

Aberdeen & District Newsletter

September 2015

Volume 43 Issue 7

Aberdeen Saskatchewan

Main Street

2015

Photo by Ann Maille

TOWN OF ABERDEEN

401C Main Street, PO Box 130, Aberdeen, SK S0K 0A0

Phone: (306) 253-4311 Fax: (306) 253-4201

townaberdeen@sasktel.net

www.aberdeen.ca

OFFICE HOURS:

Monday to Friday

9:00 am to 5:00 pm

CLOSED 12:00 pm to 1:00 pm

MEMBERS OF COUNCIL

Mayor, Bruce Voldeng	(306) 253-4701
Deputy Mayor, Dan Fletcher	(306) 253-4245
Councillor, Chad Ekren	(306) 291-6216
Councillor, Renee Reimer Horner	(306) 253-4657
Councillor, Brian Vandenberg	(306) 220-7045
Councillor, Ryan White	(306) 220-6891
Councillor, Floyd Wudrick	(306) 253-4659

STAFF

Chief Administrative Officer:

Susan Thompson (306) 253-4311 / (306) 260-4270

Office Assistant:

Lori Sopotyik (306) 253-4311

Public Works/Maintenance Manager:

Bradley Oleksyn (306) 230-8249

Maintenance:

Mural Hingston (306) 230-8267

Bylaw Enforcement Services, EPS Management

COUNCIL'S CORNER

Town Council meetings are open to the public. **We meet at the TOWN OF ABERDEEN Office Chambers, 401C Main Street, 7:00 pm every 3rd Tuesday of the Month.** Our next council meeting is scheduled for September 15th.

Any Delegations wishing to address Council are required to complete a **Delegations Policy form** and have it submitted to the Town Office **no later than the Thursday prior to Council meeting date.** You may obtain these from the Town Office. These forms are also available on our website www.aberdeen.ca

SUMMER WORKER

A HUGE thank you to our Summer Worker - Dianne Pilon for all her hard work again this year! She has done a great job in the community. All the best as she continues her adventures!

THANK
YOU!

OFFICIAL COMMUNITY PLANNING (OCP) AND ZONING BYLAWS

The new Official Community Plan and Zoning Bylaws are now available on the Town's website.

Some changes to take note are:

1. a Development Permit is now required for newly constructed fences.
2. covered shelters - now require a Building and Development Permit.
3. secondary suites, garden and garage suites may be allowed as a discretionary accessory use permitted in a R1 and R2.

LORASS WASTE / RECYCLING SCHEDULE for SEPTEMBER 2015

September 1 Blue Bin (Recycling)

September 8 Black Bin (Waste)

September 15 Blue Bin (Recycling)

September 22
ste)

Black Bin

**Office will be CLOSED (Labor Day) – Mon.
September 7th.**

ABERDEEN EMERGENCY MEASURES ORGANIZATION (EMO) IS LOOKING FOR VOLUNTEERS

The Emergency Measures Organization for the Town and RM of Aberdeen is seeking volunteers. The emergencies that the EMO team deal with are not the routine fire or medical responses but rather they are the extremely rare large scale responses such as extreme flooding, tornado, air crash, hazardous material spill, etc. We support our emergency responders by making sure they receive all that they require in order to deal with the emergency.

The time commitment for this position is fairly minimal, about 8 one hour meetings per year and usually on a Tuesday at 7 pm.

No previous experience necessary. Must be dependable, reliable and community minded. If you are at least curious about what this role might entail and would like to find out more please contact the Emergency Measures Organization Coordinator, Paul Siwy at 306-371-5999.

FALL GARDEN CLEAN UP

Town Maintenance staff will be picking up garden refuse ONLY, Friday September 25th and Saturday September 26th, 2015 (weather permitting). Please have piled for easy access. **Please Note: ALL refuse must be in CLEAR bags or will NOT be picked up.** Branches must be tied in 4' bundles. Please call the Town Office to schedule a pickup time. **Only those that have called the office to book a time will have their refuse collected.** Dumping of grass clippings and leaves in back alleys is NOT permitted.

PARKING ON TOWN OWNED LOTS

There will be no more parking or storage of the following permitted on Town owned lots. This includes: campers, trailers, vehicles, buses, semis, utility trailers, boats, business vehicles, recreational vehicles, etc. There are rental storage compounds in our area and we encourage you to contact them to make arrangements.

This will be effective immediately!

COMMUNITIES IN BLOOM

Thank you to the organizers of Communities in Bloom for all their work on this project. We appreciate residents who continue to improve their yards to help beautify our Town.

REPORT SPEEDERS

If you come across vehicles speeding in Town, please call RCMP directly at:

(306) 310-RCMP or (306) 310-7267

We are excited about the repairs done on the Central Avenue Railway tracks but have already had complaints about people driving in excess of the speed limits!

WATCH FOR TEMPORARY STREET CLOSURES (Bylaw 08/15)

Sunday, September 6th from 2:00pm to 4:00pm
for 2 km or 5 km Walk/Run Fundraiser

- One lane on McDonald Street from Central Avenue to 4th Avenue
- One lane on 4th Avenue from McDonald Street to Rupert Street
- One lane on Thompson Street from Central Avenue to 5th Avenue
- One lane on 5th Avenue from Thompson Street to Rupert Street

BACK TO SCHOOL

The Town of Aberdeen would like to welcome back the staff and students for the 2015-2016 School Year!

... from the Mayor, Council and Staff

RURAL MUNICIPALITY OF **ABERDEEN**

Incorporated 1909

No. 373

Next Council Meeting

September 10th, 2015

Council meetings held the second Thursday of the month, unless changed by council. Meeting will start at 8:00 am. Council Meetings are open to public observation. Any delegations wishing to address the council will be required to contact the office the day before the meeting at the latest.

Controlled Burn

Please notify the office at 306-253-4312 of **all** control burns within the RM. **All Controlled burns taking place After hours and weekends, must be reported directly to the deputy fire chief Adrien Hamoline at 306-230-1603.**

The RM of Aberdeen charges \$500 for ALL fire calls that have our Fire Fighters leave the fire hall. If our fire department deems it necessary to call in adjacent fire fighters from neighboring municipalities, ALL costs and charges will be forwarded to the person responsible for starting the fire.

Gravel

The Municipality is not selling gravel in 2015. For gravel recommendations, please feel free to contact the municipal office.

Custom Work 2015 Rates

RM Shop 253-4330 (please leave a detailed phone message)

Ratepayers \$115 per hour - \$55.00 Minimum Charge

Non Ratepayers & Developers \$160 per hour- \$80.00 Minimum Charge

Municipal Works will be unable to execute ANY Custom work prior to receipt of Work Authorization Forms. The Work Authorization Form is to allow the Municipal Works permission to enter your property however they will not do any work until a request has been made. **Line Locates will be required before digging can be done.**

101 Industrial Drive (Box 40)

Aberdeen, SK S0K 0A0

(306) 253-4312

Fax (306) 253-4445

rm373@sasktel.net

www.rmofaberdeen.ca

Hours:

Monday – Friday

8:30am- 5:00pm

Reeve: Martin Bettker

306-281-2273

Deputy Reeve: Kevin Kirk

306-253-4519

Div 1: Graham White

306-374-2856

Div 2: Ryan Zdunick

306-374-8877

Div 3: Kevin Kirk

306-253-4519

Div 4: Real Hamoline

306-253-4608

Div 5: Paul Martens

306-253-4464

Div 6: Jim Korpan

306-253-4342

Administrator:

Gary Dziadyk

Office Assistants:

Lois Lange

Bridgette Morin

Road Crew Foreman:

Roy Lozinsky

Pest Control Officer/Weed Inspector

Denis Boyenko is the Pest Control Officer/Weed Inspector for the Rural Municipality of Aberdeen. Rat poison can be picked up at the Office during regular business hours. Please call Denis at 306-220-8996 to report all suspected rat infestations.

Transfer Station Hours

Open Wednesday and Saturday from 10:00 a.m. to 5:00 p.m. Located on the SW 12-39-03-W3.

The transfer site has a waste disposal bin for household refuse which is not recyclable or burnable. Several sites have been marked for items such as white metal, burnable etc. Painted wood is not considered as burnable. Transfer Station is pay per use for household garbage. Please contact the RM Office for prices. Household recyclables and compostable materials may be taken free of charge if placed in the proper pile or bin.

The site is manned and the gate is locked at all times, except during operating hours as indicated. The municipality will not tolerate garbage being dumped on Municipal roads. There is a \$500.00 fine for anyone caught dumping garbage in the municipality, and the municipality will prosecute anyone that fails to pay the fine.

Activity Registration/Local Trade Fair

Aberdeen & District Culture & Recreation Board will be holding its annual Activity Registration/Local Trade Fair Night on Thursday September 4th, 2014 from 5:30pm-8:00pm. This is a great opportunity to learn about all the recreational and cultural activities that Aberdeen has to offer. A supper of burgers, hotdogs, and salad will be available. Fun activities for the children will be provided by the Crusaders in Action. For more information or to get a list of the recreational clubs and cultural activities available for registration, please contact Grace Wudrich at 306-253-4659.

Pinnacle Ridge Estates & Golf Course

The RM Council has received an application for a Golf Course/Residential Development. Council has passed a motion to table all decisions regarding this application until such time as they have had the opportunity to further discuss with their solicitor and engineers.

PSI Gravel Pit Discretionary Use

At the August meeting, Council approved a discretionary use permit for PSI to operate a Gravel pit. Approval is subject to the following conditions.

Permit is valid for two years.

Hours of Operation will be from 8:00 am to 10:00 pm Monday to Friday/8:00 am to 4:00 pm on Saturday/ No processing on Sunday.

Road Haul Agreement must be signed each year

No hauling during spring road bans and if road is soft after a rain.

All trucks must be tarped

Trucks must not exceed 60km/hour while travelling in the RM.

Please visit our website for all upcoming meetings, events, forms, road closures and other important information.

rmofaberdeen.ca

Like us on Facebook RM of Aberdeen

The Aberdeen Youth Service Learning Tour to Ecuador was a Success!

Thank you to the community members who supported the 19 travellers from in and around the community of Aberdeen (13 students and 6 adults) who set off to Ecuador on a 10 day service learning tour on June 30th.

The trip was co-organized by EF tours (Education First) and Free the Children organizations designed to give students an opportunity to learn about culture, practice leadership skills and carry out meaningful service projects in A Free the Children "Adopt a Village" community. (See metowe.com or freethechildren.com for more info.) We had an adventure of a lifetime and made many meaningful contributions and memories throughout our time in Ecuador.

We first arrived in the beautiful capital city called Quito, set at 9000 feet in elevation. We toured the beautiful streets of Old Quito, learned about the history of the Indigenous people (Kichwa People), challenged ourselves with games that define gravity at the equator museum and even had to walk amongst a large protest at one point as the only means to access our hotel!

Our trip into the Andes mountains in the Chimborazo province took us up to 12,500 feet and allowed us to take in the stunning views of the agriculture and people that live in the more remote areas of the country. Over the course of seven days, we saw first hand how the ladies work and walk with babies on their backs and care for their donkeys and sheep. We were able to visit a ladies group in Sumak Ahuana (means "beautiful knitting" in Kichwa) in the community of Pulingui to learn how to shear sheep, clean and spin wool and weave it into scarves and sweaters. For these ladies, having an opportunity to sell their goods through partnerships with Free the Children means giving them an income to send their children to school. Here we also participated in a "day in the life" of a local indigenous woman walking to access her alfalfa field to feed her cow, pig, guinea pigs and rabbits, followed by hoeing a field so she could plant potatoes.

Another great experience during our time in Chimborazo was a visit to another Free the Children community called Gulahuayco where we participated in a water walk. Only two years ago the children and women in the community there had to walk over a km up a mountain to access their only source of water from a stream to use for cooking, cleaning and drinking. Many kids lived with parasites from this water. Now their

community has access to clean water thanks to a reservoir built in partnership with Free the Children. The water walk made us appreciate how lucky we are to have such easy access to clean water in our own homes.

And most significantly was our work in San Miguel helping build a new wing of the school Free the Children has been building there over the last five years. We took our leadership from Carlos, a local resident who has been hired as the foreman by Free the children to train and coordinate the local families and visiting groups who come to work on the project. In the 2.5 days we worked there, we helped build 5 support columns, 10 layers of a brick wall, and sanded and painted 190 roof tiles. Tears of joy for the experience, pride in our work and sadness to leave the community overcame us all as we said goodbye to the people we built relationships with and the project we had put a lot of hard work and heart into. It was truly the most impacting experience on our trip and left many of us vowing to take another trip to continue helping Free the Children support communities like San Miguel who work so hard to provide their children a place to go to school and are so welcoming to us to work along side of them to reach their goals as a community.

Of course we had a lot of fun throughout the whole trip as well. From group sing-a-longs to 80s rock on the bus, trying Guinea Pig for the first time, roof-top dance parties and an intense Ecuador vs Canada soccer match, to fun and thought-provoking leadership activities and conversations, we truly left a piece of our hearts in Ecuador and made new friendships that will last a lifetime!

Our EF service learning trip with Free the Children was an experience we could never have had in the classroom. It has impacted the way we will forever look at our own school buildings, homes, access to water, work opportunities, bathroom facilities and overall opportunities in living in Canada. We are all so grateful for the experience and thankful to everyone who supported us in our fundraising efforts to make this trip happen for us.

The next EF Aberdeen Youth Service Learning trip opportunity will be in February of 2017 travelling to Nicaragua. For more information, please contact teacher Kelli White at kelli.white@spiritsd.ca.

To view pictures of our trip, please visit www.aberdeenecuador.weebly.com. We also have a Facebook page: Aberdeen Ecuador Volluntour 2105.

Aberdeen & District Community Hall FALL SUPPER

Saturday, September 19th, 2015

5:30 pm (One setting only)

Adults - \$15 (\$20 at the door)

Children (6-10 years old) - \$7 (\$10 at the door)

Children (5 years old and under) - Free

MENU:

Sweet & Sour Meatballs

Turkey & Dressing

Mashed Potatoes & Gravy

Hot Veggies and Salads

Cranberry Sauce

Homemade Buns & Pies

Tickets available at the Aberdeen Post Office, Gidos, Town of Aberdeen Office,
Aberdeen Agencies and from Hall Board Members.

For more information, call Nettie Thiessen at 306-253-4447 or 306-260-9146

Only 250 Tickets will be sold

PROGRAMS OFFERED

Class days for part-time programs will be determined once enrollment numbers are received.

Medical Administrative Professional (Full-Time Program)

*Tuition: \$8000 *(includes all textbooks, laptop, all printed student resources needed)*

Supplies Needed: Binders, headphones, USB, pencils, pens, calculator, resume paper, report folders

Course Duration: 11 months (985 hours)

Class hours: Monday – Friday 6:30-10:30 pm

Prerequisite: Grade 12, GED, ABE, Mature Student Status

Manual Accounting (Part-Time Program)

*Tuition: \$600 *(includes textbooks and all printed student resources)*

Supplies needed: Calculator.

Course Duration: Nine weeks (45 hours)

Class hours: Two weeknights/week 7:00-9:30 p.m.

Computerized Accounting (Part-Time Program)

*Tuition: \$500 *(includes textbooks and all printed student resources)*

Prerequisite: Previous manual accounting education.

Course Duration: Five weeks (25 hours)

Class hours: Two weeknights/week 7:00-9:30 p.m.

Introductory Microsoft Office 2010 (Part-Time Program)

*Tuition: \$600 *(Includes textbooks and all printed student resources)*

Prerequisite: Minimal computer knowledge.

Course Duration: Twelve weeks (60 hours)

Class hours: Two weeknights/week 7:00-9:30 p.m.

Advanced Microsoft Office 2010 (Part-Time Program)

*Tuition: \$600 *(Includes textbooks and all printed student resources)*

Prerequisite: Basic Microsoft Office 2010.

Course Duration: Twelve weeks (60 hours)

Classes: Two weeknights/week 7:00-9:30 p.m.

**Prices are subject to change upon approval by Ministry of Education.*

AXIOM CAREERS, INC.

Box 93, Aberdeen, SK S0K 0A0

(306)290-1857

Axiomcareersinc@gmail.com

ABERDEEN CURLING CLUB

ANNUAL GENERAL MEETING
MONDAY SEPTEMBER 14TH
7:00 PM
ABERDEEN REC COMPLEX

The Club plans on having our regular nights of curling starting in early November. This year we are focusing on having an all ages learn to curl program each week possibly turning into a beginner level curling league after Christmas. We are looking for individuals to help facilitate this program and instruct different levels, training can be provided. We are also looking to hire ice maintenance personnel. Interested individuals can contact Ryan Norman at 306-716-0803.

Everyone is invited to come to the AGM and learn about the curling club and the progress we have made in the last year and the plans for the future. All members of the board will be in attendance and would enjoy answering any questions about the curling program. You will also be able to see what programs we will be offering and to register for curling. We are planning on holding a final registration night on October 15th.

We are getting ready to rock!!

Thank You!

A special thank you to family, friends and neighbors who expressed their sympathy and condolences in the death of my Husband, our Father and Grandfather, Archie W. Kruger (February 28, 1920--March 27, 2015).

Your many thoughtful ways of support and compassion were truly appreciated by our families.

Sincerely,

Gwen, Ken, Mary & family

Advanced Clinical Massage

#18 - 901 1st Avenue North
Saskatoon SK S7K1Y4

Lee Ann Carmon
Registered Massage Therapist

306.850.4994

DLC Enterprises
For all your Roofing needs

mike.edling@hotmail.com www.dlcenterprises.ca

Mike Edling
Proprietor
306-850-9941

ATTACKERS BROOMBALL 2015/2016 SEASON REGISTRATION

We are looking forward to another great season of broomball! We are now accepting registration for our Midget girls team (ages 15 and under) and our Juvenile girls team (ages 19 & under). Register now by visiting our table at the Registration Night/Trade Show at the Aberdeen Rec Complex on September 3, 2015 from 5:30 to 8 p.m., or contact the numbers below for more information and/or to register.

Heather (306) 253-4342

or

Deanna (306) 253-4742

THANK YOU

For participating in the Communities in Bloom evaluation day on August 4th, 2015. Our Town looked tremendous and the Evaluators were really impressed.

Watch for the report in September!!

Thank You!

A special thank you to family, friends and neighbors who expressed their sympathy and condolences in the death of my Husband, our Father and Grandfather, Archie W. Kruger (February 28, 1920--March 27, 2015).

Your many thoughtful ways of support and compassion were truly appreciated by our families.

Sincerely,
Gwen, Ken, Mary & family

Aberdeen Bunnock (Bones)

And

Ladder Golf Tournament

September 12th, 2015

At Aberdeen Equestrian Sports Center (Old Rink)

Bunnock (Bones) – 4 Players per team

\$60 entry fee per team

Ladder Golf – 2 Players per team

\$20 entry fee per team

Payout at 60% of entry fee

Games start at 11:00
Guaranteed 3 games

Pre-registration Sept. 7th – 11th (must pay non-refundable entry fee when you pre-register)

Or

Register morning of Sept. 12th from 9am – 10am

Beer gardens and
concession available!

Phone Entries: 306-227-5974 – Wayne

306-253-4255 – Wayne or Brenda

Proceeds to Aberdeen Learn to Skate

Sponsored by Aberdeen Agencies

Registered **Massage Therapist**

1hr

Aberdeen Seniors Centre
Clinic Hours 9am-8pm.
Contact Ann Maille to
Book Your appointment!

Cash, Debit, Visa and
MasterCard Accepted.
Receipts provided for
Health Insurance
coverage.

\$65

Next Clinic Dates
Are: October 1st, 15th
and 29th

**Lee Ann
Carmon
RMT**

*****Or contact Nettie at 306-253-4447**

ABERDEEN & DISTRICT FIRE & RESCUE

We have all been affected by the recent wildfires in Northern Saskatchewan. Many rural fire & rescue departments in Saskatchewan were eager and keen to offer assistance. Some of our team members, along with those from Vonda's department, went to help. These volunteers were primarily assigned "urban jobs", tackling approaching flames and flying embers in the community of LaRonge. In the week they were there, they also did assist other front-line crews putting fires out.

Good Work to – Andrew Martens, Dylan Fehr, Bill Braun, Lewis Wutzke, Kelly Ens, and the accompanying Vonda volunteers! Thanks for giving your time.

~ ***Volunteers may not necessarily have the time; they just have the heart*** ~

- ❖ *Check your smoke alarms monthly*
- ❖ *Make sure your back yard fires are extinguished with water*
- ❖ *Call 9-1-1 for Emergency*

MENNONITE CHURCH

Worship Service

Sunday 11:00 A.M.

Phone 306-253-4457

www.mennonitechurchaberdeen.ca

Joel Hamoline
Business Agronomist

134 – 103 Marquis Court
Saskatoon, SK
S7P 0C4

Office: (306) 249-2262
Cell: (306) 227-2972
Fax: (306) 249-2215

joelh@wendlandag.com

Aberdeen & District Community Hall 15 min east of Saskatoon

7 Days a Week
Seating up to 500
Banquet Seating 400
Meeting Room
Stage
Dance Floor

Air Conditioned
Walk-in Cooler
Bar Amenities
Catering

WELLNESS, FOOTCARE & BLOOD PRESSURE CLINIC:

Blood pressure or foot care is a free service. You can talk to a Registered Nurse about vitamins or prescription drugs, any other questions you may have, will be answered.

The clinic is held from 8:30 a.m. to 12 noon, at the Aberdeen Seniors, as posted.

For an appointment contact: Nettie Thiessen 253-4447

Please bring a towel if you are receiving foot care.

Next Clinic Date is: No clinic date set yet for September 25th October 3rd "Fridays"

Our facility is available for rent, at any time, for \$35.00.
For more information, contact the above phone numbers.

“Just In Case”

**A workshop on how to organize
Your affairs to Assist Family in the
Event of Your Death**

**Aberdeen Community Hall
Thursday Oct.15 2015 @ 7:00p.m.**

Presentation by Harold Empey, approximately 45 minutes
Time for questions & discussion
(information binder available for purchase of \$30)

Social time to follow

For information phone 306-253-4447

Everyone Welcome

BORSCHT SUPPER

Coming up on October 27th

For info call

**306-253-4447 or
306-253-4690**

Northland
logistics

Dave Rettger

Facility Manager - Aberdeen Location

daver@northlandlogistics.ca

134 – 103 Marquis Court Saskatoon, SK S7P 0C4

Office: (306) 253-2222 Fax: (306) 253-2227

Cell: (306) 371-8355

NORWEX

Improving Quality of Life by radically
Reducing Chemicals in our Homes

Microfiber Cleans Without Chemicals.

Make a powerful and positive difference in our homes and environment
Household and body care items.

Call me to learn more about how to create a safer haven.

Renee Francis

sr.francis@sasktel.net 306-253-4321

Your money
just got smarter.

Affinity
Credit Union

Aberdeen Branch 207 Main St N, Aberdeen, SK S0K 0A0

Branch Hours:

Tuesday and Friday 10:00 am – 4:00 pm

Thursday 10:00 am – 6:00 pm

P:306.253.3440 f:306.253.3442

TeleService.. 866.6237

affinitycu.ca

Toll free 866.863.6237 Saskatoon & area 306.934.4000

Lance's Plumbing & Heating Ltd.

Reliable service, quality work!

Lance Berg
Plumber

Box 523
Aberdeen, SK
S0K 0A0

306.230.3273

306.253.4515

lance_berg@hotmail.com

St. Paul's Bergheim Lutheran Church

Worship Services

10:00am

Sunday School 10:15am

Rev. Howard Ulmer-373-9630

IF DISASTER STRIKES - STRIKE BACK!

STRIKEBACK HAIL INSURANCE

Bobbie Sopotyk

Box 128

Aberdeen, Sask

S0K 0A0

HOME-253-4473

CELLULAR-717-1679

sopotyks@hotmail.com

est- 2009

In Saskatoon

follow the...
leader

8mm & Super 8 Film Transfers
Tape transfers to DVD and Digital Copy
Aerial Videography and Photography
Weddings & Special Events
AG & Mining Video Specialists

**ARTISTIC
Imagery
PRODUCTIONS**

Video Excellence Since 1993

**Professional video
for ALL audiences!**

Call & see for yourself!

306 270-1465

www.artisticimagery.ca • 3027 Millar Ave, Bay D

Drop off & pick-up
available in Aberdeen

Member of Saskatchewan Motion Picture Industry Association

Wesley Perehudoff

mlbackhoeservices@sasktel.net

Box 26 Site 515 RR 5
Saskatoon, SK
S7K 3J8

**Crop
Production
Services**

Keith LeJan, CCA
Ag Retail Manager III
North Central Sask.

Box 323
Aberdeen, SK
Canada S0K 0A0

Office: 306-253-4224
Cell: 306-230-0789
Fax: 306-253-4868
Email: Keith.LeJan@cpsagu.ca

T.B. SEPTIC SERVICE

1200 gallon Vacuum truck cleans septic tanks, lagoons, flooded basements etc. Pumps and accessories available.

Travis Boyenko

ph: 253-4530
cell: 222-9419
PO Box 489
Aberdeen, SK
S0K 0A0

LIBRARY NEWS

StoryTime is back!!

Wednesdays from 10:00 – 11:00

Bring your little one down for some fun!

Dates to Remember:

Sept.15 6:30 – board meeting

Sept. 22, 23 & 24 library closed

Go “like” our Facebook page to keep up with the latest news, and events in the library.

<https://www.facebook.com/AberdeenBranchLibrary>

Our summer reading program this year was a huge success!! We are so very thankful to all of our sponsors for helping make this possible. It is because of all of you that so many kids had stuff to do all summer.

Thank you to:

**The Town of Aberdeen
Cargill**

**Aberdeen Agencies
Aberdeen Mennonite Church
Kelly’s Excavating**

**Paulina’s Café
Saskatoon Doll Collectors club
Affinity Credit Union
Stalker CPR**

**Aberdeen Parks and Rec
One Anonymous sponsor**

Business hours

Tuesday 9:00 - 2:00

Wednesday 4:00 - 8:00

Thursday 3:30 - 7:30

Storytime

Wednesday 10:00 - 11:00

Aberdeen Summer Reading program 2015

Shingling
UKO

Ernie Sorokowski

420 - Avenue M South
Saskatoon • Sk • S7M 2K7

Cell: (306) • 220 • 2191
Fax: (306) • 931 • 2907

We supply and install • 25 year • 30 year and
• life time Cambridge shingles that never curl

Insert your Ad here!
Business card size
\$25 for Ten issues

Crop
Production
Services

Brad Krawchuk
Sale Representative

ph. 306.253.4224

c. 306.940.6027

Brad.Krawchuk@cpsagu.ca

P.O. Box 323

Aberdeen, Saskatchewan S0K 0A0

cpsagu.ca

**KELLY'S
EXCAVATING**

COMMERCIAL,
RESIDENTIAL AND
AGRICULTURAL SERVICES

EQUIPMENT AVAILABLE:
TRACKHOE, BACKHOE,
BULLDOZER, BOBCAT, TRUCKS,
TRAILERS

SERVICES: TRENCHING,
DRIVEWAYS, LEAD-INS, SITE
PREP, BASEMENTS ETC.
CALL KELLY 306-241-4372

Located in Aberdeen

Willowgreen Dental

Dr. Holly Dunlop
Dr. Jonida Seferi
Dr. Adam Stenerson

NEW PATIENTS WELCOME
306-955-2400

www.willowgreendental.com

104 - 1848 McOrmond Drive • Saskatoon, SK • S7S 0A5

GIDO'S CORNER

Confectionary
Car Wash
Gas Bar
Lottery

Open Mon. to Sat. 8 am. To 8 pm.
Sunday & Holiday Mon.
Noon to 8 pm.

Fresh fruit & vegetables available

305 Main St. Aberdeen Sask.
(306) 253-4713

ABERDEEN

AGENCIES LTD.

407 Main Street - 306-253-4654

Home

Auto

Business

Farm

Health

Tenant

Wawanesa
Insurance

MMFI
SASKATCHEWAN

NEWSLETTER INFO

General:

The Aberdeen & District Newsletter is a free publication for the residents of Aberdeen and district made possible by funding from Aberdeen Chamber of Commerce, the Town of Aberdeen, the RM of Aberdeen, advertisements, subscriptions, and donations.

How do I subscribe?

Black and white copies are provided for free to anyone who rents a post office box from the Aberdeen post office. Don't have an Aberdeen post office box but want to receive a copy in the mail? You can subscribe for \$20/year. You can also subscribe to the electronic version (in colour) for free. Call or email the editor to be added to the mailing and/or electronic distribution list.

How do I submit an ad?

If you have an ad that is currently in print that you need to make changes to, please make changes and re-submit as a new ad. When submitting your ad make sure it is print ready as it will appear how you submit it. Please note that there may be minor changes to your ad for formatting purposes.

There are two ways to submit your advertisement:

1. Drop off a hard copy of your ad to the Aberdeen Post office
2. Email your ad as an attachment (preferred method)
 - a. Accepted formats: Microsoft Publisher (.pub), Word (.doc), Excel (.xls), JPEG (.jpeg)
 - b. Narrow margins page set up.

How much does it cost to run an ad?

Business Card size \$25.⁰⁰/10 issues

1. Quarter page or less \$8.⁰⁰/issue
2. Half page or less \$15.⁰⁰/issue
3. Full page or less \$30.⁰⁰/issue
4. ** payment due upon submission **
5. Preferred payment is cheque

Deadlines:

Submission deadline: 20th of every month
(Except July & Aug)

Distribution date: 27th of every month
(Except July & Aug)

Contact the Editor:

Ann Maille:

253-4885 or email aberdeen.newsletter@gmail.com