Canada's fight against cancer.

Participants walked in the sunny afternoon on Saturday, June 18 from noon until midnight during the 12-hour event at Trenton High School.

"We're so happy with how the event went and there was just so much excitement there and the energy was so positive," said Brad Warner, fund-raising co-ordinator for the Hastings Prince Edward and Brighton unit of the Canadian Cancer Society.

"Our goal was \$60,000, so not only did we raise more than our goal, we really did have an awesome event and we had really great feedback from all of the participants," said Warner.

8 Wing/CFB Trenton Base Commander Colonel (Col.) Colin Keiver spoke to the participants during the opening ceremonies and said it's great

to see so many people giving back to the community and supporting a great cause.

"It's awesome to give back to a community that gives so much to us. Eighty-five years ago the Royal Canadian Air Force (RCAF) decided to call this place home and home it is today because of this great community," he said.

On a personal note, Col. Keiver said it was very important for himself and his wife Jennifer to be at Relay for Life.

"Because it was almost four years ago today that we sat in a neurosurgeon's office in Kingston and were told that our 10-year-old son had a brain tumour," said Col. Keiver. "His operation was on the Nov. 12, 2012. We watched

him play his first hockey game again on Feb. 12, 2013, which is amazing."

Col. Keiver said his son is doing exceptionally well and it's because of events like Relay for Life.

"These things are so important because without the funding in the background, that technology and that science and that medicine does not exist to make people like our son and your father and your brother and your mother, all of your family members, better and beat this thing called cancer," he said. "It affects everyone equally and it's a horrible, horrible disease that together we can beat if we keep trying."

Teresa Bell was the survivor speaker at this year's event. Bell was one of the two Canadians to recently receive the Canadian Cancer Society's National Medal of Courage.

Bell is still fighting cancer herself and spoke to the relay participants about her journey and how everyone has their own survivor story.

"I choose to step into this part of the path of my life, with my hands open to receive all that it has to give," she said. "I have the strength to do that, I have the strength to smile and look and see the gifts around me. I will continue to win because I do not let cancer take anything from me but a little bit of my body and, my body, it's a very small part of who I am."

"I'm a survivor because I have chosen to love my life," said Bell. "You all have different stories, all important and rich in their own way, many of you have moved on from your cancer diagnosis... you all have your own survivor story, what does survivor mean to you?"

Cancer survivors kick off the Quinte West Relay for Life with the survivor lap at Trenton High School on Saturday, June 18.
Photo by Erin Stewart

FOR DELIVERY INQUIRIES
Please Call
613-966-2034

One Quinte West Relay for Life team the "8 Wing Flyers" chose to represent one cancer each by wearing a specific colour during Relay for Life on Sat. June 18. From left: Avr Stephanie Williams, Pte Audree Poissant-Viau, Cpl Kendra Doucette, Avr Jada Clarke, Avr Catherine Grenier and Cpl William Butler in the front. Photo by Erin Stewart

FRIEL
HEATING & AIR CONDITIONING INC.
"Fireplace Showroom"
Specializing
in your Home Comfort

REDUCE YOUR ENERGY COSTS
WITH AN AMANA HI-EFF
NATURAL GAS OR
PROPANE FURNACE

Built better than it has to be with a lifetime unit replacement warranty plus 10 years parts & labour.

plus
\$250.00
O.P.A. rebate

Amana
Heating & Air Conditioning
LASTS & LASTS & LASTS

**THINKING CENTRAL AIR
BEAT THE HEAT & THE RUSH
CALL NOW!**

Call or visit us today for your
FREE No Obligation quote
"You'll Be Glad You Did!"

122 Parks Dr. Belleville 613-966-8848
Locally owned and Operated to Serve You Better Since 1995

JUNE 27 TO JULY 5, 2016

CANADA DAY
FLOORING SALE

SAVE ON SELECT
HARDWOOD • LAMINATE
TILE • CARPET • VINYL
LUXURY VINYL TILE & PLANK
AND MORE!

We promise you'll love the way your new floor looks, or we'll replace it FREE including installation!

285 COLEMAN ST., BELLEVILLE
613-966-9988

IMP AEROSPACE & DEFENCE

Supporting the Royal Canadian Air Force for Over 60 Years

Family Dental Centre

Personalized & Comfortable

613-398-8888

2016 Health and Wellness wraps-up a record-breaking effort

Health Promotion Trenton is thrilled with the support, active participation, and enthusiasm of the 8 Wing Military Community in our 2016 Health and Wellness Challenge. We doubled our registration from 2015. Well done!

During the month of May we challenged you, the Military Community, to join us in making daily healthy choices and to track your progress. With an overwhelming registra-

tion of nearly 500 members, CFB Trenton held the highest number of participants across Canada. Record-breaking! We doubled our registration from 2015. Well done!

As the 2016 Challenge began, we were extremely pleased to have the Wing Commander and Wing Chief take leading roles in various base activities. Each Monday morning, our esteemed leaders joined many of you on the Parade Square, leading by example and spreading the message of health. Many thanks go out to Colonel Colin Keiver and Chief Darcy Elder for making healthy choices and for leading by example on a day-to-day basis. The Health and Wellness Challenge is always supported by various groups to ensure its success and

as we really couldn't do it without them. We look forward to the future and to their continued participation. Our main sponsor - SISIP - was a constant presence in all Challenge events and donated many wonderful prizes for this year's qualifying members into the final draw. Our special Challenge T-shirts were sponsored by CANEX Trenton and were earned by registrants throughout the month. Fitness and Sports enthusiastically joined our Monday morning activities to set up, demonstrate exercises to the growing crowds and/or generate some participant excitement, which was much appreciated. And who can't forget the support of WTISS as we walked, ran or exercised to loud motivating music!

Now for the crowd pleaser, the winners of our 2016 Health and Wellness Challenge draw! We want to thank everyone that participated, registered, tracked and tried to make daily healthy choices. The draw is comprised of all those that tracked their progress daily and accumulated 320 healthy choices or more. From that draw, we have our winners:

Rank	Name	Name	Prize
MCpl	Kyle	Felske	Couple's entry for Ottawa Army Run +2 shirts
Cpl	Shane	Gale	Emerson 7" tablet
Maj	Delta	Guerard	Yoga Mat
MWO	Peter	Hart	Life Trak Core Watch
Civ	Suzanne	Oram	Yoga Mat
Capt	Katie	Osborne	Couple's entry for Ottawa Army Run +1 shirt +1 hat
Civ	Anita	Pennington	Fit-bit Zip
Civ	Deb	Searle	Hamilton Beach Single Serve Blender

Rank	Name	Name	Prize
2Lt	Yann	Audet	HWC T-shirt
Cpl	Wayne	Bailey	HWC T-shirt
LCol	Cathy	Blue	HWC T-shirt
Civ	Lisa	Brennan	HWC T-shirt
Cpl	Bryan	Chester	HWC T-shirt
Civ	Isabelle	Demers	HWC T-shirt
AVR	Michelle	Gagne	HWC T-shirt
WO	Pat	Leonard	HWC T-shirt
WO	Robert	Lutz	HWC T-shirt
Maj	Karen	Mason	HWC T-shirt
CWO	Thaddeus	Poper	HWC T-shirt
Capt	Stephane	Quirion	HWC T-shirt
Lt	Maryann	Reis	HWC T-shirt
WO	Roxanne	Tilley	HWC T-shirt
Civ	Susan	Van Vaals	HWC T-shirt
LCDR	Jennifer	Vanclief	HWC T-shirt

Without you, there is no Challenge, so once again, thank you for your participation!

PROUD TO SUPPORT THE QUINTE INTERNATIONAL AIR SHOW!

AEROSPACE DEFENCE PROGRAMS

Proud to Support the
QUINTE INTERNATIONAL AIR SHOW

MCKESSON Canada

Strong and steady wins the race.

Ask your financial advisor about Fidelity mutual funds.

Fidelity INVESTMENTS

Read a fund's prospectus and consult your financial advisor before investing. Mutual funds are not guaranteed; their values change frequently and past performance may not be repeated. Investors will pay management fees and expenses, may pay commissions or trailing commissions and may experience a gain or loss. Fidelity Investments is a registered trademark of FMR LLC.

REID'S DAIRY

Home of the Famous Loonie Shake!
ICE CREAM • SHAKES • TORNADOES • SUNDAES • AND MORE

Stop by our parlour located at 222 Bell Blvd. Belleville (Look for the castle)
our products also available at your local grocer

Proudly serving quality dairy products to our community since 1910

Recruiting aerospace controllers a challenge for CFASC

For Major (Maj.) Marty Zimmer, commanding officer Canadian Forces Aircrew Selection Centre, the most important task at hand is recruiting for one occupation: aerospace controller (AEC).

“[Our] long-term goal is to have what we call top pound selection. This is where we have a big enough pool of candidates that are successful,” said Maj. Zimmer. “Right now we’re having a little difficulty getting people to

the recruiting centre so we have a very small pool right now.” Maj. Zimmer adds that pilot and air combat systems officer (ACSO) are the two most commonly sought after aircrew occupations because they are the

most well-known. Many recruits coming in for testing are not aware that AEC is a career option in the Royal Canadian Air Force (RCAF). AEC officers have many unique challenges and opportunities, including the chance to specialize in either air traffic control or air weapons control.

deployment with the CF-188s or postings to the United States. “The opportunities to deploy are greater than any other trade. The opportunities for international postings are also greater than any other trade,” said Lieutenant (Lt.) (Navy) Steve Brown.

“There’s a lot of variety in terms of your day-to-day activities.”

Lt. (Navy) Brown adds that many AECs find a sense of accomplishment when dealing with high-volume traffic and ensuring the airspace is controlled.

Although it is an Air Force trade, AEC officers can be deployed on a ship, aircraft or even in the field. AECs also work with the Canadian Army during combat training exercises, where they call in simulated airstrikes and provide air support to troops on the ground.

Before the training process begins, AECs must first complete an undergraduate degree from a recognized university and pass the same aircrew selection test as pilots and ACSOs. Upon selection for AEC, recruits complete training at the Canadian Forces School of Aerospace Control Operations in Cornwall, Ontario.

For more information on the AEC occupation and entry plans, visit www.forces.gc.ca.

Lieutenant (Navy) Steve Brown and Captain Art Touw monitor an aircrew selection testing serial in the Canadian Forces Aircrew Selection Centre. Photo by Alexandra Baillie-David

TRINITY
FAMILY DENTAL

- ✓ General and cosmetic dental services offered.
- ✓ Kid friendly - they get to watch Netflix while we work!
- ✓ Insurance company direct payments.
- ✓ Athletic Mouthguards.

Saturday & Evening Appointments Available

Dr. Appan is accepting new patients

A Beautiful Smile Starts Here.

69 Division St. Trenton

613-392-9586 | www.trinityfamilydental.ca

Proud to be a
QIAS 2016 Sponsor
 and help to showcase our beautiful
 Quinte Region for this special event.

A great place to
 live, work, invest
 and play.

belleville.ca

424 (T&R) Squadron's Field Mess Dinner is a tremendous success

424 (T&R) Sqn Padre Capt. Flor smiles for the camera as part of the head table.
 Photo by Honorary Colonel John Bonn

By Major Jean-Paul Landry, DCO 424 (T&R) Sqn

For the second year in a row, the 424 (T&R) Squadron Tickers left their bowties and ruffled shirts at home and proceeded to Mountainview in their regular dress of the day for their annual mess dinner.

The normal traditions of a mess dinner were carried out in a relaxed setting where the tables

were under canvas and Capt. Stephane Pouliot, the PMC, had to keep a close eye on her gavel. Members of the unit were encouraged to bring their own tents in order to camp on-site after the dinner was over and enjoy some time together around the bonfire.

The theme for the mess dinner this year was Boxtop 22. Lieutenant-Colonel (Lt.-Col.) Dany Poitras, Commanding Officer (CO) 424 (T&R) Sqn introduced the guest of honour, CWO (ret'd) Eric Larouche, a Search and Rescue Technician (SAR Tech) who was part of the first group of SAR Techs to reach the Box-

top 22 crash site on Oct. 31, 1991. As part of the introduction, Lt.-Col. Poitras highlighted the level of effort from units across the Air Force in support of the rescue effort and emphasized the "one team, one mission" concept of SAR operations.

In his speech, CWO (ret'd) Larouche recalled his experiences as a young SAR Tech and the extreme challenges that he experienced during the rescue effort including the weather conditions where the wind chill factor was below -60 degrees Celsius. He echoed Lt.-Col. Poitras' sentiments regarding the teamwork that was

Continued on page 14

LOOKING FOR THE CONTACT?

BELLEVILLE:

Belleville Public Library
 Belleville Legion 99
 Kelly's Guardian Pharmacy
 Dewe's, Your Independent Grocer

TRENTON:

Smylie's, Your Independent Grocers
 Metro
 Quinte West Public Library

BRIGHTON:

Sobeys

Dr. R. Younes
DENTAL CARE
 FAMILY • COSMETIC & IMPLANT DENTISTRY

Your complete dentistry
 in one office backed by
 a warm & caring team

Now Accepting New patients

Extended Office Hours
 Monday to Thursday
 8am - 7pm
 Friday 8 - 4pm

96 Division St., Trenton
www.youmakemesmile.ca

- **LED** Latest Technology in Same Day Dentistry
 Now Available For Crowns, Bridges & Veneers
- Oral Conscious Sedation
- Orthodontics (Including "Clear Braces"
 The Invisible Way to Straighten Your Teeth)
- Laser Dentistry
- **Implants & Full-mouth Reconstruction**
- Tooth Coloured Fillings
- **ZOOM!** One Hour Whitening
- Dentures
- Preventive, Gum Disease Therapy
- Root Canal Therapy
- **Same Day Emergency Service**
- **New Receding Gum Technique™ P.S.T.**

613-208-0817

Canadian MFRCs seeking inclusion in defence policy

By Ross Lees

Mmilitary Family Resource Centres (MFRCs) are coming of age and they feel it's time governments started to take notice.

Thirty-two MFRCs across Canada have signed on to a brief entitled "Without family, there is no future," which is being submitted to the Department of National Defence (DND) as part of the public consultation on the future of the Canadian Armed Forces (CAF).

This kind of nation-wide consensus has never happened before, according to Trenton MFRC executive director Tamara Kleinschmidt, which really highlights the importance of the aim of this document – to get military families included in government

defence policy documents in the future.

"Right now, we're in a situation where each successive government chooses whether or not to support military families," stated Mrs. Kleinschmidt. "Current and recent governments have acknowledged they see the importance of continuing that family support system because it is imperative to meeting our national and international objectives in regards to defence, but that can change at any time."

Four recommendations came from the week-long discussions that went into establishing the document.

The 32 MFRCs recommend that military families be included in the next defence policy as an integral and essential part of the mission of the CAF, the CAF

officially recognize MFRCs as being the official service providers for military families, the CAF signal the commitment of Defence toward military families by means of specific actions like the creation of dedicated programs or the injection of additional funds coming from various government ministries and institutions, and that the CAF develop through the implantation of an intergovernmental cell, a strategy related to the support and to issues facing military families and to its adoption and signing by the Prime Minister, federal ministers and the provincial premiers in order that military families may receive support by all levels of government.

Recognition of MFRCs was included in the recommendations because there are many non-

profit organizations popping up to service veterans and military families and there is potential for this area to become muddy, according to Mrs. Kleinschmidt.

"You could have a very fractured set of services with funding going all different places, so we want the statement that MFRCs are the service providers for military families," she indicated. "We need to be entrenched at this point because Treasury Board could determine tomorrow that it's no longer necessary to support military families."

Consensus on the issue was quickly arrived at by all 32 MFRCs across Canada, something that has never happened before," Mrs. Kleinschmidt noted. Because service requirements vary so much from base to base and area to area, there is

seldom total agreement.

"Agreement on this issue came within a half a day and we went very quickly from 'should we?' to 'how will we,'" Mrs. Kleinschmidt said.

She sees this document as an indication of a strong national voice of all 32 MFRCs and part of their maturing process.

The document also indicates what's going on in other countries and Mrs. Kleinschmidt says Canada is falling back in the race, now trailing Australia and the United Kingdom.

"This document demonstrates how we can get back to where we should be and I'm really thrilled to be a part of it," she said. "It's perfect timing for the level of engagement the government is asking for with regards to veterans programs."

Employee Assistance Program

Referral agents:

Drew Craig (Chairperson) - 3930
Karen Brake - 7911
Nathalie Serre - 7413
Rhonda Loomes -
7588 James Leblanc - 3053

613 394-2585
Wal-Mart Plaza, Trenton

613 354-1668
15 Commercial Crt., Napanee

NEW CAR WARRANTY APPROVED

NO APPOINTMENT NECESSARY

LOYAL CUSTOMER PROGRAM

Buy 5 oil changes at regular price, get the 6th FREE!

Welcome to Hastings County

Make the most of your time in our region by embarking on an adventure that features:

- **Harvest Hastings** - a directory of sustainable products, local food and farmers
- **Arts Route** - a collection of artisans, galleries and specialty hand-made products
- **Outdoor experiences** - discover our great outdoors, from trails and hiking to fishing and parks
- **Rockhounding** - go gem collecting in North Hastings and learn about our mineral heritage

The City of Quinte West and Empire Productions present

THUNDER ON THE BAY

featuring **GLASS TIGER** & Special Guests **PHOTOGRAPH**

SATURDAY, JUNE 25TH, 2016

Centennial Park Amphitheatre • Trenton, ON

Tickets: \$15 in Advance, \$20 at gate
 Gates open at 6:00 pm
 Licensed event
 Fireworks at 10:30 pm

Stay & Play on the Bay of Quinte During Air Show Weekend!
 See www.quintewest.ca for details

A Natural Attraction
www.quintewest.ca

Wing Logistics and Engineering Picture of the Week

Sergeant (Sgt.) Donny Zehr, Electrical Generating Systems (EGS) Supervisor at 86 Airfield Systems Utilities (ASU), with no exaggeration about being swamped prioritizes with the best. When 86 ASU underwent position restructuring, his proficiency and dedication ensured EGS success despite the constant battle of losing experienced technicians at any given moment, in order to effectively balance unit ops tempo and operational commitments.

Bravo Zulu Sgt. Zehr!

Photograph by Warrant Officer Gardiner, M.P., Construction Engineer Support Squadron A/SWO, 86 ASU Flt WO

www.thecontactnewspaper.cfbtrenton.com

GFL is a proud supporter of the Trenton Air Show.

1 866-417-2797
www.gflenv.com

Multiple significant incidents exercise prepares QIAS 2016 team for the real thing

By Ross Lees

A Quinte International Air Show (QIAS) emergency response exercise held early Friday morning at Canadian Forces Base (CFB) Trenton elicited rave reviews from those in charge.

Designed to test the emergency response readiness of the QIAS 2016 team, the exercise was of simulated multiple significant incidents during the air show and this second response readiness exercise was deemed “very successful” by QIAS 2016 co-chair Lieutenant-Colonel (Lt.-Col.) Kevin Tromp, co-chair of the QIAS 2016.

Simulating two crashes – one on the base and one off the base on private property – the exercise was as close to the real thing as could be simulated and gave the team a good test of their capabilities.

The most glowing words of approval came from QIAS 2016 air boss David White of Toronto.

“At the end of these two exercises, I can say with full confidence the team at QIAS is the best prepared and drilled team I have worked with in the air show business,” Mr. White stated. “I firmly believe we have a plan that accounts for any potential incident and the team is prepared to deal with emergencies at any level.”

The first exercise was a table top exercise with all agencies involved. The second involved two crash sites with appropriate civilian and military personnel responding to the realistic scenes. Medical personnel, police, firefighters, environmental response personnel and many others responded to two simulated and simultaneous major incidents, Lt.-Col. Tromp noted.

“There were a few lessons learned that have allowed us to put the finishing touches on our emergency response plan, but overall the exercise showed that 8 Wing and its community partners are fully prepared to handle emergency

Continued on page 12

The emergency response team responded to the simulated multiple significant incidents successfully and efficiently, especially with these three people answering and coordinating the response – QIAS 2016 air boss David White in the foreground, QIAS 2016 co-chair Lt.-Col. Tromp in the middle and 8 Wing Public Affairs Officer Capt. Julie Brunet at the back. *Photos by Ross Lees*

DISCOVER BELLEVILLE'S BETTER RENTAL VALUES!

Inquire About Our Leasing Incentives

- ✓ With laminate and ceramic floors with sheers*
 - ✓ Close to shopping malls
 - ✓ Large walk-in closets*
 - ✓ Heat & Hydro included*
 - ✓ Footsteps to transit stop
 - ✓ Heated outdoor pools
 - ✓ Large doors to balcony or terrace
 - ✓ Park-like picnic area with barbeque
 - ✓ No pets preferred
- *On selected units

Rental Office Hours

Monday - Thursday
9 am - 5 pm
Fridays 9 am - 4 pm

Saturday & Evening Apartment viewing by appointment only.

613-966-1512
201 Palmer Road, Belleville, ON

SHELTER CANADIAN PROPERTIES LIMITED

belleville2@scpl.com
www.scpl.com

HILLCREST ANIMAL HOSPITAL

Dr. Mike Steen
Dr. Fiona Gilchrist
Dr. Adrianna Sage
Dr. Maarje Armstrong

Tel: 613-394-4811 • Fax: 613-394-6239
17532 Hwy #2, RR#4 Trenton, ON K8V 5P7
Food Room
Tel: 613-394-2953
www.hillcrestanimalhospital.ca

Best Quality Best Price

“The Only Place To Go”

SMITTY'S WAREHOUSE OPERATION
For NEW or GOOD USED Appliances

Smitty's has been keeping customers happy for 28 years in the appliance business. This proves Smitty has the Best Price, Selection, Guarantee, Quality & Price plus Same Day delivery, seven days a week. Smitty plans to be around for another 28 years. Now he has in-house financing at NO INTEREST. These are just a few of the many reasons to visit Smitty's for your new or used appliance purchase.

Best Selection Best Guarantee Best Service

SMITTY'S KING OF APPLIANCES
Open Evenings & Seven Days A Week
River Road-Corbyville (just N. of Corby's)

613-969-0287

SMOKE! SMOKE! SMOKE!

Beat the temptation.

CALL THE CANADIAN CANCER SOCIETY'S SMOKERS' HELPLINE

1-877-513-5333

OLDIES 100.9
fm
You Know The Words!
www.BrightonToday.ca

TOWNEPLACE SUITES
MARRIOTT
613-779-1212
400 BELL BLVD

When in Belleville,
WHY NOT STAY AT THE WILLIAMS?

WILLIAMS HOTELS
EST. 1979

BW
Best Western.
613-969-1112
387 N FRONT ST.

FAIRFIELD INN & SUITES
MARRIOTT.
613-962-9211
407 N FRONT ST.

H
Holiday Inn Express
613-962-1200
291 N FRONT ST.

Located within walking distance of the Quinte Mall, Cineplex Theatres and over 20 restaurants. Located 10 minutes from 8 wing CFB Trenton.

Part of **Bay of Quinte** REGION

Multiple significant incidents exercise prepares QIAS 2016 team for the real thing

Air boss David White (centre right) prepares to go into action along with key members of team including Lt.-Col. Tromp (centre left) and Major Marty Zimmer, Chief of Staff Operations, looking on. *Photos by Ross Lees*

Continued from page 11

“The Canadian Armed Forces (CAF) situations should the need arise,” he response assets we had ready were prop- said after the exercise had concluded. erly and effectively deployed and in the Mr. White said he was pleased to see most timely way possible<’ he said. that only minor issues were encoun- “The interaction with external agencies tered Friday. was also extremely effective.”

One of the simulated crash sites can be seen in the background of this photograph.

CANADA'S WORLDWIDE WORKHORSE AT HOME IN TRENTON.

AT LOCKHEED MARTIN, WE'RE ENGINEERING A BETTER TOMORROW.

The C-130 Hercules fleet has served as Canada's workhorse for more than 50 years, supporting the Royal Canadian Air Force's missions across the country and around the world. Whether they are operating from Alert, Greenwood, Winnipeg or a dirt strip in a desert, Canada's CC-130s are truly ready for any task – anywhere, anytime. In 2010, Canada welcomed 17 new CC-130J Super Hercules to expand the RCAF's vital air mobility capabilities. CC-130J aircrews are seen in every province and many hotspots on the globe, but they are proud to call Trenton home.

Learn more at lockheedmartin.com/c130j

LOCKHEED MARTIN

© 2016 LOCKHEED MARTIN CORPORATION

GlobalMed Inc.

P. O. Box 340, 155 North Murray St.
Trenton, ON K8V 5R5
Ph 613-394-9844
Fx 613-394-9845
www.globalmedinc.com

Major Jim Falldien, Flight Operations Director, makes a point to exercise coordinator Lt.-Col. Tromp Friday morning from within the command centre.

The principals of the exercise spent some time bouncing ideas and information off of each other to garner the best result and prepare everyone in the best possible fashion for the real thing.

Lt.-Col. Tromp and Capt. Brunet spent much of Friday morning responding to issues from their respective areas of expertise.

Photos by
Ross Lees

CUSTOM BUILT WATERFRONT HOME ON WELLER'S BAY
IN BEAUTIFUL PRINCE EDWARD COUNTY

50' LAP POOL, HOT TUB, 2350 SF OF DECKING,
A MILLION DOLLAR VIEW & SO MUCH MORE!
\$699,900.00

Cathy Millington

Sales Representative
Cell: 613-885-2733
Office: 613-966-9400
cmillington@exitrealtygroup.ca

International Air Show ✶ Spectacle aérien international

Proudly Sponsored by

MIX 97
Quinte's Best Variety

CJBQ
800am

ROCK 107

Quinte's Classic Rock

www.mix97.com

www.rock107.ca

www.cjbq.com

MIX 97 - 800 CJBQ - ROCK 107
613-969-5555

10 South Front Street
Belleville, Ontario
K8N 5B2

Your next home could be just a click away...
www.homefinder.ca
Visit today to view homes in your area

424 (T&R) Squadron's Field Mess Dinner is a success

Continued from page 8

required to successfully evacuate the survivors of Boxtop 22. He also noted that in his 32 years of service this mess dinner was "one of the best that he has ever experienced."

new CO will have a hard time surpassing the experience from this year's mess dinner."

It appears that a new tradition at 424 Sqn has been started.

Lt.-Col. Dany Poitras will pass the torch to Lt.-Col. Leighton James on July 21.

Squadron members enjoy the relaxed atmosphere and a good meal during the field mess dinner.
Photo by Lt.-Col. Dany Poitras

PMC, Capt. Stephanie Pouliot provides some instructions prior to the arrival of the port.
Photo by Capt. Labbe

The Quinte Economic Development Commission (QEDC) and Trenval Business Development Corporation are pleased to come together to support the 2016 Quinte International Air Show - the must see event of 2016!

The QEDC and Trenval are co-located in the Quinte Business Development Centre (QBDC), a one-stop-shop business support facility at Loyalist College offering a full range of services to entrepreneurs, business start-ups, existing local companies, and businesses wishing to relocate to the region. For over 20 years, the QEDC and Trenval have provided support services to many businesses, as well as community initiatives.

- Site Selection
- Business Plans and Counselling
- Industry Support
- Financing

Congratulations to 8 Wing/ CFB Trenton in delivering a world-class air show! We are proud to support 8 Wing / CFB Trenton, and thank them for their on-going service and support of the community.

Quinte Economic Development Commission
www.QuinteDevelopment.com

www.Trenval.on.ca

BELLEVILLE
THE INTELLIGENCER
The Community Press The County Weekly News The Trentonian

FLYING HIGH

OVER OUR COMMUNITIES FOR 182 YEARS

Your leaders in news, sports, and community events in print and online

POSTMEDIA

The **Trentonian**

Proud Supporters of:

For print and digital advertising
or
to subscribe call:

613-962-9171

424 Squadron helps Coast Guard locate overdue jet skier

Contact SAR rescue file photo

A CH-146 Griffon helicopter and CC-130H Hercules from 424 Transport and Rescue (T&R) Squadron conducted a successful search and rescue (SAR) mission in Inner Bay, 10 Nm southwest of Port Dover, ON Sunday.

At approximately 8:30 p.m. local time, the aircraft from 8 Wing/Canadian Forces Base Trenton were tasked by the Joint Rescue Coordination Centre (JRCC) in Trenton to locate an overdue jet skier.

This SAR mission was initiated when JRCC received a call from a concerned citizen after the lone jet skier did not return when expected. During the search, members of the Norfolk Fire Department on land heard shouting coming from the area of Bosgood Marsh in the vicinity of Long Point which helped focus the SAR assets to the correct area.

Canadian Coast Guard (CCG) was the lead agency for this marine incident. They coordinated the assistance of Norfolk OPP, Norfolk Fire Department, and 424 (T&R) Squadron's SAR crews to locate and recover the overdue jet skier, who was safely transported to the Norfolk General Hospital.

All SAR assets then returned to base.

CAE
Premium Sponsor
Commanditaire en titre

QUINTE
International Air Show Spectacle aérien international

8 Wing/CFB Trenton
25-26 June/juin 2016
www.QIAS2016.com
email: airshow@cfbtrenton.com

FAMILY PASS

QIAS2016

COMMEMORATING THE BRITISH COMMONWEALTH AIR TRAINING PLAN
COMMÉMORATION DU PROGRAMME D'ENTRAÎNEMENT AÉRIEN DU COMMONWEALTH BRITANNIQUE

1916 | 2016 **100 BOEING**

A Natural Attraction

JOIN OUR FAMILY!

Looking for a rewarding career?
Allen Insurance Group is currently seeking:

An Experienced Customer Service Representative

Applicant must possess a RIBO license and have a proven track record in insurance. In-office position working within a professional team environment.

A Customer Service Representative Trainee

Applicant must be prepared to complete the necessary training to obtain a RIBO license. In-office position working within a professional team environment.

To find out more about these positions and apply online visit alleninsurance.ca.

ALLEN INSURANCE GROUP
G&B ALLEN INSURANCE BROKERS LIMITED

We'll take care of you.
1 - 877 - 924 - 2632
alleninsurance.ca

ATTENTION: HUMAN RESOURCES MANAGER - P.O. BOX 189, WARKWORTH, ON K0K 3K0

Every home in Ontario must have a working smoke alarm on every storey and outside all sleeping areas.

INSTALL SMOKE ALARMS IT'S THE LAW

Media day a chance of a lifetime for Quinte radio reporter

By Ross Lees

Nicole Kleinstuber, a local radio personality, got the surprise of her life when she arrived at the Quinte International Air Show (QIAS) 2016 media day on June 16.

When she left home that morning, she expected an exciting day flying in an aircraft and reporting on the QIAS 2016.

That changed abruptly when she walked into the passenger terminal at Canadian Forces Base (CFB) Trenton and found out that the reporter who was supposed to jump was not going to and she was asked if she wanted to.

“I’ve never been one to turn down an awesome opportunity and especially one I’ve wanted to do for as long as I can remember,” she said

Nicole and Sgt. Tremblay walk off the ramp on the C-17 Loadmaster as the jump actually begins. Photo by Alexandra Baillie-David

LaPalm Moving
A Long History of Moving

LaPalm Moving is celebrating 100 years of moving! Since 1915 our trucks and movers have been serving the Quinte area. With offices located in Belleville and Kingston Ontario we are a proud member of the Allied Van Lines family and one of the oldest moving companies in Canada.

No doubt times have changed from the days of moving in an open truck on dirt roads with little suspension. Today our fleet consists of various sized vehicles to suit every type of move however, we admit that heat, air conditioning and GPS are welcome additions to the cabs

of our trucks! The one thing that hasn't changed over the years is the dedication our employees have to making sure each customer is happy with our service. Hard work, core values, and commitment top our community are the reasons we are a regular recipient of the Allied "Agent of the year" award in our division.

We are also a proud long term member of the Canadian Association of Movers and are designated as a Certified Canadian Mover under CAM's program. If you are looking for a mover, we highly recommend you visit their website to receive an up to date report. We may have to moved your parents and your grandparents so feel free to check with them for a reference as well!

As a full service moving and storage company, we can move you across the street, across Canada or around the globe. Consider us for your next move, and we would be happy to give you a free consultation with one our trained relocation specialists.

We have been helping relocate people in the Quinte area for 100 Years, and it is our hope to Keep Moving for another 100!

LAPALM-MOVING.COM
87 Wallbridge Crescent, Belleville
ON K8P 1Z5 / Phone: 613.962.9557
FAX: 613.962.5629

143 Russell Street, Kingston
ON K7K 2G1 / Phone: 613.549.9260
FAX: 613.549.0976

later.

So she jumped at the chance, pardon the pun, taking all of about three seconds to make the decision.

On the bus ride out to the aircraft, Nicole was reminded that she had not had time to think about the event and she quickly responded, "And that's a good thing."

When it was all over, she readily admitted she was nervous.

"I was nervous before and now I'm definitely wondering why," she said after the jump and she had had some time to collect herself. "There was the adrenalin, the nervousness I think because when I woke up this morning, I did not know I was going to be jumping from a plane."

Continued on page 17

Nicole has this picture taken of her as the top media gun. Photo by Ross Lees

Close to Everywhere,
FAR FROM ORDINARY

Get your taste buds tingling with local fare on the **Bay of Quinte's** Cheddar and Ale Trail, followed by world-class fishing. Then visit The Great Waterway's other seven destinations for fascinating historical attractions, cruising and culinary creations.

Access our **FREE Insider Rewards** for exclusive deals, offers & specialized content.

BayofQuinte.ca

YOURINSIDERREWARDS.CA

Bay of Quinte • Prince Edward County • Land O'Lakes
Rideau Heritage Route • Kingston • 1000 Islands
Cornwall and The Counties

Media day a chance of a lifetime

Nicole looks down at the photographer on the ground as she and Sgt. Tremblay prepare to land. Photo by Ross Lees

Continued from page 16
 (Right) Nicole can be seen clearly as they come in on final approach. Photo by Ross Lees

(Left) Nicole and Sgt. Tremblay prepare to touch down. Photo by Ross Lees

And there was the being hooked up to a Sgt. Jonathon Tremblay and then being walked out off the end of the ramp on the C-17 to begin the jump. Surprisingly, Nicole remembers very little of that but recalls the phenomenal view and the rapid loops as they maneuvered into position for the landing during the fall to earth.

When they finally landed, there was a period where she felt like she was going to be sick and she had to lie on the ground for a few minutes to

Continued on page 19

Nicole Kleinsteuber gets some technique pointers from Sgt. Jonathon Tremblay prior to the jump. Photo by Ross Lees

DYNAMIC FUNDS IS PROUD TO SPONSOR THE 2016 QUINTE INTERNATIONAL AIR SHOW.

dynamic.ca

Dynamic Funds® is a registered trademark of its owner, used under license, and a division of 1832 Asset Management L.P.

Dynamic Funds®
Invest with advice.

Save up to 35%* when you combine your Home and Auto insurance

Get the coverage you need AND save more. Ask us how today.

Home Auto Life Investments Group Business Farm Travel

Paul Moran
 Financial Advisor
 Paul Moran Insurance Group Inc
 17538B Highway 2 | Trenton
 613-392-3501 | www.cooperators.ca/Paul-Moran

Great hair for less

2223 Hamilton Road, Trenton, ON K8V 5P8
 613.392.2860
 MON-WED 9-6 THURS-FRI 9-9 SAT 9-6
www.topcuts.com
 10% off for Military

Not all products available in all provinces. *Discounts vary. See your Insurance/Financial Advisor for details.

8 Wing well represented at Wounded Warriors Canada Battlefield Bike Ride

By Ross Lees

8 Wing/Canadian Forces Base (CFB) Trenton was well represented on the Wounded Warriors Canada (WWC) Battlefield Bike Campaign – The Italian Campaign, which just concluded.

Beautiful, peaceful remembrance of those Canadians who fought in Italy.

Our group rode from here, to the top of the peak in the background. This is the Abbey that was destroyed in the battle and later fully restored.

The CO, Maj. Houdes and I at the top of Monte Casino (the 9.5 km uphill ride) straight up. This is the last day of the ride. The final portion after cycling up and down mountains, was the trip down a mountain of similar height, to the cemetery

of the commonwealth allies; across the small town to begin the 9.5 km ascent to the top of Monte Casino, a difficult trip but well worth the effort.

We were happy to be part of a team from all across Canada who helped raise over \$400,000 to be put towards programs that will assist military members and families and first responders and their families dealing with mental hardship. This was a great privilege to be on the trip. It helped many to remember the sacrifice of other Canadians to preserve democracy in Italy during WW2. Today there is still a remembrance and thankfulness to Canadians for their effort.

part of a team from all across Canada who helped raise over \$400,000 to be put towards programs that will assist military members and families and first responders and their families dealing with mental hardship. This was a great privilege to be on the trip. It helped many to remember the sacrifice of other Canadians to preserve democracy in Italy during WW2. Today there is still a remembrance and thankfulness to Canadians for their effort.

BRUNO'S CLASSIC CUTS

barbering & hairstyling • straight shaves
colour & highlights • up do's • extensions

\$10 OFF
COLOUR OR HIGHLIGHTS

With this coupon

SENIORS DAY EVERY TUESDAY

Mon - Wed: 9 am - 5:30 pm • Thurs: 9 am - 7 pm
Fri: 9 am - 6 pm • Saturday: 8 am - 2:00 pm

WALK-INS ONLY

FOLLOW US ON FACEBOOK

266 DUNDAS ST. E., TRENTON, ON

CAMPBELL'S AUTO SHOP

327 COLEMAN STREET, BELLEVILLE

• COMPLETE COLLISION REPAIRS SINCE 1915
• ALL WORK GUARANTEED

• FREE ESTIMATES • PAINT ROOM
• CUSTOM JOB SPECIALISTS
• FRAMES • UNIBODY & RAIL
• ENVIRONMENTALLY FRIENDLY PAINTS

613-968-5791

E-mail: autoshop@bellnet.ca

SO THAT WE MAY BE FREE.

FOR EVERY WAR, THERE ARE MANY WHO BRAVELY AND PROUDLY LEAVE THEIR LOVED ONES BEHIND TO PROTECT THE FREEDOMS THAT WE AS CANADIANS ARE AFFORDED.

IT IS THESE BRAVE FEW WE HONOUR.

Trenton East
29 Bay Street
613-394-2433

Trenton West
170 Dundas St. W.
613-392-3579

weaver REINVENT TRADITION
www.weaverfuneralhomes.com

Media day a chance of a lifetime

Continued from page 17

just let everything stop rotating.

Nicole came out of it quickly and then really started to celebrate the experience, standing up and yelling towards the sky in jubilation.

Moments later, she turned and walked back towards Sgt. Tremblay and gave him a hug and thanked him for the experience.

Finally, she was ready to talk about her experience.

"It was probably the biggest rush of my life, a huge honour and all I can think about now is I want to go

Nicole takes a few minutes to recompose herself. Photos by Ross Lees

Nicole and Sgt. Tremblay pose for a picture together.

again," she said. "I'm so thankful to have the opportunity to free-fall with the SkyHawks and Jo, the best in the country – it's just such an honour!"

The view stuck in her mind despite the rapid loops on the way down.

"You could make out the base, you could make out the bay... You know that we live in such a beautiful area, but to see it from so high, it's just phenomenal!"

Would she do it again?

"Definitely! If I ever get the opportunity again, I'll do it," she states emphatically as she walks back towards the hanger and the end of perhaps her most exciting media day ever.

She then got up and went and thanked Sgt. Tremblay for the opportunity.

WE ARE WELCOMING NEW PATIENTS!

Marinovich
DENTAL

- Complete dental care for all ages
- Direct payment accepted from insurance companies upon request

DRS. SUE AND JOHN MARINOVICH

Now at our New Location!

246 Dundas St. E.
Trenton, ON K8V 1L9
613.392.3939 • marinovichdental.com

FAMILY OWNED,
SERVING YOUR LOCAL
COMMUNITY SINCE 1994!

ALL THAT WE SHARE, WE GAIN.

When we reach out to help those in need, we lift ourselves and all of humankind a little higher. Boeing is proud to support the diverse set of Royal Canadian Air Force C-17 missions.

8 Wing Commander Col. Colin Keiver watches as Quinte West Mayor Jim Harrison signs the Freedom of the City documents on June 17.

Quinte West grants 8 Wing Freedom of the City

By Ross Lees

An 85-year-old relationship was celebrated last Friday afternoon when the City of Quinte West opened its arms wide and invited 8 Wing/Canadian Forces Base (CFB) Trenton to have the Freedom of the City.

The ceremony relates back to medieval Europe when armies marauded the land and made cities very unsafe so that they created walls. It was considered an extreme gesture of friendship between a community and a military to allow them inside the city and grant them freedom of the city, according to 8 Wing Commander Colonel (Col.) Colin Keiver.

He brought that history back into play Friday afternoon when he marched a contingent of 150 troops to the Quinte West municipal building and forcibly knocked on the door. Mayor Jim Harrison quickly answered the door and granted Col. Keiver and his troops the freedom they requested after inspecting the troops.

"There is no better gesture from a military perspective," stated Col. Keiver. "It is the highest honour we can grant to a community.

"When it comes to Quinte West, it's a very special relationship that 8 wing and Trenton has," he said. "The base has been here for 85 years and the level of sup-

port we get from this community is exceptional."

Col. Keiver said there was a special reason for that special relationship.

"We live and work at the base and we go around the world, but our families stay here, they live in this community, so this community is really important to us!"

The piece of oak attached to the front doors of the Quinte West municipal building as part of the ceremony also holds historical significance, Col. Keiver explained to a gathering at Royal Canadian Legion Branch 110 after the march through the city.

That piece of oak came from trees cut down along Highway 2 last year during construction near the base. Those trees were a gift from Queen Elizabeth II in 1945, delivered in the hold of the Queen Mary as 15-foot sap-

lings to commemorate Canada's key role in the British Commonwealth Air Training Plan.

"That piece off oak is a huge part of history and it thrived in this community just we like we do," noted Col. Keiver.

Mayor Jim Harrison said he had lived in Quinte West near 8 Wing most of his life and the experiences he had with 8 Wing were not only memorable, but also fantastic.

"I want to tell you from the bottom of my heart, we thank you for being here, we thank you for what you do and for some of you, how quickly you pack your bag and head to some other parts of this world. You represent us well and you help keep us safe. We feel safe here and we live in the best country, the best province and the best city because of you," he said.

Mayor Jim Harrison inspects the troops with Capt. Jonathan Campos with Col. Keiver and 8 Wing Chief Warrant Officer Darcy Elder following them.

Col. Colin Keiver leads his troops through the City of Quinte West as a demonstration of Freedom of the City June 17.

Gearing up
to take flight.

Help your little pilots burn off some of that extra fuel. Visit the BMO Kids' Zone for fun activities for the whole family.

BMO is proud to support the Quinte International Air Show 2016.

BMO
We're here to help.™

DIBBITS
Excavating & Landscape supply

PUT A SMILE ON YOUR BACKYARD

Stop by our yard for some exciting landscaping ideas!

Or visit us at...

dibbitsexcavating.com

window to your dreams

Proud to support the Quinte International Air Show

Julie Lange
Portfolio Manager
613.968.6805
www.julielange.ca
Honorary Colonel, 436 Squadron,
8 Wing, Trenton

Scotia Wealth Management™
ScotiaMcLeod, a division of Scotia Capital Inc.

Media get a sneak peek at QIAS 2016

Continued from page 1

have a great lineup, lots of static displays here on the ground and we're very lucky to have a number of United States Air Force aircraft, including the F-22 Raptor, which are going to be on site here and flying in the air show."

She warned in advance that spectators won't be able to approach too closely to the F-22 Raptor, but they will be able to see it on the ground and flying.

"It's an absolutely fabulous aircraft and it's a unique opportunity for us to be able to showcase it here," she added.

Organizers are expecting 50,000 spectators to show up and resume their love affair with this historically popular air show. Lt.-Col. Blue said a lot of effort has gone into re-establishing this air show and it could not have been done without the support and help of a lot of partners.

"We had stunning support from the region - CAE, Boeing, the City of Quinte West, the City of Belleville and the County of Hastings, plus a huge number of other sponsors have been absolutely instrumental in helping us bring next weekend together," she said. She also mention the BMO-sponsored Kid Zone and the stellar help from the local OPP.

This newly revived air show is already pushing other shows for the title of largest air show in Canada this year and it is a trend the

organizers hope to see continue into the future.

Logistically, starting up this air show again has been a challenge, but military people like a challenge, Lt.-Col. Blue stated.

She said a lot of planning had to take place for things like parking, bus-ing, concessions, water and electricity, moving people through the gates and the security process, ticketing, fencing and of course port-a-potties.

All of this and still balance their regular workload at the base, Lt.-Col. Blue said of the many military volunteers who also worked diligently over the past eight months to make this show a reality.

"It's been a challenge but we are committed to making sure all of our missions succeed as well as doing the air show. It's a delicate balancing act but everybody is focused on making sure everything can happen," she said.

These final days prior to the Quinte International Air Show 2016 are busy at 8 Wing/CFB Trenton as aircraft from around the world fly in to populate the static displays and skies at Trenton.

Canadian Warplane Heritage Museum pilot Dave Rohrer poses with this Harvard aircraft he flew in for the media day event. This aircraft will be prominently featured throughout the QIAS 2016.

Photos by Ross Lees

Organizers of QIAS 2016 hosted the media on June 16 and introduced them to some of the aircraft and pilots that would form the foundation for this historical and popular air show.

Loyalist College.
We put you to work.™

Supply Chain Management - Global Logistics
 Apply now for this one-year post-graduate program!

independent
 YOUR INDEPENDENT GROCER

Visit our website at yourindependentgrocer.ca

Dewe's YIG 400 Dundas St. E, Belleville
613.968.3888

Smylies YIG 293 Dundas St. E, Trenton
613.392.0297

10% Military Discount!

Cleaning & Polishing Only \$99

fdc

Family Dental Centre
Personalized & Comfortable

Call Today for Your FREE Consultation and Necessary X-Ray!
 Same-Day Emergencies & On-Site Denture Lab!
 Early Morning, Late Evening & Saturday Appointments!
 Implants • Sedation Dentistry • Invisalign®
 Day Care from 10am-4pm!

Three Locations to Better Serve You!
 Frankford 613-398-8888
 Belleville 613-961-7050
 Cobourg 905-372-7400
www.FamilyDentalCentre.com

Photo: fdc905

Trenton

Military Family Resource Centre

INFORMATION / REGISTRATION / INSCRIPTION • 613-965-3575 • www.familyforce.ca • www.forcedelafamille.ca

New Programs at the Trenton MFRC

Visit our website - www.trentonmfr.ca - or our Facebook page to find new and returning programs or events for adults, children, and the whole family!

Nouveaux programmes pour l'automne au CRFM de Trenton

Visitez notre site internet - www.trentonmfr.ca - ou notre page Facebook pour trouver les nouveaux programmes et événements en plus de ceux qui nous reviennent, pour les adultes, les enfants et toute la famille!

OMG: Opportunities to motivate and grow

Building a community of youth leaders. The Trenton MFRC will be hosting a series of summer workshops for youth aged 12 to 15. Over the course of the weeks, participants will learn to become strong leaders in their community. The workshops will cover themes like self-esteem, empowerment, awareness of current events, safety and social image in the media, healthy relation-

ships and developing a professional image to prepare for your future.

Workshop Dates:

1. Jul 4 2016 to Jul 8
2. Jul 11 2016 to Jul 15
3. Jul 18 2016 to Jul 22
4. Jul 25 2016 to Jul 29
5. Aug 1 2016 to Aug 5
6. Aug 8 2016 to Aug 12
7. Aug 15 2016 to Aug 19
8. Aug 22 2016 to Aug 26

Prices: \$60 for one week, \$200 for four weeks (a savings of \$40). Choose your weeks! \$400 for all eight weeks. For more information and to register, please call 613-965-3575 or email rabia.s@trentonmfr.ca.

Le programme "OMG" Une opportunité pour motiver et grandir

Édifier une communauté de 'leaders'. Le CRFM de Trenton offrira une série d'ateliers durant l'été pour les jeunes de 12 à 15 ans. Au cours des semaines, les participants apprendront comment devenir de forts

leaders dans leur communauté. Les ateliers couvriront des sujets tels que ; l'estime de soi, l'autonomisation, la prise de conscience de l'actualité, l'image social et la sécurité avec les médias sociaux, les relations saines et le développement d'une image professionnelle pour le futur.

Dates des ateliers:

1. Du 4 au 8 juillet
2. Du 11 au 16 juillet
3. Du 18 au 22 juillet
4. Du 25 au 29 juillet
5. Du 1er au 5 août
6. Du 8 au 12 août
7. Du 15 au 19 août
8. Du 22 au 26 août

Coûts des ateliers: 60\$ pour une semaine, 200\$ pour 4 semaines (un rabais de 40\$)- Choisissez vos semaines, 400\$ pour les 8 semaines. Inscrivez-vous en téléphonant la réception du CRFM au 613-965-3575 ou Rabia à rabia.s@trentonmfr.ca pour d'information.

Home of the Week

Your Building Renovation Experts

Plan No:
2-3-701

This striking home, with its eye-catching turret and three-sided entry, will be an asset to any neighbourhood. And the inside lay-out is just as thoughtful as the exterior design.

An offset entrance under a covered porch, carousel windows and a pointed roof, together with an abundance of windows, a shake roof and fish scales in the roof peak give the house a touch of class.

Oval glass in the front door and windows on either side bring an abundance of natural light into the soaring foyer. Stairs up to the main floor lead to a great room that really lives up to its name. The entire family area stretches from the front to the rear of the house, providing generous open space for today's informal lifestyles.

A decorative half-wall separates the staircase from the great room, which features a large gas fireplace with optional built-in entertainment units on either side.

In the dining area, an op-

portional buffet will provide extra space and a serving area for more formal meals. A sliding glass door opens to a sun deck with steps down to the back garden.

The kitchen will please the cooks in the family, offering plenty of countertop workspace, as well as a walk-in pantry. A window with a view to the garden will make time spent at the kitchen sink seem less taxing. A central island adds to more storage and work-space options and will seat four for quick snacks or casual meals.

The sleeping area is designed to encompass either three or four bedrooms, depending on the plan chosen, the four or the three-bedroom. The three-bedroom layout includes a large master suite at the rear with a boxed-out window, a walk-in closet and an expansive ensuite bathroom with a soaker tub, shower and double vanity. Bedrooms two and three at the front of the house share the main, three-piece bathroom.

In the alternative four-bedroom plan, space for the fourth bedroom is obtained by slightly reducing the size of the master suite, which still retains a generous amount of space, with only a three-piece ensuite bathroom and a slightly smaller walk-in closet.

In this plan, bedrooms three and four occupy the front of the house and bedroom No. 2 is tucked between the master suite and the third bedroom. They share the three-piece central bathroom.

In both layouts, the bedroom adjacent to the stairway enjoys a view through the at-

tractive carousel-shaped windows, as well as to the foyer below.

On the basement level, double doors mark the entrance to the den, which could serve as a home office. A good-sized laundry room includes a handy countertop for folding clothes. The remainder of the basement is unfinished, offering roughed-in plumbing for a three-piece bathroom and a layout for two extra bedrooms, still leaving plenty of space for a recreation area.

The house is 42 feet wide and 40 feet deep with 1,390 square feet of living space and an unfinished basement.

Tree Service

Trenton Tree Service

Tree Trimming & Removal, Chipping & Stumping

- Free Estimates
- Fully Insured

A fair price for everyone

613-392-7415

"YOUR ONE STOP BUILDING CENTRE"

**COLE'S
TIMBER MART**

COMPLETE LINE OF BUILDING SUPPLIES
KITCHEN & BATH SHOWROOM
DELIVERY AVAILABLE
RENTAL CENTRE
www.colestimbermart.ca

47 Ontario St., Brighton
613-475-2810
1-888-265-3742

Belleville Waterfront and Ethnic Festival

The Trenton MFRC is selling midway bracelet coupons to military families at reception from June 1 to June 30. These coupons are \$20 (flat fee) each. The owner should take their coupon to a Midway ticket booth onsite at the Festival to receive their bracelet. Thursday, July 7, 4 p.m. to 11 p.m., Friday, July 8, 11 a.m. to 11 p.m., Saturday, July 9, 11 a.m. to 11 p.m. and Sunday, July 10, 11 a.m. to 5 p.m. For more information on purchasing coupons for Waterfront and Ethnic Festival at the MFRC, please contact reception - 613-965-3575 or info@trentonmfr.ca.

Le festival 'Waterfront & Ethnic' de Belleville

La réception du CRFM de Trenton vend les coupons pour les bracelets 'Midway' (les manèges) pour les familles de militaires du 1er au 30 juin, 2016. Le coût est de 20\$ par coupon. Vous apporterez vos coupons à la billetterie du Midway en échange pour vos bracelets. Le jeudi 7 juillet, de 16 h à 23 h, le vendredi 8 juillet, de 11 h à 23 h, le samedi 9 juillet, de 11 h à 23 h, le dimanche 10 juillet, de 11h à 17 h. Pour plus d'information sur l'achat de ces coupons pour les manèges au festival 'Waterfront & Ethnic' au CRFM, contactez la réception au 613-965-3575 ou info@trentonmfr.ca.

Wacky Wednesday- Fun Club

The Trenton MFRC and Autism Ontario present: The Rideau Islands and Lakes Theatre School's drama and craft club for children with special needs and their siblings. Sign up for one or all four weeks. Each week will have all games and crafts tailored to a specific theme. Mad Hatter's Tea Party, Recycled Robots, Superheroes and Supervillians, Paperbag Princess. \$10/child per week or all four weeks or \$35/child. To register www.aocese.eventbrite.ca For information 613-392-2811 ext.3953

Continued on page 24

Community Events
generously sponsored by...

SMYLIE'S
OWNED & OPERATED BY
YOUR NEIGHBOURS

independent
YOUR INDEPENDENT GROCER

DRUGStore
PHARMACY

President's Choice
Smylie's Independent Grocer
CFB Trenton
(Hwy #2) Dundas St. E.
293 Dundas St. East, Trenton • 613-392-0297

Welcome to The Contact newspaper's Community Events page! Thanks to the generosity of Smylie's Independent Grocer, we can, space permitting, feature public service announcements, community events and help promote non-profit and charitable organizations in the Quinte area. The Contact is always interested in what is going on in and around CFB Trenton. Please send your coming events (from blood donor clinics to tea parties) to us at cfbcontactnewspaper@gmail.com. Please include the date, time, and location of the event along with a brief description. Please do not send posters.

June 25 & 26 – Quinte International Air Show

This two-day air show will take place the weekend of June 25 and 26 over the main runway of 8 Wing. Confirmed event participants include the Canadian Army paratrooper team, the SkyHawks, the Snowbirds, and the CF-18 Hornet Demonstration Team as well as some great civilian acts such as Jelly Belly with Kent Pietsch and Rick Volker in his RCAF Harvard. There will be vintage war birds from the Canadian Harvard Aircraft Association, the Canadian Warplane Heritage Museum and the Tiger Boys, as well as the latest military aircraft on display both on the ground and in the air. More acts and activities will be announced as the air show approaches. Watch this newspaper for the latest announcements and up-to-date information. For more information or tickets, go to www.QIAS2016.com, email airshow@cfbtrenton.com or call the QIAS office at 613-392-2811 ext. 7427. Tickets are now on sale.

June 30 - AOTS Men's Club Strawberry Social

AOTS Men's Club will hold a Strawberry Social at Trenton United Church, 85 Dundas Street East, on Thursday, June 30 from 5 p.m. to 7 p.m. featuring entertainment by the Trenton Citizens' Band. Adult: \$8, child under 10 \$4, includes strawberries, cake, ice cream and beverage. Hamburgers and hot dogs sold separately. Supporting youth in the community.

July 1 - Trenton Legion Branch 110 Canada Day Celebration

Join our Canada Day Celebration on Friday, July 1 at 1 p.m. at the Royal Canadian Legion, Branch 110, Trenton. Excellent local band "The Shadows" performing. No charge. Open to the public. Happy Birthday Canada!

July 4 – 8 - Sports Camp

Quinte Alliance Church in Belleville is hosting a Sports Camp for all kids ages six to 13 from July 4 to 8. Join us for a week of sports and fun! For more information visit www.quintealliancechurch.ca or come see us at Quinte Alliance Church, 373 Bridge Street West, Belleville.

July 24 – Wings and Wheels at National Air Force Museum of Canada

The second annual Wings and Wheels event will take place from 10 a.m. to 4 p.m. at the National Air Force Museum of Canada. Proceeds from this exciting and popular event go to support the National Air Force Museum of Canada Foundation and the Quinte Humane Society. This event is free to the public and you can show your car for \$10 admission. The event includes a 50/50 raffle, piston toss, door prizes, silent auction, vendors and music. For more information, vendors, sponsorships or further event details, call 613-965-7314 or email NAFMCFoundation@gmail.com

Aug. 20 - Air Cadet 75th Anniversary Reunion Gala

Join us in Winnipeg on Aug 20, at the Victoria Inn and Conference Centre for an Air Cadet 75th Anniversary Reunion Gala for those who have been and are still involved with the Air Cadet Program (must be 19 to attend). Purchase tickets to reconnect with friends by e-payment: <http://aircadet75thanniversaryreunion.ca> Please forward this information. Deadline to confirm tickets: June 30. aircadet75thanniversaryreunion@outlook.com

Sept. 9-11 – Canadian Military Flight Engineering Reunion

The Canadian Military Flight Engineering Reunion will be held in Trenton from Sept. 9 to 11 with a meet and greet taking place at 413 Wing. Cost is \$15 per person. A dinner and dance will be held Sept. 10 at the Officers' Mess at a cost of \$50 per person. On Sept. 11, a breakfast will be served at the Officers' Mess at a cost of \$20 per person. A total weekend package special of \$65 per person can be arranged. Closing date for registration is Aug. 24. For further information, contact cmfeareun2016@gmail.com Please make payment (cheque, money order or email payable to CMFEA Reunion 2016. Mail to D.M. Knockleby at 46 First Ave., Trenton, ON. K84 4C4.

Sept. 11-16 – Operation Heal Our Patriots

Operation Heal Our Patriots(OHOP) is a ministry project of Samaritan's Purse. Samaritan's Purse is a Christian international relief and development organization with projects in more than 100 countries worldwide. OHOP focusses on bringing spiritual refreshment, physical renewal and marriage enrichment to physically and/or emotionally wounded military personnel and their spouses. This year's opportunity for Canadians will take place from September 11 to 16 at the Samaritan Lodge in Port Alsworth, Alaska. Although OHOP has existed since 2012, and hosted more than 500 military couples from the U.S. during the past four years, this is only the second year that a special week has been set aside solely for Canadian military personnel and their spouses. The marital enrichment and spiritual encouragement portion of the week at Samaritan Lodge flows from workshops led by retired military chaplains. The Biblically-based sessions are designed to strengthen married couples' relationship with God and with each other. The relaxation portion of the week at Samaritan Lodge includes a cozy little wheelchair-accessible cabin for each couple, and delicious meals with all 10 couples together. The recreation times include professionally guided kayaking and salmon-fishing excursions, a hike to a scenic waterfall, and a float-plane trip to view grizzly bears. samaritanpurse.ca/ohop

Find your Dream Home in the

Quinte Area

HomeFinder.ca

Hundreds of properties | In Print and Online!

THE Belleville News Central Hastings NEWS QuinteWest News

BRIGHTON Independent TRENT HILLS Independent Contact

www.insidebelleville.com

BUILD YOUR OWN BURGER.

Choose from 30 quality ingredients

At the McDonald's® restaurant in the Trenton Town Centre and the McDonald's restaurant on Monogram Place in Trenton.

©2016 McDonald's

Summer Swim Lessons Registration

Classes held: Monday, Tuesday, Wednesday and Friday – July 18 to July 29 or Tuesday to Thursday – July 19 to Aug. 11 (eight weeks) Register now online or in person at the RecPlex.

Fitness Programs

Outdoor Yoga – Tuesday, July 5 to July 26 – 7:30 a.m. to 8:30 a.m.

Fusion Wellness – Monday, July 4 to Aug. 29 – 11:30 a.m. to 12:30 p.m.

Stroller Fit and Fusion – Monday, July 4 to Aug. 1 – 10 a.m. to 11 a.m.

Yoga Wellness Retreat 16+ – Saturday, June 20 – 9 a.m. to 1 p.m.

Spin – Tuesday, July 5 to Aug. 23 – option 1: 12 p.m. to 1 p.m. or option 2: 5 p.m. to 6 p.m.

Personal Training - Schedule determined by client and trainer

Fitness Programs – Children, Youth and Teen

Youth Strength and Conditioning Course 13 to 15 years at the RecPlex
Figure Skating Dryland 10 to 16 years – Wednesday, June 8 – July 27 – 5 p.m. to 6 p.m. at the RecPlex

Home Alone Safety Course – Wednesday, Aug. 24 – 8 a.m. to 4 p.m. at the MFRC.

Babysitting Course – Thursday, Aug. 25 and Friday, Aug. 26 – 8 a.m. to 4 p.m. at the MFRC

Summer Kidz Kamp 2016 – June 27 to Sept. 2 – 8 a.m. to 4 p.m. at the RecPlex

8 Wing Martial Art Club MMA Camp – Monday, Aug. 8 – Friday, Aug. 12 – 8 a.m. to 4 p.m. (no before or after care will be available for this camp)

Youth Development Camp – 11 to 14 years – Monday, Aug. 22 to

Friday, Aug. 26 – 8 a.m. to 4 p.m. at the MFRC.

She Rocks – Girl's Adventure Camp – Sept. 10 and 11 – Grades 7 and 8.

RCAF Flyers Arena Programs

Wheelchair Sports "New" – Rugby – Wednesday, July 6 to Aug. 31 – 6 p.m. to 9 p.m. and Saturday, July 9 to Aug. 27 – 12:30 p.m. to 3 p.m.

Mini Ball Hockey, ages 4-6 years – Monday, July 4 to Aug. 29 – 4:30 p.m. to 5:30 p.m.

Ball Hockey Skills and Drills, ages 7-9 and ages 10-12 - Monday, July 4 to Aug. 29 – 7-9 years – 5:30 p.m. to 6:30 p.m. and 10-12 years – 6:30 p.m. to 7:30 p.m.

Ball Hockey Shiny (Co-Ed) 16+ - Monday, July 4 to Aug. 29 – 7:30 p.m. to 8:30 p.m.

Aquatic & Leadership Programs

Morning Aquafit – Monday, Wednesday, Friday – July 6 to Aug. 26 – 8:30 a.m. to 9:20 a.m.

Evening Aquafit – Tuesday and Thursday – July 19 to Aug. 11 – 6 p.m. to 6:50 p.m.

NEW Aqua Zumba Outdoor – Monday – Aug. 8 to Aug. 29 – 6 p.m. to 7 p.m.

Standard First Aid – Monday, Aug. 22 and Tuesday, Aug. 23 – 8 a.m. to 4 p.m.

Special Events

Canada Day BBQ and Open House – Wednesday, June 29 – 12 p.m. to 4 p.m. (nominal BBQ fee) at the RecPlex.

S'Mores and More Moonlight Movie Night – Friday, July 15 and Friday, Aug. 19

Roller night Event – Friday, Aug. 26 – RCAF Arena – 6 p.m. to 8 p.m.

MFRC continued from page 22

Les mercredis Farfelus- Un club amusant

Le CRFM et Autisme Ontario présentent: L'école de théâtre "The rideau Islands et Lakes" Bricolage et atelier de théâtre pour les enfants ayant des besoins particuliers et pour leurs frères et soeurs. Chaque semaine nous aurons des jeux et des bricolages avec un thème spécifique. L'heure du thé du chapelier fou - Robots recyclés - Super-héros et super vilains - La princesse dans un sac de papier. \$10.00/ enfant pour une semaine ou \$35.00/ enfant pour quatre semaines. Pour inscription www.aese.eventbrite.ca Pour information 613-392-2811 poste 3953.

Virtual Visit

Have you recently moved to Trenton or do you know someone who will be posted to CFB Trenton soon? Consider taking a virtual tour of your new community and learn about this beautiful region from the comfort of your home! What do you need? One to one and a half hours of quiet time, a computer with sound application, headphones with microphone, and a cup of your favourite drink. Choose a time (DST); Wednesday, June 1 between 6 p.m. and 7:30 p.m.; Wednesday, June 15 from 11:30 p.m. to 3 p.m.; Wednesday, July 6 from 1:30 p.m. to 3 p.m.; or Wednesday, July 20 from 6 p.m. to 7:30 p.m. To register or for more information, please contact Hélène Cadotte-Gagnon at Helene.CG@TrentonMFRC.ca or 613-392-2811 ext 2379. Please give your name and preferred visit timing, and afterward you will receive an invitation to register online. We look forward to meeting with you!

Visite virtuelle

Le CRFM et Autisme Ontario présentent: L'école de théâtre "The rideau Islands et Lakes" Bricolage et atelier de théâtre pour les enfants ayant des besoins particuliers et pour leurs frères et soeurs. Chaque semaine nous aurons des jeux et des bricolages avec un thème spécifique. L'heure du thé du chapelier fou - Robots recyclés - Super-héros et super vilains - La princesse dans un sac de papier. \$10.00/ enfant pour une semaine ou \$35.00/ enfant pour quatre semaines. Pour inscription www.aese.eventbrite.ca Pour information 613-392-2811 poste 3953.

Summer Pool Party

July 20 at 4 p.m. We're heading to the pool for summer fun in the sun and fresh fruit kebabs! Must be eight to 14 years old. \$7/person. Email for more information: tara-lee.colton@forces.gc.ca.

Party à la piscine

Le 20 juillet à 16 h. Nous allons à la piscine pour du plaisir au soleil et des kebabs aux fruits. Doit être âgés entre 8 et 14 ans. 7,00\$ par personne. Pour plus d'information, contactez tara-lee.colton@forces.gc.ca.

True Patriot Cupcakes

Celebrate Canada Day and the arrival of summer with this wonderful cupcake workshop. Tuesday, 28 June from 6 p.m. to 8 p.m. \$15.00 per person (all materials are provided and six cupcakes to take home). Register by Friday, June 24. Individuals younger than 15 must be accompanied by an adult. For updates on programming, please visit our website at trenton-mfrc.ca.

Continued on page 26

Kasian designed Military Museums in Calgary, Alberta

kasian

ARCHITECTURE · INTERIOR DESIGN · PLANNING

A PROUD SPONSOR OF THE
QUINTE INTERNATIONAL AIR SHOW

Classifieds

To Place an Ad: **613-392-2811** or **613-966-2034**
 For Delivery Inquiries, please call **613-966-2034**
 Email: hnaish@perprint.ca
www.thecontactnewspaper.cfbtrenton.com

- A** Articles for Sale
- A** Articles for Sale
- A** Appliances
- A** Appliances
- N** Notices
- N** Notices

Belleville Volkswagen

2010 CC
 2.0L, 4 Cyl turbo
 Highline, Sunroof, Automatic with Leather.
 111,000km

Email: Paul@bellevillevw.ca
 for additional details and to schedule a test drive.

613-966-3333
 239 North Front
 Belleville
www.bellevillevw.com

NEW & USED REFRIGERATORS

Stoves, washers, dryers, freezers, dishwashers, 3 months old & up. Sold with written guarantees. Fridges \$100 and up

NEW APPLIANCES at the lowest prices in the area. Trade-ins accepted on the new appliances. Big selection to choose from

PAYS CASH for good used appliances in working order, or not, but no junk please. VISA & MASTERCARD accepted. We have our own financing. Shop at our competitors & then come and see for yourself, quality at low prices.

Open 7 days a week & evenings. We deliver. We like Base people.

SMITTY'S APPLIANCES LTD.
 613-969-0287

LOOKING FOR THE CONTACT?

BELLEVILLE:
 Belleville Public Library
 Belleville Legion 99
 Kelly's Guardian Pharmacy
 Dewe's, Your Independent Grocer

TRENTON:
 Smylie's, Your Independent Grocers
 Metro
 Quinte West Public Library

BRIGHTON:
 Sobeys

8 Wing Chapel / Chapelle de la 8e Escadre

Location/Adresse:
 91 Namao Drive East/91 Promenade Namao Est

Phone/Téléphone:
 Nathalie Longtin
 Administrative Assistant/
 Adjointe administrative
 (613) 392-2811 ext/poste 2490/4593

Office hours/Heures de bureau:
 Monday to Friday - 8 a.m. to 4 p.m.
 Du lundi au vendredi - 08h00 à 16h00

Services Times/Heures des services religieux
 RC Mass: 0900 hrs (English) / Messe catholique: 09h00 (Anglophone)
 RC Mass: 1010 hrs (French) / Messe catholique: 10h10 (Francophone)
 RC Bilingual Mass the 4th Sunday of the month at 0900 hrs
 Messe bilingue catholique le 4e dimanche du mois à 09h00
 Protestant Worship Service: 1115 a.m.
 Service de culte protestant: 11h15
 RC Weekday Masses at 11:45 a.m.
 (Tuesday, Wednesday and Thursday - may be cancelled on short notice)
 Messes catholiques quotidiennes à 11h45
 (mardi, mercredi et jeudi - peuvent être annulées sans préavis)

Wing Chaplain/Aumônier de la 8e Escadre:
 Maj. (Rev/Rév) Roy Laudenorio

Unit Chaplains/Aumôniers des unités:
 Capt (Rabbi/Rabbin) Bryan Bowley • Capt (the Rev./Rév.) Eric Davis
 Capt (Padre) Eric Doiron • Capt (the Rev./Rév.) Gerson Flor
 Capt (the Rev./Rév.) Blair Ross • Capt (the Rev./Rév.) Daniel Walton

Safety

Falls from ladders are all too common at work and at home

Falls are a leading cause of workplace accidents and falls involving ladders are all too common. Many of these accidents cause serious injury and death. Follow these guidelines for safer use of ladders:

- Before using a ladder, make sure it is in safe repair. Check the rungs, the side rails and the feet are in good condition and secure. Look for any warp or twist in the shape of the ladder.
- When using an aluminium ladder, check for signs of wear and damage. These might include corrosion or loose rivets.
- Extension ladders should be checked for wear, damage to the ropes, pulleys and locks.
- With a stepladder, make sure the spreaders are in good condition and operating correctly. Check to see that the feet on the ladder have slip-resistant material on them and that they are clean and in good condition.
- If you find any defects in a ladder, tag it and remove it from service. This will ensure it is destroyed before someone else can use it. Never paint a wooden ladder. This can hide cracks and other defects. A clear finish or a wood preservative should be used instead of paint.

- Choose the right ladder for the job. Ensure the length is sufficient and it is strong enough to support you and any tools or materials. Never use a ladder made of metal or with metal reinforcement for any electrical work. This means you shouldn't even use an aluminium stepladder — not even for changing a light bulb!
- To set up a straight ladder safely, use the four to one rule. For every four feet in height, the base of the ladder should be one foot away from the wall.
- Place the base of the ladder on a solid, even and stable surface.
- Have someone hold the base of the ladder, or tie or block it. Also have someone hold onto the ladder while you are tying it off at the top.
- Do not climb onto the top few rungs of any ladder.
- You need to use both hands to climb safely, so carry your tools on a belt. Another alternative is to hoist tools and materials up after you climb.
- Wear non-slip footwear to climb a ladder.
- Do not reach too far away from a ladder. One way to make sure you maintain the right center of gravity is to keep your belt buckle be-

- tween the two stiles of the ladder at all times.
- Moving a ladder is a job for at least two people to ensure the ladder does not fall or strike anyone or anything.
- When moving or setting up a ladder, take extreme care to steer clear of any overhead electrical installations such as wires or power lines.

Falls cause many serious injuries and deaths, and ladders are involved in many of these accidents. Remember to follow these ladder safety tips off the job, too.

Turn old news into new

PLEASE RECYCLE THIS NEWSPAPER

MFRC continued from page 22

Petits gâteaux 'Vrai patriote'

Célébrez la journée du Canada et l'arrivée de l'été avec ce fabuleux atelier de petits gâteaux. Le mardi 28 juin, 18h-20h. 15\$ par personne (tout le matériel pour 6 petits gâteaux que vous rapporterez, est fourni). Inscrivez-vous par le vendredi 24 juin. Les jeunes de moins de 15 ans doivent être accompagnés d'un adulte. Pour une mise à jour de la programmation, s.v.p. visitez notre site web à trentonmfr.ca.

Limitless Youth Night

Inclusive youth social night for children with special needs, their sibling

and friends ages six to 11. Every third Monday of the month - begins June 20 from 6 p.m. to 8 p.m. Have question? Contact Orlana Bourgoin orlana.b@trentonmfr.ca or 613-392-2811 ext. 3953.

Possibilités Infinies

Learn the timeless art form from the Middle East. Mondays starting May 30, from 7 p.m. to 8:30 p.m. \$55. for eight classes. To register visit the MFRC reception. For more information, call 613-392-2811 ext 3265.

Paint Night with Suso

Monday, July 18, join us in the Youth Centre and paint a masterpiece with

Suso Bach. \$5.00 per person. Register in the Youth Centre or email Rabia: rabia.s@trentonmfr.ca

Soir de peinture avec Suso

Le lundi 18 juillet, venez peindre un chef-d'oeuvre au Centre des jeunes avec Suso Bach. 5,00\$ par personne. Inscrivez-vous au Centre des jeunes ou contactez Rabia: rabia.s@trentonmfr.ca

Monthly Mindfulness Group

Open to those who are interested in developing their mindfulness practices as a way to reduce stress and anxiety. Previous experience is not required. Last Thursday of the month (May 26) from 12 p.m. to 1 p.m. or 1 p.m. to 2 p.m. For information or to register please contact by email helene.t@trentonmfr.ca or 613-392-2811 ext.5541

Groupe mensuel de pleine conscience

Offert à ceux qui sont intéressés à développer leur pleine conscience pour réduire le stress et l'anxiété. Aucune expérience préalable n'est requise. Le dernier jeudi du mois (26 mai) de midi à 13h00 ou de 13h00 à 14h00. Pour information ou pour vous inscrire par courriel helene.t@trentonmfr.ca ou 613-392-2811 poste 5541.

Program Calendars

The June Youth Centre calendar and the Spring Playroom calendar is available under 'Youth & Teens' and 'Children & Parents' respectively on our website - www.trentonmfr.ca/family-services.

Le calendrier du Centre des jeunes

Le calendrier du mois de juin du Centre des jeunes et celui de la Salle de jeux sont disponibles sur notre site internet sous "Jeunes et ados" et "Enfants & Parents"- <http://trentonmfr.ca/fr/services-famille>.

Picasso and Pinot

Canvas, brushes and spirits - Are you and your friends looking for a fun different night out? *No artistic experi-

ence required. Sip wine, beer or non-alcoholic beverages as you and your classmates get step-by-step instruction of that evening's painting that you will take home. When: Thursday, May 12 or Thursday, June 9. Time: 6:30 p.m. to 8:30 p.m. Where: WO and Sgt's Mess. Cost: \$30/class, includes the canvas, brushes and paint. Register and pay at the Trenton MFRC reception by May 6 or June 3 (no refund after these dates). *Our first three events have sold out!

Picasso et Pinot

Toile, pinceaux & eau de vie - Cherchez-vous une activité amusante et différente à faire avec vos amis(es)? *Aucune expérience artistique requise Sirotez du vin, de la bière ou une boisson non-alcoolisée tout et apprenant, avec vos camarades de classe, étape par étape à peindre une toile que vous rapporterez chez vous. Quand : les jeudis 12 mai ou 9 juin. Heure : de 18h30 à 20h30. Où : Au mess des Adjutants et Sergents. Coût : 30\$/par classe, comprend la toile, les pinceaux et la peinture, apportez un tablier ou une vieille chemise. Inscription & paiement à la réception du CRFM d'ici le 6 mai ou 3 juin (Aucun remboursement après ces dates). *Notre trois premières soirées furent à guichet fermé!

All Hands Drop-Off Childcare

This group is for children with special needs and their siblings, every Tuesday of the month from 5 p.m. to 8 p.m. Parents must supply all snacks and dinner, but the program is free. To register, contact Orlana 392-2811 ext. 3953 or orlana.b@trentonmfr.ca

Halte garderie pour toutes les mains

Ce groupe est destiné aux enfants ayant des besoins particuliers et leurs frères et soeurs sont aussi les bienvenus. Ce programme gratuit, a lieu chaque 3me mardi du mois de 17h00 à 20h00. Vous devez fournir le repas et les collations. Pour inscrire votre enfant, contactez Orlana Bourgoin au 613-392-2811 poste 3953 ou orlana.b@trentonmfr.ca

Barrett's FARM & FAMILY CENTRE

Fencing Specialists Since 1982

Our family owned business is located just outside Stirling, Ont. We offer a complete line of fencing in our 4000 sq. ft. retail store. View our fence demonstrations on site. Installations are available for all types of fencing from our 3 trained Install Crews. Let 34 years of experience work for you. We can take your fencing dreams and turn them into reality.

Richard, Jay, Roger & Lucille

449 Barrett Road, Stirling, Ont.
613-395-1433 1-800-345-7303
www.barrettsfencing.com Email: barrett@lincsat.com

Direct: 613.438.5588
Email: shussey68@gmail.com
www.SandraHussey.ca
IRP DND APPROVED

Sandra Hussey
Sales Rep

<p>QUIET CUL-DE-SAC</p> <p>11 HOMESTEAD ROAD</p> <p>Stunning brick home w/ huge rec room, separate entrances with in-law suite potential.</p> <p>MLS#511720617 \$287,000</p>	<p>GORGEOUS IN NAPANEE</p> <p>719 COUNTY ROAD 9 (RIVER RD)</p> <p>Gorgeous bungalow with boathouse, in-ground pool, wrap around deck and so much more!</p> <p>MLS#451120001 \$550,000</p>	<p>TRUE CENTURY CHARM</p> <p>15653 HIGHWAY 2</p> <p>2 for the price of one! Century home on 1.2 acres and commercial building on another 1.25 acres.</p> <p>MLS#511661204 \$349,900</p>
<p>BAY OF QUINTE WATER ACCESS</p> <p>5 NORTH SHORE DRIVE</p> <p>5 bed/4bath, 2 storey home with deeded water access to the Bay of Quinte.</p> <p>MLS#404170090 \$285,000</p>	<p>IN-LAW SUITE</p> <p>61 LAFFERTY ROAD</p> <p>In-law suite on the ground level, 4 bed/2 bath bungalow on a supersized lot.</p> <p>MLS#511760342 \$259,900</p>	<p>DESIRABLE TRENTON LOCATION</p> <p>14 PARKER DRIVE</p> <p>All brick 4 bed/3 bath, 2 storey home in a very desirable location.</p> <p>MLS#403810146 \$299,900</p>

BE FUSSY CALL HUSSEY! 613-438-5588

Middlefield Funds

YOUR PARTNER IN INCOME & GROWTH SINCE 1979

"Middlefield, QIAS 2016"

BOXTOP 22 crash site commemorated

Continued from page 3

rescue crews, supporting the SAR response, and preparing for and receiving the dead and wounded. It's their first trip to the crash site since the disaster.

Monty, who still lives with the physical effects of the crash, lost all his fingers and half his toes to frostbite, then endured 12 gruelling surgeries to graft some toes to his hand to restore some dexterity.

"I can put my foot in my mouth faster than anyone!" he quips with a chuckle. "I don't like to use the word closure because it's been 25 years ... It's hard, it's difficult, but I can say this sort of closes it for me."

Led by RCAF Commander Lieutenant-General Michael Hood and RCAF Chief Warrant Officer Gerry Poitras, the contingent also included 8 Wing, CFS Alert, CFS Leitrim and 435 Squadron personnel, and members of the Search and Rescue leadership.

"It's a very personal thing for me, and I felt strongly about wanting to go there," said Lt.-Gen. Hood, who knew and worked with some of the members who died. "We're going to honour the memory of some fantastic Canadians."

The memorial cairn, designed by a team of staff at 1 Canadian Air Division and the Engineering Section of Real Property Operation Detachment Trenton, was flown to CFS Alert, then slung via CH-147 Chinook helicopter to the crash site in order to dedicate the

Maj. Sarah House, officer commanding (OC) at Real Property Operations Detachment Trenton, plays the pipes during the cairn dedication ceremony as RCAF Commander Lt.-Gen. Michael Hood and RCAF CWO Gerry Poitras observe.

memorial at the sacred site. The 1,133-kilogram cairn, shaped like the tail of the Hercules where survivors huddled after the crash, will then be flown back to 8 Wing Trenton where it will be unveiled in the presence of families of those who died, survivors and rescuers at a ceremony on or about Oct. 30, 2016 - the anniversary of the crash. The RCAF is making contact with families and survivors now as planning for this event builds momentum.

MWO Cobden admits being at the site and part of the ceremony made him emotional for the first time.

"We did lose some lives here," he said, his voice wavering. "I'm just happy I got the opportunity to be invited back to see it in person because it was dark then."

RCAF Commander Lt.-Gen. Michael Hood and RCAF CWO Gerry Poitras unveil the memorial cairn commemorating the 25th anniversary of the crash of Boxtop 22.

Photos by Sgt. Pascal Quillé, Imagery Coordinator, D Air PA / Chief of the Air Staff

SHELLY GREGORY
Sales Representative
Cell: (613)922-4527
racecar@kos.net

41 Quinte Street, Trenton, ON K8V 3S7
Office: 613-392-2511
Toll Free: 888-792-5499
Fax: 613-392-9385

Century 21
LANTHORN REAL ESTATE LTD., BROKERAGE

OPEN TO OFFERS!

\$242,900

A breath of fresh air only 20 mins. to CFB on mature treed lot in area of nice homes. 3+bdms, 1 bath + rough-in, new propane FP installed in 2016. Mostly new windows, smoke & pet free home.

Call Shelly
613-922-4527
MLS 511810062

VIA Rail Canada

25% OFF*
FOR MILITARY MEMBERS, VETERANS AND THEIR FAMILIES

FIND OUT MORE AT
VIARAIL.CA/EN/CANADIAN-FORCES

WHO'S ON BOARD

*Excluding Prestige class, Discount Tuesday Sleeper class and Escape fares. Some conditions apply. The VIA logo is a trademark owned by VIA Rail Canada Inc.

Proud to Support the Quinte International Air Show

Canadian Tire TRENTON
285 DUNDAS ST. E
TRENTON, ONT.

"Proudly Canadian Owned & Operated"
Glenn Puchniak-Owner/Operator

Up to **600** Vehicles In Stock

BayviewAuto.ca

Service Selection Finance

The Way Used Car Buying Should Be!

15 DODGE CHALLENGER SXT

28060 Push button start, U-connect, cruise, touch screen, sport mode, auto 3.6, 6cyl, RWD, coupe, keyless entry, alloys, air bags, traction ctrl, pwr seats/windows/locks/mirrors, AC, dual climate, MP3, sat radio, heated mirrors, steer wheel ctrls, tilt steering. 25,774 km.

\$29,995
\$181
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

16 VW GOLF R32

27844 TURBO, Manual 6spd, 4cyl, 4motion AWD, heated seats, nav, rev camera, Bluetooth, cruise, touch screen, Fender snd, hatchback, keyless entry, alloys, fog lights, push button start, air bags, traction ctrl, AC, MP3, sat radio, pwr windows/locks/mirrors, steer wheel ctrls, tilt steering. 6,797 km.

\$38,495
\$232
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

12 MAZDA SPEED 3

27747A Manual 6spd 2.3MZR, 4cyl DISI TURBO, Bose snd, blindspot monitor system, heated seats, Bluetooth, cruise, FWD, hatchback, keyless entry, alloys, fog lights, push button start, air bags, traction ctrl, pwr seats/windows/locks, AC, dual climate, CD, sat radio, steer wheel ctrls. 119,369 km.

\$15,495
\$138
bi-weekly
60 mths @ 5.9%
0 DOWN + HST

15 KIA SOUL EX

28001 ECO Dynamics, Auto 2.0, 4cyl GDI, heated seats, rev camera, Bluetooth, cruise, touch screen, FWD, hatchback, keyless entry, roof rack, alloys, fog lights, air bags, traction ctrl, econo mode, AC, MP3, sat radio, ext temp gauge, pwr windows/locks/mirrors. 35,366 km.

\$16,995
\$103
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

15 SCION XB

27865E Rev camera, Bluetooth, cruise, auto 2.4, 4cyl, FWD, hatchback, keyless entry, hubcaps, air bags, traction ctrl, height adjust seat, AC, ext temp gauge, pwr windows/locks/mirrors, Pioneer snd, touch screen, steer wheel ctrls, tilt steering. 32,732 km.

\$14,995
\$91
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

16 JEEP WRANGLER SAHARA

27978 4x4, Factory remote start, heated seats/mirrors, U-connect, cruise, DAC, touch screen, Alpine snd, auto 3.6, 6cyl, keyless entry, alloys, fog lights, air bags, traction ctrl, height adjust seat, AC, CD, MP3, sat radio, pwr windows/locks/mirrors, steer wheel ctrls. 7,511 km.

\$39,995
\$241
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

15 DODGE DURANGO LTD

28111 Factory remote start, pwr roof/seats/windows/locks/mirrors, heated seats/mirrors, DVD (2) nav, rev camera, park aid, touch screen, hill start assist, roof rack, alloys, fog lights, push button start, air bags, econo mode, AC, dual climate, MP3, sat radio, U-connect, cruise. 22,569 km.

\$38,495
\$232
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

15 DODGE JOURNEY SXT

27948 Dual climate, rear air ctrls, U-connect, cruise, small touch screen, 7 passenger, auto 2.4, FWD, keyless entry, roof rack, alloys, fog lights, push button start, air bags, traction ctrl, AC, MP3, pwr windows/locks/mirrors, heated mirrors, steer wheel ctrls. 17,782 km.

\$19,995
\$121
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

16 MAZDA CX-5 GT

28120 AWD, Push button start, pwr roof/seats/windows/locks/mirrors, heated seats, nav, rev camera, Bluetooth, Bose snd, Skyactive, touch screen, sport mode, Blindspot detect, keyless entry, alloys, fog lights, air bags, traction ctrl, leather, AC, dual climate, MP3. 30,429 km.

\$30,995
\$187
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

16 HYUNDAI TUCSON LTD

28101 Heated seats, rev camera, Bluetooth, cruise, touch screen, DAC, drive mode select, blindspot detect, rear cross traffic alert, auto 2.0, 4cyl GDI, AWD, keyless entry, roof rack, alloys, fog lights, air bags, traction ctrl, AC, MP3, sat radio, steer wheel ctrls. 15,369 km.

\$24,995
\$151
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

15 DODGE RAM 2500 POWER WAGON

27281 Pwr roof/seats/windows/locks/mirrors, heated seats/mirrors/steering, nav, rev camera, park aid, U-connect, cruise, winch, tow/haul, touch screen, hill start assist, DAC, Alpine snd, V8 HEMI, 4x4, short box, trailer hitch, alloys, air bags, traction ctrl, AC, MP3, sat radio, factory remote start, fog lights. 13,494 km.

\$47,995
\$290
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

14 GMC SIERRA DENALI

28092 Factory remote start, pwr roof/seats/windows/locks/mirrors, leather, heated seats/steering, nav, rev camera, park aid, OnStar, Bose snd, touch screen, DAC, tow/haul, Intellink, auto 5.3, 8cyl, 4x4, crew cab, short box, trailer hitch, box liner, chrome wheels, air bags, AC, cruise. 34,118 km.

\$45,495
\$305
bi-weekly
84 mths @ 5.9%
0 DOWN + HST

14 NISSAN TITAN PRO-4X

27725 Pwr roof/seats/windows/locks/mirrors, heated seats/mirrors, nav, rev camera, park aid, Bluetooth, Rockford fosgate snd, V8, 4x4, keyless entry, crew cab, short box, trailer hitch, tonn cover, alloys, fog lights, air bags, traction ctrl, AC, CD, MP3, sat radio, cruise, steer wheel ctrls, curbside mirrors. 58,393 km.

\$33,995
\$228
bi-weekly
84 mths @ 5.9%
0 DOWN + HST

15 CHEVROLET SILVERADO 2500HD LT

27670E Auto 6.0, 8cyl, 4x4, crew cab, flex fuel, OnStar, cruise, tow/haul pkg, short box, trailer hitch, box liner, alloys, air bags, traction ctrl, pwr seats/windows/locks/mirrors, height adjust seat, AC, MP3, sat radio, ext temp gauge, steer wheel ctrls, tilt steering. 61,982 km.

\$35,995
\$217
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

12 GMC SIERRA 1500 NEVADA EDITION

28069 Crew cab, short box, flex fuel, OnStar, cruise, tow/haul, auto 4.8, 8cyl, 4x4, trailer hitch, tonn cover, box liner, chrome wheels, air bags, traction ctrl, lumbar support, AC, CD, pwr windows/locks/mirrors, heated mirrors, steer wheel ctrls, tilt steering. 104,939 km.

\$24,255
\$216
bi-weekly
60 mths @ 5.9%
0 DOWN + HST

15 CHRYSLER T & C S

28131 Factory remote start, heated seats/mirrors/steering, DVD (2), rev camera, park aid, U-connect, pwr seats/liftgate/doors/windows/locks/mirrors, touch screen, blindspot detect, hill start assist, auto, 6cyl, FWD, alloys, stow'n'go, AC, dual climate, MP3, sat radio, cruise. 26,458 km.

\$28,995
\$175
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

14 HONDA ODYSSEY EXL

26024A Leather, heated seats/mirrors, pwr roof/seats/doors/liftgate/windows/locks/mirrors, nav, rev camera, park aid, Bluetooth, touch screen, auto 3.5, 6cyl, FWD, keyless entry, alloys, push button start, air bags, traction ctrl, AC, dual climate, MP3, sat radio, cruise, steer wheel ctrls. 93,010 km.

\$28,495
\$191
bi-weekly
84 mths @ 5.9%
0 DOWN + HST

15 FORD TRANSIT 350HD

26579 Auto, 3.2, 3 dr, 6 cyl, RWD, diesel, keyless entry, AC, trailer hitch, cruise, air bags, vinyl seats/floor, pwr windows/locks/mirrors, CD, curbside mirrors, steering wheel ctrls, tilt steering wheel. 16,170 km.

\$40,995
\$248
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

14 GMC SAVANA 3500

28077 Alloys, AC, tow/haul, 1 ton chassis, auto 6.0, 8cyl, RWD, keyless entry, trailer hitch, air bags, traction ctrl, vinyl floor, AM-FM, pwr windows/locks, curbside mirrors. 27,841 km.

\$27,995
\$188
bi-weekly
84 mths @ 5.9%
0 DOWN + HST

16 POLARIS GENERAL 1000 DELUXE

26682 Auto twin 999cc, AWD/2WD, 2 passenger, trailer hitch, Bluetooth, tilt steering, heater, dump box, winch, 2.0 podium, sport roof, 1/2 doors, 1/2 windshield, EPS power steering, low-profile front bumper, 27" dirt commanders. 180 km.

\$22,495
\$136
bi-weekly
96 mths @ 5.9%
0 DOWN + HST

AGGRESSIVE FINANCING RATES & OPTIONS AVAILABLE WITH FLEXIBLE TERMS TO FIT YOUR BUDGET.

UP TO 600 CERTIFIED PRE-OWNED VEHICLES IN STOCK!

HOURS: MON-THURS 8AM-8PM, FRI 8AM-6PM, SAT 9AM-5PM, SUN OAM-4PM

BAYVIEWAUTO.CA • 1.866.594.2262 • 6692 HWY 62 Belleville

7 Open Days a week!

Deferred payments subject to financing. All payments are based on bi-weekly payments. All 2010-2012 - 60 mths: 2013 - 72 mths, 2014 - 84 mths, 2015 & 2016 - 96 mths: P.P.S.A., License and taxes extra. EG: \$10,000 + Taxes \$1,300 + P.P.S.A. \$65 = \$11,365 financed over 60 mths at 5.9% = \$117.34 Bi-Weekly with a cost of borrowing of \$1,962.47 on approved credit. All cash deals are price of vehicle + taxes. Terms & rates are current at time of print. 0 Down + HST. Most 2015 & 2016 vehicles are former daily rentals. Bayview Auto is not responsible for pricing, vehicle option or mileage errors printed in this flyer. Contact dealership for more information.

