

Beaver Bank Kinsac Bulletin

The Voice of the Beaver Bank Community Awareness Association

July 2015

Issue #114

Community Date Book

Proudly sponsored by:

See us on the Web at
www.barrettlumber.com

July

1st – Canada Day
5th – Learn to Geocache
12th – Internet Safety
17th – Bike Rodeo
19th – Learn to Geocache
22nd – Twitter Intro

August

10th – Bike Rodeo
12th – Facebook Intro
15th – 13th Annual Golf Tournament
19th – Facebook Intro
22nd – Skate Jam
26th – Facebook Intro

See inside for
this year's
Volunteer
Award
Recipients!

The Fate of the White Bungalow

A meeting was held on June 16th to discuss the fate of the white schoolhouse in Kinsac.

Ron Heiman – HRSB Director of Operations Services presented a detailed overview of the current state of repair of the White Bungalow.

Approximately 20 people in attendance including HRSB Staff, the SAC, Councilor Brad Johns, and MLA Stephen Gough.

The facility is not currently delivering program and is currently used for storage. The last time it was used was in 2013-14 for the BBK

Elementary Breakfast Program.

In 2014, a walk through and consultation was conducted which included – an architect, structural, mechanical, and electrical engineers.

The findings were (not limited to) that the building:

- Has poor Flame Spread Rating
- Sustained extensive water and moisture damage
- Has poor air quality

- Contains Hazardous Materials such as Asbestos within
- Roof/architectural design not up to current code

HRSB took the approach, "What is required to make this building safe for program delivery?"

The answer was: approximately **\$700,000.00 in renovations.**

The HRSB Capital and Maintenance budget is currently \$500,000/year

- The province kicks in an additional \$385,000.00

White Bungalow (Cont'd)

Additionally, the HRSB is currently maintains a budget for the following annual expenses for the White Bungalow:

- Power - \$1,800.00
- Fuel - \$6,100.00
- Maintenance – approximately \$6/sf

It becomes clear that the HRSB just doesn't have the available capital to invest in a facility that is not currently (or necessary for) delivering programs and the way forward would be to demolish the building.

The cost to demolish the building is approximately \$50,000.00 and it will be put to tender by HRSB. The timeframe for the demolition is July 2015.

Mr. Heiman highlighted the following capital investments that have been committed to BBK Elementary this year, and those are:

- Asphalt - \$50,000.00
- Gym - \$75,000.00
- Well Servicing - \$8,000.00

Following Mr. Heiman's presentation, the meeting continued in the form of an interactive session which allowed attendees to collaborate on how

they would like to see the school memorialized.

The attendees broke into groups and presented their ideas to the group on large

There were a variety of ideas on how to memorialize the Middle Beaver Bank School including:

- Building a monument to its memory
- Creating a document (history) of the building
- Having an open house at BBK Elementary
- Repurposing the hardwood floors in the school
- Gifting pieced of the hardwood floors to former staff and students of the school
- Designing a new play structure in the playground in the image of the former school

Councilor Johns put forth the questions with regards to utilizing the space as a community

museum – similar to Fultz House and resident Lyle Mailman raised concerns about the existing state of repair and lifespan for the BBK Elementary School itself.

Victor Cobb, chair of the Beaver Bank Community Awareness Association committed to using the Beaver Bank Bulletin and community signs to inform the community of the upcoming demolition.

Generally speaking, the presentation was exceptional. Mr. Heiman and HRSB delivered the facts and were extremely open and transparent with their intentions for the school. They provided a forum to the community to become involved with the process and were open to their feedback with regards to memorializing the Middle Beaver Bank School.

-Thank you to the BBCAA's Kevin Copley for providing this update.

*Congratulations to all graduates of 2015!
And to all students, have a happy and safe summer!
From the Beaver Bank Community
Awareness Association*

Beaver Bank Kinsac Canada Day Celebrations

All events are at the Beaver Bank Kinsac Community Centre and free unless otherwise stated

TUESDAY JUNE 30

BEER GARDEN FEATURING LIVE BAND 3 WAY RADIO

FREE ADMISSION

8PM-12AM

BBKCC MULTIPURPOSE ROOM

19+

WEDNESDAY JULY 1

FREE PANCAKE BREAKFAST 9:00 TO 11:00 AM

KEENERS WILL BE HAVING A BAKE SALE!

FLAG RAISING CEREMONY 10:45AM

FLAG RAISING AND CAKE CUTTING

FAMILY FAIR 11AM – 2:00PM

BEAVER BANK KINSAC ELEMENTARY SCHOOL

**BOUNCY CASTLES, CARNIVAL GAMES, SCOUTING GAMES, FACE PAINTING, BALLOON TWISTING
AND CARNIVAL SNACKS! - ALL FREE OF CHARGE!**

FAMILY BINGO 6PM - 9PM

BBKCC MULTIPURPOSE ROOM

CARDS COST: \$5/ CARD

OUTDOOR ZUMBA CLASS 6:30-7:30PM

BEAVER BANK KINSAC ELEMENTARY SCHOOL PARKING LOT

FREE! AGES 12+

FIREWORKS 10 PM

BEAVER BANK BALL FIELDS

Enjoy your Canada Day in Beaver Bank Kinsac!!

For more information or last minute changes please visit www.bbkcc.ca

Events made possible by the generous support of

Gordon West and Ainslee MacLeod take Top Prize at Volunteer Awards

Pictured above from left to right: Councillor Brad Johns, Volunteer of the Year Gordon West, and MLA Bill Horne. Above left: Councillor Brad Johns, Youth Volunteer of the Year Ainslee MacLeod, and Councillor Barry Dalrymple.

The Waverley Fall River Beaver Bank Volunteer Recognition Committee held their 12th Annual Volunteer Recognition Banquet at the Waverley Legion on Friday April 17th, 2015. Throughout the evening there were fourteen individuals recognized for their valuable contributions to our community.

The Adult Volunteer of the Year Award went to Mr. Gord West of the Beaver Bank Kinsac Community Centre. Mr. West was recognized for his 36 years of service as a member of the Volunteer Fire Department during which time he was responsible for saving several lives. He was also a member of the Waverley Ground Search and Rescue and a member of the steering committee to build the Beaver Bank Kinsac Volunteer Fire Department and Community Centre and has been a member of the Community Centre Board since 2005.

The Youth Volunteer of the Year Award went to Ainslee MacLeod of

Harold T. Barrett Jr. High. Ms. MacLeod was recognized for her work at school organizing events, speaking at assemblies, making school announcements and working on fundraisers for Free the Children, We Day, Food Bank Drives, Diabetes Foundation and Big Brother/Big Sister. She has also taken part in the Angel Tree for the past four Christmases. Ms. MacLeod also maintains a high academic standing in school while

participating on numerous teams in the school's athletic program.

A new award this year, the *Committee's Choice Award* was presented to Mr. Pat Healey for his work as a community reporter, Lion, SAC member and volunteer fire fighter.

Other recipients include Pat and Keith Barrett from the Beaver Bank Seniors Association, Lesley

Burgess from the Friendly Group of Seniors of Fall River, Cathy Dean from Beaver Bank Kinsac Elementary School, Eleanor Downton from HRM Recreation – Gordon R. Snow Community Centre, Evelyn Monica Hubley from the Historical Society of Fall River and Windsor Junction, Jeffrey Morrison from the LWFA Community Hall, Brendan Nobes from Georges P. Vanier Jr. High, Frances Rogers from the Waverley Legion Ladies Auxiliary, Judy Sampson from the Church of the Good Shepherd, Kirk Stephen from the Fall River and District Lions' Club, Beverly Young from

Ash Lee Jefferson Elementary PTO.
The evening was emceed by Lisa Blackburn, with Rev. Cathy Lee Cunningham delivering the blessing. The presentations were made by committee members with the politicians from all levels of government on hand to personally congratulate all this year's recipients. A special thank you to our many sponsors who made the event possible.

*Submitted by
Wendy Saunders, Committee Member
Waverley-Fall River-Beaver Bank
Volunteer Recognition Committee*

Fultz House Museum

Join us at Fultz House Museum at 11am, **July 1st** for flag raising ceremonies and speeches. Stay and enjoy our famous baked beans and brown bread, cake, tea or coffee for only \$6.

Join the volunteers and summer student staff at Fultz House Museum, 33 Sackville Drive, Lower Sackville, for our Tuesday Teas, from July 7 to September 14, 2015. Sandwiches, sweets, tea or coffee, 12 - 1:30, \$6, rain or shine.

2nd Beaver Bank Scout Troop

2nd Beaver Bank Scout Troop out on the Beaver Bank Lake. What a beautiful evening!

We will be attending Scotia Jamboree 2015 from July 11 to 17. We have had tremendous support from the community and would like to thank all of you for helping us reach our goal.

2nd Beaver Bank Scouting Registration 2015 / 2016 year

Beaver Scouts, Cub Scouts, Scout Troop, Venturers, Rovers. Scouts Canada has online registration for your convenience or you can call Scouter May at 902-864-1533 for more information.

Fun, adventure and developing good citizenship skills await your youth. Ages from 5 years upwards.

From all the Scouters in Beaver Bank have a wonderful, safe summer.
(We always have room for some new leaders)

Bill's Blog

Congratulations to all the graduates of 2015. Graduation is a time to celebrate your achievements, anticipate your future opportunities, and embrace a world of infinite possibilities. Always remember your family, teachers and staff who have assisted you throughout the years to achieve this goal. Enjoy the summer and best wishes on your chosen path.

Congratulations as well to Marlea Dlutek of Beaver Bank, the first woman to cross the finish line of the Blue Nose Marathon with a spectacular time of three hours and 18 minutes. It was her first time racing the Blue Nose Marathon and a tremendous result.

Facts Every Family Should Know about Student Assistance

The **Loan Forgiveness Program** is for Nova Scotia students who choose to stay here at home to study. This program can completely wipe out their provincial loan, saving them up to \$15,000.

The **Permanent Disability Loan Forgiveness Program** supports Nova Scotians with disabilities who often take longer to finish their studies. This program can also completely wipe out their provincial loan.

The **0% Interest Program** is available to Nova Scotia graduates who stay in, or come back to, our province. There's no interest charged on their Nova Scotia student loan. Over the life of the loan, that could save them up to \$800.

The **Nova Scotia University Student Bursary** is for Nova Scotia students studying here at home. It automatically takes \$1,283 off their tuition every year, which is shown as a deduction on their tuition invoice.

A grant is money students never have to repay. All students eligible to get Nova Scotia Student Assistance receive a grant. Assistance awarded to students as grant money has recently doubled. **Now a student's grant can be as much as \$2,500/year.**

Student Assistance helps keep post-secondary education accessible and affordable. Learn more at novascotia.ca/studentassistancefacts or follow them on Twitter/Facebook.

Summer Reading Clubs Inspire Kids

The TD Summer Reading Club is again being offering at public libraries across the province. The club is a joint initiative with Library and Archives Canada and this year's theme is Play. The program aims to encourage youth to see reading as play. With 78 branches province wide, kids will find a variety of programs and activities, including book clubs, computer gaming and gardening, along with contests and prizes. The program runs from late June to the end of August. For more information on reading club activities and special events contact your local public library.

Better-coordinated supports for victims

Better-coordinated supports for victims, more public education and awareness, and continued community engagement on prevention are among the approaches in Nova Scotia's first sexual violence strategy. Premier Stephen McNeil and Community Services Minister Joanne Bernard launched Breaking the Silence: A Coordinated Response to Sexual Violence in Nova Scotia. Two provincial committees have been formed, and a new provincial specialist has been hired to coordinate the work on the strategy. Last December, government released a summary of what Nova Scotians said during meetings and through an online survey. In April, a summary of youth engagement responses was also released.

This month, two provincial committees on training and public awareness have been appointed. A new provincial specialist has been hired to coordinate the work on the strategy. For more information on the strategy and for a list of services for victims of sexual violence, visit <http://novascotia.ca/coms/svs/>.

Happy Canada Day!

Investing in post-secondary education

Nova Scotia undergraduate students who graduate within a reasonable amount of time are now able to have their entire provincial loan forgiven.

For more information, please contact my office.

BILL HORNE
MLA
Waverley-Fall River-Beaver Bank

29 Blue Hill Rd Fall River, NS B2T 1E6 902-576-3411 billhornemla@gmail.com

News and Views

Congratulations to all 2015 graduates!

Congratulations to all students graduating from high school, college, university or the Flexible Learning and Education Centres. I wish you every success in your future undertakings.

High School in Eastern Passage

I am very pleased that the new high school for Eastern Passage will continue as planned. Last month, the Halifax Regional School Board voted against a motion that would have reallocated the funding for the Eastern Passage high school for urgent repairs needed in several HRSB schools. Congratulations to all of those involved in making public presentations to HRSB to support this new high school. My staff presented a letter of support for the high school on my behalf. As well, special thanks to former provincial representatives Kevin Deveau and Becky Kent and current MLA Joyce Treen who have worked for many years, alongside community members, to make this project a reality. We can now look forward to the design and construction phase of this project!

Auditor General's Report on Senate Expenses

The Auditor General has released his report on Senator's expenses and found that the "oversight, accountability, and transparency of Senator's expenses was quite simply not adequate." The report from the Auditor General calls for a transformational change in the way Senator's expenses are claimed, managed, controlled and reviewed.

New Democrats have long advocated for the abolition of the Senate and proposed reforms that would make Senators less partisan and more accountable. We have also called for a nation-wide referendum so Canadians can have input on Senate reform. As stipulated by the 2014

Supreme Court ruling, any federal government reforms to the Senate must have the consent of seven provinces (representing half of the country's population). This means that Ottawa cannot act alone to limit Senate terms, appoint elected Senators, or introduce any other reforms. As well, the federal government would need unanimous consent from the provinces to eliminate the Senate. Abolishing the Senate could save taxpayers \$90 million per year.

In the federal election campaign this fall, the NDP will campaign for Senate abolition. Please send me your thoughts on Senate reform.

The Truth and Reconciliation Commission (TRC)

The Truth and Reconciliation Commission released its final report entitled *Honouring the Truth, Reconciling for the Future*. Its mandate is to inform all Canadians about what happened in Indian Residential Schools and guide us in a process of reconciliation and renewed relationships that are based on mutual understanding and respect. In the past six years, the commissioners interviewed more than 7,000 people across the country. The final report spans six volumes and contains 94 recommendations on areas such as child welfare, education, language and culture, health and justice.

With this report, we have been given a path forward, towards finally implementing real reconciliation. As

Canadians, we all share a responsibility to learn about this dark chapter of our history. The NDP is committed to build a nation to nation relationship based on respect and reconciliation and are urging the government to act immediately on key issues such as education, child welfare and health services to bridge the gap between Indigenous peoples and other Canadians.

NDP secures victory for consumers on pay-to-pay bank fees

MP's from all parties voted in favour of an NDP proposal to ban banks operating in Canada from charging consumers an extra fee for basic transactions or to get paper statements in the mail. A mandatory financial code of conduct prohibiting pay-to-pay practices by banks operating in Canada will protect Canadian consumers. Last year, the federal government introduced legislation on pay-to-pay fees for telecommunication and cable companies but banks were excluded from this legislation. My colleague Andrew Cash pushed for an expansion to this legislation that will restrict banks from charging customers fees to pay their mortgage, credit card, and student loan payments.

As always, please contact me about any concerns or questions at (902) 861-2311 or toll free at 1-888-701-5557 or by email at peter.stoffer.c1@parl.gc.ca.

Peter Stoffer, MP Sackville-Eastern Shore

2900 Hwy #2 Fall River, NS B2T 1W4
Phone: 902-861-2311 Fax: 902-861-4620
Email: stoffp1@parl.gc.ca

Beaver Bank Kinsac Community Centre

Canada Day in Beaver Bank

Come on out for another fun filled Canada Day in Beaver Bank!! See poster on page 3 for a detailed schedule of events.

Summer Day Camps!

Summer day camps will be available this summer from July 27-August 7!

Cost is \$25/day or \$125/ week. Themes this year are Outdoor Adventure and Wet and Wild! Camps run from 8:30am-4:30pm with early drop off and late pick up options available. Ages 5-12.

New this year we will also be offering 2 special Lego Robotics themed day camps on July 16 and August 20th! Cost is \$15 per child and camps run from 8:30am-4:30pm- ages 5-12. Also new this year we will have a geocaching camp for kids where they can learn to geocache and search for caches around Kinsac! This camp will run August 13 from 8:30am-4:30 pm and the cost is \$15 per child. Registration is limited for these camps so call today!

13th Annual Golf Tournament

Our 13th Annual Golf Tournament will take place August 15th at Lost Creek Golf Club. The tournament is a shotgun start with Texas Scramble format and tee time is at 8:30am. Cost per golfer is \$100 or \$360 for a team of 4. Your registration includes a round of golf, shared cart, chicken dinner and a prize! To register, or for more information on sponsoring the tournament, call us at 902-865-5114 or visit bbkcc.ca/golf.

Learn To Geocache

Learn to operate GPS devices, search for geocaches, and enjoy the outdoors! Familiarize yourself with the devices and borrow them from the C@P site for your next family outing or camping trip! Drop in program, all ages welcome. July 5th & 19th, 11:00am-1:00pm.

Bike Rodeo

Practice bike skills, learn basic bike repair, and win prizes! Bring your bike in for a free tune-up/fitting and BBQ food! Open to all ages. July 17th & August 10th, 10:00am-12:00pm.

Making Tracks

Making Tracks is a bicycle empowerment program for young riders beginning to develop their skills. Learn basic bicycle repair, riding skills, route planning, and bicycle safety. Great for those looking to bike to school! Ages 8+, please pre-register. August 17th-21st, 6:00pm-7:30pm.

Skate Jam

A fun and friendly skateboard competition with prizes and a free BBQ! Warm up at 1:00pm, comp starting at 1:30pm. Prizes for best tricks on park features and a massive game of SKATE! August 22nd, 1:00pm-4:00pm.

Beaver Bank Cap Site

Our Cap site will be open again this summer and we are offering some exciting courses!

July 12 - 6-8pm: INTERNET

SAFETY: Still a little weary of the online world? Join us for some tips and tricks on keeping yourself

safe online. All ages pre-register by calling 902-865-5114 or email bbkcc@eastlink.ca

July 22 - 6pm-9pm: TWITTER

INTRO - Ever wonder what a hashtag is? Interesting in learning more about twitter? Join us for an intro to twitter and a basic guideline for how to use the social media site! All ages Pre register by calling 902-865-5114 or email bbkcc@eastlink.ca

August 12, 19 & 26: 7pm-9pm:

FACEBOOK INTRO - This is your chance to learn all things Facebook! New to the site? Thinking about joining? This 3 week course will get you started with your Facebook profile, show you the basic ins and outs of Facebook and provide opportunity to ask any questions you may have! All ages Pre register by calling 902-865-5114 or email bbkcc@eastlink.ca

DEVICE DROP IN - TUESDAYS

FROM 2PM-8PM: Get the latest iPhone? New laptop or tablet? Have a ton of questions? Book an appointment with our cap site crew and they will get you started with your new device or, help you out with troubles with existing devices and maybe even show you some things to simplify your experience with technology! Book your appointment by calling 902-865-5114 or email bbkcc@eastlink.ca.

-Jessica Gilby
Beaver Bank Kinsac
Community Centre
Telephone 902-865-5114

Update from Station 48 "50 Years of 24/7"

Your fire department continues to be busy training and responding to calls within our community. Since the last update, we have responded to 20 calls; 1 medical assist, 2 motor vehicle accidents, 4 alarms activated, 1 plane crash, 7 illegal burns, 1 chimney fire, 1 brush fire, 1 special services call, and 2 structure fires. The total number of calls so far for the year is 61 responses.

Summer has finally arrived, and with it comes BBQ's, vacations, community gatherings, and most importantly – the kids have finished school and are on summer break. With that in mind, a friendly reminder to all drivers that a child could be playing near the streets of our community, so drive with due care and caution especially near playgrounds and other areas where children will gather.

Even though school is out for summer, the fire department would like to remind all drivers that the parking lot at the fire hall is not a shortcut. There have been a few near misses with private vehicles speeding through the fire department parking lot, especially in the morning when kids were being dropped off for school. The parking lot entrance is only accessed from Kinsac Road. Only the fire trucks pass through the lot in order to safely access the bay doors and their assigned parking spaces. For the safety of the public, the volunteer firefighters and all drivers please do not drive

through the parking lot and respect the posted signage.

Another upcoming summer event for the fire department is the Annual Softball Tournament and Silent Auction. The members of the Beaver Bank – Kinsac Volunteer Firefighters Association will once again be holding this annual event at the Beaver Bank Ballfields on July 18th & 19th, 2015. The tournament brings together first responders for a weekend of fun with a canteen/BBQ on site and a silent auction. Feel free to come on down and check out the items up for auction and support your local volunteer fire department.

The 50th Anniversary celebrations for the Beaver Bank – Kinsac Volunteer Fire Department has come and gone. The department would like to thank everyone who

attended and those who helped out in making our celebrations a wonderful weekend of memories. It was great to meet up with past members and reminisce about the good old days as well as talk about the future and where we go from here. It won't be long until the department celebrates another 50 years of service to the community.

In closing, your local fire department wishes everyone a safe and productive summer. Until next time – stay and play safe.

-Kevin Crewe – Station Chief

Serving the community since 1960
Call Wade Slauenwhite 902-422-1211

Announcements

Wanted: Beaver Bank Scouting memorabilia

2nd Beaver Bank Scouting would love to have some early history memorabilia photos and stories going back to the days of when 1st Beaver Bank Scouting started, and leading up to today's ever growing, and thanks to our great Scouters, highly motivated 2nd Beaver Bank Scouting Group. Please contact me with any information you may have at mrenfrew@eastlink.ca or 902 864 1533. In Scouting Fun, thank you. *Scouter May*

Farm Market

Sundays
1-5pm
Beaver Bank Kinsac
Community Centre

Speed Sign

If you would like to make a request to have the speed sign erected in your neighbourhood, please contact the Beaver Bank Community RCMP office at 864-6072 to find out more!

July 1st Garbage Collection

Please be advised that there will be no garbage, organics or recyclables collection services on Canada Day, Wednesday, July 1, 2015. Collection services for that day will be provided the following Saturday, July 4.

Community

Beaver Bank Community Sign

The Beaver Bank Community Awareness Association is very excited to bring a new digital sign to our community! We are in the process of finalizing our policy regarding the use of this sign however please note that the intent is for the use of community groups and charitable / non-profit organizations and for special safety announcements. We regret that it is not intended to be used for personal announcements. If you are a member of a community group and would like to place an announcement, please contact the BBCCA.

BEAVER BANK KINSAC SENIORS ASSOCIATION 50 PLUS KEENERS

DATES TO REMEMBER: July & August 2015

In conjunction with the Canada Day Celebrations at the BBK Community Centre July 1st the Keeners will have a Bake Sale from 9 – 11 am. Also we will be providing tours of our garden – Beaver Bank Country Garden – during the morning.

Monday

9 am – Beginners **Ukulele** Practice
10 am **Fitness*** with Lynn Atton (902-864-0791) Geared to Seniors, \$3.00 Drop In
6:45 pm **BINGO** Doors open at 6 pm. First & third Monday of the month
Special Family Bingo – July 1st

Tuesday

9 am – **Walking Club** – with John Murphy (902-865-7431)
1 pm – **Crib** with Byron Bolt (902-865-9887)

Wednesday

10 am **Fitness*** with Lynn Atton, Geared to Seniors – \$3.00 Drop In
12 Noon - **Painting** with Marie Webb (902-865-1105)

Thursday

10 am **Drop-in Cancelled for the summer.** Will resume again in September.
11:30 am **Eat Out** Local Restaurants 1st Thursday of Month

Bus Tour to Lunenburg & Mahone Bay – Thursday, July 16th

For further info on the Bus Tour please see www.bbkcc.ca

New members welcome. Membership is still only \$10.00 or \$15.00 per couple.

*** Fitness will continue depending upon demand.** Contact Lynn if you are new to the group. All activities take place at the BBK Community Centre with the exception of the Eat Out.

**Thank you for your interest and support. Ann – 902-865-0381
Beaver Bank Kinsac Seniors Association 50 Plus Keeners**

Church Services

Church of the Good Shepherd

Anglican Church of Canada
28 Trinity Lane, Beaver Bank
Rector: Rev. Cathy Lee Cunningham
Sunday Service 10:00 AM
Sunday School (ages 3-9) 10:00 AM
Family, friends and new members welcome.

Church Wardens

Dwain Gordon: 864-0024
Brian Britten: 864-0678

Past Warden

Dameon Lowe: 865-2320

Please contact Rev. Cathy Lee regarding
Baptisms, Weddings, Illness or a Pastoral visit
at 865-0203.

We actively support Beacon House and
donations can be brought to the Church on
Sunday mornings, or call Jean Bevan at 865-
2262 to make arrangements.

Hall Rentals call Cora 864-7070

Upcoming Fundraisers

IndoorYard Sale: Sat. Sept. 12 (9 am to 1 pm)
Nickel Auction: Sat. Sept 26 Doors open at 1pm
Auction begins at 2 pm
Wine & Cheese Silent Auction: Oct 16
Doors open 7 pm
Turkey Supper: Nov 7 (4 pm to 6 pm)

Please check out our website at:

www.beaverbankchurch.com

Faith Baptist Church

299 Stokil Dr., Lr Sackville
Phone: Office 865-5419
Kitchen / Hall: 865-3773
Email: faithbaptist@ns.aliantzinc.ca
Website: <http://faithbaptist.ca>
Pastor: Rev. Borden Scott 865-8224
Associate Pastor for Visitation:
Dr. João Matwawana 865-8850
Sunday Service: 11:00 am

First Sackville Presbyterian

60 Beaver Bank Rd, Lr. Sackville
(Across from Glendale Plaza)
Minister: Rev. Jean MacAulay
Church Office: 865-4053 (machine)
Email: jeanmacaulay@eastlink.ca
Sunday Service: 9:30 am
Sunday school: 9:40 am Sept. – June
Nursery Provided: Sept. – June

Crossroads Wesleyan Church

971 Windgate Drive, Beaver Bank
Phone: 864-2035
Web: www.mycrossroadschurch.ca
Pastor: Michael Zottarelli
Service: Sunday 11:00 am

Living Hope Baptist Church

Address: 971 Windgate Drive
Worship: Sundays 9:00 am
Sunday school: Sunday 9:00 am
Pastor: Rev. Kelly Holt

Knox United Church

567 Sackville Drive, PO Box 210
Lwr. Sackville, NS B4C 2S9
Minister: Rev. Dr. Ross Bartlett
Church Office: 902-865-9216
Fax: 865-0599
Website: www.knoxsackville.ca
Office email: admin@knoxsackville.ca
Sunday Worship Services:
Early Service - 8:45am
Later Service - 10:30am
Summer Service starts on June 28th
with one Service at 9:30am until
September.

Events:

Youth Group - Sunday at 7pm
Bible Study - Wednesday at 7pm
Choir practice - Wednesday at 7pm
See our Electronic sign for more events.
Everyone is Welcomed.

Sackville Independent Baptist

Address: 92 Beaver Bank Road
Pastors: Pastor Jeremy Eastwood
and Pastor Greg Little
Phone: 864-3433
www.sackvilleindependentbaptist.org
Sunday Service: 11:00am, & 6pm
Sunday school: 9:45am for all ages
Wednesday: Prayer meeting 7:15 pm
"Serving Him only by His grace and power"
(Ephesians 3:7-8)

St. John the Evangelist Anglican Church

Rector: Rev. Norma Mitchell
Church: 954 Old Sackville Road, Sackville
Church Hall: 934 Old Sackville Road, Sackville
Parish Office Telephone: 864-3154
Parish Hall Telephone: 865-7107
Email: site@ns.aliantzinc.ca
Services: 8:30 a.m. & 10:30 a.m. on Sundays and
7:00 p.m. on Wednesdays

Holy Trinity Pastoral Unit (Roman Catholic)

Consisting of three parishes:
St Elizabeth Seton, 125 Metropolitan Ave
St Francis of Assisi, Mt Uniacke
St John Vianney, 4 Beaver Bank Road
Mail for all 3 Parishes: 4 Beaver Bank Road
Lr. Sackville, NS, B4E 1G3
Phone: 865-2112 ext 0 (Secretary)
Emergencies After Hours 865-6133
Fax: 864-8645
Email: holytrinity@eastlink.ca
Website: www.holytrinityns.ca
Pastor: Father Marc Syrene
Associate Pastor: Father Jamie Utronkie
Administrative Secretary: Karen Smith
Mass times for St. John Vianney:
Saturday: 4:30 pm
Sunday: 9am 11:00am, & 6 pm

Sackville United Baptist Church

Address: 1240 Old Sackville Rd
Pastor: Pastor Christopher Drew
Phone: 902-865-3681
Sunday Service and Sunday School 10:30 am
Listen to Pastor Drew's sermons on our website.
www.SackvilleUnitedBaptistChurch.com

St. John's United Church

125 Knowles Crescent
Ivy Meadows Continuing Care Facility
Administration Floor, Side Door Entrance
Beaver Bank, N.S.
Minister: Rev. Diane MacVicar
Phone: 902-443-4336
Worship Time: 11:00 am

St. Francis By The Lakes Anglican Church

192 First Lake Drive
Lwr. Sackville NS
Archdeacon Mark Kingsbury 902 223-3120
Rev'd Ken Turner 902 865-8559
Rev'd Faye Forbes 902 860-2752
Rev.'d Joan Helpard 902 865-6993
Schedule of Service
Sept – June 8:00 A.M. 10:00 A.M.
Summer July – August 9:00 A.M.
Hall Rental Donna 902 865-8169

How to Contact Us: BBCAA

Mailing Address:
1901 Beaver Bank Rd
Beaver Bank, NS
B4G 1C9

BBCAA Board of Directors:

Chairperson: Victor Cobb 864-4112
Email: victor@hfx.eastlink.ca

First Chair: Dorothy Selig

Second Chair: Robert Crosby

Treasurer: Brian Pitts

Secretary: Felicia Romans

Director: Arthur Mitchell

Director: Rae Marlborough

Director: Marina Johnson

Director: Cheryl Leadlay

C@P Site Representative: Allen Clay

Web Admin: Kristina Crosby-Davis

Beaver Bank Kinsac Bulletin
Editor: Keilie Samson

**Beaver Bank Community
RCMP Office**
Phone: 864-6072

Email: bbk.rcmp@gmail.com
Located at:
1583 Beaver Bank Road

We're on the Web!
See us at:
www.beaverbank.ca

Printed by:

STAPLES

copy&print™

Bedford Commons

About HomeWarming

All Nova Scotians deserve to enjoy the comfort of a warm, energy efficient home, regardless of income. HomeWarming is offered by Clean Foundation and Efficiency Nova Scotia, with financial support from Nova Scotia Power and the Province of Nova Scotia. The program assists qualifying homeowners with improvements to their home that improve energy efficiency and comfort of the home.

In a typical home, 80% of heat loss is caused by drafts and poor insulation. Improving insulation and reducing drafts can help keep a home warmer in the winter and cooler in the summer. In most homes, heating and cooling is about 60% of all energy costs. Reducing heating and cooling bills can make other household expenses more manageable.

Here are five questions to get you started on determining if HomeWarming is right for someone you know (must be able to answer YES to all):

1. Does their income meet the service's income eligibility criteria? (See www.homewarming.ca)
2. Do they own a single-unit home located in Nova Scotia, and can they provide proof of ownership?

3. Do they live in their home year-round, and is it their primary residence?
4. Do they plan to live in their home for the long-term?
5. Is this the first time their home will participate in this service? (Please note, due to funding limitations, houses are only eligible for income-qualified program upgrades once per lifetime).

For more information, visit www.homewarming.ca or call 1-877-999-6035

13TH ANNUAL BEAVER BANK KINSAC GOLF TOURNAMENT

IN SUPPORT OF THE
BEAVER BANK KINSAC COMMUNITY CENTRE

Lost Creek Golf Club
Saturday August 15th, 8:30 am

Shotgun start

Texas Scramble Format

The cost is \$100 per person or \$360 for a team of 4
includes a round of golf, chicken dinner,
cart rental and prizes !!

To register or for more information please contact:

Jessica Gilby at 865-5114

For updates and registration forms visit the

Beaver Bank Kinsac Community Centre website at www.bbkc.ca/golf

The Beaver Bank Kinsac Community Centre is a not-for-profit organization, dedicated to building a stronger community by providing a multipurpose gathering place for people of all ages.

Guidelines for Submissions to the Bulletin

The BBK Bulletin will be published 6 times this year (January, March, May, July, September & November). The deadline will usually be the 15th of the month before publication. Please check the last page of the current Bulletin for the specific deadline date.

Written submissions may be sent by email using the "Submit a Story" form on the Beaver Bank website. For handwritten articles, please PRINT any names. Articles may also be mailed to our mailing address. Thank you.

**Please submit articles for the next Bulletin by
August 15th for publication in September.**