

THE DUNDURN TIMES

Information | Community Minded | Strength

Community Events

October 1

2018/2019 RINK RENTAL RATES

See poster page 9

October 1 to 15

Diabetes Canada

Canvassing Door to Door in our Community - See poster page 14

October 9

Town Council Meeting

Dundurn Town Office

6:00 pm

October 9

RM Council Meeting

RM Office

8:00 am

October 10

Lions Meeting

Lions Barn

7:30 pm

October 11

RCMP - Town Hall Meeting

Dundurn & Area

Community Hall

7:00 pm - See poster page 4

October 12

Hanley Saber Football

Hosting Gull Lake

Hanley High School

4:00 pm - See poster page 5

October 24

RM of Dundurn 2018 Fall Election

Advance polls to be announced on RM website.

9:00 am to 8:00 pm

See poster page 6

October 27

Lion's Haunted Barn - Lions Grds

ADULTS ONLY 8:30 - 11:30 pm

October 27

Halloween Bash

Big Mur's Tavern

7:00 pm

October 28

Dundurn Fall Supper

Community Hall

4:00 pm Doors Open

See poster page 10

October 30

Curbside Compost Collection

Ends for the year

October 30

Bingo

Wilson Museum

7:00 pm

October 31

Lion's Haunted Barn - Lion's Grounds

Kids 7:00 pm - 9:00pm

See Poster page 20

WHEELS A CHURNING AT DUNDURN MUD DRAGS!

Story
Glenda Pryor

Photo
Tanya Richmond

Hand-lettered signs hang off various light posts through the Town of Dundurn Saturday morning (September 8th), directing racers and spectators to the Dundurn Lions Grounds on the northwest edge of town for the Mud Drags sponsored by The Dundurn Wheatkings

hockey Team.

The event took place over the weekend (September 8th and 9th) and saw 78 mud drag racers enter their vehicles to drive as fast as they could through sticky mud. Over 1,000 spectators walked through the gates, and from the safety of the bleachers and sidelines they were able to see the mud fling.

Mud racing isn't unique to Dundurn, but it has been awhile since the last mud drag event was held. Which made this year's Mud Drag event even more successful as competitors eagerly came from all areas of the province, with the furthest

competitor travelling from St. Albert, Alberta.

Wheatking Team Director, Dustin Doroshenko said the turnout was spectacular, not only for the first Wheatkings fundraiser of the 2018/19 hockey season, but also for the community.

Mountainview, Little Wok and Big Mur's Tavern all saw increases in sales over the weekend.

There were two incidents during the races: a rollover, which took the competitor out of the race, and another vehicle sustained minor damage but was able to continue racing. (Continued on page 3)

RM OF DUNDURN #314 - 2018 FALL ELECTION
SEE POSTER Page 6

LIBRARIAN'S CORNER - BOOK REVIEW

Six responsible adults. Three cute kids. One small dog. It's

just a normal weekend. What could possibly go wrong?

In Truly Madly Guilty, author Liane Moriarty takes on the foundations of our lives: sex, marriage, parenthood, and friendship. She shows how guilt can expose the fault lines in the most seemingly strong relationships, how what we don't say can be more powerful than what we do, and how sometimes it is the most innocent of moments that can do the greatest harm.

Danny knows his friend Calvin has crazy ideas, so he's not surprised when Calvin suggests they start a Rent-a-Pet business. After all, Calvin's Aunt Ruth wants the boys to watch her dog while she's away, and what better way to get the miniature Collie off their hands than loaning him to a kid in the neighbourhood for a few days? Can the two drum up some business before it's too late? Or will their plan go to the dogs?

CONTACT US

dundurnnews@gmail.com

Submission Deadline:
25th of the month

All ads to be prepaid

Please contact:

- info@townofdundurn.ca
- 306-492-2202 Ext 1
- Or in person at the Dundurn Town Office

Prices:**Classified Ad**

\$30.00 for 6 months

or

\$50.00 for 1 year

Business Card Ad

\$10.00 / month

or

\$75.00 / year

Other Advertising Rates

1/8 page \$10.00

1/4 page \$20.00

1/2 page \$30.00

Full page \$60.00

MAYOR TOWN OF DUNDURN - PER VINDING

Hi there,

School is back in session so please drive carefully in the school zone. After the summer break we may need to be reminded about the speed limit in the school zone.

A big thank you to our staff and the volunteers for getting the ice ready for the new season. It sounds like another busy season starting on Oct.1st.

Our new digital speed sign seems to be working for the most part, in slowing down the traffic. There are some who choose to ignore it and drive hell-bent for leather and we can request the police to

set up radar and see if that slows them down. The sign will be moved to various locations to monitor the traffic. The data collected will let us know the locations we may want the police to randomly monitor.

We will have a Town Hall meeting with the RCMP at the Hall on Oct. 11th. Come out have a chat with the friendly neighbourhood police officers and get some of your questions answered. By the way, if you see some suspicious activity going on in Town, call the police. If you are concerned about some of the speeders in Town, call the police.

The Fall Supper will take place at the Hall on Oct. 28th starting at 4:00 P.M. Come out and enjoy some great home cookin'. I'm sure it will be as good as last year, so you are in for a treat.

Keep an eye out for the Town website upgrade. I'm told it is going to be quite nice.

The weather has been a little different this time of year. We got rain and snow when that is the last thing the farmers need right now. Let's hope and pray that the weather co-operates and the farmers will be able to get their crops off.

Until next time, God Bless and have a great day, eh?

Photo Day

AT
DUNDURN
ELEMENTARY
IS
MONDAY
OCTOBER 15

HALLOWEEN SAFETY TIPS - PAGE 14

MUD DRAGS - Continued from page 1

Doroshenko stated that the success of this year's Mud Drags will guarantee it to become an annual event, but they couldn't have done it alone.

The Wheatkings would like to express gratitude to all the volunteers who helped man the gates, direct parking, the pit operators, beer garden staff, Culture Club for operating the concession, and the Dundurn First

Responders and Fire Department.

Also a special thank-you to Big Mur's Tavern, BRP Mobile, and The Dundurn Lions Club, for their immense support. The event would not have been possible without their help!

Pictures submitted by Rob Gable

LUAU BEACH BASH ENDS SEASON

Story
Glenda Pryor

Photo
Anita Derksen

With Labour Day weekend marking the unofficial end of the summer, *JT's Beach Café*, the concession at the main beach of Blackstrap Provincial Park - bid farewell to the season with a "Luau on the Beach" on Saturday, September 1.

It was a party celebrated with many folks attending from the surrounding area. A feast in Luau tradition was served with a pig roast and all the fixings, a Cinco tournament, beer

garden, and music.

Although it was a cool, smoky day that didn't stop the participants from having fun, they just added an extra layer of clothing to keep the bite of the wind at bay. Proceeds from the Cinco tourney was donated to the New Dundurn Sports Centre and the winner walked away with a \$100 prize.

Anita Derksen, spokesperson for *JT's Beach Café*, stated this summer was successful for the *Café* and their way of giving back was having a Luau. Plans are in the works to make this an annual event. Keep your eye out for the event in the summer of 2019.

Pictured right : Lee Fairbairn carves the roasted pig for guests at *JT's Beach Café* Luau.

Submitted by:
Fire Chief Ryan Bradley

With Fall now upon us, we're aware how unpredictable Mother Nature can be. Her fickle "nature" can change weather conditions in the blink of an eye. With that, road conditions can fluctuate and deteriorate within a very short

period of time. In those instances driving must be adjusted to whatever situation is at hand.

Please do drive safely.

October 7th to October 13th is *Fire Prevention Week*. It's a great way to rally our community to take action to prevent fires and reduce loss.

While FPW provides a central focus for prevention, we need to promote and practice fire safety all year long.

STATS

January 1 to September 24

Medical:	43
Fire:	16
MVC:	16

DUNDURN & AREA

TOWN HALL MEETING OPEN FORUM

THURSDAY, OCTOBER 11 @ 7 PM

TOPIC OF DISCUSSION

RURAL CRIME ISSUES, RURAL CRIME WATCH PRESENTATION, POLICING PRIORITIES, WHAT ARE YOUR RIGHTS WHEN AN INTRUDER IS ON YOUR PROPERTY, PLANS TO REDUCE RURAL CRIME, RESPONSE TIMES, HOW TO WORK TOGETHER TO REDUCE CRIME & BUILDING COMMUNITY RELATIONSHIPS. IF YOU HAVE ANY SPECIFIC QUESTIONS YOU WOULD LIKE ADDRESSED PLEASE SUBMIT THEM TO [INFO@TOWNOFDUNDURN.CA](mailto:info@townofdundurn.ca) & WE WILL PASS THEM ALONG OR YOU CAN COME TO THE MEETING AND ASK IN PERSON AS WELL.

AT DUNDURN COMMUNITY HALL

214 THIRD ST., DUNDURN, SK S0K 1K0

FOR MORE INFORMATION [INFO@TOWNOFDUNDURN.CA](mailto:info@townofdundurn.ca)

**HANLEY
SABERS**
P R E S E N T S

**FRIDAY
FOOTBALL**
OCTOBER 12th
START AT 4 PM
HANLEY HIGH SCHOOL
**HOSTING
GULL LAKE**

THANKSGIVING DIY DECORATING IDEAS

Use repurposed candleholders for easy fall displays of small pumpkins and gourds.

Look for inexpensive candleholders in varying heights at a garage sale or antique stores. Then spray paint black for a unified look.

Gather unshelled nuts & layer in a glass cup around a small candle. Save a few nuts to scatter near your display

HD MECHANIC AND EXCAVATING
BRP
MOBILE
(306) 492-7857
Landscaping, Backfilling, Driveways, Piles,
Topsoil, Gravel, Sod, Irrigation, Trenching, Snow Removal!

GDB Imaging
Photography and Photographic Services
&
Sunshower Garden Spirits
Outdoor Garden Sculpture
Sales and Classes
www.smalltownart.ca
smalltownart@sasktel.net

DUNDURN RURAL WATER UTILITY
Providing City Water to Rural Residents
Need City Water? Give us a Call!

410 2nd Street
P.O. Box 442
Dundurn, SK S0K 1K0
www.dundurnruralwater.ca

Monday to Friday 8 am—4 pm
Phone: 306-492-2566
Fax: 306-492-2564
drwu@sasktel.net

**WayLyn
SIGNS**
306.291.9474
Dundurn, Sk
waylynsigns@sasktel.net

ALL KINDS OF SIGNS
• ALUMINUM
• PLYWOOD
• CEDAR
• DECALS
• MAGNETIC
• COROPLAST
• LOGOS & GRAPHICS
• ANYTHING ELSE!
• COMMERCIAL
• FARM
• RESIDENTIAL
• NOVELTY SIGNS
• TRUCK & VEHICLE

Investors Group
Investors Group Financial Services Inc., I.G. Insurance Services Inc.*
KAM BARTESKI, B.Comm
Consultant

300 - 203 Stonebridge Blvd Saskatoon, SK S7T 0G3
Ph. (306) 955-9190 Cell (306) 260-7189
Fax (306) 374-9174 Toll Free (866) 955-9190
kam.bartski@investorsgroup.com

* License Sponsored by The Great-West Life Assurance Company

**BLACKSTRAP
HEATING**

Phil Sarich
ph: (306) 380-3113
blackstrapheating@sasktel.net

Box 782
Dundurn, SK
S0K 1K0

Rural Municipality of Dundurn #314

PO Box 159 Dundurn, SK S0K1K0

Phone: 306-492-2132 Fax: 306-492-4758

Email: rm314@sasktel.netWebsites: www.Dundurnrm.com and www.Myrm.info/314

September 20, 2018

2018 FALL ELECTION**DIVISION 2**

- Andy Olson
- Lou Paquette

DIVISION 4

- Dallas Ostrom
- Fred Baran

DIVISION 5

- Fred Scott
- Perry Parton

By acclamation:

David Aldred

is the APAS representative.

-
- Election will be on **October 24, 2018**.

- **Division 2 & 5 polls will be held at the RM office in Dundurn**

- **Division 4 poll will be held at Whitecap First Nations - Fire Hall** address is: 172
Chief Whitecap Trail (along Hwy 219)

- **HOURS:** Polls will be open from **9:00 am to 8:00 pm** for both locations.

- Voters need to remember to bring identification - required is the following:

One piece of government issue photo ID or two pieces of ID.

Advance polls

will be held on **October 20** from **10:00 am to 7:00 pm**
at the RM Office In Dundurn for all three divisions

For any updates on the upcoming election please visit our websites

www.Dundurnrm.com or www.Myrm.info/314

Transfer Station

Saturday's and Sunday's
9 am - 5 pm

hrs until Oct 31

November 1 New Hours

Saturday's
9 am - 4 pm

Wilson Musuem

Museum tours contact Ray

306-491-8651

or email

rpmoskowec27@outlook.com

Camp Ground

Closed

We are the Dundurn Lions Club

JOIN THE TEAM

If you are interested in becoming a full-time Lions member or just want to be on the "Friends of the Lions" email list to find out about upcoming projects and volunteer opportunities, contact Anita at 306-229-9142

FOR MORE INFORMATION PLEASE EMAIL: dundurnlions@gmail.com

Ducks Unlimited Canada

The Dundurn Ducks Committee is pleased to invite you to our
12th Annual Ducks Unlimited Banquet and Auctions

Saturday November 24th, 2018

Dundurn Community Hall

Doors Open 6:00pm, Supper at 7:00pm

**Fantastic meal from the United Church, OPEN BAR,
Prize giveaways, Live and Silent Auctions, numerous
raffles and games.**

Tickets are \$40 per person

Tickets available online at ducks.ca/events

Or by calling: Lacey 306-665-7153

Patti 306-492-2053

Linda 306-492-2322

Don't get
caught in
the cold

Call Phil with Blackstrap Heating

- Residential Furnace Repair & Replacement
- Installation of Natural Gas Fireplaces
- Installation of Hot Water Tanks
- Boiler Repair & Inspection
- Plumbing
- Supply & Installation of Sheet Metal

25 Years of Serving the Communities of
DUNDURN - HANLEY - BLACKSTRAP
AREA

306-380-3113

blackstrapheating@sasktel.net

Phil Sarich - Owner & Operator

DUNDURN SPORTS CENTRE

Ice Rink Rental Rates 2018-2019

The Town of Dundurn Rink Committee supervises the rink operation. If you have any questions, please contact the Town Office at 306-492-2202 ext. 1.

Ice Rental Rates October 1, 2018 to March 31, 2019

<i>Dundurn Skating Club, Dundurn Minor Hockey Association</i>	\$110/Hour
<i>Senior Hockey (Dundurn Wheat Kings)</i>	\$132/Hour
<i>Antiques, Blackstrap Lakers, Barley Queens Hockey Teams</i>	\$132/Hour
<i>Prime time rental for local renter</i>	\$132/Hour
<i>Prime time rental for non-local renter</i>	\$160/Hour
<i>Non-prime time rental for anyone (i.e. daytime hours)</i>	\$120/Hour
<i>Tournament Fee non-local teams</i>	\$655/Day
<i>Tournament Fee local including Dundurn Minor Hockey</i>	\$385/Day

****We consider local renters to be these teams: Dundurn Minor Hockey, Antiques, Blackstrap Lakers, Barley Queens, Dundurn Wheat Kings and PSP 17 Wing Detachment Dundurn. ****

****For Teams hosting day tournaments, the daily tournament rental rate posted is from 7:30am to 6:30pm. Additional ice-time if required will be charged at the respective non-local or local hourly rental rate which ever applies. ****

NOTE: All users groups that book ice will require an *Ice Rental Agreement*. This is a new process and we appreciate the ongoing support. Please contact the Ice Scheduler to get your contract signed today. Tournaments will require a \$200 deposit. Deposit will be returned after tournament is completed.

Rental Rates During the Summer

<i>Full building rental</i>	\$385/Day
<i>Ice area rental with no kitchen</i>	\$50/Hour
<i>Lobby area rental</i>	\$30/Hour

Damage deposit of \$50 must be paid in advance of the rental

Renter is required to complete an Ice Rental Agreement that outlines responsibilities

Special event or private functions require approval of the Town of Dundurn Rink Committee Please call 306-492-2202 or come into the Town of Dundurn office for more information

Public Skating and Public Hockey Rates

<i>Drop-in fee</i>	\$5 per person
<i>Individual Season Pass</i>	\$35 per person (must be prepaid)
<i>Family Season Pass (immediate family only)</i>	\$85 per family (must be prepaid)

Please call Leah Weisbrod, Ice Scheduler, at leahweisbrod@yahoo.ca or 306-380-8559 to make arrangements for Public Skating or Public Hockey fees. Drop-in fees will be collected at the Concession Booth.

FALL

TOWN OF DUNDURN

Supper

ADULTS: \$15
CHILDREN (12-5): \$7
UNDER 5: FREE!

214 THIRD STREET

SUNDAY
28
OCTOBER

DUNDURN COMMUNITY HALL

4-7 PM / 306-492-2202 / DUNDURNFALLSUPPER@GMAIL.COM

Join us for a Homestyle Dinner of:

Turkey

Stuffing

Ham

Turnips & Carrots & Salads

Mashed Potatoes & Gravy

Delicious Pies & Squates for dessert

WHITECAP FIRST NATIONS HOTEL READY TO START PHASE ONE!

By Glenda Pryor

Pictured L to R - Zane Hansen, Darcy Bear, Jane Philpott, Dwayne Eagle, Alan Bear, and Stephen Fay during ground breaking at Dakota Hotel at WhiteCap.

It was the day Chief and Council were anticipating! On September 13th, 2018 Whitecap Chief Darcy Bear and Council announced the new Dakota Dunes Hotel & Conference Centre which will be built between the Dakota Dunes Golf Links and the Casino on Whitecap First Nations located on Hwy 219.

CEO of Whitecap Development Corporation, Darrell Balkwill hosted the ground breaking event welcoming guests and dignitaries, stating that "the hotel has been in the works for a long time". In attendance was the Minister of Indigenous Services Canada - Jane Philpott; Director of BMO Indigenous Banking - Stephen Fay; president &

CEO of Saskatchewan Indian Gaming Commission - Zane Hansen; Whitecap Chief - Darcy Bear; and Senator - Melvin Littlecrow along with invited guests and elders. As Jane Philpott explained three words came to her mind after touring Whitecap: Solutions, partnership, and community. The opportunities this project can offer left her inspired and thrilled. The Minister sees potential growth in the economy not only for Whitecap, but also for the surrounding communities. Chief Bear forecasted the Hotel will take approximately 18 to 20 months to complete, with doors opening to the public in 2020 and create a 150 full time and part time jobs.

VENDOR CALL

9th Annual Home Based Business Event

LADIES SOIREE

Saturday, November 3rd, 2018

Showcase your business | Meet new potential customers

This program is sponsored by the MFRC to support CF dependents who operate a home based business in order to provide them exposure, the chance to make new contacts, and help to integrate into their community. Civilian community members are invited to participate as a vendor if a CF spouse does not already represent a similar business. The cost for a space at this event is that the vendor provide a door prize valued at \$40 (minimum).

Contact Kendra Bessey to register:
kendra.bessey@forces.gc.ca or 306-492-2135 x4266
Registration Deadline: October 5th

town of Dundurn

Loraas

All Food • Food-Soiled Paper • Yard Trimmings

CURBSIDE COMPOST COLLECTION

Last Pickup date
OCTOBER 30th

OUTLOOK REFRIGERATION

SALES & SERVICE

Commercial Refrigeration Equipment: Walk-in Coolers/Freezers, Display cases, Ice Machines
Commercial & Residential Air Conditioning & Heating
Artificial Ice Plant Design and Service
Gellert vegetable storage systems: Computerized control panels, Ventilation fans, Humidifiers, Climacells, Maintenance Contracts

Kevin McCormick
Phone 306-867-9779
Fax 306-867-8311
E-mail: kevin.mccormick@sasktel.net
221 Franklin St., Outlook, SK

Authorized Dealer
GELLERT
vegetable storage systems

READY TO BUY OR SELL?

DOMINIC MONTPETIT
306 717 8321
DOMWITHREMAX@GMAIL.COM

CSMFRC Central Saskatchewan Military Family Resource Centre Inc.
CRFMCS Centre de ressources pour les familles des militaires du centre de la Saskatchewan Inc.

CHILD CARE CENTRE

Quality Childcare for children ages 6 weeks to 12 years old with a focus on Kindergarten Readiness in our Preschool program. Open to both military and civilian families with a variety of flexible booking options. Open Monday to Friday 7am to 6pm. Government subsidy may be available. The Dundurn Childcare Centre is located on the 17 Wing Detachment military base near Dundurn.

For more information please call: 306-492-2135 ext 4212

HANLEY SCHOOL PRINCIPAL - CHRIS TUCKER

A number of new faces are in our hallways, students and staff alike! Welcome to everyone and we look forward to your additions to our school as our enrollment is up from our projection and we're sitting at 265 students!

Welcome back to Mrs. Koroll and to Mr. Tyndall who were away for a portion of the last school year and to Mrs. Button who will be permanently filling the SERT role in our school. We also welcome Miss Wajahat who is interning in our school with Mr. Block. We hope you all enjoy your time at Hanley Composite School.

Classes are fully under-way this month as you will read and timetables for each student are in place. Please keep up to date on your senior student's progress and stay in contact with their teachers to help support them, including talks about what life after grade 12 looks like. We will be taking the grade 11 and 12 to a career fair at the start of November.

Extracurricular programs are well underway as well with nice results in the football, volleyball and cross country activities. Well done students for getting involved.

Many schools are omitting the use of cell phones for students in schools. We have adopted the following position. High School students have been instructed to not bring their cell phones to class due to the disruption they can create.

We're looking forward to the Meet the Staff evening in October (23rd) and invite you here for a BBQ burger if you can make it. It will be the first night of interviews as well.

That's all from me for this month. Monthly newsletters will follow like other years before. For further information and updates from the students and classrooms, check out our school website at:

<http://blogs.spiritsd.ca/hanley/>.

Hanley School is excited to announce that they are pairing up with Best Buddies Canada. Best Buddies Canada creates friendships between students with differing needs within the school system. Best Buddies began in Canada in 1995 and has been adopted by many schools across the country, the University of Saskatchewan being one of them. The Best Buddies program is an excellent opportunity for the students of Hanley School to make lasting friendships while fostering an inclusive environment.

WILSON MUSEUM - SUBMISSION BY RAY MOSKOWEC

The regular season for the Wilson Museum has been completed, but anyone wishing to see the Museum is more than welcome to call and book a tour.

The Wilson Museum Board would like to welcome an additional Board member, Mr. Walter Litke, a Town Councillor and community member. His volunteering is welcomed and brings the Board up to 7 members. Anyone wishing to become a Board member or a volunteer is welcomed at any time, for the smooth operation of the

Museum.

The Board would also like to thank the Black Strap Art Studio Tour for a donation of \$815.00 of funds being disbursed after the cessation of the Black Strap Art Studio Tour this past year. Thank you to Joan and Al Hiebert and all the volunteers who kept the Studio Art Tour going for all these years prior to 2017.

Community Bingos will continue to be held every last Wednesday of the month, with

the exception of October where the Bingo will be held on Tuesday, October 30, 2018 due to Wednesday being Halloween.

As the Board prepares for the winter season, hoping to organize the large donations received this summer, establish some new displays and continue to operate the campground; and while it was a busy summer season, there will be some respite in the business of museum operations.

SASKATOON HEALTH REGION

Dundurn Child Health Clinic

1st & 3rd Thursday of the Month

9:00 am—2:00 pm

Community Hall Lions Room

Call 306-655-4730

To book your appointment

The Saskatoon Health Region provides comprehensive care for your child. A dedicated nurse comes to our community to monitor your child's growth & progress from birth.

Sponsored by the
Saskatoon Health Region

Dundurn Wellness Clinic

ADULT HEALTH CARE @ Community Hall

To Be Announced

For More Information Regarding the Wellness Clinic
CONTACT ELAINE 306-492-2237

BRONWYN EYRE, MLA SASKATOON STONEBRIDGE DAKOTA

Report from the Legislature

The Government of Saskatchewan is reviewing trespass legislation to

determine if changes are needed to better address the balance between rural landowners and the public.

Existing access and posting rules vary for different activities under The Trespass to Property Act, The Wildlife Act, 1998, The All-Terrain Vehicles Act, The Snowmobile Act and The Provincial Lands Regulations.

These different rules may contribute to confusion over what legally constitutes trespassing.

As part of the review, the Ministry of Justice is asking Saskatchewan citizens for their input. In particular:

Should all access by members of the public to rural property require the express advance permission of the rural land owner regardless of the activity?

If so, how should permission be sought and granted?

The questionnaire can be found at <https://www.saskatchewan.ca/residents/justice-crime-and-the-law/review-of-trespass-related-legislation>.

Please provide responses to the questionnaire by October 1, 2018 to:

**Ministry of Justice
Legislative Services Branch
Attn: Review of Trespass Related Legislation
800 – 1874 Scarth Street
Regina, SK S4P 4B3**

Or by email at LSBQuestionnaire@gov.sk.ca

The Saskatchewan Party government is continuing to look at innovative ways to address crime in our province. Recently, we marked the one-year anniversary of our Protection and Response Team (PRT), which is designed to help respond to and reduce crime in rural Saskatchewan.

Saskatchewan's PRT is a dedicated team of professionals, including Highway Patrol and Conservation Officers, who provide valuable support to the RCMP and municipal police services to help ensure Saskatchewan communities and families are safe.

The goal of the initiative is to improve police response to emergency calls for services including property crimes that are in progress; enhancing uniform visibility and presence in rural Saskatchewan;

increasing the enforcement of drug trafficking on Saskatchewan roadways; and enhancing the safety of roads by reducing the number of serious collisions and fatalities.

PRT members have increased the presence of law enforcement across our province, with members assisting the RCMP on several occasions by providing the initial response to in-progress, criminal code calls for service. Since its operational launch, Conservation Officers and Highway Patrol Officers have taken more than 400 PRT-related actions with approximately 60 of those being PRT 911 calls.

PRT vehicles are equipped with Automatic License Plate Readers. These automatically scan licence plates – up to one plate per second – and alert police if a nearby vehicle is unregistered, or associated with a driver who has been suspended for impaired driving or other reasons. They can be used to look out for a vehicle that has been reported stolen, or is connected to a crime or an Amber alert.

**Please call or drop by my office with any issues or concerns:
306-477-4740 or email at
bronwyn.eyre.mla@sasktel.net**

DUNDURN ELEMENTARY PRINCIPAL - CHERYL SHIELDS

"Schools are the center-pieces of a community's hopes and dreams."
L. Varlas,

Happy October!

Welcome from the staff and students of Dundurn Elementary School to all our families, especially the new families joining us this year and the good folks in our surrounding community. We are pleased to welcome Alice Neufeld, Education Associate to the DES staff. Her experience and collaborative nature are very much appreciated and will benefit the staff and students at our school. Presently we have 155 students and 15 instructional staff members.

September gave us the opportunity to settle into classroom routines, launch our CARES Character Ed program led by grade 5 and 6 students, honour Terry Fox and meet and greet folks at our Open House. The month ended

with a school-wide field trip to the city to experience Persephone Theatre's musical Gruff and the soccer center. October will start with Orange Shirt Day, reinforcing the message about inner strength, focus, capability and success with guest speaker Andre. As Halloween draws near a reminder that we strive to be a nut free environment where all students feel cared for and safe. In that spirit, we ask that all costumes promote students feeling safe, not scared.

We are looking for new members to be part of the School Community Council (SCC)! The SCC meets at least four times during the year. The function of School Community Councils is, through an advisory and practical manner, to assist the administration of the school and the Board of Education in supporting educational and extracurricular programs. If you are interested please contact Mrs. Shields.

Upcoming important dates:

Monday, October 1 – Guest Speaker Andri – The Canada Goal Character Education

Friday, October 5 – No School for Students – Teachers/EAs - PD/Prep day

Monday, October 8 – No School – Thanksgiving Day

Thursday, October 11- Fire Prevention Presentation

Monday, October 15 – School Pictures
Saturday, October 20 - SCC Growing Together Conference at Martensville High School

Wednesday, October 24 & 25 - Student Parent Conferences (4:00 – 7:00)

Monday, October 29 – No School for Students – Day-in-Lieu

Please refer to our school webpage for further details regarding the school (www.spiritsd.ca/dundurn). As well, contact us at the school with any questions or concerns that you may have.

~~DIABETES~~ CANADA | ~~END~~ ~~DIABETES~~

Diabetes Canada's annual Door-to-door campaign will be in your community October 1-15.

Help the 11 million Canadians living with diabetes or prediabetes including an estimated 276,000 people in Saskatchewan living with diabetes or prediabetes

If you would like to volunteer, contact
Marg Polanik: rescampnorth@diabetes.ca
306-700-2851

The Dundurn Times like us on

Archiving services

The Dundurn Library offers archiving of any document or picture you wish to retain. Services are based on donation with all proceeds going to the Wilson Museum

Call
Val
306-492-2366

Attention

RM of Dundurn & Dundurn Residents

If you are planning a Controlled Burn?
There is a 24 hour Control Burn Reporting Line. Your report will be entered into the CAD reporting system at the Provincial Dispatch Center and will help reduce unnecessary responses.

This line is monitored 365 days a year.

1-866-404-4911

Please Note:

If you have reported a control burn and it becomes out of control

call 911

and please inform them that you have a reported controlled burn that has now become out of control.

We also ask that you provide this information locally, during regular business hours.

MONDAY to FRIDAY

8:00am - 4:30pm

After Hours & Weekends
please contact

Ryan Bradley

306-262-6325

Tom Willms

306-222-3839

Brian Harrison

306-492-7656

I M P O R T A N T !

If you do not report a controlled burn and the Fire Department is dispatched,
you will be invoiced
for the response to your location

CONVOY RAISES AWARENESS FOR SK SPECIAL OLYMPICS

By
Glenda Pryor

On Saturday, September 15th the SK Law Enforcement Torch Run escorted a large truck convoy from Saskatoon to Regina to raise awareness and funds for Special

Olympics Saskatchewan athletes. As they passed through Blackstrap Valley on Hwy 11, many passing vehicles on both sides of the highway honked their sup-

port for the convoy. Once they arrive in Regina, they will compete in the 7th annual truck pull and end the day with a bar-b-que.

HALLOWEEN SAFETY TIPS

Courtesy of
Canadian Red Cross

With witches, goblins, and super-heroes descending on neighbourhoods across Canada, the Canadian Red Cross offers parents some safety tips to help prepare their children for a safe and enjoyable trick-or-treat holiday. Halloween should be filled with surprise and enjoyment, and following some common sense practices can keep events safer and more fun!

- Costumes should be light-coloured and flame resistant with reflective strips so that children are more easily seen at night. (And remember to put reflective tape on bikes, skateboards, and brooms, too!)
- Costumes should be short enough to

avoid tripping.

- Remind children to keep away from open fires and candles. (Costumes can be extremely flammable.)
- Use face paint rather than masks or things that will cover the eyes.
- Remind children to walk, slither, and sneak on sidewalks - not in the street.
- Explain to children that calls should be made along one side of the street first and then the other, and that it's best to cross the street only at intersections or crosswalks.
- Remind children to look both ways before crossing the street to check for cars, trucks, and low-flying brooms.
- Provide yourself or the children with a flashlight to see better and to be better seen.
- Have children plan their route and share it with you and the family.
- Trick or Treaters should travel in groups of four or five. Young children should be accompanied by an adult.
- Visit homes that have the porch light on.

- Make sure children know they should accept treats at the door and must not get into cars or enter the homes or apartments of strangers.
- Remind children not to eat their treats and goodies until they are examined by an adult at home. And candy should not be eaten if the package is already opened. Small, hard pieces of candy are a choking hazard for young children.

Set agreed-to boundaries with your children. Explain the importance of staying within them and arriving home on time.

Devil's Margarita

There is only four ingredients required and takes 2.5 seconds to make.

In a shaker filled with ice, pour in fresh lime juice, simple sugar, and tequila. Shake until niiiice and frosty cold.

Pour into your desired glass. Now, using the back of a spoon, slowly pour

in red wine and watch how it magically keeps afloat on top of the margarita layer. Pour in until its about 1/4 inch thick.

Perfectly chilled, a little sweet, a little tart, and a whole lot of yummy, the Devil's Margarita is devilishly delicious!

Recipe: www.showmethetheyummy.com

Religion

Blackstrap Covenant Church Sunday 10:00 am Dundurn Community Hall	St. George Chapel Roman Catholic Sunday 10:00 am 17 Wing Det Dundurn	Dundurn Gospel Church Sunday 11:00 am 108 - 3rd Avenue Dundurn SK	Dundurn United Church Sunday 9:30 am 300 - 2nd Street Dundurn SK	Pleasant Point Mennonite Church Sunday 11:00 am RM of Blucher	Community Baptist Church Sunday 10:15 am Coffee 11:00 am Service Beginning October 21 Hanley Community Hall
---	--	---	--	--	--

BLACKSTRAP COVEANT CHURCH - PASTOR ANDY GILKINSON

I make a habit of taking my kids to the library to take out books. There was one children's book that I came across recently that had a fantastic message of thankfulness for the many gifts in our lives such as the sunshine, a warm home and good food. However, something significant was missing from the book. It was this: the author did not say who the reader should be thanking. The author simply wrote "Thank you for the sun" or "Thank you for my family." There was no explanation as to who the reader was thanking.

Thanksgiving remains a holiday in our Canadian calendar that invites us to pause and to give thanks for the many blessings both great and small that occur in our lives. But to what or whom is that thanksgiving to be directed?

When Canadian Thanksgiving was set to it's current date by Parliament in 1957, the legislation was clear as to whom our thanks was to be directed. In the proclamation it states that this holiday is to be "a day of General Thanksgiving to Almighty God for the bountiful harvest with which Canada has been blessed."

We have much to be thankful for and our thanks is invited to be directed to the Lord. The apostle Paul wrote that Christians are to "give thanks in all circumstances; for this is God's will for you in Christ Jesus" (1 Thessalonians 5:18). If you are a person who believes in Christ, you have been blessed with every spiritual blessing (Ephesians 1:3). In fact, an attitude of thanksgiving is what we are to be known for as

opposed to those who "neither glorified him as God nor gave thanks to him" (Romans 1:21). This Thanksgiving, take a moment to pause and to remember what God has done for you, especially in Jesus Christ who died for our sin and was raised to life so that we might truly live. Thanks be to God for his indescribable gift! (2 Corinthians 9:15)

A Note of Thanks:

We are thankful to God for each of you who had the Pancake Breakfast this summer. Through your generosity, we were able to raise \$838.26 for the Food Programs at the Dundurn and Hanley schools. Thank you to all who contributed!

Left: Dundurn School Principal Cheryl Shields and Pastor Andy Gilkinson. Bottom: Pastor with Hanley School Principal Chris Tucker.

Religion

17 WING CHAPLAIN - PADRE GREGORY GIRARD

Dear people in the Dundurn area,

I and the other churches in the area are holding an Alpha program on the Det that started on 12 Sept, and running to around the beginning of December.

What is an Alpha Program?

Alpha is one of the most popular introductory classes there has been about the Christian Faith in the last 100 years. You have likely heard of it. It is being used in many countries around the world, is translated into several languages, and everything about it is accessible from its website:

<https://www.alphacanada.org/try/>

What if I know very little about the Bible?

If you know very little about the Bible, then this is the course you are looking for. It is designed for just such a person. One could go through the course, and have mainly just listened!

What would an evening look like?

Honestly, while I have led many Bible Studies, this is my first time leading an Alpha course so I am going by what they suggest as a program for an evening.

This is their general outline for an evening:

From 6:00 - 7:00 a meal of some kind that is

shared (Potluck is what we are starting with).

From 7:00 - 8:00 there is a video presentation by the leader of Alpha; Nicky Gumbal. Below is the link with the interview of him:

<https://www.youtube.com/watch?v=ZUHPfvCToCk>.

From 8:00 - 9:00 there is a discussion time about the video.

My guess is that these times are suggestions, and we will be flexible.

The Alpha program is like an evening out. It begins with a bit of a get-together time and food. It has a presentation on the TV, and then a discussion about the topic that was raised in the video. That's it, and there are 12 sessions.

Who is invited?

While this Alpha is being held on the Det, it is open to anyone. There are several people from the community, and the Det, who are already let us know of their intent to be there.

How do I register?

If you open the flier attached to this email, you will see that I and Joan Wilson are the two contact persons. Just give one of us a call, or simply reply to this email. I am looking forward to this, and honestly hope to see you there!

Exploring God and the meaning
of life
through the Alpha program.

Time: 6:00 – 9:00 pm

Day: Wednesdays

Leader: Padre Girard

Who: All denominations; military members and civilians;
on/off base are welcome

Where: Building 76: the HQ classroom

Fees: Food for the Potluck

Contacts: Padre 241 5214 Joan Wilson 492-4922

**** Course will be presented in video format,
discussion following**

It begins with a potluck from 6:00 - 7:00 pm

WE ARE EXCITED TO ANNOUNCE
THE FIRST SERVICE OF

COMMUNITY
BAPTIST CHURCH
LIVING | GROWING | SERVING

will be held on
October 21, 2018
Hanley Centennial Hall, Lincoln Street
10:15 a.m. Coffee
11:00 a.m. Worship Service

Pastor Brad Young * 306-250-2615 * communitybaptisthanley@gmail.com

R.M. of Dundurn No. 314 Transfer Station Rates

Winter Hours
November 1 to April 30

Saturday 9am-4pm

Summer Hours

May 1 to October 31

Saturday & Sunday 9am-5pm

Regular Household Garbage (Bags)	\$2/bag Standard Black Bag
Household Garbage ½ ton truck	\$25
Household Garbage Over ½ ton truck	\$50
Whites (Fridges, Stoves, Freezers, etc.)	\$25 each
Couches, Mattresses	\$25 each
Shingles – Gyproc – ½ ton truck load	\$200
Chair (living room type)	\$15
Barbeque tanks & other metals	FREE
Non-painted wood	FREE
Painted Lumber ½ ton truck	\$25
Painted Lumber Over ½ ton truck	\$50
Composting	FREE

No Tires

Used oil accepted in pails of 20 litres and under.

No drums unless you have a pump. **NO CONTRACTORS ALLOWED TO DUMP**

Directions to the Transfer Station

1. Drive into the Town of Dundurn.
2. Follow 3rd Street all the way down onto the gravel road past the school.
3. Exit right on Pryor Road.
4. The Transfer Station will be located on the right.

DUNDURN LIBRARY
300 - 3RD AVE

★ 2018 ★

hours

Tuesday's
5 pm to 8 pm

Wednesday's
1 pm to 4 pm

Thursday's
5 pm to 8 pm

Friday's
10 am to 1 pm
Story Time - 11 am

★ 306-492-2366 ★

*** GEE'S DESIGN ***

Town of Dundurn Community Hall Rental

Located at 214 - 3rd Street

Whole Hall

\$350/day - deposit required

Main Hall

\$250/day - deposit required

Legion Room

\$100/day - deposit required

Kitchen

\$100/day

The Dundurn Community Hall can accommodate dances, weddings, workshops, meetings, and trade fairs. For booking inquiries & general inquiries for the Community Hall please contact the Town Office

Dimensions

Main Hall 65' L x 36' W
Legion Rm 31.5' L x 33' W
Stage 32' L x 12' W

306-492-2202

Eating Establishments

Big Mur's Tavern Lunch & Dinner Dundurn SK 306-492-2369 Friday Night's Steak Supper	Slice 110-A Gov't Rd 306-492-3116 Pizza Takeout 11 am– Midnight Mon - Sunday	Little Wok Vietnamese & Chinese Food 306-492-2131 Dundurn SK Mon to Fri 11am - 7pm Sat & Sun 4pm - 7pm Closed Tuesday's	Subway Mountainview Gas Dundurn SK 306-492-2666 7am - 8 pm <hr/> The Coffee Ranch 209 1st St Hanley SK 306-544-3000	O'Hanley's Den 109 Lincoln St Hanley SK Eat in or Take Out 306-544-1000 11 am - 10pm (closing hr may change to later - to be determined)
--	---	--	---	---

SORRY
WE ARE
CLOSED

It is with deep regret that the Dundurn/Hanley Food Bank announces we will be closing our doors effective immediately. There will not be any food hampers given out this year for the Christmas Season.

For those who require assistance please go to the
Saskatoon Food Bank - 202 Ave C South - (306) 664-6565
to place your name on their list.

The Town of
Dundurn

Find us on:
facebook

MOUNTAINVIEW
Food & Fuel
306-492-4911
Dundurn SK

Subway
FOR ALL YOUR
CATERING NEEDS

GROCERIES - GAS - ATM - LOTTERY
ICE - MOVIE RENTALS - FROZEN BAIT
LIQUOR VENDOR
DOMESTIC & IMPORTED BEER
WINE - COOLERS - LIQUEUR

HWY 11 DUNDURN SK

VISIT OUR FACEBOOK PAGE

Augustina's Electrolysis
Permanent Hair Removal

Augustina Tremblay
Certified Electrologist

South Country Estates
R.M. of Dundurn
(11 kms past Grasswood
Road on Highway 11 South)

tel. 306-262-1224
 Augustina's Electrolysis

- Free Consultation
- 10% Discount on first appointment
- Referral Program

AVON
MARIE MARANAN
Independent Sales Representative
Dundurn, SK.
306-850-9682
mariejocson@yahoo.com

**COSMETICS · SKIN CARE ·
BODY CARE · FRAGRANCES ·
GIFTS · & MORE!**

**STUDENT 4 HIRE
CULTURE CLUB 2019**
To book your job
call or text
Georgia 306-203-9626
or
Melissa 306-261-5289

Dundurn Lions Club Haunted Barn

Kids

Wednesday October 31st

7:00 – 9:00

Adults (19 & Over)

Saturday October 27th

8:30 – 11:30

Liquid Refreshments Available For Adults

Admission is free for both nights, donations for Helens Run
(Breast Cancer) will be accepted.

THIS IS THE DAY YOU SHOULD SWITCH OVER TO WINTER TIRES

It's sooner than you'd think!

Switching out your all-season tires for winter tires is arguably the most important way to prepare your car for winter. Tires are, after all, the most important safety feature in your car. They're what allow cars to drive on snowy roads with minimal slipping and sliding.

"We just never think about what a tire's job is, says Chris Welty, a consumer education specialist for Bridgestone Tires. "Our car just does what we think it's supposed to do, but most of that is translated by the tire."

When exactly should you make the switch to winter tires? The first day you can see your breath outside, Welty advises.

Winter tires are more than just snow tires. They work more effectively in cold temperatures than all-season tires. In extremely cold temperatures, the rubber in all-season tires stiffens and can't provide sufficient traction.

"The rubber itself (in a winter tire) is different," Welty says. "It still remains flexible as the temperatures go below zero. It has elements to work better on wet pavement and snow and ice."

Trust us, buying winter tires are worth the investment!

C L A S S I F I E D A D S

AUTOMOTIVE SERVICES	FINANCIAL	INDEPENDENT SALES REP	SERVICES
Thall's Service Hanley SK 306-544-2512 Journeyman Automotive Service Technicians thalls@sasktel.net	Investors Group Kam Barteski B. Comm, Consultant 306-260-7189 Cell 306-955-9190 Business Investors Group Financial Services Inc.	AVON Independent Sales Rep Dundurn SK Marie Maranan 306-850-9682 mariejocson@yahoo.com Cosmetics, Skin Care, Body Care, Fragrances, Gifts & much more!	DH Plumbing Dale Sander 306-260-3456 Your Local Plumber Service & Repairs to all your plumbing, heating, AC & Oil Furnaces New Installation on furnaces, boilers, plumbing, & AC Sewer cleaning call Drain Away 306-651-3211
BEAUTY	FUEL & CONVENIENCE	PHOTOGRAPHY	SIGNAGE
Augustina's Electrolysis Permanent Hair Removal Free Consultation 306-262-1224 Augustina Tremblay Certified Electrologist South Country Estates RM of Dundurn	Grasswood Park Esso Hwy 11 South 306-373-1888 Saskatoon SK Truck Stop - Parking - WiFi Smitty's Restaurant 6am - 10pm Everyday 306-374-7266	GDB Imaging Gary Boehm 306-492-2187 - Hm 306-371-8855 - Cell smalltownart@sasktel.net www.smalltownart.ca	Waylyn SIGNS waylynsigns@sasktel.net 306-291-9474 All kinds of signs: Cedar, Plywood, Aluminum, Magnetic, Coroplast, Decals, Logo's & Graphics
CLASSES		REALTY	
Sunshine Garden Spirits Beginner Sculpture Classes Call Deborah Boehm 306-492-2187	Husky Gas Station & Vern's Pizza Place Food - Snacks - Gas 1610 11th St West Saskatoon SK 306-664-8800	DM REMAX Dominic Montpetit 306-717-8321 domwithremax@gmail.com	To Place a CLASSIFIED AD? \$30.00 for 6 months OR \$50.00 for the Year
CONSULTING		SERVICES	
Notary Public Services Walter D. Litke Notary Public 306-220-9006 Witness Documents Certify True Copy of Original Consent for Child's Care Power of Attorney Documents Homestead Act Certificate Affidavits/Declarations/Affirmations	Mountainview Food & Fuel Hwy 11 South Dundurn SK Groceries - Gas - ATM Liquor - Lotto - Bait 306-492-4911	Blackstrap Heating Phil Sarich 306-380-3113 blackstrapheating@sasktel.net BRP Mobile HD Mechanic & Excavating 306-492-7857 Landscaping, Backfilling, Piles, Driveways, Topsoil, Irrigation, Trenching, Gravel, Sod & Snow Removal	
DAY CARE		BUSINESS CARD AD?	
Child Care Centre Central SK Military Family Resource Centre Inc. 306-492-2135 Ext 4266 Military & Civilian Families Monday - Friday 7:00 am to 6:00 pm Located at 17 Wing - Det Dundurn	Trailbreak Esso 703 Lincoln St & Hwy 11 S Hanley SK Fuel - Café - Snacks - Lotto 306-544-2526	WE GOT YOU COVERED! PRICES ARE \$10 / MONTH OR \$75 FOR THE YEAR	Thank You Floyd Archibald For your time and work as the Town Dump Operator Best of Luck in your future endeavors
	HARDWARE / LUMBER		
	Riel Trail Building Supplies Inc. All your building needs & more www.RTBS.ca Hwy 11 S & Tamke Road 306-373-7827		

DUNDURN SPEEDING

Digital Speed sign stats from Aug 17 to Sept 12

Location: Railway Ave going south

Total vehicles recorded: 18,030

Vehicles recorded over 45 km: 6,098

Highest speeds recorded:

Aug 21 - 125 km/hr, Aug 26 - 130 km/hr, Aug 28 - 133 km/hr

25 out of 27 days recorded vehicles at speeds of over 100 km/hr

6 Tips to Carve the Perfect Pumpkin!

Come Halloween, most of us bust out our art skills (no matter how novice) and try to create our own pumpkin masterpiece. These carving tricks will have your gourds looking *and* smelling(!) good the entire trick-or-treating season.

1. Choose a pumpkin that is fresh, with a sturdy stem, no bruises, and a flat bottom so it won't roll while you carve.
2. Cut out the lid on an angle, not straight-up-and-down - this way the lid won't drop inside the pumpkin when you replace it.
3. Hold the pumpkin in your lap as it's easier to carve features when the face is gazing up at you. And don't cut on a slant—clean up-and-down slices look best.
4. Use your scraps creatively. Make a tongue, pipe, or hair accessories out of a discarded piece of pumpkin shell, for example.
5. Create a chimney . First, leave the lid on for a few minutes while the candle burns. Then make a small hole where the lid has blacked.
6. Sprinkle a little cinnamon inside the lid. Your jack-o'-lantern will smell like a pumpkin pies.

OCTOBER
BREAST
CANCER
AWARENESS
MONTH

REMEMBRANCE DAY

17 Wing Det Dundurn
Gymnasium

Sunday, November 11, 2018

More information to be provided in November issue

WE ARE GROWING!

Parks, eco-friendly lake, walking paths...it's all taking shape at Sunshine Meadows in Dundurn!

This is the first "Holmes Approved" development in Saskatchewan offering a great selection of affordable homes built to high Holmes standards!

Live the urban lifestyle in a quiet small town setting!

Contact Shawn for information on available homes & lots today!

SHAWN JOHNSON
 Real Estate Specialist, ABR, SRS
 306-341-1126
mysaskrealestate@gmail.com
www.mysaskrealestate.com
 RE/MAX Saskatoon

