

THORSBY TARGET

Your Input Needed

From Town of Thorsby

Council is committed to find better ways to engage the community members and to encourage public participation.

One of the ways to get your input is through a short survey. This survey takes about 5 minutes to complete and will provide the Town valuable information in order to make informed decisions based upon the opinions of the community. The survey is regarding dog licenses, recreational usage and utility billing.

You can find the survey online at www.thorsby.ca or on our facebook page. If you don't want to fill it out online, we have paper copies in the office.

The deadline for the survey is April 2nd. Your participation is greatly appreciated.

Thorsby RCMP Prevent Break and Enter in Progress

From Thorsby / Breton RCMP

On March 18, the Thorsby RCMP observed a suspicious vehicle parked in a driveway which ultimately led to arrests and the recovery of stolen property.

At approximately 7:00 p.m., while on patrol in the rural area, Thorsby RCMP members spotted what appeared to be a suspicious vehicle parked on the driveway of a

residence near Township 480 and Highway 778. The RCMP determined that the vehicle had a fake licence plate. A male and female were arrested outside the residence, and further investigation revealed a break and enter in progress within that residence.

Both have been charged with numerous offences including breaking and entering, possession of stolen property and other offences related to failing to comply with conditions of their prior releases. A search of the vehicle revealed other stolen property from other detachment areas.

Both remain in custody and are scheduled to appear in Provincial Court of Alberta in Leduc on March 22nd, 2018.

Partnerships with community members are important to the RCMP in ongoing crime prevention. If you see something or someone suspicious, report it to your local detachment.

THORSBY TARGET

The Thorsby Target can now be viewed
on a new website at

www.community39.com

In conjunction with the new website
we also have a new email address

media@community39.com

If you've already subscribed to the
Thorsby Target online you will still receive
the links every week.

If you'd like to subscribe you can email or
subscribe on the website.

THE CLASSIFIEDS

HELP WANTED

Part-Time Personal Aide - Must have First Aid and Police Check. Must like animals, and have own vehicle. Must also be ok with having a service dog in the vehicle. Call Shelley at 780-691-2239 or 780-848-2560 (4-4kr)

5 Star Propane Is looking for FULL TIME DRIVERS to deliver propane to Central Alberta locations. Minimum Class 3 with Air. First Aid, Safety Tickets preferred, but training will be provided. Rural and oilfield experience with a current drivers abstract.

Fax resume to: 780-789-0054 or drop off resume at the office 1205 Twp 492 (south end of Thorsby) (3-8)

WANTED

Pasture or Crop Land - In the Warburg, Thorsby, Breton or Pigeon Lake areas. References available. 780.964.9761 (4-4kr)

FOR SALE

Grain Bins - Two, 2000 bushel metal grain bins. 780.986.3673 (2-2)

1985 Ford Louisville Dumptruck - 132,000 km, Cummins diesel, 10 speed with new hoist cylinder. \$13,000 780.728.5017 (1-4)

FOR RENT

Breton : 2 bdrm bungalow, unfinished basement, 5 appliances, window coverings, 1 block from main street, porch, large single car det. garage, lease/no lease negotiable. References required. Water & sewer is part of rent, electricity & natural gas, satellite TV & internet not included. Small pets allowed. Good sized yard. \$ 1000.00/month, \$ 750.00 DD. Avail. March 15/18. Cell: 780-719-1287 Res: 780-696-2110 (6-7)

Small House in Thorsby - Big yard and shed. \$500 / mth + Utilities + damage deposit. 780.566.8573 or 780.460.8825 (2-4)

House for Rent in Thorsby - Main Floor contains two bedrooms and a full bathroom, large living room and kitchen, basement is partially finished with third bedroom, laundry and family room. Large fenced backyard has garden area and mature trees, alley access to a large double car garage. See rental ad ID for more information: <https://www.rentboard.ca/ID/1.89629>. Call/Text Dave to book a viewing. 780.918.7469 (2-2)

PROFESSIONAL SERVICES

Accutrax Cat and Trackhoe, Dozer, Excavator, Compactor, Trenching, Fence line clearing, Demolition, Basements, etc. Ed Neumann 780-789-2547 (5-12)

CYGAN, Stanley

It is with sadness that we announce the passing of Stanley Anton Cygan at the age of 83 years.

Stanley will be lovingly remembered by his wife Margaret of 57 years; sons Larry (Donna), Terry (Shelley); daughter Tammy (Mike); grandchildren Laine, Dustin, Lori-Jeanne, Kelsie, Kaitlyn, Andrew, Michelle, Riley, Garret and Gavin; great-grandchildren Hayden, Cambree, Xander; brothers Chester (Josie), George (Jeanette); sisters Wanda, Marj; as well as numerous nieces and nephews, relatives and friends.

He was predeceased by his parents John and Mary Cygan; sister Jenny Pryske; in-laws Bill and Mary Fedor.

A Funeral Service will be held on Monday, March 26, 2018 at 2:00 p.m. at the Warburg Community Hall, 5335 - 50A Avenue, Warburg, AB.

In lieu of flowers, donations may be made to the Kidney Foundation, #202, 11227 Jasper Avenue, Edmonton, AB T5K 0L5 or a charity of one's choice.

Thank you to the wonderful staff at the Leduc Community Hospital for the care and support they provided.

Condolences: www.serenity.ca
Serenity Funeral Service, Leduc (780) 980-3688

A BETTER Opportunity

Discover a better place to grow your career, a place that's caring, engaging and rewarding. We're proud of our diverse culture of trust and respect. It's a culture guided by solid leadership and collaboration from every member of our organization.

Our THORSBY AND BRETON LOCATION, EXCLUSIVE AGENCY OF THE CO-OPERATORS, A LEADING CANADIAN-OWNED INSURANCE AND FINANCIAL SERVICE COMPANY, ARE LOOKING FOR A QUALIFIED:

ASSOCIATE INSURANCE ADVISOR 1 THORSBY/BRETON

THE OPPORTUNITY

As an Associate Insurance Advisor, your skills in insurance sales and service make you a key player in developing and supporting the agency. You will work directly with clients to review their insurance requirements, manage their existing policies, and suggest new products to provide the best coverage for their needs.

THE OPPORTUNITY

You will have a General Insurance License or committed to obtaining one and you will be proficient with Microsoft Office and other technology. Other financial service licenses, flexible hours and travel may be required.

**If you are interested in a career with The Co-operators,
send your resume to;**

CRAIG_WARNOCK@COOPERATORS.CA

THE CLASSIFIEDS

Continued

Reliable Home Care Services - Cooking / meal prep, driving - shopping, medical appointments, companionship, light housekeeping. Daily, weekly, monthly or one time only. Local references avail.

Call Tricia 1.780.292.5992 (4-4kr)

Qualified Tutor Available - High School Level Math, Math 31, Language Arts - all levels. \$15.00 / hour
Phone Elizabeth 780.848.1015 (4-4)

BUILDERS / RENOVATIONS / CARPENTRY

Blackdog Custom Woodcraft! Journeyman Cabinetmaker with over 16 years experience. Free consultations and free estimates. Custom kitchens, counter top replacements, built in's and furniture all done for you the way you've dreamed of. Please visit our website at www.blackdogcustomwoodcraft.com. Call and ask for Sean or Shelley at 780-691-2239 or 780-848-2560 (4-4kr)

Custom Built Epoxy Countertops and Interior Renovations - are you looking to update your countertops, renovate your home or need home repairs - call Greg Sharman @ 780.898.3866 or visit www.gregsharman.com or www.counter.gregsharman.com (4-4kr)

HIGGINS, Albert (Al)

On March 17, 2018, Mr. Albert (Al) Higgins of Thorsby, AB, passed away at the age of 83 years.

Al is survived by his partner, Beverley Mortimer of Thorsby, AB; two sons and two daughters, John of Abbotsford, BC, Allan of Thorsby, AB, Jean (Ed) Crawford of Wetaskiwin, AB, and Joan Higgins of Langley, BC; grandchildren, Jenny of Edmonton, AB, Sam and Albert Gray of Langley, BC, Jaclyn, David and Marsha of Abbotsford, BC; two sisters, Grace and Joan McMullen of Edmonton, AB.

Al was predeceased by his first wife, Lucy.

At Al's request, no Celebration of Life will be held. Cremation has taken place. In lieu of flowers, donations may be made to Edmonton Humane Society, 13620 - 163 Street, Edmonton, AB T5V 0B2
Photos, memories and condolences may be shared through www.parkmemorial.com.

Park Memorial
Edmonton 780-426-0050
Family Owned Funeral Home,
Crematorium, Reception Centre

2018 Walk of the Cross Friday, March 30

**The Faith Communities of Thorsby
invite you to an afternoon
of walking with the cross
as we join in Singing, Bible Reading
and Reflection in preparation
for Easter Sunday**

**Rides will be available
for those with mobility concerns.**

**Meet at the Community Hall @ 1 p.m.
Please dress for weather,
alternate plans will be made if needed.**

Congratulations

It is with great pleasure that the Town of Thorsby offers our congratulations to the Thorsby Senior Citizen's Club and its members on the Grand Opening of their new building.

This is truly a resounding win-win for the entire community.

We would like to acknowledge the hard work and dedication of past and present members for improving not only the lives of the seniors but of the entire community.

The Thorsby Seniors can take pride knowing that this initiative serves as a positive example for other communities and community groups, that anything is possible.

Thorsby Soccer Club

REGISTRATION STILL OPEN!

**You can still register by picking up a registration form and dropping it off at the Arctic Spas Rec Complex or by mailing to the Thorsby Soccer Club.
(address below)**

**Forms were handed out at the Elementary School.
They are also available at the High School, Arctic Spas Rec Complex
and on the Thorsby Soccer facebook page.**

**The forms can also be mailed to Thorsby Soccer Club Box 613 Thorsby, AB T0C 2P0
Questions please email: thorsbysoccer@gmail.com**

michaelj@mikeshomesltd.com
mikep@mikeshomesltd.com

MICHAEL JACOB 780-991-1008
MIKE PETRACEK 780-699-3700

Community Events Page

Custom Built Homes

- Reliable Service – Affordable Pricing
 – Quality Workmanship

“You Dream It – We Build It!”

Thorsby Senior’s Centre Grand Opening
 - March 24th at 4:00 p.m. Tickets \$10 at ATB. Limited Tickets available. Beef supper / entertainment.

Open House at Coyote Lake Lodge Neighbours are welcome at 50033 Range Road 43 on March 24, 2018, 2-6 PM to see our progress toward repurposing the facility to universal access for all citizens - especially seniors and those with a disability. Enjoy tours and a weiner roast for kids of all ages.

Royal Canadian Legion Mulhurst Branch #246 invites new members. Family Bingo every Tues. @ 7 pm. EASTER HAM BINGO: March 27, 7 pm. Next Social: March 30, 7 pm. ALL VISITORS WELCOME. Hall Rental: Marie @ 780-361-7350

Holy Week Schedule For Our Lady Of Victory R.C. Church Thorsby March 29, Holy Thursday 6:00 p.m., March 30. Good Friday 10:30 a.m., April 1, Easter Sunday 9:00 a.m.

Gospel Jamboree at Wilton Park Hall on Sunday, April 15th at 2 p.m. \$7.50 / person - Jammers free. Everyone welcome. Call for more info 780.985.2478

Glen Park Community Association Spring Garage and Bake Sale. April 27, 3-7 pm., April 28 10-4. Concession will be open

Calmar and District Senior Citizen’s Club 4916-50 Ave. will be hosting a **Strawberry Tea** May 11&12 11am-2pm. Cost is \$5.00 for a Beverage and Strawberry Shortcake.

Thorsby Senior’s Thrift Store has moved to 4812-51st Street. **NOW OPEN** - Thursdays, Fridays & Saturdays 10 am - 3 pm. Everything is still **50% OFF!!!** Donations accepted and appreciated.

Volunteers with Dogs Wanted to visit seniors in the Warburg area. Dogs must have a friendly disposition and be well groomed. There will be an interview process. Call Elizabeth for more info! 780.848.1015.

Thorsby Bingo Bingo is held every Thursday evening at the Senior’s Centre 4812-51st Street. Regular Bingo starts at 7:15 p.m. Early Bird is at 7:00 p.m. Loonie Pots and Progressive Bingos.

Thorsby Senior’s Supper Meetings These monthly meetings will now be held in the new Senior’s Centre (4812-51st Street) and are on the last Wednesday of every month at 6:00 p.m. Members are requested to bring a potluck dish. Memberships are available for \$10 from Elaine Warnock at 780.221.3939.

Thorsby Senior’s Birthday Parties at the new Senior’s Centre 4812-51st Street Held every second Wednesday of the month from 2:30 p.m. - 4:00 p.m. These parties are open to all members and their guests.

Thorsby Pickleball Club is up and running and invites you to join us for a game/s of Pickleball at the Recreation center on Tues./Thurs. 9:30-11:30. The courts are free, all equipment supplied...just show up! Pickleball was created with one thing in mind: fun! The sport is a low impact racquet sport and was designed to be easy to learn and play whether you are 5, 85 or somewhere in between. Everyone is welcome!

Bylaw Enforcement Officer - For concerns or inquires call 780.554.8272 or email bylaw@thorsby.ca

Crib Nights - Run every Wednesday night at 6:00 pm, in the Craft Room at the Arctic Spas Recreation Complex. Everyone is welcome!

Foot Care Nurse will be at the Thorsby Recreation Centre on the 1st Wednesday of every month and the 3rd Thursday of every month. Please call Irene at 780-789-3176 to make an appointment or for information.

TOPS (Take Off Pounds Sensibly) at Thorsby Fire Hall - Mondays, weigh in at 9:00 to 9:15 am, meetings 9:15 - 9:45 am, for more info call Sherilyn 780-621-3461 or Elaine 780-221-3939.

Breton Golden Age Club - Cards every Monday at 1 pm. Floor Curling every Tuesday at 1 pm. Last Monday of every month is Potluck at 11:30 am with cards to follow. Meetings are the 1st Wednesday of every month, everyone including new members welcome!

Calmar and District Senior Citizens Club monthly meeting will be held the second Wednesday of June, September and December at 1:30 pm.

Now Hiring
Administrative Assistant (PT)

**The 4-H Foundation of Alberta is seeking
a part time administrative support
to report to the CEO.**

Duties include:

- Schedule and coordinate meetings and conference calls
- Prepare agendas, minutes, reports and supporting materials for Board and committee meetings
- Assist with communications / reviews to sponsors
- Seek and write grant proposals
- Administer the recycling fundraising program
- Answer and direct calls appropriately
- Coordinate the Foundation's content for the monthly newsletter
- Assist with general office administrative duties and other tasks as required

Qualifications:

- Relevant administrative and customer service experience in a fast paced office environment
- Outstanding customer service and team skills
- Excellent communication, interpersonal and organizational skills
- Computer proficiency using Microsoft Office applications

Closing Date: March 28, 2018

Location: Alberta 4-H Centre at Battle Lake, AB.

Hours for this position are: 8:30 am - 4:30 pm
3 days per week.

Salary: \$18.00 per hour.

Interested applicants to forward resume to:
jones@4hab.com.

Thank you to all applicants for your interest.
We request no phone calls please.

**Market Manager
Position**

Apply by **April 9, 2018** with resume to
mulhurstbaymarket@gmail.com or
Box 184, Mulhurst Bay, Alberta T0C 2C0
Term Position: June – September, 2018

Purpose

Responsible to the Mulhurst Bay Farmers Market Planning Committee and Mulhurst Bay Community League, the Farmers' Market Manager plays an integral role in the operation of the weekly summer farmers market in the Mulhurst Bay Community. The position entails day-to-day operations of the market, in addition to working with market vendors and other stakeholders, both internal and external, to the market. The market manager also will work closely with the Planning Committee to ensure that strategic plans for the organization are developed and implemented.

Skills and Qualifications

- Interest and passion for farmers' markets as a direct marketing channel
- Excellent conflict management skills, strong leadership and organizational skills
- Able to communicate well, both in writing and orally, with a variety of stakeholders in a variety of situations
- Previous marketing experience
- Time management and organizational skills are crucial
- Experience in foodservice management would be an asset so there is a good understanding/knowledge of food safety and regulatory requirements for food vendors
- Experience working with a volunteer board
- Physical requirements: Able to set up and move tables or tents as needed. Able to walk the market during market hours.
- Previous experience managing a farmers' market would be a definite asset
- Food safety certificate is required.

Requirements

Must be present before, during, and after all markets (every Thursday, 4-7, June 21– August 30, 2018)

- Workload will be approximately 10hrs/week.
- Two professional references will be requested.
- **MUST** submit a resume.

Community Events Page

Calmar and District Senior Citizens Club Birthday Party will be held the third Wednesday of the month at 1:30 pm. Cost is free, everyone welcome. If this is your birthday month please bring a treat to share.

Calmar and District Senior Citizen's Club 4916-50 Ave. **Music Jammers** will be held the fourth Tuesday of the month at 1-3 pm. Cost is \$5.00, light lunch served. (We have heard it rumored to be one of the best lunches in the county.) The music will definitely get you tapping your toes, or maybe taking a spin around the dance floor.

Calmar and District Senior Citizen's Club 4916-50 Ave **rental inquiries**, 4 hours \$75.00 more than 4 hours \$150.00 plus equal amounts for damage deposits. Please Call Ed. 780-985-3221

Calmar and District Senior Citizen's Club 4916-50 Ave. is hosting **Drop In Coffee** every Monday Morning (except April 2 Easter Monday) 9am-noon. Great lively conversations, shuffleboard, card and board games. You do not have to be a senior to Drop In for coffee. Everyone Welcome!

Warburg Legion Hall is available for rent at \$75.00 for a full day, \$50.00 for ½ day, deposit of \$50 refundable upon inspection. For Hall rental please contact Tina Tollenaar at 780.848.2469. For events, meetings or information, please call Max at 780 848.2923.

Warburg Museum - Open every Saturday from 1 pm - 4 pm, excluding holiday weekends. Homemade pie & beverage only \$4.00! New members always welcome and appreciated! Susie 780.848.2507

Warburg Senior's Centre rentals. Call Nancy/Allan Gruninger 780-848-7756. \$75 per rental, \$50.00 damage deposit refundable after inspection – no exceptions!

Genesee Jamboree - Third Friday of every month from 7 p.m. - 10:30 p.m. Lunch served. \$5.00 / non playing attendants. Everyone welcome. 780.848.2479

Monthly Jamboree - Wilton Park Community Ctr. 4th Saturday of every month at 7:30 pm October-April (excl. Dec.) Everyone welcome! 780.985.2478

Ashland Dam Park - For reservations call Kelly @ (780) 898-9636.

Sandholm Square Dancers meet at Sandholm Hall (intersection of secondary hwy's 616 & 778) Every Thursday 7pm - 10pm. Beginners Welcome! Call Dave 780.387.4927 or Doris 780.389.2381.

Bus Transportation To Leduc - The 1st and 3rd Thursday of each month. Departs from the Thorsby Rec Center. Approx. 9:30 am, cost of \$7, call to reserve a seat: 780-848-7717.

Thorsby & District Chamber of Commerce Meetings are held on the second Wednesday of each month at 7:00 pm at the Thorsby Fire Hall. For more info, please call Nathan @ 780-789-1921.

Thorsby & District Lions' Club (non-profit organization serving Thorsby & District), Meeting the 2nd and 4th Monday of the month at the Lions' Den in the Arctic Spas Rec. Centre at 7:00 pm. For information or membership, call Natasha @ 780-905-8019.

Thorsby Municipal Library located in the Arctic Spas Recreation Complex. Hours Tuesday, Wednesday noon - 7:00pm, Thursday, Friday 10:00am - 5:00pm, Saturday 11:00am - 2:00pm. Library is not open Saturday of a long weekend or Saturday during the months of June, July and August. Find us on Facebook, visit our website www.thorsbymunicipallibrary.ab.ca or drop by our library to check out our programming and what's new in the library.

The Royal Canadian Legion, Pioneer Br. 144 Thorsby is wanting more members. Our meetings are on the 3rd Tuesday of the month, except July and August, at the Fire Hall at 9:30 am. If interested, attend our meetings or give Phyllis a call at 780-789-3606.

Parent Link – Stay 'n Play held every Wednesday from 10:00 am – Noon at the Early Learning and Care Module. Join us for some play time with your child!

Community Events Sign is Now Free to Non-Profit Organizations on a first come, first served basis for a period of one week, or less. To have your event placed on the sign call, 780-789-4041.

Thorsby & District Fish & Game Regular Meetings are held on the third Monday of each month @ 7:00 pm at Warburg Village Office Basement (entrance through the back). Please join us. Contact Bruce at 780-848-2242 for more information.

Thorsby Ag. Society Regular Meetings – First Wednesday of every Month, 7:00 pm, Haymaker's Arena. www.thorsbyhaymaker.com or call 780-789-3829.

Our Lady of Victory Catholic Church - Mass every Sunday 9:00 am, Father Arun Rodrigues. For more information call 780-987-2858 or visit www.olvthorsby.wordpress.com.

St. Matthew's Lutheran Church has Worship Services every Sunday at 10:30 am. Holy Communion on the 1st Sunday of every month. Pastor Scott Brown is available in the Church Office Wednesday - Friday 9 am -12 noon. Phone 780-789-3873.

New Life Christian Fellowship - Worship Services Sunday - 10:30 am, Ladies Fellowship and Prayer Friday - 9:30 am. 780-789-3020.

Telfordville Pastoral Charge of United Church of Canada - Office: phone 780-848-2227. Join us for worship, programs, community outreach. Sunday worship times: Warburg: 1st, 3rd, 4th Sundays of each month at 10:30 AM Telfordville: 2nd Sunday of each month at 10:30 AM

NOW HIRING

Marketing Administration Assistant

We are currently looking for someone to fill this new position. This position will be based out of our head office in Thorsby, Alberta. Thorsby is approximately 20 - 25 minutes west of Leduc.

Duties and Responsibilities

The Marketing Administration Assistant is a new position and will be responsible for performing a diverse range of functions **including but not limited to:**

- Graphic Design
- Updating Manuals, brochures, websites
- Google Ad management
- Social media management
- Taking photos, video editing for sales, website, and brochure

Skills and Experience

- Graphic Design
- Adwords and Facebook management
- Photography skills
- Writing skills
- Social media management
- Video editing
- Wordpress / web editing

Please send resume to

Jason Walker,
Human Resources Manager
Blue Falls Manufacturing/Arctic Spas
jwalker@goarctic.com

NOW HIRING

Customer Service Representative Service Department

Type of Position

Full Time, Monday - Friday 8:00 a.m. - 4:30 p.m.

Location

Thorsby, Alberta

Duties and Responsibilities

The Customer Service Representative for the Service Department (Blue Falls Manufacturing) reports to the Service Manager and will be responsible for performing a diverse range of functions **including but not limited to:**

- Follow Warranty Policies
- Processing of dealer warranty claims
- Explanation of Limited Warranty to Customers and Dealers
- Weekly / Monthly reports
- Receive dealer parts
- Answer emails

Skills and Attributes

- High School Diploma or equivalent
- Excellent organizational, time management and multi-task skills
- Ability to identify and resolve issues in a timely manner
- Must have strong computer skills, including Micro soft Office (Excel, Word) and relate programs
- Able to develop alternative solutions to problems, work and interact well in an office setting
- Must be a self starter and willing to take initiative, able and willing to work without direct supervision
- Excellent verbal and written communication skills
- Willingness to contribute and work in a positive team environment
- Ability to make decisions with confidence

Please send resume to

Jason Walker,
HR Manager
jwalker@goarctic.com

780-898-4193
for more info

NEXT NERF WAR March 24, 2018

Warburg Alliance Church
1:30 pm - 3:00 pm
Ages 7+
\$4 / child with snack included

UPCOMING EVENTS

March
31st
April
7th, 14th, 28th

We offer Birthday Party Packages! Call to book.

Thorsby & District Fish & Game 50TH ANNUAL TROPHY NIGHT BANQUET Saturday, April 14th, 2018 Warburg Hall Silent Auction & Raffle

Entertainment By: DJ Gary Mastre
Catering: Bob Ronnie Catering

Adults: \$40
Children 7-12: \$20
Cocktails: 5:30 p.m.
Supper: 6:30 p.m.

Reserve Tickets:

Darcy - 780.621.9497, Bruce - 780.621.2200
Jody - 780.717.6867, Brent - 780.898.5013

Or Pick Up Tickets From:

R&T Firearms (Warburg), Warburg Village Office
Hill N'Dale Insurance (Breton), Ranchland Meats
(Thorsby), Petro Canada South (Drayton Valley)

Thorsby Recreation Upcoming Programs!

PD DAY TRIP! FRIDAY

APRIL 20TH

West Edmonton Mall Waterpark!

\$45 per kid

Ages 7-17 years

9:00am-4:30pm

Contact Kristen @ 780-789-4041

or kszepesy@thorsby.ca

****MIN 20 MAX 40 KIDS!****

6th Annual Spring Break Sports Camp

Want to get your kids out of the house during spring break? Join us for our annual Spring Break Sports Camp! We will be participating in a multitude of activities, and our last day we will have a pizza party for lunch, and then head off to Wetaskiwin Pool for swimming. Specific activities TBA!

Date: March 27th - March 29th

Time: 9:00am-4:00pm

Cost: \$65 / all 3 days

Place: Recreation Complex

MAX 40 KIDS!

Early Dismissal Art Attack

Date: **NEXT SESSIONS: April 4th. Friends are worth melting for crayon art (bring 4 pictures of you with friends)**

Time: 2:45pm-5:00pm

Cost: \$10

Ages: 7+

Place: Craft Room

To Register for upcoming programs please call Kristen @ 780-789-4041 or email kszepesy@thorsby.ca To secure spot in activity, full payment must be made, thank you!

NOW HIRING
Sales People
Fulltime/Part time
Flexible hours & Shifts

We are proud to announce that we are opening up a retail operation in the new retail-shopping district near the Edmonton International Airport / Leduc. We are looking for people that may have retail sales experience. The store will be open seven days a week and will be open for regular store hours. If you're looking for an excellent opportunity with an amazing company, please apply.

Job Duties

- Greet customers who come into the showroom
- Conduct "on floor" selling process
- Maintain all show and showroom materials and equipment including signage, props, hardware, stationary, and general show supplies
- Open and close the store, according to the opening and closing procedures
- Attend all training classes that will be offered to you
- Prepare end of day cash outs

Skills and Attributes

- Sales experience
- Team player and capable of individual accountability
- Strong organizational skills
- Self-motivated, and professional
- Excellent communication skills
- Good writing skills, legible hand writing, and good basic math skills
- Professional appearance - Dress well and appropriate to the environment.

Please apply to

Jason Walker, Human Resources Manager
Blue Falls Manufacturing/Arctic Spas
jwalker@goarctic.com 780 789-2626 Ext 320

We Care Home Health
is looking for:

**Casual Health Care Aides
in Warburg, Thorsby and Alsike**

Must have:
HCA Certificate
Valid Driver's License and Vehicle

Please submit your resume to:
nseifert@cbi.ca

**NOTICE OF
ANNUAL GENERAL
MEETING**

**The 45th Annual General Meeting of the
Buck Mountain Gas Co-op Ltd. will be held at
7:00 p.m. on Wednesday April 4th, 2018 at the
Pioneer Recreation Centre
5339 – 50 Avenue, Warburg, Alberta.**

This meeting is for all Buck Mountain Gas Co-op members to receive the report of the auditors, to accept nominations for and elect directors to fill vacancies on the Board of Directors, and to transact other business as may be brought to the meeting. Attendance by the membership is necessary to insure that a meaningful and productive meeting can be held. Financial Statements will be available at the door.

Any member with an interest or desire to sit on the Board of Directors of the Buck Mountain Gas Co-op can call the office for more information at 780-848-2808 or toll free 1-800-265-5389.

Darcy Powlik

www.darcypowlik.com

Real Estate

Independently Owned and Operated

RESIDENTIAL

- **Thorsby - 1983 1166 sq. ft** - Solid, well built bungalow, main floor laundry, finished basement, detached garage. Only \$199,000.00
- **Thorsby - Solid built Jacobs Home** on large yard backing onto greenspace - 1240 sq.ft., finished basement, double detached garage \$269,000.00
- **Thorsby - 1015 sq.ft. 3 bedroom bungalow** - finished basement and double detached garage, beautifully manicured yard. \$259,900.00
- **Thorsby - Well built bungalow on extra large lot** - 1791 sq.ft. with enclosed, year-round sunroom, partially finished basement and attached garage, central A/C, and huge 75' x 276' lot. \$269,900.00
- **Mission Beach - 2 Large Lots Together** - Tons of Space - 882 sq ft Cabin with services. Great deal at \$249,000.00
- **Thorsby - 2008 Bungalow** - 1400 sq. ft., attached double garage, 3 bedrooms up, 1 down, finished basement - fantastic floor plan, central A/C \$325,000.00
- **Thorsby - 1993 Bi-Level** 1000 sq. ft., 3 bedroom, unfinished basement, quiet cul-de-sac, attached double garage - \$269,000.00
- **Thorsby - 1988 Bungalow** - 1639 sq. ft., attached double garage on two lots, 3 bedrooms, finished basement - \$339,000.00
- **Golden Days - 1054 sq. ft. Bungalow** - 3 bedrooms, full basement, 24' x 36' finished detached garage, 60' x 180' lot - all services, municipal sewer, lake view - \$249,000.00
- **Thorsby - Large Fenced Lot** - 3 Bedroom Semi Bungalow with newer double detached garage - older home - decent condition - priced to sell - \$119,000.00
- **Thorsby - 1447 sq. ft. Bungalow** built in 2009, finished basement, attached garage, backs onto green space, 3 bedrooms on main floor - \$299,900.00
- **Thorsby - 3 Residential Lots** - Various Sizes - \$39,900.00 each
- **Thorsby - 1050 sq. ft. Bi-level** - Attached Garage, Nice fenced yard, 3+ Bedrooms - \$219,000.00

COMMERCIAL

- **St. Francis - On Hwy 770** at St. Francis - Over 3100 sq. ft. retail building on 2.01 Acres of Land - All Services in Place. \$199,000.00
- **Thorsby** - 960 sq. ft. Nice Newer Building on high traffic street. Ideal for any business. \$75,000.00
- **Genesee - Highway frontage** - Zoned commercial, 12.8 serviced acres with developed yard site, over 4300 sq.ft. shop / sales area / offices \$1,200,000.00

“NOBODY SELLS MORE REAL ESTATE IN THIS AREA!”

Office 780-986-2900 Direct 780-446-9700

Darcy Powlik

www.darcypowlik.com

Real Estate

Independently Owned and Operated

FARMS & ACREAGES

- **Warburg 136 Acres +/-** of rolling hills and natural beauty, \$7,900/yr in oil revenue, great for hay, crop or pasture, lots of nice building sites - \$359,000.00
- **72 Acres of Land** Right on Wizard Lake - Great spot to build and have a huge private lake front lot - \$699,900.00
- **80 Acres North of Thorsby** - 1456 sq. ft. log home with 40' x 40' finished, insulated, heated shop. Fenced for animals, gorgeous yard, treed with open pasture areas. \$679,000.00
- **Genesee - 94 Acres** by the North Saskatchewan River - Large house with attached garage - 30' x 70' shop all finished with living quarters - barn, \$3,200/year oil revenue - \$659,000.00
- **5.70 Acres** - Fenced and set up for horses, 2008 - 1479 sq.ft., 3 bedroom modular, barn, garage and more. \$399,000.00
- **Brand New Jacob Built Home on 4.94 Acres**, gorgeous design - 4 bedrooms, finished basement, attached finished garage. \$675,000.00
- **Thorsby Area - On Pavement 3.81 Acres** - Treed, private setting - 2 residences - 1990 1259 sq. ft. bungalow, 1948 800 sq ft Dollhouse, both show great. Garage and all services - \$499,000.00
- **Thorsby - 59.28 Acres of Privacy** - Dead end road, well treed, creek and ravine. Newer 3+ bedroom house with amazing floor plan, walk-out basement, 26' x 32' shop. \$699,900
- **3.51 Acre Manicured Getaway** - 2 bedroom, well maintained home nestled in the trees, single detached garage, private and quiet. \$349,900.00
- **Telfordville - "The Heartland Inn"** 15.32 Acres, 3600 sq. ft., 6 bedrooms, 7 bathrooms - Amazing design - \$869,000.00
- **Alsike Area - "Tons of Choices" All Attached**
 - b) 161 Acres - All Treed with One Oil Lease - \$349,000.00
 - c) 68 Acres +/- with Dugout and 1 Oil Lease - Fenced for Pasture - \$199,000.00
- **Mulhurst Bay - 1960 sq. ft. Modular Home** with Attached Garage and Finished Basement. 10.70 Acres - All Services in Place - 32' x 40' Shop with Power - \$499,000.00
- **Thorsby - 2 - 7.36 Acre Parcels** on dead end road, backing on to amazing creek & ravine setting, services close by - \$127,900 & \$137,900

If You're Looking To Buy!

I can show you any listings MLS or Com Free anywhere in Alberta.

You benefit from an experienced, reliable realtor working for you!

REQUEST FOR PROPOSALS

MECHANICAL, HVAC & REFRIGERATION INSPECTION AND PREVENTIVE MAINTENANCE

Proposal Submission Deadline: Friday, April 27, 2018 by 12:00pm

The Town of Thorsby seeks the services of a person or entity with expertise and certified in Mechanical, HVAC and Refrigeration Systems. The Town requires a qualified service provider to provide inspections and preventive maintenance to improve equipment operations, increase efficiency, minimize breakdowns and prolong equipment life and to perform scheduled inspections of the Town's systems for a 1 (one) year period.

The Town of Thorsby buildings to be included are:

- Administration Office - 4917 Hankin Street
- Public Works - 4835-49 Street
- Community Hall - 4813-49 Street
- Arctic Spas Recreation Complex - 4901-48 Avenue
- Water Treatment Plant - 5220-50 Avenue
- Various Pump Houses & Lift Stations

Proposals should include the following criteria:

- Required service for each building and/or equipment item
 - Detailed listing of services included in the contract
 - Additional repairs and/or upgrades may be required at the facilities throughout the duration of the contract.
- Please include labour rates for any additional work that is outside the scope of this proposal.

*NOTE: Maintenance and service of the ice plant is not to be included within the proposal *

Facility Tours are available and can be arranged by contacting Ted Stewart at (780) 818 4887.

Questions regarding this proposal are to be directed to Wayne MacLean at (780) 789 3935 Ext 29 or

wmaclean@thorsby.ca. Proposals must be submitted via one of the following 3 methods:

- Mail: Box 297, Thorsby, AB T0C 2P0 Attention: Wayne MacLean
- Email: wmaclean@thorsby.ca
- Hand Delivered: Administration Office - 4917 Hankin Street, Thorsby

REQUEST FOR PROPOSALS

MECHANICAL, INSPECTION AND PREVENTIVE MAINTENANCE FOR ICE PLANT

Proposal Submission Deadline: Friday, April 27, 2018 by 12:00pm

The Town of Thorsby seeks the services of a person or entity with expertise and certified in Mechanical, Ice Plant Systems. The Town requires a qualified service provider to provide inspections and preventive maintenance to improve equipment operations, increase efficiency, minimize breakdowns and prolong equipment life and to perform scheduled inspections of the Town's systems for a 1 (one) year period.

The Town of Thorsby buildings to be included are:

- Arctic Spas Recreation Complex -4901-48 Avenue

Proposals should include the following criteria:

- Required service for each building and/or equipment item
- Detailed listing of services included in the contract
- Additional repairs and/or upgrades may be required at the facilities throughout the duration of the contract. Please include labour rates for any additional work that is outside the scope of this proposal.

Facility Tour are available and can be arranged by contacting Ted Stewart at (780)818 4887.

Questions regarding this proposal are to be directed to Wayne MacLean at (780)789 3935 Ext 29 or wmaclean@thorsby.ca. Proposals must be submitted via one of the following 3 methods:

- Mail: Box 297, Thorsby, AB T0C 2P0 Attention: Wayne MacLean
- Email: wmaclean@thorsby.ca
- Hand Delivered: Administration Office - 4917 Hankin Street, Thorsby

**Thorsby
4-H Multi Club**
Submitted by Nicholas Orlick

The New Year has been off to a busy start for the club! On January 6, 2018 the club hosted their public speaking day. Congratulations to everyone for a job well done! First place winners were:

Junior Speech- Stephanie Wagner
Intermediate Speech- Colby Borys
Junior Presentation: Ethan and Ashton Dobko.
Stephanie Wagner attended the District Public Speaking

On January 27, members from our club attended a judging clinic at the Bull Congress in Camrose. We had a great day and learned a lot.

District Curling Day was a fun filled day held at Calmar Curling Club on February 8th.

On February 11, the members of our club went on a calf tour. Everyone's calves are looking very good.

We are happy to announce that our club has a new Pheasant Project that will be starting in May.

Upcoming events for our club include-
Our Mini show that will be held on April 8th.

Our Beef Achievement Day will be held on May 7 at the Thorsby Haymaker Center. Mark it on your calendar and please come out to support our club!

The Horse Achievement Day is June 9th.

I asked my trainer which machine at the gym I should use to impress beautiful women... he pointed outside and said "The ATM machine"

GILBERT WILLIAMS INDUSTRIES LTD.
MECHANICAL CONTRACTING

PLUMBING • HEATING • GAS FITTING

Box 817, 4839 Hankin St., Thorsby AB T0C 2P0

Call: 780-789-3310 www.gwindustries.ca

Income Taxes prepared and Netfiled!

Rates start for as little as \$50 for a basic return.

Reliable, accurate and quick completion of personal income taxes, small business taxes and farm taxes.
Give Sandy a call to get a quote at 780-915-6108.

Why travel to the City?!
I work in Warburg!

•References Available•

GENERAL INSURANCE

Contact our office for a quote & discuss which discounts you qualify for.

WAWANESA

Homeowners – Farms - Commercial - Life

All have several discounts available.
- Auto insurance with competitive rates and several discounts with a good driving record.

ECHELON

Motorcycle, Antique Car & Motorhome Insurance

Now Available Life and Travel Insurance

Authorized Agent for Alberta Registries

Fishing and Hunting Licenses

780-696-3575 - 5023 - 50 Avenue, Breton, Alberta

Hours

**Monday to Friday - 9:00 am to 12:00 noon
and 1:00 pm to 4:30 pm**

Celebrate Easter

**Great Selection
Great Price**
on all Turkeys!
See In-store for Details.

2⁹⁸lb
6.57/kg

**Compliments
Ham**
Hickory Smoked.
Butt or Shank Portions.

fresh produce

2⁹⁸

**Fresh
Blackberries or Raspberries**
Product of Mexico/U.S.A. #1 Grade. 170 g.

**Bakery Counter
Pie**

Apple, Raisin or Pumpkin. 600 - 620 g. Apple Crumble 620 g.

2/\$7

7⁹⁸

**Maxwell House
Coffee**

Original, Dark Roast or Decaffeinated.
631 - 925 g.

**Stove Top
Stuffing**
Assorted Varieties. 120 g.

4/\$5

**Cottonelle Bathroom
Tissue**

Or Viva Vantage Paper Towel 6 Roll. Clean or Gentle Care or Ultra Comfort
Bathroom Tissue 12 Roll.

4⁹⁸

**Old Dutch
Potato Chips**
Or Ridgies 235 g.
Assorted Varieties. 255 g.

4/\$10

Sale Prices In Effect **March 2018**

fri	sat	sun	mon	tue	wed	thu
23	24	25	26	27	28	29

For store hours and locations see back page or visit

WWW.FAMILYFOODS.CA

VILLAGE SUPERMARKET

Fresh Meat • Produce • Bakery

Open 8:00 am - 8:00 pm Daily.

Phone (780) 789-2132

THORSBY, ALBERTA

77546

Leduc County's response to Coal Community Transition Fund announcement

From Leduc County

The provincial government announced yesterday that Leduc County will receive \$250,000 in funding from the Government of Alberta's Coal Community Transition Fund (CCTF).

The funding announced is appreciated, however, it falls significantly short of what is required to help mitigate the impacts of the government's coal policy. In November of 2017, Leduc County submitted an application to the CCTF for \$1.9 million, which was intended to serve as support for the county in the short term as the transition from coal takes place.

Leduc County is working diligently with the federal and provincial governments to secure funding to help diminish the impacts of the shift away from coal-based electricity, which will cost the county approximately \$20 million. This recent announcement is disappointing. The Government of Alberta had pledged to support community members and municipalities, like Leduc County, who are adversely affected by the transition away from coal. By not receiving the amount of funding requested, the impacts of the coal phase-out will be felt more deeply by our residents and stakeholders. We will continue to work with both levels of governments to address the consequences of this transition.

Mayor Tanni Doblanko

Leduc County is home to the Genesee Generating Station, which has a projected end-of-life date of 2029. The Genesee Generating Station directly and indirectly employs an estimated 450 people. Phase out of coal-fired electricity generation is expected to impact 75 households in Leduc County through loss of employment.

Apollo Concrete Ltd.

READY MIX CONCRETE

Commercial - Residential - Agricultural

FREE ESTIMATES

"Our Business Is Your Foundation"

todd@apolloconcrete.ca

Ph 780-848-7766 Fax 780-848-7795

Toll Free 1-866-948-7766

Crib Results

The winners of the March 7th Crib Night were:

1st - Lloyd Snider with 956

2nd - George Yawney with 939

3rd Place - Marie Guttenberg - 937

Low - Phyllis Yawney - 865

High Hand - Elaine Blair - 24

Crib Night takes place in Arctic Spas Craft Room - 6:00 to 9:00 pm, every Wednesday. Everyone Welcome!

HANNAS Seed Dealer

Robert Clarke

Your new area dealer!

780.234.4597

Breton • Alberta

Johnson's Handyman Service

"FOR ALL YOUR REPAIR AND RENO NEEDS"

Specializing In

- ✓ Home Buyer and Seller upgrades
- ✓ Kitchen and Bathroom makeovers
- ✓ Painting, Interior and Exterior
- ✓ Drywall and Mudding repairs
- ✓ Finishing Carpentry
- ✓ Lino and Sub floors
- ✓ Tiling and Grout
- ✓ Plumbing Repairs

Chuck @ 780-902-0465

Find us on:
facebook

chuckjohnsonhandyman

Email Us At:

Johnson.chuck44@gmail.com

Division of J & M Services, Box # 509 Thorsby Ab. T0C 2P0

CR Thorsby

Phone and Tablet
Repairs and Accessories
Pay as you go Phones

780.216.0542

iPhone Repairs

iphone 6 Screen Replacement \$85
iphone 7 Screen Replacement \$95

● **Crazy amounts of new stock** ●
just waiting for you to come in and check out!

for promotions / special deals @
cell repair & accessories thorsby

If you like us on Facebook...
I'll give you 5% off your repairs!

ROYAL LePAGE

GATEWAY REALTY INC.
Independently Owned & Operated

ROBERT MACRAE

780-991-9939 - Cell

780-986-8407 - 24 Hrs.

website - www.macrae-sells.ca

email - number1seller@shaw.ca

*SUBDIVISION PROCESS EXPERT
- ACREAGE SPECIALIST*

#1 FOR A REASON - - - TOP 3% IN CANADA

Referrals are the best gifts from
friends and clients alike -

Thanks for your Trust and Support.

HOMES

- *114,900 - MILLET - 3 BED, 2 BATH MOBILE IN PARK - BEAUTY, YARD IMMACULATE
- *195,999 - THORSBY - 1023 SQ FT, 3 BEDS, APPLIANCES, HUGE YARD, TOTAL UPGRADES
- *239,000 - THORSBY - PRESELLING 4 TOWN HOMES. 1550 SQ FT. 3 BEDS, 2.5 BATHS, SINGLE GARAGE, 5 YEAR TAX INCENTIVE, BEAUTY - 1 SOLD
- *289,900 - CALMAR - 5 NEW TOWN HOMES, 2-3 BEDS, 2 BATHS, FULL BASEMENT, SINGLE GARAGE
- *299,900 - WARBURG - NEW - 1480 SQ FT, 3 BEDS, 2 1/2 BATHS, BEAUTY TRIM LEVELS, APPLIANCES, BIG LOT
- *419,900 - THORSBY - 1485 SQ FT, 4 + 1 BEDS, FIN. BASEMENT, MAPLE KITCHEN, DBL LOT
- *419,999 - THORSBY - 1620 SQ FT, 3 BEDS, 2 BATHS, 5.7 ACRES, BARN, GARAGE, PRIVATE, THORSBY SCHOOL
- *549,000 - CRYSTAL SPRINGS- 1680 SQ.FT.- 50' LAKEFRONT NEW HOME - 3 BEDS, 2 BATHS - HARDWOOD, MAPLE KITCHEN, PIER INCL

MLS NUMBER

E3401640
E401679

E4046881
E3426880
E4025649
E3433996
E4034919

NEW

MLS NUMBER

E4074539

E3408949

SOLD

E3426867
E4060919
SOLD
E4058811
E3427259
E4049710
E4057189
E4079363
E4809886
E4058806
SOLD

ACREAGES* FARMS* LAND*RECREATIONAL*COMMERCIAL

- *139,900 - CALMAR, 6.82 ACRES - PRIME LOCATION TO BUILD, SERVICES ADJACENT, 2 MILES TO PAVEMENT
- *184,900 - 4 LOTS, 40 ACRES EACH, TREED WITH PASTURE, SERVICES ADJACENT, 2 MIN. TO PIGEON LAKE, PRIVATE, WILDLIFE
- *184,900 - PIGEON LAKE - 80 ACRES OF PRISTINE FOREST, WILDLIFE, PRIVACY, NO BLD REST. MIN TO PIGEON
- *189,900 - CALMAR - DOUBLE LOT ZONED FOR MULTI-FAMILY, SERVICED
- *270,000 - PIGEON LAKE - 1300 SQ FT, 3 BEDS, FIREPLACE, HUGE LOT, GARAGE, WALK TO BEACH
- *320,000 - BRETON - 160 ACRES, 70 ARCES PASTURE, OIL REVENUE \$4,700.00, FENCED
- *329,000 - BRETON - 160 ACRES, 70 AC. PASTURE, CREEK, FENCED, WILDLIFE, PRIVATE
- *449,900 - CALMAR, 5 BEDS, 2 1/2 BATHS, 6.2 ACRES, GARAGE, PRIVATE, 9 MIN - LEDUC
- *529,000 - PIGEON LAKE - 1480 SQ FT, 3 BEDS, LAKEFRONT, 4 YR OLD BEAUTY WITH 60' FRONTAGE
- *769,000 - BRETON - 1380 SQ FT, 4 BEDS, SHOP, HORSE SET UP, BEAUTY YARD - 180 ACRES
- *920,000 - DEVON - HIWAY DEVELOPMENT LAND - ZONED FOR SUBDIVISION - JUDICIAL SALE
- *920,000 - DEVON, HWY 60 - 45 ACRES SUBDIVISION DEVELOPMENT LAND - COURT SALE
- *1,576,000 - CALMAR - 23.4 ACRES ON HWY. 39, SERVICED, EXPOSURE, COMMERCIAL/INDUSTRIAL ZONING
- *2,825,000 - CALMAR - 68.2 ACRES, SERVICED, HIGH LOAD CORRIDOR, BANK SALE

DID YOU KNOW . . .

that in Canada it's illegal to board a plane while it's in flight? Really?!

Breton Denture Centre

5012 - 50 Ave. Breton

780-696-9696

Our Services Include:

- Free Consultations
- Same Day Relines
- Complete & Partial Dentures
- 1 Hour Denture Repairs
- Dental Assistance for Seniors
- Referral to a Dentist or Surgeon

Join Us Again in Completing that Beautiful Smile!

MOBILE - to your door- GLASS SERVICE

Speedy Glass

780-696-2035 or 780-789-2200

HP Electric Inc.

Residential - Commercial - Maintenance

Locally Owned

Blair Hennes 780-686-0418
Curtis Peck 780-278-7614
hpelectricinc@gmail.com

Community³⁹ Enterprises

780-887-0077

media@community39.com
www.community39.com

GUNSLINGER

VEGETATION MANAGEMENT SOLUTIONS

Specializing In Solutions For Your Vegetation Needs

Warren Abel

780-940-2466

email:

warren@gunslingervegetation.ca

website:

www.gunslingervegetation.ca

- Herbicide Application

- Seeding, Cultivation and Site Prep

- Mowing

- Equipment Hauling and Deck Work

- Site Cleanup and Maintenance

Clayton & Kealey Rumohr
with Dale Babiak

Auto Body Works

Info.autobodyworks@gmail.com RR 2 Thorsby, AB T0C 2P0
780.789.3163 48341 Rge Rd 10

Dawn Heisler 780-619-2564 (cell)

780-986-2900 (office) www.remax-leduc.ca

email: dawnheisler@remax.net

Real Estate

Independently Owned and Operated

**2.87 ACRES
SOUTH OF WARBURG**
3 bed, 2 bath on ICF insulated
walk out basement. Gas fire-
place. 26'x28' double garage.
\$330,000

BRETON

Solid 1978 2 bed mobile in Pine View
Trailer Park close to golf course. Open
concept, bay window, pine accents.
Newer furnace and water tank, shed in-
cluded. Lot rent of \$250/month includes
water/sewer/garbage fee. E4087672
~~\$25,000~~ REDUCED \$23,800

WARBURG

2 bedroom bungalow with
single garage, newer shingles
and windows.
\$154,900

BILAR'S GARAGE LTD.

SPECIALIZING IN MAINTENANCE AND REPAIR OF
NEW & OLDER VEHICLES IN THORSBY SINCE 1936

FREE FRONT END & BRAKE INSPECTIONS

January & February Deal
Extended for March!!!

10% Off All Brake Pads & Shoes

Oil Change & 50
Point Inspection

\$53.00 (on most cars & trucks)

780-789-3661

SAMS BALLOONS

4830 Hankin Street, Thorsby!

780.722.7572 / 587.338.7065

or visit our facebook page
Sams Balloons Thorsby

- * Birthdays
 - * Special Occasions
 - * Holidays
 - * Lots of Colors
- Prices starting at \$2.00!

ROYAL LEPAGE

GATEWAY REALTY INC.
Independently Owned & Operated

BARRIE COCHRANE

780-986-8407

www.royallepage.ca

ONLY \$270,000

Great LAKEFRONT

#17 SUNSET HARBOUR, P.Lake

#60 Buckmore Drive in Grandview Heights at Pigeon Lake is a great starter on .43 of an acre, 3 Bedrooms, master 4 pce. ensuite, 1216 sq. ft. Double garage with another single or great work shop. 8' X 36' deck. MLS#E4030209.

Located at #480 Mission Be. @ Pigeon Lake. Very nice sandy beach. 1294 sq. ft., 3 bedroom, master 3 pce. ensuite. Very nice yard and double attached garage. 50 ft. of shoreline to enjoy. MLS#E4058485. JUST \$489,000.

Beachfront located in the trendy Cape Cod neighborhood of Sunset Harbour. 1664 sq. ft. 2 story with nice open main floor kitchen & living with main floor laundry, 3 bedrooms plus loft all up. Awesome rear deck overlooking your waterfront yard. Pull the boat up. Double attached garage. Turn key-all done. MLS#E4090624. JUST \$489,000.

278 Sturtz Bn., Southfork Leduc

JUST \$129,000

#325 Crystal Springs

Beautiful 1963 sq. ft. 2 story, 3 bedroom home. Awesome granite, hardwood, beautiful finishings, walk in pantry. Very open with lots of sunshine (9 ft. ceilings). 3 bedrooms up with second floor laundry, master 4 pce ensuite. Awesome front veranda. Double detached garage. MLS#E4079902. JUST \$434,900.

Bare 2nd Row Lot located at Crystal Springs, Pigeon Lake. Build your dreams 50 ft. X 130 ft. lot on a no through yard. Close to parks. MLS#E4092904.

Located at Pigeon Lake this vintage year round A-frame home is a great place to relax. With 1007 sq. ft. 2 bedroom home is on a no through road close to parks and a place at the water for your water toys. MLS#E4092900. JUST \$299,000.

I will always make you smile
BECAUSE **You Smile.... I Smile**

Installing SPRING in
Canada

Loading... Please Wait

Installation failed.
Error 404: SPRING not found.
SPRING is not available in your area.

I tried the Japanese method of decluttering where you hold every object that you own and if it does not bring you joy, you throw it away. So far I have thrown out all of the vegetables, my bra, the electric bill, the scale, a mirror, and my treadmill.

I hate it when I gain 10 pounds for a role and then realize I'm not even an actor

SUMMERS DRILLING LTD.

Water well drilling and service
Family owned Business Serving Alberta since 1917

Tired of hauling water?
We can install a water well with a permanent water supply for as little as \$150/month OAC

Never run out of water again!

5 year workmanship warranty

3 Convenient ways to pay

- Visa
- Mastercard
- We now offer full financing

Stop in at our office 4405 - 50 Street, Stony Plain
780-963-1282
admin@summersdrilling.com

1 800 676 3383

780.789.3322
1.855.789.3322 www.nitronut.com
49019 Range Road 22, Sunnybrook, AB

We Repair:

- Truck Transport • Industrial • Heavy Equipment •
- Agriculture • Automotive • School Buses •

Services we offer:

- CVIP Inspections
- Hydraulic hose crimping and thousands of adapters in stock
- A/C Repair
- Espar and Webasto Repair, Installation
- Engine Repair and Rebuilding
- Power train/Driveline repair and service
- Suspension and frame repair
- Two Fully Equipped Service Trucks for mobile needs
- T&E Pumps
- Full Tire Service & Sales
- Radiator Repair & Recore

We Accept:
Cash, Interact,
Mastercard, Visa &
Pre-Approved Cheques

YES

We want to take some
of the risk out of
farming.

There's no business like farming. That's why, when it comes to insuring your property, your liability and your income, it pays to deal with the experts. Our friends at Wawanesa are the largest farm insurers in all of Canada. They've been in the business a very long time, and they understand the needs of farmers. We will gladly visit your farm to discuss your needs.

Talk to us about tailoring a package for your farm insurance needs. We're also here to help you with home, automobile, tenant/condominium, home business, commercial, rental property insurance and more.

Dyck Insurance Agency Ltd.

4902A Hankin Street, Thorsby

789-2424

4714 - 50 Ave., Calmar

985-3650

Wawanesa
Insurance

NOTE

We Also Provide ALBERTA REGISTRY SERVICES.

Dawn Heisler 780-619-2564 (cell)

780-986-2900 (office) www.remax-leduc.ca

email: dawnheisler@remax.net

RE/MAX® **Real Estate**
Independently Owned and Operated

BRETON

Beautifully set up mobile in private spot backing golf course and campground. 2010 fenced, storage shed. So many extras! Lot fee \$250/mth E4080058 \$85,000-REDUCED \$82,500

THORSBY

Beautiful home, renovated kitchen, bathrooms, vinyl windows, hardwood floors, finished basement. Beautiful landscaping, covered deck, gazebo and hot tub! Garage is oversized + carport E4098322 \$269,000

PIGEON LAKE

Year round living in Sundance ES. Large lot, paved road, back trees, double garage. E4038788 \$275,000 **REDUCED \$269,900**

WARBURG VACANT LOTS

Residential Lot 12 \$24,000
Lots 22-25 Your choice \$45,000
Commercial Lots 19 & 20 \$27,000 ea.
Pie Lot in Crescent - \$35,000
60' x 125' Lot - \$27,500
Pie Lot In Cul de sac \$35,000

WARBURG

Own the lot, many upgrades, 2 bed, 1 bath, open concept, 2 sheds, apple tree. E4011044 \$99,000

BRETON

Upgraded 1 bedroom bungalow backing Breton golf course! Big private backyard on quiet street E4065675 \$69,999 **REDUCED \$65,999**

OWNED LOT

2009 modular, 3 bed, 2 bath, paved driveway E4042452 \$195,000 **REDUCED \$ 180,000**

PIGEON LAKE

Large 1736 sqft. 2001 modular with addition on 2.47 acres E4053893 \$299,000

ACREAGE

Bungalow on 3.21 private acres, 3 bedrooms, 2 bath, open beam ceiling, fenced yard. E4089540 \$279,900

ACREAGE

Large 1 bedroom plus office on 7.4 acres with views of Creek. 2nd kitchen, quonset, garage. E4077493 \$330,000

THORSBY

2 bedroom, 1 and a half bath townhome. Open main floor. Fenced. E4086610 ~~\$98,900~~ **REDUCED \$88,500**

ASPEN PARK

Large unique mobile design. 3 beds, 2 bath, 2 living rooms! fenced, air conditioning E4080511 \$159,000

40 ACRES

Great location, half mile off pavement. Large pond, partially fenced. E4050157 \$169,000

WARBURG

Backing park, addition, deck, garage. E4039942 \$150,000 **REDUCED \$140,000**

WARBURG

3 bed. modular on your own lot. Open kitchen vaulted ceiling, plenty of cabinets, living room with bay window. Lot size 65x120'. Storage shed. Treed South facing backyard. E4077851 \$149,000

SUNDANCE BEACH

Beautiful lake view home. 3 bedroom, 2.5 bathroom. vaulted ceiling, in floor heating, double attached garage, barn E4089158 \$395,000

NEW IN CALMAR

No Condo fees! 3 bed, 1 and a half bath townhouse with attached garage. Spacious master with double closets. Open floor plan, Deck and fenced backyard. Great for families and pets. Now Preselling! Ask about bonus appliance package. Still time to pick your colours. Very close to parks and new schools. E4091445 \$265,000

RETAIL SPACE

Building on large corner lot in Warburg. Owner willing to sell or lease. E4070585 \$69,000

PRIVATE ACREAGE

1250 sq.ft. bungalow, 3+1 beds plus bonus room, 2.5 baths. Large deck with wheelchair access. double garage E4092050 \$375,000 **REDUCED \$365,000**

WINFIELD

Renovated 4 beds, 1.5 bath, Attached garage, Large private lot surrounded by trees. E4072075 \$120,000 **REDUCED \$100,000**

LAND

35 acres half treed, half open land. Approximately 4 miles from Pigeon Lake. E4019856 \$125,000

VILLAGE GREEN MHP

Solid mobile home, 2 bedroom, patio doors out to deck. 2 storage sheds. E4071582 \$35,900 **REDUCED \$29,900**

TWIN LAKES

Beautiful quarter overlooking lake and backing Twin Lakes campground. Modular, shop, cabin, spring fed trout pond. E4070916 \$630,000

