

Thanks to our advertisers, please take your FREE copy home!

COVERING THE CORNER

REDVERS & AREA COMMUNITY NEWSLETTER

May 2018 Issue
RedversNews@gmail.com

Covering the Corner is a service provided by the Town of Redvers Economic Development Office. It is our intent to provide the community of Redvers and surrounding area with a newsletter that keeps residents connected with the numerous events and activities going on within our fantastic community!

Redvers Is Humboldt Strong

REDVERS SCHOOL NEWS

Submitted

Things are sure hopping at Redvers School. The nice weather brings summer ever closer. While we look forward to many upcoming events we are also in the initial planning stages for the 2018-2019 school year. Please remember to submit your registration form for Kindergarten if you have not already done so; children born in 2013 are eligible and forms are available in our school office if needed. Also, a parent/guardian information evening will be held for all Redvers students who will be entering Grade 10 in the fall. This information session is our opportunity to share information regarding credit attainment, paths for graduation and post-secondary life as well as school elective options. Please watch for a meeting date to be announced shortly.

....continued on next page

Upcoming Events:

May 3: Grade 7-12 Drama Production of A Simple Task written by Alan Haenel and performed by the Grade 7-12 Redvers School Drama Club. Performance is at 7:00 p.m. in the gym and admission is \$5.00.

May 11: Grade 7-12 Beach Themed School Dance from 9:00 p.m. – 1:00 a.m. Look for our posters on Facebook or in the school. We are always looking for adult chaperones,. If you feel you can help us out, please contact the school office at 452-6161.

June 8: Redvers School Graduation Ceremonies at 7:00 p.m. in the school gymnasium. Ceremony is open to the public.

June 19: School Community Council BBQ – Join us from 4:30 – 6:30 p.m. for food, beverages, entertainment and activities as we continue to raise funds for Phase III of our playground project, an all accessible play structure. Thanks to the Redvers Arts Council for providing a child entertainer, Crazy Hoopers, for this event.

THE DIFFERENCE BETWEEN A MAN AND A WOMAN

REMOTE CONTROL (ri-moht kon-trohl) n.

Female.....A device for changing from one TV channel to another.

Male.....A device for scanning through all 375 channels every 5 minutes.

FLATULENCE (flach-u-lens) n.

Female.....An embarrassing by-product of indigestion.

Male.....A source of entertainment, self-expression, male bonding.

MOTHERS DAY WORD FIND

I I N L F A M I L Y
N G W E A H R W E S
F R F D R I E H Z S
S A E L P D C A L I
O N V V O C L E R K
N D F U O W I I P T
U M K G U L E T H S
V A C U P L L R D C
R E T H G U A D S F
N V H T H A N K S G

CHILDREN
SPECIAL
FLOWERS
HEART
THANKS
DAUGHTER
SON
FAMILY
LOVE
GRANDMA

HUG
KISS

PHARMASAVE®

24 Broadway Street

Make your Summer Bright

New summer giftware arriving daily,
pool toys, beach clothing, sunhats, lug purses

M-F 9-6, Sat. 9-5

- Safety Supplies
- FIT Testing
- Safety Equipment Servicing
- Gas Monitors
- Safety Program Development
- Safety Training (visit our website for a complete list of courses)

1-855-581-5848
WWW.SAFETY-SOURCE.CA

For All Your Safety Needs
Farm - Oilfield
Dianne Martin
Branch Manger/ Redvers Sales
306 452 3391
redvers@safety-source.ca
Hours: Monday to Friday
8am to 12pm & 1pm to 5pm
3A Hwy#13 Redvers SK S0C 2H0

THIS SPACE COULD BE YOURS!

Contact us for more
information!

RedversNews@gmail.com

SNIFFING THE WIND

Submitted by Jocelyn Hainsworth

The other day as I was preparing supper I happened to look out the window just as the scent of frying pork chops hit the breeze. Our dog had been lazing in the afternoon sun, sprawled out on the trampoline – it's where he guards his kingdom from. As I watched he went from a dormant, oblivious pile of fur to upright and alert, sniffing the wind. I've never seen a dog more in tuned with the world through his sense of smell.

And yet, aren't we all? This wonderful season of spring has us all out, sniffing the wind.

Finally the never-ending Saskatchewan wind has more substance to it than just ice and snow. Its relentless movement across the land stirs up not only what we can see – Saskatchewan dust – but the things we can only smell: the earthy goodness of warming soil, the pungent tang of opening poplar leaves, and the whatever-it-is that makes clothes hung outside to dry smell so wonderful. Even the less savory smells of thawing cattle sheds or freshly churned slough mud are welcomed as proof of life in a world so long dead and frozen and white.

Just like our dog Turbo, we've gone from dormant to alert, and ready for action. Everyone is venturing outside to look for odd jobs to do – anything to stretch the muscles and soak up some sunshine. There are yards getting raked and tree branches being trimmed; a general tidying up while we wait for the grass to turn green and the dandelions to start blooming.

Gardeners are all trying to satisfy their longing for green things by planting seeds inside. At the rate my giant pumpkins are growing I'm soon going to need to trail the vines around the living room. I might have been a tad over-eager for an early start when I planted them, but it was something to do until I could go out and play in my real garden. Everyone has the same itch – even those who keep their gardening down to a few planters just want to get started – to feel the moist earth on their fingers, to see the sprouts break through the soil.

And, on a much grander scale, a drive around the countryside shows the industrial side of growing things. Tractors and all kinds of implements are parked helter-skelter around farm yards where it's dry enough to change cultivator shovels and grease wheel bearings; the kinds of things that give farmers something to do while they wait for the frost to come out of the ground.

The other day I had to smile at the sight of one farmer's seeding machinery, all hooked up and parked at the edge of a field. Obviously all of his pre-seeding tasks had been taken care of but the time still wasn't quite right to get rolling yet – but boy, was he ever ready to go! To me, as I drove past, it even looked like the tractor had its nose in the air, sniffing the wind.

Carlyle Dental
would like to
welcome
Jan Murray
to our dental
team.

If you would like to make an
appointment with Jan,
please call us today at (306) 453-6346.

20% off all clothing and giftware

Silver Lotus Boutique

May 7 to 12th... Happy Mothers Day!

Redvers sk. Open: Monday-Friday 930am-530pm

Saturdays 10.00am-4.00pm

The Redvers Arts Council and OSAC present

Memory Lane

A tribute to the 40's, 50's and 60's

7:30 p.m. Saturday, May 5

Live at the Redvers Legion Hall, Redvers
Advance tickets: \$25 adults (\$30 at door)

For tickets, call 306 452-3370, 306 452-3855,
or go to Murray's Store, downtown Redvers

www.redversartscentre.wordpress.com

LOWER SOURIS WATERSHED UPDATE

Submitted

The Growing Forward 2 initiative came to a close on March 31, 2018. There is new programming through the Canadian Agricultural Partnership (CAP), a five-year, \$388 million investment by federal and provincial governments in strategic initiatives for Saskatchewan agriculture. The Partnership is being unrolled now and updates are being made to the Saskatchewan.ca website as program details and applications are becoming available.

The Farm & Ranch Water Infrastructure Program (FRWIP) information and applications are now available. This program is designed to:

- ◆ Secure and sustainable water sources for agricultural use in Saskatchewan;
- ◆ Mitigate the impact of drought; and
- ◆ Improve public safety and reduce potential groundwater contamination through well decommissioning

Producers planning to develop a new well, dig a dugout or install a pipeline may qualify for 50% cost-share funding to do so (upon meeting eligibility requirements). Add-ons for each of these water developments such as fencing (around dugouts), solar watering systems, watering appliances, and storage tanks may also be available.

Pre-approval applications for well decommissioning (at 90% cost-share) and special projects (community wells or dugouts with a tank loading facility for example) are also available to agricultural producers, Rural Municipalities, agri-businesses, and First Nations. Funding for well decommissioning projects may be available to acreage owners, towns, villages and other landowners who may not qualify on their own, with co-operation from their Rural Municipality.

One new requirement with the FRWIP program is the requirement to have a Premise ID Number (PID) prior to applying to the program. This is needed by producers who own, lease or rent property where livestock and poultry are grown, bred, kept, raised, displayed, assembled or disposed of. Check out premisesid.saskatchewan.ca/pid/ to create an account and apply for a PID or call the Ag Knowledge Centre at 1.866.457.2377.

Contact Karmen Kyle at 306.452.7953 or karmen@lowersouris.com or go to saskatchewan.ca (enter FRWIP in the search bar) for full details and applications for the FRWIP program and other programs as they come available. Also check back to the Lower Souris Watershed Committee website, www.lowersouris.com, for program updates.

Remember to separate your beverage containers from your household curbside recycling and bring them to SARCAN to collect your cash!

Don't have time to wait in line? Try Drop & Go, SARCAN's new service for people in a hurry!

Visit the Redvers SARCAN at 52 Carlton Street
Tuesday to Saturday - 9am to 5pm

Find us on:
facebook®

Today's Furniture & Electronics

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

Keep informed of products we carry in our showroom by watching our **facebook videos**:

Did You Know / How WE Can Help You Series

- Cell Phone Booster
- Wireless Headphones
- Leaf iphone photo storage
- Wireless cellphone chargers
- RV Mattresses
- Adjustable Beds
- Lift Chairs
- Printers
- Bluetooth Speakers
- Selfie Button

Today's
ENTERPRISES LTD.

**27 Railway Ave.
Redvers, SK
306.452.6309**

NEW PLAYGROUND COMING SOON!

Submitted

The Redvers and District Lions Club and Redvers School Community Council (SCC) joined forces in 2012 to work cooperatively on improving the existing Redvers School Playground. Together this group started the Redvers School Playground Fund, which focused efforts on three distinct project phases. Phase One focused on general maintenance and repair of the existing structures and was completed in the summer of 2012.

Phase Two was a larger project with the goal of installing several new structures to promote free play and exercise on a variety of equipment. After an extensive letter writing campaign which resulted in numerous individual and corporate donations, many school and community fundraising efforts and a generous Community Vitality Program grant, a small army of local volunteers pitched in to assemble and install new swing sets, basketball standards, and a large multi-function play structure.

Phase Three of our playground project is well underway. The old wood play structure on the west side of the Elementary School entrance was deemed unsafe and was removed over a year ago. This space has remained vacant but will soon see a fully accessible play area with interactive play structures that will meet the diverse needs of all children, including those with mobility issues. Our plan includes installing a pour-in-place rubber surface for access to the play equipment which is also wheelchair accessible. We want to create an inclusive area in which children of all abilities and needs can play together.

The Redvers School Playground is located in the heart of Redvers and provides a variety of play experiences for school aged children as well as preschool children and their families and is used year round. The Redvers Lions Club and School Community Council have dedicated years to this project and will complete this third and final phase of the School Playground improvement project in the summer of 2018.

BIRTH ANNOUNCEMENT

Proud parents Rory Yates and Shayla Matthewson and big brother Drayden would like to announce the safe arrival of a healthy boy born at 5:56 am on April 5/18:

Zeppelin Austin Yates Weight: 8lbs 7oz.

21 ½ inches long.

Grand parents are Gordie Matthewson & Patricia Miller

Randy & Paula Yates CONGRATULATIONS

We are working closely with One Stop Playgrounds of Humboldt, Saskatchewan as we design this play area. The equipment is on order our installation date will be July 10th and 11th, just around the corner! Not only will we be lining up local contractors to prepare the site and work with us during the installation, we will also be counting on many volunteers to assist with the installation process. Each day we are required to have 15-20 volunteers available to help with the digging, building and setting up of the play equipment. We need your help Redvers!

To date we have secured 80% of the funds required to complete this project. We are now turning to local stakeholders and businesses alike who may be able to assist us to get this project done! Our sponsors and donors are recognized publicly through our local media and through signage at the school. If you would like to make a tax deductible donation to help us complete our playground, please contact the Redvers School at 306-452-6161 or any member of the Redvers Lions Club or SCC.

Come meet Zeppelin Yates

Baby shower

Where: Purity Relaxation & Beauty Spa

When: Saturday May 12, 2018 2pm-4pm

Everyone welcome!

Parents: Rory Yates & Shayla Matthewson

BedRock

Berries & Baskets

Come enjoy some ice cream!

Hours

Monday- 4:30 to 9:00

Tuesday Wednesday Thursday Friday
Noon to 9:00

Saturday - 11:00 to 8:00

Sunday - 1:00 to 7:00

REDVERS LIBRARY NEWS

Submitted

May is finally upon us!! I don't know about you guys, but I am excited for warm spring days, green trees and flowers again! We got an early start with our spring flowers this past weekend with the Bee Friendly flower pot class presented by Quennelle Greenhouse and funded by EcoFriendlySk.ca. We had 20 kids leave with some beautiful flower pots and new knowledge about bees and why they are so important to our ecosystem. Also, a very big Thank You goes out to the R.M. of Antler for donating two brand new picnic tables to the library. They were perfect for the class this weekend and once it is nice enough, they will be moved to the front of the building for everyone to enjoy. So please feel free to sit down, use the free wifi, make it a pit stop on your long walk or enjoy your lunch break.

Coming in May, we are going to have a little something going on during the Redvers Oil Show!! We are fortunate to have the author of "Beyond Shattered Dreams" Gaylene Guillemin coming to speak with us at the Library on May 30th & 31st! On Wednesday, May 30th, Gaylene will be doing a presentation on Self Care from 10:00-11:00 and then she will be doing another presentation on Angel Card readings from 11:15-12:15. After lunch she will talk about her new book and do a book signing at 1:30pm. On Thursday, Gaylene will be doing Angel Card readings all day at the library starting @11:00am. Readings will be \$20 for 15 min or \$40 for 30 mins. Contact Michelle at the library to book yours!!

Mother's Day is right around the corner but you still have some time to get your hands on tickets for our Mother's Day basket!!! Tickets are available at the Library until noon on May 10th as well as at the Silver Lotus Fashion show on May 6th.

With the beautiful spring weather comes the dreaded Spring Clean, but fear not, we know what to do with all your treasures no longer needed. TOWN WIDE GARAGE SALE is slated for Saturday, June 2nd. Contact us to register your sale! The list of registered sales will be available on Friday, June 1st at the library.

For more information on our programs or what the library has to offer, contact Michelle by phone at 452-3255, find us on facebook (Redvers Public Library Branch, Southeast Regional Library), on twitter @RedversLibrary or on Instagram @redverspubliclibrary.

CATCH THE SPARK!

Rejuvenate your company's marketing efforts and learn how to really connect with your customers.

PSST... IT'S NOT AS HARD AS YOU THINK

MARKETING TOOLS FOR SMALL BUSINESS

Join us for an interactive, high-energy marketing workshop that is sure to provide you with new ideas, proven strategies that work, and practical tools you can implement in your business. Connecting with your customer is the name of the game in marketing... set aside some time to attend this session and learn how.

Date: May 8, 2018
Time: 1pm - 4pm
Location: Golden Age Centre
11 Broadway Street, Redvers, SK
Fee: \$20/person
To Register: redversEDO@sasktel.net or 306.575.6075

SPONSORED BY

Open hours are: Tuesday 9:30-12:30/1:00-5:30
Wednesday 3:00-7:30
Thursday 9:30-12:30/1:00-5:30
Friday 9:30-12:30/1:00-3:30

Saskatchewan has proclaimed May 7 - 12th Economic Development Week! To celebrate, we are bringing a "Marketing Tools for Small Business" workshop to the businesses of Redvers and surrounding area. Join us for this interactive marketing workshop led by Verna O'Neil, Manager of Community Futures Sunrise. Verna has a wealth of knowledge that she is eager to share with local businesses. Learn how to connect with your customer using proven strategies and practical tools.

Register now to secure your spot! Space is limited and our courses fill up fast! Contact us at RedversEDO@sasktel.net or 306.575.6075 to register today.

Come meet

"Gaylene Guillemmin"

Author of

Place:

**Redvers Public
Library**

Date: **Wed, May 30th &
Thurs, May 31st**

Wed– 10:00– Self Care presentation

Time: 11:15– Angel card Reading

presentation

1:30– Book presentation and signing

Thurs– 11:00– Angel Card Readings begin

Gaylene is an inspirational speaker. She also is an angel card reader and incorporates other tools when doing her energy work. She received her certificate as an Angel Empowerment Practitioner and also has her Death and Grief Studies certificate along with access bars and is always adding to her resources. She enjoys connecting with nature by working with cows and walking in the country. Her motto is: "By shining my light my hope is to inspire others who want to shine their light."

www.gayleneguillemin.com

visit me on Facebook at Gaylene Guillemmin

**YOUR LIFE
IS YOUR
MESSAGE
TO THE
WORLD.
MAKE SURE
IT'S
INSPIRING.**

MAY WORD SCRAMBLE

ostehrm yda _____

ognl deenwek _____

ipccin _____

erqbbuae _____

irna _____

ilfaym _____

reeebz _____

hssunine _____

**A BEAR WALKS INTO A
RESTAURANT AND
SAYS "I WANT A
GRILLLLLLLED.....CHEESE."
THE WAITER SAYS "WHAT'S
WITH THE PAUSE?"**

*When You Have More
Build than You Need,
a longer table,
Not a higher fence.*

**Redvers Log Cabin
Summer Student Position**

**WE ARE
HIRING!**

The Redvers Log Cabin is now taking applications for their summer student position!

The successful candidate will gain hospitality industry experience and time management skills. The job starts May Long Weekend, 40 hours a week, to Labour Day Weekend. Scheduling is flexible.

Please send your resumes to Redvers Tourism at redverstourism2014@outlook.com.

If you have any questions or concerns please contact Jocelyn Hainsworth at (306)452-7066 or the Log Cabin at (306)452-3276.

Purity Relaxation & Beauty Spa

14 Broadway Street North, Redvers, SK

Marissa is now back at the spa 1 day a week, accepting clients for waxing, makeup application, lash/brow tinting, & skin care services. To book with Marissa TEXT (306)452-7019 or ONLINE https://app.sshedul.com/online_bookings/110021/link

Spa rooms available for rent! (hourly, daily, monthly rental options)
Meeting Room available for hourly rent (832 sq ft, with access to tables and chairs)

To check out our detailed list of services, pricing, special of the month, and for contact information, please check out our website:
purityrelaxationandbeautyspa.com

Follow us on Facebook and Instagram!

REDVERS AND DISTRICT MUSIC FESTIVAL 2018

Submitted

Another successful festival is complete! The Redvers and District Music Festival wishes to thank all its committees and volunteers for their time and hard work. Thank you also to the performers, the teachers, the accompanists, the parents, the donors of awards and scholarships, the sponsors of ads, the patrons of the festival, and the members of the audience. We value and appreciate your contribution to making the festival a success, and we look forward to your continued support.

Volunteers are the backbone of our festival. We thank everyone who has helped us this past year. We need people to fill our executive positions and to become committee members. In order for our festival to continue we need a VICE-PRESIDENT. If this position does not get filled, the Music Festival may be forced to take next year off. Please let us know if you are willing to help out! If you are able to help us out or would like more information, please contact Leanne Poirier at 204-662-4418 or rlpoirier@rfnw.com.

Anyone wishing to sponsor an award or to make a donation to the music festival should contact Cheryl Ohnander at cher_1995@hotmail.com or phone 452-3599.

Congratulations to 2018 Award Winners:

- ◆ MAIA WILSON, LYNKA ITOGAWA and MILAY ITOGAWA, Stoughton - Piano Trio Scholarship (\$90)
- ◆ LYNKA ITOGAWA and MILAY ITOGAWA - Piano Duet Scholarship (\$60), 14 years and under
- ◆ MIA FORTIN-DELMARE, Redvers - Trophy for Instrumental Solo, 12 years and under or 2nd year of Instruction & Instrumental Achievement Scholarship (\$15) – 12 years and under - Tied
- ◆ SPENCER HILL, Redvers - Trophy for Primary Piano, 10 years and under & Achievement Scholarship (\$30) – Primary Piano, 10 years and under
- ◆ CAMDYN PICKARD and JENAYVA DANGSTORP, Redvers - Honourable Mention – Instrumental Duet, 10 years and under
- ◆ CAMDYN PICKARD - Trophy for Primary Individual Speech Arts, 10 years and under & Achievement Scholarship (\$30) – Primary Individual Speech Arts, 10 years and under
- ◆ REAGAN KOHLER-HJERTAAS, Arcola - Trophy for Novice Vocal Solo, 8 years and under
- ◆ MAIA WILSON, Stoughton - Trophy for Junior Piano, 14 years and under & Proficiency Scholarship (\$60) – Junior Piano, 14 years and under
- ◆ BRIANNA BORRESO and JAYCEE GERVAIS, Redvers - Instrumental Duet Scholarship (\$30) – 12 years and under
- ◆ BRIANNA BORRESO - Trophy for Instrumental Solo, 12 years and under or 3rd year of Instruction & Instrumental Achievement Scholarship (\$15) – 12 years and under - Tied

Britt's Arts N' Things

COMING TO A TOWN NEAR YOU!

Early registration dates are as follows:

Wednesday May 30th – 6:30-8:00 pm (Lampman Lutheran Church)

Saturday June 2nd – 1:00-3:00pm (Redvers Public Library)

Monday June 4th – 7:30-9:00 pm (Carlyle Full Gospel Church)

Tuesday June 5th – 7:30-9:00 pm (Manor – 46 Newcombe Street)

Thursday June 7th – 7:30-9:00 pm (Arcola United Church)

- ◆ ETHAN DYCK, Carlyle - Trophy for Intermediate Piano, 16 years and under & Achievement Scholarship (\$30) – Popular Piano Classes & Achievement Scholarship (\$30) – Intermediate Piano, 16 years and under
- ◆ DRAZMINE PALMA - Proficiency Scholarship (\$60) – Elementary Piano, 12 years and under
- ◆ JONAH DYCK, Carlyle - Trophy for Instrumental Solo, 14 years and under & Excellence Scholarship (\$125) – Instrumental Solo
- ◆ RORY MILLER, Carlyle - Trophy for Beginner Piano, 8 years and under
- ◆ ZOEY FRIESEN, Wawota - Trophy for Novice Piano, 8 years and under & Achievement Scholarship (\$30) - Novice Piano, 8 years and under
- ◆ AMILEE WAELCHLI, Arcola - Honourable Mention – Novice Piano, 8 years and under
- ◆ JAMES BENNING, Carlyle - Honourable Mention – Primary Piano, 10 years and under
- ◆ REESE KARLUNCHUK, Kisbey - Honourable Mention – Primary Piano, 10 years and under
- ◆ ZADIE GERVAIS, Carlyle - Honourable Mention – Elementary Piano, 12 years & under
- ◆ LOGAN PROCYK, Carlyle - Honourable Mention – Elementary Piano, 12 years & under
- ◆ VALEN KEATING, Storthoaks - Honourable Mention – Elementary Piano, 12 years & under
- ◆ KAYLEE OHNANDER, Redvers - Honourable Mention – Junior Piano, 14 years & under
- ◆ REDVERS SCHOOL GRADE 4 CLASS, Redvers - Classroom Choral Speech Scholarship (\$90)
- ◆ REDVERS SENIOR BAND, GRADE 8-12, Redvers - Full Band Scholarship (\$150)
- ◆ SHANE SANBORN, Redvers - Honourable Mention – Instrumental Solo, 12 years & under
- ◆ KORI ROBERTS, Redvers - Honourable Mention – Instrumental Solo, 12 years & under
- ◆ CHASE BORRESON and CARSON GERVAIS, Redvers - Honourable Mention – Instrumental Duet, 10 years and under
- ◆ SHANE SANBORN, REESE KYLE and CHLOE FRECON, Redvers and Carlyle - Instrumental Ensemble Scholarship (\$90) – 12 years and under
- ◆ EMRY HALBGEWACHS, Carlyle - Achievement Scholarship (\$30) – RCM/CC Piano Classes & Achievement Scholarship (\$30) – Canadian Piano Classes
- ◆ RYLAN OHNANDER, Redvers - Achievement Scholarship (\$30) – Primary Piano, 10 years and under
- ◆ ETHAN DYCK, Carlyle - Trophy for Instrumental Solo, 16 years and under & Instrumental Proficiency Scholarship (\$60) – 16 years and under
- ◆ MIA FORTIN-DELMARE and JASMINE GEORGE, Redvers - Instrumental Duet Scholarship (\$60) – 12 years and under
- ◆ JONAH DYCK, Carlyle - Proficiency Scholarship (\$60) – Junior Piano, 14 years and under
- ◆ SPENCER HILL, BLAISE JORGENSEN & AVA STEENBRUGGEN, Redvers - Hall Funeral Services Trophy – Band Ensemble, 10 years and under
- ◆ LYNKA ITOGAWA, Stoughton - The Flower Shoppe, Carlyle, Trophy - Piano & Excellence Scholarship (\$125) – Piano
- ◆ ETHAN DYCK and JONAH DYCK, Carlyle - Instrumental Duet Scholarship (\$60) – 16 years and under
- ◆ MILAY ITOGAWA, Stoughton - Trophy for Elementary Piano, 12 years and under & Achievement Scholarship (\$30) – Jazz, Ragtime, Blues or Swing Music Piano Classes

POSTER WINNERS

Kindergarten

- 1st Place - Adley Sens
- 2nd Place - Jaxon Aulie

Grade 1

- 1st Place - Brooke Peterson
- 2nd Place - Camden Carlson

Grade 2

- 1st Place - Ashlyn Ulmer
- 2nd Place - Kaycee Demas

Grade 3

- 1st Place - Eve Marsh
- 2nd Place - Nazryn Sabino

Grade 4

- 1st Place - Chloe Dumaine
- 2nd Place - Rylan Ohnander

Grade 5

- 1st Place - Spencer Hill
- 2nd Place - Ava Steenbruggen

Grade 6

- 1st Place - Rachel Tinant
- 2nd Place - Jasmine George

Gorkyn Construction

Gordie Matthewson - (306) 452 - 7365

Kyndal Matthewson - (306) 452 - 8400

**Framing, Finishing, Fencing, Siding, Metal,
Soffit and Fascia, Windows, Doors, Decks and
more!**

DID YOU KNOW?

- 40% of all people at a party snoop in your medicine cabinet.
- According to Gillette, around 70% of women who remove hair, do so by shaving.
- Conception occurs more often in December than any other month.
- On average, a person laughs about 15 times each day.
- A "hairbreadth away" is 1/48 of an inch.
- The average person walks about 65,000 miles in a lifetime.

DANCE LESSONS OFFERED LOCALLY

Submitted

James & Carolyn Magotiaux have returned to the area after living in Australia for 4 years. While in Australia, they took several styles of dance lessons dancing 6 nights a week. Their favourite is the 50's, 60's style 4-Step Rock n Roll. In the Fall of 2017, James & Carolyn offered dance lessons in Reston, Virden and now in Redvers. Beginner lessons run 5 weeks, one hour per lesson. Classes will resume in Sept 2018, check our site on Facebook.

A big thank you to Southeast Connection Sport, Culture & Recreation District and Saskatchewan Lotteries for funding the Come Dance With Me program in Redvers. With this funding, we were able to bring James and Carolyn out for a minimal cost to participants.

SILVER LOTUS BOUTIQUE presents...

SUNDAY MAY 6, 2018 2pm-4pm


~~~~~ **AND TEA!**

**REDVERS LEGION HALL**

**ADMISSION \$5.00**

**\*\*\* ALL PROCEEDS WILL BE DONATED BACK TO THE SCC SCHOOL PLAYGROUND STRUCTURE AND COMMITTEE!\*\*\***

**\*\*\*DOOR PRIZES**

**\*\*\*SILENT AUCTION**

**\*\*\*FASHION SHOW**

**\*\*\*TEA & SANDWICHES & DAINTIES**

**\*\*\*HOMEMADE CRAFT TABLES and more....**

**\*\*\* Stop by Silver Lotus Boutique after the fashion show to see MORE GREAT SPRING STYLES or to CAPTURE THE SPRING OUTFIT you saw at the show!**

**OPEN 4PM-6PM! Bonus receive 20% off these two hours only!**

JOIN SILVER LOTUS BOUTIQUE

AND

THE SCC COMMITTEE

For a very enjoyable afternoon!

**Have an upcoming event you want to advertise?  
Maybe someone had a baby?  
Or maybe someone has a big birthday coming up?  
Contact us today for all of your advertising needs!  
Contact us at: RedversNews@gmail.com**

**Advantage Coop Lumber Department**

**5" continuous metal eave trough in town \$5.00 per lineal foot**

**Iko Cambridge shingles all stocking colours \$25.99**

**See Doug at Advantage Coop for all your building needs**

**Phone 1-306-452-3577 ext 5**


## REDVERS KNIGHTS OF COLUMBUS

Submitted

Your local Knights of Columbus #4850 have been busy these past few months by helping local young families with serious health issues. We held a benefit brunch on February 11th for Martin and Thyra Hjertaas. The brunch raised \$1205 for their family. Also, on March 25th we held a benefit brunch for Tobias Wells, 2 year old son of Suzanna and AJ Wells. A total of \$1130 was raised at this brunch for their family. Most recently the Knights participated in the Spring Fling Fundraiser held by Our Lady of Fatima Parish. They are raising funds for their roof, organ and furnace repairs.

This year we have also supported our local Music Festival, Carnduff Music Festival as well as our local Jam Can curling and local Youth Group.

Upcoming events: We will be supporting the Redvers and District Oil Showcase coming up May 31st as well as the July 1st celebrations at the log cabin, so come out and enjoy these great events for our community.

The Knights of Columbus are always looking for new members, and we meet once a month 10 times a year.. We would like to thank everyone for attending and supporting our causes.

# Imagine the FREEDOM


Bring this flyer to the Redvers Imagine Laserworks location. Cannot be combined with any other promotion. Must be used by 12/31/18. One coupon per person.

*Freedom from:*

- Smoking, Alcohol & Drugs
- Weight Issues
- Anxiety & Depression
- Pain & Inflammation

**Feel better in less than an hour!**

**\$10.00  
off!!!!**


**imagine**  
LASERWORKS

**#4 Broadway St. Redvers, Sask.**

**306-452-7035**


[ImagineLaserworks.com](http://ImagineLaserworks.com)

Stay tuned for dance photos in June's issue!


## MINOR HOCKEY PAYS TRIBUTE TO HUMBOLDT


# SWEET SPRING DEAL

Deals start at  
**11:00 am**  
on Wednesday

**MAY 9 & 10, 2018**

We are open late  
on Thursday  
May 10, 2018  
until **7:00 pm!**

**ALL FURNITURE NEEDS TO FIND A  
NEW HOME!**

**CASH & CARRY**

**UP TO 50% OFF !**

**BUY MORE ... SAVE MORE!**

**SALES  
EVENT**

*Today's*  
**ENTERPRISES LTD.**

**27 Railway Ave. Redvers, SK**

**306.452.6309**

**May 6 – 12, 2018**

## **EMERGENCY PREPAREDNESS WEEK**

***Be Emergency Ready***

### **THREE STEPS TO EMERGENCY PREPAREDNESS**

If an emergency happens in your community, it may take emergency workers some time to get to you. You should be prepared to take care of yourself and your family for a minimum of 72 hours. By taking a few simple steps today, you can become better prepared to face a range of emergencies – anytime, anywhere.

#### **#1: KNOW THE RISKS**

Although the consequences of various disasters can be similar, knowing the risks in your region can help you better prepare. Across Canada, we face a number of hazards, such as earthquakes in British Columbia, blizzards in Nunavut and tornadoes in Ontario. In addition to natural disasters, there are other types of risks, such as power outages and industrial or transportation accidents.

Find out the risks most likely in your community by visiting the 'Know the risks' section from the GetPrepared.ca website or by calling 1-800-O-CANADA to obtain our National Hazards map.

#### **#2: MAKE A PLAN**

Every Canadian household needs an emergency plan. It will help you and your family know what to do in case of an emergency. Your family may not be together when an emergency occurs. Plan how to meet or how to contact one another, and discuss what you would do in different situations.

It only takes 20 minutes to complete a personalized plan online. You can then print it out. Most of this information can be filled out on your own. You may need to get some information from your municipality. To complete your emergency plan online, visit the 'Make an emergency plan' page from the GetPrepared.ca website.

To fill out our home emergency plan, you will need to think about the following:

- Safe exists from home and neighbourhood
- Meeting places to reunite with family or roommates
- Designated person to pick up children should you be unavailable
- Contact persons close-by and out-of-town
- Special health needs
- Place for your pet to stay
- Risks in your region
- Location of your fire extinguisher, water valve, electrical box, gas valve and floor drain.

#### **#3 GET AN EMERGENCY KIT**

In an emergency you will need some basic supplies. You may need to get by without power or tap water. Be prepared to be self-sufficient for at least 72 hours. Make sure your kit is easy to carry and everyone in the household knows where it is. Keep it in a backpack, duffle bag or suitcase with wheels, in an easy-to-reach, accessible place, such as your front-hall closet.

#### **BASIC EMERGENCY KIT**

- Water- at least two litres of water per person per day. Include small bottles that can be carried easily in case of an evacuation order.
- Food that won't spoil, such as canned food, energy bars and dried foods (Replace food and water once a year).
- Manual can-opener
- Wind-up or battery-powered flashlight (and extra batteries)
- Wind-up or battery-powered radio (and extra batteries)
- First aid kit
- Extra keys to your car and house
- Some cash in smaller bills, such as \$10 bills and change for payphones
- A copy of your emergency plan and contact information
- Special items such as prescription medications, infant formula, equipment for people with disabilities or food water and medication for your pets or service animal (personalize your kit according to your needs)

#### **RECOMMENDED ADDITIONAL ITEMS**

- Two additional litres of water per person per day for cooking and cleaning
- Candles and matches or lighter (Place candles in sturdy containers and do not burn unattended)
- Change of clothing and footwear for each household member
- Sleeping bag or warm blanket for each household member
- Toiletries
- Hand sanitizer
- Utensils
- Garbage bags
- Toilet paper
- Household chlorine bleach or water purifying tablets
- Basic tools (hammer, pliers, wrench, screwdrivers, work gloves, dust mask, pocket knife)
- Small fuel-driven stove and fuel (follow manufacturer's direction and store properly)
- A whistle (in case you need to attract attention)

Check your kit twice a year to ensure contents are up to date. Restock as needed.

**TIP:** *Keep a corded phone in your home, as most cordless phones will not work during a power outage.*


# ADVANTAGE CO-OP HARDWARE

We have a great selection of summer seasonal items for your yard and deck.  
Our greenhouse is opening soon.  
Great ideas for Mother's Day gifts!


## MARRIED FOUR TIMES

The local news station was interviewing an 80-year-old lady because she had just gotten married for the fourth time.

The interviewer asked her questions about her life, about what it felt like to be marrying again at 80, and then about her new husband's occupation.

"He's a funeral director," she answered.

"Interesting," the newsman thought. He then asked her if she wouldn't mind telling him a little about her first three husbands and what they did for a living.

She paused for a few moments, needing time to reflect on all those years.

After a short time, a smile came to her face and she answered proudly, explaining that she had first married a banker when she was in her 20's, then a circus ringmaster when in her 40's, and a preacher when in her 60's, and now, in her 80's, a funeral director.

The interviewer looked at her, quite astonished, and asked why she had married four men with such diverse careers.

She smiled and explained, "I married one for the money, two for the show, three to get ready, and four to go."

## DID YOU KNOW?

The Olympic flag's colours are always red, black, blue, green, and yellow rings on a field of white. This is because at least one of those colours appears on the flag of every nation on the planet.

| | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| | 7 | | 2 | 3 | 8 | | | |
| | | | 7 | 4 | | 8 | | 9 |
| | 6 | 8 | 1 | | 9 | | | 2 |
| | 3 | 5 | 4 | | | | | 8 |
| 6 | | 7 | 8 | | 2 | 5 | | 1 |
| 8 | | | | | 5 | 7 | 6 | |
| 2 | | | 6 | | 3 | 1 | 9 | |
| 7 | | 9 | | 2 | 1 | | | |
| | | | 9 | 7 | 4 | | 8 | |

Answers can be found on the back page.

## KNOCK KNOCK

Knock, knock. Who's there? Atch. Atch who? Bless you!

Knock, knock. Who's there? Canoe. Canoe who? Canoe come out and play with me?

Knock, knock. Who's there? Lettuce. Lettuce who? Lettuce in, it's cold out here!

Knock, knock. Who's there? I am. I am who? You don't know who you are?

Knock, knock. Who's there? Yah. Yah who? No, I prefer google.

## REDVERS MINOR HOCKEY SEASON

Submitted

Redvers Minor Hockey has a very strong organization. We would like to send a huge thank you to all the coaches, managers and parents for all your dedication to our hockey club. The countless hrs on the ice, organizing games-tournament, volunteering in the kitchen, clock (etc, etc) without you our club wouldn't be so strong. The support all the kids have from everyone is amazing. Thank you to our local refs. Words cannot describe how much we appreciate you all. You all did a great job out there and every year you will learn and feel more confident out there. At our awards night we did a ceremony for the Humboldt Broncos. Every parent, player, coaching staff all felt the heartbreak for all those involved in this tragedy. Times like this bring you closer to your hockey family. Redvers Minor Hockey will always be one big family supporting each other at all times. You see the connections amongst all the teams and we feel this is why we are such a strong community. Looking forward to next season! Have a great summer! Redvers Minor Hockey Board Members: Syd Chicoine, Richard Delmaire, Erin Poirier, Jamie Gervais, Mandy Jorgensen, Krista Naviaux and new member Kelly Ulrich.

**INITIATION 1** - Our little team had some big heart this season, that has brought the to play hard and play with the love of the sport. The kids had a fun season with 12 games and 3 tournament. In Moosomin tournament they won the "B" side ending in overtime and winning the double shoot out. The year with the kids and parents was a great deal of fun and will be hard to top.

**INITIATION 2** - An incredibly rewarding season of determination and development. Our 9 children were all dedicated and committed to learning the game of hockey, working as a team and most importantly, having fun. Surrounding yourself with great people with similar mind set of raising responsible, respectful and driven children simply reminds your of where you came from and who you expect your children to be. It was a pleasure coaching this hard working group of players this 2017-2018 season and raise them up in this community that supports every child, wherever their futures take them.


**REDVERS NOVICE 1** - Our small but mighty team of 7 players had a fantastic year. They ended up with 19 wins and 1 loss in league play and came up against the other Redvers team in playoffs. They had some great games and challenged each other but our team came out with the win and advanced to the finals. We finished the season losing to Carievale in the league final but had a lot of fun and the kids worked incredibly well together all year.

**REDVERS NOVICE 2** - We finished the season with 17 wins and 3 losses which put us in 3rd place for the final standings. We played the other Redvers Novice team in the first round of playoffs and lost the best of 3 series. The kids played 3 close games and tried their hardest and we are very proud of them.


**REDVERS ATOM 1** - The Redvers Atom (Jody) team had a very successful season. We had 15 wins, 3 losses, and 2 ties. We were the only team in the league to score over 200 goals, with 228 goals GF and the 2nd best goal against with 62 GA. We played Carlyle first round of playoffs and beat them in 3 close games. We moved on to play Wawota in the finals but we

couldn't quite pull it off to take home a banner. We had a close 3 game series and the players worked hard and we are very proud of them.


**Thanks to all of the organizations in Redvers & Area who contribute news to our monthly newsletter!**


**REDVERS ATOM 2** - We had a great hard working bunch of kids that with dedication we finished 4th in the league. We played two away tournaments, one in Moosomin, and one in Vibank, winning the B side in both. We hosted a one-day home tournament where the skills competition was the highlight of the day. The kids had fun and they all improved....Mission accomplished.


**PEEWEE** - Redvers Pee Wee's had an overall record of 8-8-3 this season. They placed 4th in the league and came up against Oxbow and we lost in 2 very close and exciting games. Pee Wee's went into a couple tournaments as far as Yorkton this yr. We had 3 goalies which all took turns lacing up their skates and playing out so we had an extra skater out on the ice.


**BANTAM 1** - Redvers Bantam 1 finished the league in 4th place with only 9 skaters and 2 goalies and an AP (Jada Naviaux) when available. This team had a very good work ethic and commitment


to improving. Although losing in the play offs they pushed the series to a game 3 but came up a little short ending a very good enjoyable season.

**BANTAM 2** - Consisting of 9 skaters and 1 goalie, Redvers Bantam 2 had an exceptional season finishing 3rd overall with a record of 14-5-1 out of 11 teams in the MMMHL. Beating out the 6th place Estevan Bears and the 2nd place Estevan Knight we eventually found ourselves playing the 1st place Kipling Royals for league title, which we lost in 2 very close hard fought battles.

**MIDGETS** - The Redvers Midget Rockets had a very exciting season, we earned the honour of the SHA Provincial D championship. We placed second in league play throughout the season and played Carnduff in the league finals. The league finals was a great series because it wasn't just league finals it was also the Provincial C champs versus the Provincial D champs! Unfortunately Carnduff beat Redvers for the league championship, but the fan support was amazing for the series and the rinks were filled to capacity!


**REC TEAM (NOVICE)** - The Redvers Rec Novice Team had a fun filled hockey season, playing 6 games and 2 tournaments, for a total of 10 games. We had an energetic team that were eager to learn lots of new skills. Our players were a great group of kids that played well together during both practices and games. We are looking forward to another successful year in the fall.


**REDVERS REC (PEE WEE)** - The Redvers Rec PeeWee Rockets are a mix of boys and girls ages 9-13. They had practice once a week, played 9 games and attended 2 tournaments. They won or tied most of their games, except against the dreaded Alexander team! The kids had a great year of fun and learning about hockey.

**This space could be yours! Email us at [RedversNews@gmail.com](mailto:RedversNews@gmail.com).**

**BedRock** Berries & Baskets

**Unique gifts**

**Custom made gift baskets**

**Gifts for all ages**

**306-452-9077 or 306-840-7686**


**Flags and flag poles**

**Items from local  
artists**


**[bedrockberriesnbaskets@gmail.com](mailto:bedrockberriesnbaskets@gmail.com)**


A huge thank you to the following businesses and organizations who purchased ads in this month's newsletter. Without their support, we would not be able to provide this service at no cost to the residents of Redvers & Area.

Please make sure to thank them the next time you are at their place of business! Their support really does make a difference in our community!

**ACFBellegarde**  
**Advantage Co-op Hardware**  
**Advantage Co-op Lumber**  
**Bedrock Berries & Baskets**  
**Brittany Aalbers Music**  
**Carlyle Dental Office**  
**Gordyn Construction**  
**Imagine Laserworks**  
**Lutheran Church**  
**Pharmasave**  
**Purity Relaxation & Beauty Spa**  
**Redvers Arts Centre**  
**Redvers Log Cabin**  
**Safety Source**  
**Sarcan Recycling**  
**Silver Lotus Boutique**  
**Today's Enterprises Ltd.**

### CLASSIFIEDS

#### Upcoming Events

The Piecemakers Quilt Club Spring Tea and Quilt Show is Saturday, May 5 from 2:00-4:00pm at the Dannevirke Lutheran Church in Redvers. Everyone Welcome!

May 12th, 2018, Mother's Day Painting Workshop at Bellegarde Community Hall. This is a free bilingual event perfect for families, sponsored by Southeast Connection and Heritage Canada! So bring Mom, Grandma, any special lady in your life from 2-5pm. We will paint decorative rocks with local artiste Chylisse Marchand. Please register in advance as spots are limited: 306-452-6324.

St Jean Baptiste Celebration in Bellegarde, Tuesday, June 26th, 2018, from 4:30pm until dusk. BBQ supper available, games, campfire and fireworks. Venez fête la St Jean avec nous le 26 juin dès 16h30 à Bellegarde. La soirée sera pleine d'activités pour toute la famille.

### ODD FACTS ABOUT YOUR BODY

It is physically impossible for you to lick your elbow.  
 Like fingerprints, everyone's tongue print is different.

A sneeze travels out your mouth at over 100 m.p.h.

Men can read smaller print than women. Women can hear better.

Almost everyone who read this will try to lick their elbow.

Covering the Corner is a locally run newsletter distributed to residents in Redvers & Area by the Redvers Economic Development initiative.

Our goal is to provide businesses and organizations with a low cost advertising option. The newsletter will be printed in black and white. Please keep this in mind when creating your advertisement. Full-page colour advertising/ sponsorship opportunities do exist. Contact us for more details!

Designing and editing is the responsibility of individual advertisers. For more information, contact us at RedversNews@gmail.com.

G.S.T. will be added to the prices listed below.

Classifieds: \$5 (up to 200 characters)

1/8 Page: \$15

1/4 Page: \$25

Half Page: \$40

\*Full Page Insert: \$50

\*Inserts are the responsibility of individual advertisers to print and drop off at the Town Office by the newsletter deadline.

### DID YOU KNOW FOR THE SPORTS FANATIC

There are 336 dimples on a regulation golf ball.

Every year, 56,000,000 people attend major league baseball games.

The average lifespan of a major league baseball is 7 pitches.

### WORD SCRAMBLE

Mother's Day  
 Long weekend  
 Picnic  
 Barbeque  
 Rain  
 Family  
 Breeze  
 Sunshine

| | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| 9 | 7 | 1 | 2 | 3 | 8 | 4 | 5 | 6 |
| 5 | 2 | 3 | 7 | 4 | 6 | 8 | 1 | 9 |
| 4 | 6 | 8 | 1 | 5 | 9 | 3 | 7 | 2 |
| 1 | 3 | 5 | 4 | 6 | 7 | 9 | 2 | 8 |
| 6 | 4 | 7 | 8 | 9 | 2 | 5 | 3 | 1 |
| 8 | 9 | 2 | 3 | 1 | 5 | 7 | 6 | 4 |
| 2 | 5 | 4 | 6 | 8 | 3 | 1 | 9 | 7 |
| 7 | 8 | 9 | 5 | 2 | 1 | 6 | 4 | 3 |
| 3 | 1 | 6 | 9 | 7 | 4 | 2 | 8 | 5 |

**June Print Deadline**  
**Monday, June 4**

**June Distribution Date**  
**Thursday, June 7**

**Email: RedversNews@gmail.com**