

THE GRAPEVINE

A FREE PAPER FOR THE PEOPLE WHO FIND THEMSELVES IN THE ANNAPOLIS VALLEY

June 13 - 27, 2013 | Issue No. 4.03 ★ COMMUNITY ★ AWARENESS ★ INVOLVEMENT ★ You're holding one of 2,500 copies

ZANNE'S PILGRIMAGE P. 8

AMBER ROWE & THE FUNTIME BRIGADE P.9

BOB FEDERER

BACKSTAGE PASS P.9

A LITTLE YARN

about Suzie Q P.13

Tide Predictions kindly brought to you by:

In Good Hands
NAILS & ESTHETICS
542-3444
18 Elm Ave, Wolfville | ingoodhandsesthetics.webs.com

Tide Predictions at Cape Blomidon

Source: Canadian Fisheries & Oceans
www.waterlevels.gc.ca

June	High	Low
13	4:47pm	10:30am
14	5:32pm	11:13am
15	6:20pm**	11:59am
16	7:12pm	12:51pm
17	7:38am	1:45pm
18	8:35am	2:42pm
19	9:33am	3:40pm
20	10:30am	4:37pm
21	11:25am	5:32pm
22	12:19pm	6:25pm
23	1:11pm	7:16pm
24	2:01pm	7:46am
25	2:52pm*	8:36am
26	3:42pm	9:25am
27	4:33pm	10:16am

* Highest High: 44.0 feet
** Lowest High: 36.4 feet

Listen to local radio:
www.wolfvilleradio.ca
WOLFVILLE
C@P-C@ST

RANDOM ACTS OF KINDNESS

Brought to you by: Daniels' Flower Shop Ltd. 40 Water St, Windsor
798-5337 WWW.DANIELSFLOWERSHOP.NET

My husband and I were stopped in traffic on our way to a movie when I noticed a duck in someone's yard with a long trail of ducklings behind her, walking right toward the busy street! We pulled over so that we could stop traffic for them if we had to. The ducks were spooked by us at first and retreated to some tall grass, so we waited a little while. Sure enough, they came back out and started heading toward the road again. As soon as we saw that they were definitely stepping out to cross the street, we waved for the cars to stop and escorted the ducks safely across. By this time, it was too late to make it to the movie that my husband had been quite anxious to see, but he didn't mind at all. I love his kind heart.

Leesa White

SCOTIAN HIKER

THERE'S NO PLACE LIKE
HOME TO ROAM.

TRIVIA
SCOTIANHIKER.COM

- 1 What is the tallest building in the Annapolis Valley?
- 2 What do Shubenacadie, Salmon, Avon, and Cornwallis rivers have in common?
- 3 What European explorer reputedly landed at Chedabucto Bay in 1398?
- 4 What does the acronym MLA stand for?
- 5 What popular Pictou County beach was named after a ship?

1. Crowell Tower, Wolfville; 2. They drain into the Minas Basin; 3. Prince Henry Sinclair; 4. Member of the Legislative Assembly; 5. Melmerby Beach

ANSWERS:

Suzie Q's Boutique & Yarn Emporium

Also find us on Saturdays at the Wolfville Farmers' Market.

Railtown, Wolfville. 697-3377
suzieqsboutique@eastlink.ca

PREMIUM "CATS ONLY" BOARDING FACILITY

The Valley Cat Hotel
5 years in business,
experienced & loving care.

MENTION THIS AD
& GET 20% OFF
YOUR 1ST BOOKING!

*Close to Kentville & Wolfville 698-3827
visit our website at www.valleycathotel.com

Furry Feature:

CALLIE is smart, playful and loving cat, boosted and spayed, who just turned 5. Unfortunately, a birthday in a shelter is never really a happy birthday. While most people look for kittens, shelter staff and volunteers know that the older cats have just as much love to give. Though they might be older, they're still hoping for a forever home: a sunny place to sleep, a warm lap to curl up on, the freedom to roam around. A shelter cage is no place for a birthday party. Ever the optimist, Callie is still waiting and wishing for a family to choose her and finally take her home.

Wolfville Animal Hospital
12-122 Front St.
Dr. Peter Bligh, 542-3422
wolfvilleanimalhospital@ns.alianzinc.ca

UPDATE ON ANGEL: STILL AVAILABLE

ANGEL is a 16-month-old purebred white German Shepherd. She is no princess, but your house could be her castle! She is friendly and very active. Angel does need some obedience training, so part of the adoption process would be a free dog-obedience class. Angel is not used to young children, cats or small dogs. She came to us from the beautiful South Shore, and until two two weeks ago she spent her days tied to a tree. Then one day a special person came along and gave her the opportunity to find a new and loving home. Angel is spayed, boosted and parvo-tested.

Kings County SPCA
538-9075 | info@kings.spcans.ca

THE PERFECT CORNER
CUSTOM FRAMING STUDIO
11 Main St. Wolfville
902-542-9250
theperfectcorner@ns.sympatico.ca

Driveway farm market is NOW OPEN for the season!

Stop by 1736 Church Street for
fresh farm fruit & veggies,
daily from 8 am - 8 pm

www.taprootfarms.ca

Community Shared Agriculture

GASPEREAU VALLEY FIBRES

Suppliers of yarn,
fibres, spinning and
weaving equipment.

830 Gaspereau River Rd
1-902-542-2656

brenda@gaspereauvalleyfibres.ca
www.gaspereauvalleyfibres.ca

Photo by Ernest Gaudet

SaveEasy
396 Main St., Wolfville 542-9680

\$1 off 16-inch store-made pizza. (excluding Fridays)
Proud to Support our Local Community
EXPIRY: Friday, June 28th, 2013 • HOURS: Mon - Sat, 8am-9pm, Sunday 10am-6pm

EDITOR'S UPDATE

I've had two sets of friends return to Wolfville recently from successful musical tours and they've been nothing but smiles ever since. It must be pretty darned amazing taking the stage in other provinces, sharing the songs we've all come to love. This musical Valley around us provides so many appreciative venues where artists can hone their crafts and build their libraries. When they do go on the road, stories are bound to occur.

This is the premise of a new segment on page 9 called Backstage Pass compiled by local singer/songwriter Mike Aube. It'll be fun to read about some of the little things that must make touring and performing such a trip.

Yes, there's never a shortage of possible stories and content to fill our pages. Because we're tired of not

being able to fit everything that comes to us, we're actively looking for ways to increase our pages to allow for more room. I keep telling myself it'll come eventually...

One thing we certainly did manage to find room for was the fracking poster on page 9. There is a public forum on June 18th at the Wolfville Farmers' Market to discuss the realities of the recent fracking efforts in Hants County and the plans that were in place for Kings County. We encourage you all to attend it, the safety of our precious water table should be the concern of everyone.

Till next time everyone, enjoy the issue!

~Jeremy Novak

The Grapevine

Brought to you by: Jeremy Novak & Jocelyn Hatt
with contributions by Mike Butler, Lisa Hammett
Vaughan, Monica Jorgensen, James Skinner & Emily Leeson.

Contact us: 902-692-8546
info@grapevinepublishing.ca

Don't miss a Grapevine:
Subscribe for \$2.00 an issue. (+postage)
Join our email list for inbox deliveries!
Also available online:
www.grapevinepublishing.ca

DISCLAIMER

THE VIEWS AND OPINIONS EXPRESSED IN THE GRAPEVINE ARE SOLELY THOSE OF THE ORIGINAL AUTHORS AND OUR CONTRIBUTORS. THESE VIEWS AND OPINIONS DO NOT NECESSARILY REPRESENT THE GRAPEVINE OR ITS STAFF. ALSO, PLEASE NOTE: ALL SCHEDULES ARE SUBJECT TO CHANGE.

ON THE COVER: Uncommon Common Art

Display by:

Nicole Evans & Pat Farrell.

Display called: Mercury Rising

Photo by: Ernest Cadegan

uncommoncommonart.com

For the past six years, a group of dedicated artists and community members have put together a series of art installations in Kings County called Uncommon Common Art. Thanks to social media, this dynamic grassroots project has garnered attention from people across North America and Europe.

Visitors come to the Valley for many reasons, and Kings County is a key destination for two: the stunning natural environment that is the Minas Basin Valley, and the abundance of creative people who live here. The Uncommon Common Art project is designed to bring these two elements together.

The Uncommon Common Art project invites residents and visitors to explore and discover the Valley. The project could be described in a countless number of ways: as an art exhibit in nature, or an art scavenger hunt; art geocaching or a community art project; an eye-spy art project or a meeting of hiking and art. While it means something different to each participant, it is bound to involve and intrigue everyone who takes part.

This year's artists include

Pat Farrell and Nicole Evans

Faux Shore

Angela Morin

Jane Harrington

Marie Jardine

Ron Hayes and Ian Funke-McKay

Michaela Hayes

Bob Hainstock

Genny Killin

Nistal Prem de Boer and Dick Groot

Fab Leydecker

Kevin West

Eileen Boyd

Twila Robar-Decoste

Maps will be available at local businesses as well as the Nova Scotia Visitor Information Centres starting June 15. Find out more at www.uncommoncommonart.com or on Facebook.

★
INDEX
★

Random Acts of Kindness p.2
Tide Chart p.2
Furry Feature p.2
Scotian Hiker Trivia p.2
the free TWEETS p.4
Eat to the Beat p.5
Weekly & Theatre Events p. 6
Acadia Page p.7
Who's Who p.8
Freewill Astrology p.10
Recipe p.11
STARDROP p.11
Classifieds p.12
Mike Uncorked p.13
Crossword p.13
What's Happening Events p.14,15

THE GRAPEVINE

Please contact The Grapevine to learn about new ad rates and opportunities.

info@grapevinepublishing.ca

SUBMISSION DEADLINE FOR
JUNE 27th ISSUE is JUNE 23rd

WHERE TO FIND THE GRAPEVINE:

In addition to being in every department at Acadia, 95% of all businesses in Wolfville, downtown Kentville, Grand Pré, Gaspereau, & Port Williams receive at least 1 hand-delivered copy. Additional papers can be found at these fine locations:

Wolfville: The Post Office, EOS, Pita House, Muddy's Convenience, Cinematopia, the Public Library, Just Us! Cafe, Wolfville Farmers' Market, T.A.N., What's the Buzz? Rolled Oat

GREATER WOLFVILLE AREA: +Grand Pré - Convenience Store, Just Us! Coffee Roasters. +Gaspereau - Valley Fibres, XTR Station, +Port Williams - Wharf General Store, Tin Pan Bistro. +Canning - Art Can, Al's Fireside Café, Aspinall Studios. +Windsor - Moe's Place Music, T.A.N. Café +Hantsport - R & G's Family Restaurant, Pizzeria +Berwick - Rising Sun Café, Drift Wood +Kentville - Designer Café, T.A.N. Café, Café Central +New Minas - Boston Pizza

Bitter Sweet boutik
Upscale Consignment Clothing

Fuel sustainable fashion by consigning your pre-loved items. Reduce carbon footprints! Meaningful, inspired clothing with a soul and a heartbeat.

344 Main St. Wolfville 542-3331
vintagesweetshoppe.ca / bittersweetboutik.ca

THE PORT
A GASTROPUB
PORT WILLIAMS, NOVA SCOTIA

Father's Day
June 16th
Great Daily Specials,
Book your reservation today!

KICK BACK ON OUR SCENIC DECK! WATCH FOR OUR NEW WEBSITE COMING SOON!
980 Terry's Creek Road, Port Williams, NS. | Call us at: 542 5555

SL
SEA LEVEL
BREWING
SINCE 2007

Cans, Growlers, Kegs & More!

Summer BLONDE

www.sealevelbrewing.com
M-F: 10 - 5:30 Sat: 10 - 5

“You are not Atlas carrying the world on your shoulder. It is good to remember that the **planet** is carrying you.”

- Dr. Vandana Shiva, Food Activist, Honourary Director, Just Us! Centre for Small Farms

the free tweets

Free Community Business Listings & Two-Week-Tweets brought to you by Just Us! Coffee Roasters Cooperative, Main Street, Wolfville & Hwy #1 Grand Pre, 542-7474

These listings work on a 1st come, 1st served basis. Email grapevine.wolfville@gmail.com every two weeks for your free placement. Or, reserve your place with a 5-issue minimum commitment at \$10 per issue.

Harwood House Bed & Breakfast – 33 Highland Ave., Wolfville, 542-5707 / harwoodhouse.com • I wish I could still call my Papa on the weekend. He has only seen our garden in photographs, and that was a few years ago when it was in its infancy. I know he would just love to be here and do his bit to help.

The Magical Closet – 45 Webster St., Kentville, 681-6310 / themagicalcloset.com • Take a moment to celebrate all “Dads” on this Father’s Day! Stop into The Closet, mention you saw this ad in the Grapevine and get a coupon for 40% off a one-hour reflexology treatment! Happy Father’s Day!

Carwarden Bed and Breakfast – 640 Church St., Port Williams, 678-7827 / carwardenbedandbreakfast.com • In recognition of Tourism Week, June 10-16, I am offering a ‘Prime of Life’ special: guests who have achieved 65 years or more pay only the age of the oldest guest of a couple, or for a solo traveller, only his/her age. Just like at NSLC, proof of age will be required, only at the other end of the spectrum!

Absolute Nonscents Sustainable Living Products – 542-7227 / absolutenonscents@gmail.com • Whether your Dad is an outdoors enthusiast or someone who eats at his desk, he is sure to appreciate a set of bamboo cutlery. A handy carry pouch includes a bamboo fork, knife, and spoon, as well as chopsticks. Pick up a set or two at the Wolfville Farmers’ Market and promise a lunch for two!!

FELTasticFashion – Port Williams, 692-1462 / FELTasticFashion.com • If you have ever visited our craft shows before, you may love our booth & how we decorate. Thanks to my parents’ creative designing genes, especially my dad, who custom-made our displays! I hope he can come to the Valley often!

boso Bamboo Boutique – Harbourside Drive (Railtown) Wolfville, 542-7790 / boso.ca • My dad was the youngest-ever Auditor

General of Ontario when he was killed in 1973, and he had great business skills. He would be proud of my accomplishment with boso, although I really could have used his help with keeping my records a little more organized! Thanks, Dad, love you!

Applewicks– 10 Gaspereau Ave. Wolfville, 542-9771 / larchehomefires.org/applewicks • Applewicks would like to wish the very best Father’s Day to all of those extra-special dads who have chosen to be dads by adoption and by being a support to those who would not necessarily have that role model in their lives. Have a special day surrounded by many loved ones and friends.

Sister Lotus Body Care Products, Belly Dance & Herbal Education – 680-8839 / sisterlotus.com • Come see us at the Wolfville Farmers’ Market for gift ideas for your dad this Father’s Day. Bay Spice Aftershave? Bay Spice Body/Massage Oil? Brother Lotus Cologne? All scented with real essential oils from plants. Sending love to all those who, like myself, have recently departed fathers.

Suzie Q’s Boutique – 43 Water St., Windsor, 472-3322 / suzieqsboutique@eastlink.ca • My dad, without even knowing it, was instrumental in the naming of my business, Suzie Q’s, as when I was young my dad would sing the song from Credence Clearwater Revival to me when he was being silly (my middle name is Sue). Thank you for those fond memories, Dad!

Inner Sun Yoga – 461 Main St. Unit 4, Wolfville, 542-YOGA / innersunyoga.ca • Supportive parental models give us confidence to create our contributions. We have gratitude for what we have.

Pumpkin Moon Farm & Herbs – Welsford, 538-3079 / pumpkinmoonfarm.com • Dr. Stan Fike, may you have a very joyful Father’s Day! Love from your daughter Michelle (owner of Pumpkin Moon Farm, and the person who learned so much from all those medical textbooks lying around the house while I was growing up! I was paying

Suggested Theme:

THE HARDEST THING ABOUT LIVING AN ENTIRE COUNTRY AWAY FROM ONE’S PARENTS IS NOT BEING ABLE TO SHARE LIFE MOMENTS AND EXCITEMENT WITH THEM FACE TO FACE. I KNOW THAT IF MY DAD WERE HERE, WE’D HAVE A LOT OF FUN DELIVERING THIS PAPER TOGETHER.

WHAT SORT OF ROLE DOES (OR WOULD) YOUR DAD HAVE IN YOUR BUSINESS? AND/OR, WHAT IS YOUR FATHER’S DAY MESSAGE TO HIM? FATHER’S DAY IS SUNDAY, JUNE 16. IF YOU CAN, DON’T FORGET TO GIVE YOUR POPS A CALL!

Healer's Emporium Co-Operative Ltd.

49 Water St. (upstairs), Windsor, 306-1711 / healersemporium@gmail.com

Healer's Emporium Co-Operative Limited is a new Windsor business, founded April 29, 2013. It focuses on holistic, spiritual, and environmental healing, and offers products

and services as well as space for others to help us grow and educate the community, as we share alternative-healing modalities.

Pictured: Robin Hall, Kelly-Jean Souva, Christine Renaud and Mary Hutt; all practitioners of varying backgrounds!

Many Blessings from the practitioners at Healer's Emporium Co-Operative Limited.

attention...) And to all the other dads out there in my community, Happy Father's Day to you too!

Front & Central – 117 Front St., Wolfville, 542-0588 / frontandcentral.com • Join us on June 22, 5 & 8pm, for an eight-course collaborative vegetarian dinner, with Chef Mark Gray (Brooklyn Warehouse) and Jenner Cormier (Noble), featuring NS wine and cocktail pairings.

West Hants Historical Society – 281 King St., Windsor, 798-4706 • Here at WHHS we treasure the past of Valley families. We also recognize the importance of treasuring the present. We wish all readers a very happy Father’s Day this year.

Eos Natural Foods – 112 Front St., Wolfville, 542-7103 / eosnaturalfoods.ca • 40th-anniversary celebrations continue all month! Specials are posted in store and on our FB page. Pop in for a piece of cake on June 22, 2pm, and enter for a chance to win a basket filled with local goodness!

Pie r Squared – 35 Minas View Dr., Wolfville, 697-2502 / info@pie-r-squared.ca • Always a such a great supporter, Dad, I know you would have been our taster extraordinaire! I miss you tons! Happy Father’s Day.

Oakview Farm Greenhouse – 7 Longspell Rd., Kingsport, 582-7454 / oakview@xcountry.tv • Open 9am-7pm daily until our end-of-season plant sale on July 1 for remaining flowers, veggies & herbs. Contact us for possible open hours after this. No-spray strawberries ready soon!

Randall House Museum – 259 Main St., Wolfville, 542-9775 / randallhouse@outlook.com • Randall House Museum would like to invite you for afternoon tea in our historic 19th-century dining room. Drop in any Friday at 2pm throughout the summer. No charge, donations welcome.

Blomidon Nurseries – 10060 Hwy 1, Wolfville, 542-3346 / blomidonnurseries.com • Destination Wolfville coupon books now available! Email: info@destinationwolfville.com

eat to the beat

brought to you by
Smokin' Blues Fest III

Want to Volunteer? smokinbluesfest@gmail.com

Thursdays:

SPITFIRE ARMS ALEHOUSE (Windsor):
Open Jam w/Glen Campbell (13th), w/ Kevin Meyers (20th), w/The Green Bank Trio (27th) 7pm

JUST US! (Wolfville): Open Mic w/Pete Adams (13th), w/Kim Matheson (20th), TBA (27th) 7-9pm

UNION STREET CAFÉ/WICK PUB (Berwick): Old Man Luedecke, \$20+HST (27th) 8pm

ANGLES PUB (Windsor): Adam Cameron (13th, 20th, 27th) 8-11pm

PADDY'S PUB (Kentville): The Hupman Brothers (13th, 20th, 27th) 9pm

PADDY'S PUB (Wolfville): Trivia w/ Graham (13th, 20th, 27th) 9:30pm

ANVIL (Wolfville): DJ Victor (13th, 20th, 27th) 10pm

Fridays:

BLOMIDON INN (Wolfville): Jazz Mannequins (14th, 21st) 6:30-10:30pm

LE CAVEAU/GRAND PRE WINERY (Grand Pre): Naming the Twins (21st) 7pm

THE PORT PUB (Port Williams): The Hilites (14th), Mike Redden (21st) 8pm

ANGLES PUB (Windsor): TJ King, \$5 (21st) 8pm

SPITFIRE ARMS ALEHOUSE (Windsor): Rowdy Dow (14th), The Lucky Dog Blues Band (21st) 8pm

UNION STREET CAFÉ/WICK PUB (Berwick): Open Mic w/The Chimney Swifts (14th), w/The Worry Birds (21st) 8:30pm

DOOLY'S (New Minas): DJ Little Row, \$2 (14th) 10pm

WEST SIDE CHARLIE'S (New Minas): DJ Lethal Noize (14th, 21st) 10pm

Saturdays:

FARMERS' MARKET (Wolfville): Andy & Ariana (15th), Hugh Sweeney & Friends (22nd) 10am-1pm

LIBRARY PUB (Wolfville): Irish Saturdays w/Bob and Ro (15th, 22nd) 2-4pm, Adam Hines (22nd) 9pm

SPITFIRE ARMS ALEHOUSE (Windsor): Beer in the Headlights (15th), Millet & Hunt (22nd) 7pm

THE STONEROOM LOUNGE (Kentville): Bernie Zinck (22nd) 8pm

LEW MURPHY'S (Coldbrook): PM Blues (Mark Riley & Paul Benteau) (15th), Memphis Knights (Rockabilly, best dressed contest) (22nd) 8:30pm

PADDY'S PUB (Wolfville): Tristan Legg (15th), Al King (22nd) 9pm

ANVIL (Wolfville): DJ Victor (15th, 22nd) 9pm

TOMMY GUN'S (Windsor): Matt Minglewood & Kevin Davidson, \$20 (15th), 8pm, DJ Fred (22nd) 9:30pm

WEST SIDE CHARLIE'S (New Minas): DJ Lethal Noize, 10pm (15th), Good Feeling Band, 8-11:30pm followed by DJ Billy T (22nd)

UNION STREET CAFÉ/WICK PUB (Berwick): The Hupman Brothers Dance, \$10 (15th) 9pm

Sundays:

PRIVET HOUSE (Wolfville): Live Jazz w/Ian & Steve (16th, 23rd) 11am-2pm

PADDY'S PUB (Wolfville): Irish Music Session (16th, 23rd) 8pm

Mondays:

PADDY'S PUB (Wolfville): Open Mic w/The Hupman Brothers (17th), w/Jeff Brown (24th) 8pm

Tuesdays:

THE PORT PUB (Port Williams): Open Mic w/Ian Brownstein & Steve Lee (18th, 25th) 7:30pm

T.A.N COFFEE (Wolfville): Open Mic & Donna (18th, 25th) 8pm

PADDY'S PUB (Kentville): Irish Music Session (18th, 25th) 8-10pm

Wednesdays:

FARMERS' MARKET (Wolfville): Ernie Laidlaw (19th), Jesse Potter (26th) 5-7pm

THE NAKED CREPE (Wolfville): Open Mic w/Jesse Potter (19th, 26th) 8pm

WEST SIDE CHARLIE'S (New Minas): Karaoke w/DJ Billy T (19th, 26th) 9pm

CENTRE STAGE
THEATRE

www.centrestagetheatre.ca ★ 61 River Street, Kentville

A comedy by Katherine DiSavino

Nana's Naughty KNICKERS

Bridget's sweet Grandma is running an illegal boutique from her apartment, selling hand-made naughty knickers to every senior citizen in the five borough area!

June 7, 8, 14, 15, 21, 22, 28, 29, 30m, July 5, 6, 7m, 12, 13

Showtime 8pm; 2pm matinee on June 30 and July 7

Tickets: \$12 Adults / \$10 Students & Seniors
Reservations: 678-8040 Information: 678-3502

Produced by Special Arrangement with Samuel French

CENTRE STAGE THEATRE PRESENTS: NANA'S NAUGHTY KNICKERS BY KATHERINE DISAVINO

Law student Bridget Charles is about to move in with her Nana in New York for the summer. However, she soon exposes a shocking side of her Nana. It seems her sweet Nana has a little secret she's been keeping under wraps. Will Bridget be able to keep it together, or will she get her knickers in a knot and file her briefs? Will her Nana get arrested, or worse, evicted?! This fast-paced, laugh-out-loud comedy is suitable for teens and adults, and will keep you in stitches.

Nana's Naughty Knickers is directed by Tracy Churchill, and features Nancy Henry, Carole Ball, Heidi Price, Ryan MacNab, Bob Cook, Laura Kenny, Jane Hume, and David Keddy.

Nana's Naughty Knickers plays on Friday and Saturday evenings from from June 7 to July 13 with two afternoon matinee performances on June 30 and July 7. Tickets are \$12 and \$10. Call 678-8040 for reservations. For more information, visit www.centrestagetheatre.ca

Roselawn Lodging

Quality long and short term accommodations in Wolfville: 32 Main St., Wolfville, 542-3420 | www.roselawnlodging.ca

ArtCan Café

Hours: Sun-Tues 12-5 Wed-Sat 12-7

Fathers Day Brunch 582-7071

Eggs Benedict 11-3
Strawberries with Lemon Shortcake
Tandoori Chicken Platter with Cashew Pilau Rice
Tarka Dahl and Samosas with chutneys
Homemade dessert selection
Fair Trade coffee and espresso drinks

9850 Main St., Canning

Weekly Events

Thursdays

Cochrane's Walk & Talk — Pharmasave, Wolfville 10am. Heart & Stroke walkabout program. Also Tuesdays 10am. **INFO:** 542-3972.

Babies & Books Drop-in — Wolfville Memorial Library 10-11am. Newborn to 2 years. **INFO:** 542-5760 / valleylibrary.ca

In the Round Knitting Group — Gas-pereau Valley Fibres 1-5pm. Also Tuesdays 6pm. **INFO:** 542-2656.

Seniors' Afternoon Out — Wickwire Place, Wolfville 1:30-4:30pm. Social afternoon with peers. Also Tuesdays 1:30-4:30pm. **TIX:** \$5. **INFO:** 698-6309.

Berwick Farmers' Market — Town Hall, 236 Commercial St. 3-6pm. Open June 6-Oct. 10. **INFO:** 375-2387 / berwickfarmersmarket@gmail.com

Beginner Tai Chi — L'Arche Hall, Wolfville 7-9pm. Until the end of June. **INFO:** 542-0558

Fridays

Community Yoga — Dance Studio, downstairs, Old SUB, Acadia 12-1pm. All levels, mats available. Also Wednesdays 12-1pm. **TIX:** \$5, no charge for Acadia students. **INFO:** cazaflows@gmail.com

Saturdays

Wolfville Farmers' Market — DeWolfe Building, Elm Ave., Wolfville 8:30am-2pm
June 15 Music: Andy and Ariana
June 22 Music: Hugh Sweeney & Friends
INFO: wolfvillefarmersmarket.ca

Windsor Farmers' Market — Coach House, Waterfront 9am-1pm. Come have a hot breakfast, shop for fruit & veggies, and browse craft items! **INFO:** windsorfarmersmarket@gmail.com

Peace Vigil — Post Office, Wolfville 12-1pm

Weekly West African Drumming Workshop — Wolfville Baptist Church 1-3pm. **TIX:** \$5. **INFO:** 681-9870 / gscxs@stu.ca

Sundays

Capoeira — Clark Commons, Wolfville 1-3pm. Afro-Brazilian martial art w/strong emphasis on dance and music. **TIX:** no charge. **INFO:** facebook: campus-capoeira

Mondays

Toastmasters — 2nd Floor, Irving Centre, Acadia 6:30-8pm. Communicative skills that serve to enhance peaceful and effective dialogue. All welcome. **INFO:** Judy 681-4643 / judymilne@eastlink.ca

Tuesdays

Book in the Nook — Wolfville Memorial Library 10-10:30am. Listen to a story in our Book Nook. Suggested age range: 3-5. **INFO:** 542-5760 / valleylibrary.ca

Wednesdays

French Storytime/ L'heure des histoires — Wolfville Memorial Library 10-11am. French songs, rhymes & stories. Age 3-5. **INFO:** 542-5760 / valleylibrary.ca

Kentville Farmers' Market — Centre Square, Kentville 10am-2pm. Open year-round. **INFO:** kentvillefarmersmarket.ca

Wolfville Farmers' Market — DeWolfe Building, Elm Ave., Wolfville 4-7pm. Featuring Community Market Suppers!
• June 19 Music: Ernie Laidlaw. Theme: The Magic of Wild Roses: Medicinal, Culinary & Cosmetic Uses. Speaker: Angie Jenkins
June 26 Music: Jesse Potter, Theme: Farming from a woman farmer's perspective, Speaker: Karin Roberts & Virginia Smith
INFO: wolfvillefarmersmarket.ca

Valley Youth Project — Louis Millet Community Complex, New Minas 6:30-8:30pm. LGBTQ or ally looking for a community? Drop-in 1st and 3rd Wednesday each month. June 19, last meeting until fall. **INFO:** valleyyouthproject@gmail.com

MUSEUMS

Dottie Stewart Exhibit — Randall House, 259 Main St., Wolfville. Tues.-Sat. 10am-5pm, Sun 1:30-5pm • An entirely new exhibit, based on letters exchanged between Dottie Stewart and her many correspondents from the late 1800s to the early 20th century. **TIX:** \$2 admission, no charge for children under 12. **INFO:** Alexandra, randallhouse@outlook.com

Kings County Museum — Old Courthouse, 37 Cornwallis St., Kentville. Mon.-Fri. 9am-4pm. • 100 Years of 4-H Green, exhibit runs until August 31st. **TIX:** donation **INFO:** 678-6237 / museum@okcm.ca / okcm.ca

Prescott House Museum — 1633 Starr's Point Rd, Port Williams. Mon.-Sat. 10am-5pm, Sun. 1-5pm • Horticulturalist Charles Prescott cultivated Nova Scotia's apple industry from 1811 to 1859.

Museum open until October 15th **TIX:** \$4 adult, \$2.75 youth/child/senior, \$8.50 family **INFO:** 542-3984 / mortonnlgov.ns.ca

The Blair House Museum — Kentville Research Station Grounds. Mon.-Fri. • Displays of the history of the Valley's apple growing industry and the Agricultural Research Station. **TIX:** no charge **INFO:** 678-1093

Charles Macdonald Concrete House Museum — 19 Saxon Street, Centreville. • Charles Macdonald travelled the world as a ship's carpenter at the end of the age of sail. The places he visited, the people he met, and the sights he saw made an impression on this artistic young man. Museum, Art Gallery and Sculpture Garden **INFO:** info@concretehouse.ca

EXHIBITS

BROUGHT
TO YOU BY

The Designer Café
DESIGNERKENTVILLE.CA | 902.365.3322

Judith J. Leidl — *Oriel Fine Art, 11 Bay Ave., Wolfville* • The moving sale has been extended until July 11. Fine art: floral paintings, scarves, acrylic paintings, prints, ceramics and Inuit work from Baffin Island. **INFO:** 542-2772 / judithleidlart.com

Captain Hall's Treasure Chest — Rt. 359, Hall's Harbour (by the lobster pound). Daily 11am-6pm • Local and handcrafted pottery and paintings. Look for the open yellow doors. **INFO:** 680-1858 / paintsandpots.tripod.com

Alice Cochrane — *CentreStage Theatre, Kentville* • Bright and richly coloured acrylics, watercolour, and mixed media. **INFO:** 798-2890 / tacochrane@hotmail.com

Apple Bin Art Gallery — *Valley Regional Hospital, Kentville* • Valley artist paintings.

"Artist.Traveller.Tourist" — *Acadia University Art Gallery. Until June 19* • Victorian prints by E.W Evans, World War I travel etchings by Marcel Augis, early Canadiana by William H. Bartlett & more. **INFO:** artgallery@acadiau.ca

"DYS/functionality" Ceramics Show — *Ross Creek Centre for the Arts, Canning. Until June 23* • A collection of ceramic works from NS and NB artists. Closing reception with the artists on June 23. **INFO:** artscentre.ca

Silent Art Auction — *Designer Cafe, Kentville. Until July 29* • Local artists have donated works for a fundraising silent auction to benefit Survivors of Abuse Recovering (S.O.A.R.), a charitable society that provides free peer counseling

and support services to adults impacted by childhood sexual abuse. **INFO:** survivorsofabuserecovering.ca/art-auction

"Beloved. Be loved." — *Harvest Gallery, Wolfville. Until July 7* • Melissa Townsend began creating owls, inspired by the wisdom, focus, determination and insight they symbolically and intuitively represent to her. **INFO:** 542-7093 / harvestgallery.ca

"Wide Skies" — *The Bread Gallery, 7778 Highway 14, Brooklyn. June 15-July 21. Reception June 15, 6-8pm* • A graphic designer by trade, Jane Rovers currently finds herself experimenting with photography and digital art taking photos of people, places and things and layering them with texture, light and colour. **INFO:** 757-3377.

"Art Hits the Wall" — *Acadia University Art Gallery. June 26-Aug. 4* • Local rug hookers and quilters. A host of exciting workshops will be held in conjunction with the exhibit: check the website for updates. **INFO:** artgallery@acadiau.ca

"Art Squared" — *Copper Fox Gallery, Halls Harbour. Until October* • Celebrate our third season! An eclectic group of Canadian artists exhibiting small artworks. **INFO:** 679-7073 / copperfoxgallery@hotmail.com

"Heritage Artisans in Action" — *Avon River Heritage Society, Newport Landing* • June 15, 11am-5pm **INFO:** avonriver.ca

LIVE THEATRE

BROUGHT TO YOU BY
ATLANTICLIGHTINGSTUDIO.COM

Nana's Naughty Knickers — *CentreStage Theatre, Kentville. Fridays & Saturdays, until July 13th, 8pm. Sunday matinee June 30th & July 7th, 2pm* • Law student Bridget Charles is about to move in with her Nana for the summer. However, she soon discovers her sweet Grandma has a little secret she's been keeping under wraps! This fast-paced, laugh-out-loud comedy is suitable for teens and adults, and will keep you in stitches. See poster page 5. **TIX:** \$12 adult, \$10 seniors/students **INFO:** 678-8040 / Centrestagetheatre@centrestagetheatre.ca

Two Dumb Dogs: The Amazing Adventures of Ferdo & Floof — *CentreStage Theatre, Kentville. Saturdays June 15th, 22nd, 11am & 2pm. Sundays June 9th, 16th, and 23rd, 2pm* • Ferdo and Floof are two silly dogs who run away to seek fame and fortune. For families. See page 16. **TIX:** \$5 **INFO:** 678-8040 / Centrestage@centrestagetheatre.ca

L'Elisir d'Amore — *Wolfville Baptist Church, Wolfville. Tues., June 18th, 7:30pm* • Maritime Concert Opera will present Donizetti's L'elisir d'amore (The Elixir of Love). Nemorino is desperately in love with Adina, but he's a simple peasant and she's a wealthy and beautiful woman. How can he pluck up the courage to tell her how he feels? Enter the quack salesman Dr. Dulcamara, who peddles cheap red

wine as an elixir of love. See page 9. **TIX:** \$25 adult, \$5 under 16 years @ Box of Delights (Wolfville) **INFO:** 634-4280 / melissadmacneil@gmail.com

Valley Ghost Walks — *Oak Grove Cemetery (across from the research station), Kentville. Wednesday, June 19th, 8pm & Clock Tower Park, Wolfville, Tuesday, June 20th, 8:30pm* • Join Jerome the GraveKeeper and his ghostly friends on these family-friendly historical tours. Part proceeds to local theatre organizations. **TIX:** \$14 adult, \$9 student @ ticketpro.ca / Box of Delights (Wolfville), Home Hardware (Windsor), Pharmasave (Kentville & Berwick) / at 'door'. Reservations not necessary for June walks. **INFO:** 692-8546 / jerome@valleyghostwalks.com / valleyghostwalks.com

Broken Leg Theatre — *Al Whittle Theatre, Wolfville Sat., June 22, 8-10pm* • A theatrical variety show that follows the same kind of format as "Night Kitchen", but with mostly theatrical acts: drama, comedy & music. **TIX:** \$10 in advance, \$12 at door @ Box of Delights Bookstore (Wolfville), or from Donna Holmes. **INFO:** Donna, 542-3796 / iwakichick@hotmail.com

THE ACADIA PAGE

Acadia University

15 University Ave, Wolfville.
542-2201 Staffed Switchboard
8:30am-4:30pm.
agi@acadiau.ca – General Inquiries

SUMMER ACADIA SPORT CAMPS

Welcome to Acadia Sport Camps, where youth have the opportunity to grow through their sporting experiences at Acadia. We pride ourselves on being able to provide the following:

- Quality programming and instruction by Acadia varsity coaches and athletes
- Facilities without compare
- An opportunity to stay in residence and have meals in Wheelock Meal Hall: Truly the Acadia experience
- An Acadia take away item (t-shirt, jersey, ball etc.).
- Student therapist on staff
- Instructors who are certified in First Aid and CPR-C
- Low instructor-to-camper ratio
- A positive, inclusive and fun experience that will be remembered forever

Camps available this summer include girls' soccer, swimming, volleyball, multi-sport, basketball and over a month of developmental and specialized hockey camps.

FOR A COMPLETE LIST OF ACADIA SPORT CAMPS VISIT: <http://sports.acadiau.ca/camps.html>

SUCCESSFUL ASU BOOK DRIVE

University students go through a lot of books. Have you ever wondered where all the unwanted books go after the school year?

The ASU runs the "Better World Book Drive" in order to ensure that used books are taken care of in an environmentally friendly fashion. We collect books from various locations on campus, as well as the leftover books from the Dump and Run.

Books are either re-used or recycled. The reused books are either sold and donated. Better World Books sells these books and donates proceeds to literacy partners worldwide. Reusing books is an excellent method of waste prevention, reducing the overall volume of waste created, in addition to supporting many literacy initiatives. Books deemed unsaleable are recycled. Recyclers report that the efficiency of recycling a book yields 97% of that book as usable fiber.

This year, a total of 1,363 books were collected. The following chart below indicates the environmental impact the book drive had this year.

The chart states various ways that the book drive aided the environment. Notably, the book drive saved 21 trees and two cubic yards of landfill space!

This book drive is just one way the ASU and Acadia University are working to reduce our ecological footprint. We will host another book drive in the fall.

Account	End Destination of Book	Total Books ReUsed or Recycled	Books (lbs)	Trees	Water (g)	Green-house Gases (lbs)	Landfill Space (cu yd)	Electricity (kwh)
Acadia Students' Union and Acadia University		1,363	1,865	21	9,793	2,882	2	4,452
	Recycled	1,104	1,511	17	6,412	2,321	2	3,585
	Reused	259	354	4	3,381	561		867

Lindsay Doucet

lindsay.doucet@acadiau.ca

Acadia Hockey to honour Midget Wildcats

The 16th annual Acadia Axemen Celebrity Hockey Dinner will have a local flavor this year. Head Coach Nick Greenough and the Valley Wildcats of the Nova Scotia Major Midget Hockey League will be honoured at the event in June.

The Wildcats captured their first Nova Scotia Major Midget Hockey League championship and followed that with the Atlantic Midget title. Acadia head coach Darren Burns says, "We are extremely proud of the Wildcats season. Watching many of these players develop at our Acadia hockey camps and graduate from the Acadia Minor Hockey Association has been exciting. Congratulations to Nick,

his staff and the players on a fantastic season." The Wildcats' lineup consisted of mostly players from the Annapolis Valley.

Toronto Maple Leaf and NHL great Wendel Clark headlines this year's event, set for Thursday, June 20th at Acadia Arena in Wolfville. TSN personality Paul Hollingsworth returns to host the evening which includes an impressive silent auction display and prize draws. Tickets are available at the Acadia Box Office. Order by phone at 542-5500 or 1-800-542-8425 and online <https://boxoffice.acadiau.ca>.

~ Len Hawley

We SELL and TRADE:
Books • DVD's
CD's • Games • Comics
Records • VHS

RAINBOW'S END
BOOKS AND DISCS
388 Main St. Wolfville, NS
697.3090 FIND US ONLINE!

APPLE VALLEY DRIVING SCHOOLS

Good driving is NO accident

542-4422 / 698-2332 | applevalleydriving.ca

The FOUR SEASONS COMMUNITY ORCHESTRA

presents

Music for a Summer Evening

A variety of light orchestral music
suitable for the season!
Orchestra directed by Roger Taylor

Sat, June 15th, 7 pm
Al Whittle Theatre,
Wolfville

Tickets at the door.
Adults: \$10, Students/Seniors: \$5

TRIPALady

A Post-Summer Solstice Frolic! Cut acres of rug with Wolfville's only Pop-Trad Eighties-Irish Fusion Fiddle-Fired combo - if it's good enough for Titania, it's even better for you, you crazy mortal dancing fool, you. Bring a loved one or a bunch of 'em - this is our first attempt at a summer dance, so help us make it a repeat event!

A Midsummer Night's DANCE

Saturday June 29 at the Old Orchard Inn Barn
Doors open at 8:30, dancing commences at 9:00
Tickets \$12 or \$10 advance at Box of Delights. Contact 697-2271

Marie et GUY

French Bakery

Since 2008, we have been offering to our customers a variety of traditional, quality breads, all freshly baked from our store located on Main St., Kingston. We only use organic flour with no additives or preservatives.

We deliver throughout the Valley: Henny Penny's & McGill's Café in New Minas, Fox Hill Cheese House in Port Williams, and Meadowbrook Meat Market & Rising Sun in Berwick.

We're also at the Kentville Farmers' Market between 10am - 2pm every Wednesday.

For more information: 902-341-2093 | marieandguy.com

the WHO'S WHO: ZANNE HANDLEY: *In a Class All Her Own!*

When I was a video-store rat many years ago, I use to serve this adorable couple, Zanne and Ian. They were always smiling, and Zanne had the most incredible set of dreadlocks I'd ever seen. We talked movies, art, literature, politics, current events and even fun stuff like cartoons and food. I've recently become reacquainted with them, and I'd like you meet Zanne Handley.

Zanne is the French and Social Studies teacher at Bridgetown Regional High School, as well as Advisor for the Gay-Straight Alliance at BRHS. She loves all aspects of her job, but those lunch-hour conversations with students take the cake because "no one is officially teaching but everyone is learning."

Outside of work, Zanne loves to write. She writes to keep herself company, to rant, to explore her beliefs and values, to sort through her conflicts, and tell the stories that fire her imagination. Writing is the way she makes sense of her world. And what a world it is! Zanne is one of the smartest, most headstrong, independent-thinking people I know. She is the kind of persistent, worldly, feminist woman I'd want to be if I weren't already a persistent, worldly, feminist man.

Zanne's passion for writing led to the publication of her first novel, Pilgrimage. She is giving a reading/signing at Box of Delights in Wolfville on June 29. Stop by the bookstore to meet this wonderful woman and pick up her novel. It's a fantastic read!

This novel and Zanne's own conversion to Islam are connected. She had an idea for a book with a Muslim character and started learning as much as she could about Islam. Somewhere in the middle of her research, she realized, "This is what you've been seeking, Zanne! This faith is for you." Zanne says, "I feel in many ways that this book came through me rather than coming from me, and I believe my duty as a writer is, as Julia Cameron puts it, 'to show up at the page'. If I show up with humility and willingness, open to the process of creating, then in a sense what chooses to be written is none of my business."

Zanne grew up all over Canada, with some time in Europe. She majored in History at Acadia and stayed there for her Education degree. Within a week of being at Acadia she met her husband, Ian, and they've been inseparable ever since. Zanne and Ian have a

beautiful five-year-old princess named Zofya and a newborn prince of just 6 weeks named Taymor, plus sheep, a horse, chickens, barn cats and a big white dog. Zanne and Ian have been together for nearly 10 years and she's as madly in love with him today as she was when they first got together. Their love is quite infectious!

Zanne loves this area: the friendliness, the sense of community and people's willingness to lend a hand. "That came out quite strongly with writing Pilgrimage: my husband designed the cover; my friend Kate hosted the initial book launch; an English teacher I love and respect, Maryanne MacNeil, suggested a title; Acadia prof Hassouna Moussa did a ton of translation for me . . . Not to mention all my friends who have read, commented, suggested and encouraged throughout the whole process. There is no way I could have done all this by myself, and I think that's a huge part of living in the Valley."

Congratulations on your accomplishments with your writing, your family and the inspiration you give to so many students and friends with your wisdom. You are a true teacher and teachers make all things possible. Best of luck with your work, Zanne!

~ Mike Butler

Who's Who- Brought to you by **T.A.N. COFFEE**
www.tancoffee.ca

LAND OF EVANGELINE
FAMILY CAMPING RESORT

84 EVANGELINE BEACH,
KINGS CO., NS.
ROUTE 101, EXIT 10
TO GRAND PRÉ

EVANGELINECAMPGROUND.WORDPRESS.COM

 maritime concert opera

l'Elisir d'Amore

Tuesday, June 18, 2013
at 7:30 pm
Wolfville Baptist Church
487 Main Street, Wolfville

PERFORMERS:
Stephen Bell
as Nemorino
Kristi Bryson
as Adina
Justin Welsh
as Belcore
Andrew Tees
as Dulcamara
Katie Cochrane
as Gianetta
Music Director
Tara Scott
Chorus Director
Jane Kristenson
and the MCO Chorus

Tickets: \$25.00
Children 16 & Under: **\$5.00**

Ticket outlet –
The Box of Delights, Wolfville
or call 634-4280 to reserve.

■ Information 634-4280 ■ www.maritimeconcertopera.com ■

Amber Rowe & The Funtime Brigade

A Get Her 2 India Fundraiser

Sat., June 29th @ 8pm
The Al Whittle Theatre
450 Main St., Wolfville

Tickets \$10 advance, \$15 at the door
Available at T.A.N. Coffee
378 Main St., Wolfville

Get Her 2 India
www.gofundme.com/gether2india
Event sponsored by T.A.N. Coffee

Amber Rowe needs your help!

On August 1, Amber plans to depart for a month-long volunteer project in India with Canada World Youth, but she needs to raise \$5,000 in order to do so! With your donation, she'll have the opportunity to help waste-management and wildlife-preservation efforts in the Himalayan foothills, as well as visit the local Buddhist monasteries, the home of the Dalai Lama, and the Golden Temple in Amritsar. Visit her website at www.gofundme.com/gether2india to donate online, or stop by T.A.N. Coffee in Wolfville to make a cash donation. Feel free to contact Amber at amber.rowe7@gmail.com with any questions. Together we can help GET HER 2 INDIA!

amber.rowe7@gmail.com

OUT OF CONTROL:

Nova Scotia's Experience with Fracking for Shale Gas
Read the April 2013 report at www.nofrac.com

Fracking in Wolfville?

PUBLIC MEETING

7pm, June 18, 2013
Wolfville Farmer's Market Community Room
Speaker: Barb Harris, report author

"Triangle's plan outlined a project to explore and develop shale gas in four areas: **Kennetcook, Stanley, Avon and Wolfville**. It called for **680 wells** to be developed from 2009 to 2018, at a rate of 80 wells per year..."

Find out what actually happened, what was planned, the lessons that can be learned and how East Kings could be impacted if fracking is allowed.

For more information, contact Mark Tipperman,
markrelawyer@gmail.com, 542-0555

Brought to you by:

NOFRAC
Nova Scotia Fracking Resource and Action Coalition

BACKSTAGE PASS

Stories from Valley musicians compiled by Mike Aubé

Bob Federer is a well-known Valley musician, offering his amazing keyboard chops to various projects including Titanic Proportions and my upcoming album, Folk The System. He also runs ShooterBug Photography with his partner Colleen Dagnall. Here is his story of an interesting character he met at a show:

"I was setting up my gear in this seedy little club in Toronto. It was still early so there were only a few people there. This crusty older man calls me over to his table. His eyes were a little glazed over and his clothes had seen better days, but he ordered me a 20-cent beer, so I sat down. He then started his story and it was obvious that he had thought about it a lot, planned it down to the last detail and I wasn't the first to hear it.

'It's going to take us a while - we'll hop a train and we'll have to ride the fourth rail', he said with determination. 'We're going to break my brother out of the Big House. And we'll eat beans - beans and bologna sandwiches.' He then firmly put his hand on my arm and leaned in closer to emphasize his next thought. 'We'll all have flashlights, but only mine will have batteries, cuz I'm the leader'. And with that, I had to go. It's amazing, the people you meet on the road."

Mike Aubé | www.mikeaube.com

ROB BREZSNY'S FREEWILL ASTROLOGY

HOROSCOPES FOR THE WEEK OF JUNE 13TH, 2013

***** © COPYRIGHT 2013 ROB BREZSNY *****

ARIES (March 21-April 19): Irish poet Richard Brinsley Sheridan didn't confine his lyrical wit to well-crafted poems on the printed page. He used it to say things that would advance his practical ambitions. For example, when he first met the woman who would eventually become his wife, he said to her, "Why don't you come into my garden? I would like my roses to see you." That's the kind of persuasive power I hope you will summon in the coming days, Aries. According to my analysis of the omens, you should have it in abundance. So what's the best use of this mojo? Is there anything you would really like to sell? What new resources do you want to bring into your sphere? Who do you want to convince?

TAURUS (April 20-May 20): In *The Book of the Damned*, Charles Fort revealed one of the secrets of power. He said that if you want power over something, you should be more real than it. What does that mean? How do you become real in the first place, and how do you get even more real? Here's what I think: Purge your hypocrisies and tell as few lies as possible. Find out what your deepest self is like -- not just what your ego is like -- and be your deepest self with vigorous rigor. Make sure that the face you show the world is an accurate representation of what's going on in your inner world. If you do all that good stuff, you will eventually be as real and as powerful as you need to be.

GEMINI (May 21-June 20): Long after the artist Amedeo Clemente Modigliani died, his paintings sold for millions of dollars. But while alive, he never got rich from doing what he loved to do. He expressed frustration about the gap between his ambitions and his rewards. "I do at least three paintings a day in my head," he said. "What's the use of spoiling canvas when nobody will buy anything?" I hope you don't arrive at a comparable conclusion, Gemini. It's crucial that you NOT keep your good ideas bottled up in your imagination. You need to translate them into practical actions, even if there's no immediate or obvious benefit in doing

so. Expressing yourself concretely has rarely been more important than it is right now.

CANCER (June 21-July 22): In 1967, dissidents dreamed up a novel way to protest America's horrific Vietnam War. They marched to the Pentagon, the military's headquarters, and performed an exorcism to purge the place of its evil. With the power of songs and chants, they invoked magic spells designed to levitate the 6.5 million-square-foot building into the air. Their plan didn't quite work in a literal way -- the Pentagon remained firmly fixed to the ground -- but the legend they spawned was potent. When I heard about it years later, it inspired me to become an activist. I see myth-making as a worthy goal for you right now, Cancerian. Dream up an epic task or project that will fuel your imagination for a long time.

LEO (July 23-Aug. 22): In 1926, surrealist artist Max Ernst painted "The Blessed Virgin Chastising the Infant Jesus in Front of Three Witnesses." It shows Mary vigorously spanking her son as he lies on her lap. Nowadays, the image doesn't seem nearly as scandalous as it did when it first appeared. Even some Christians I know find it amusing, welcoming the portrayal of Jesus as a genuine human being with lessons to learn. What would be your equivalent of creating a cheeky image like this, Leo? How could you achieve cathartic release by being irreverent toward something or someone you respect? I recommend it. (See the image: tinyurl.com/SpankingJesus.)

VIRGO (Aug. 23-Sept. 22): It's prime time to promote cross-cultural liaisons and interspecies relationships, Virgo. I encourage you to experiment with hybrids and facilitate the union of diverse interests. You will be working in alignment with cosmic trends if you strengthen the connections between influences that belong together, and even between influences that don't know they belong together. So see what you can do to facilitate conversations between Us and

Them. Negotiate peace treaties between Yes and No. Look for legitimate ways to compare apples and oranges.

LIBRA (Sept. 23-Oct. 22): Gonzo columnist Mark Morford wrote a list of liberated behaviors he wants to cultivate. Since you're in the emancipatory phase of your yearly cycle, I invite you to try some of his strategies. 1. Have a gentler grip. Let go of tight-assed attitudes. 2. Make deeper penetration. Don't be satisfied with surfaces. 3. Raise the vibration. Isn't it a waste of precious life energy to mope around in a sour and shriveled frame of mind? 4. Appreciate appreciation. Treat gratitude as an emotion of the same caliber as joy. 5. Cultivate ecstatic silliness. Develop a blissful ability to take everything less seriously. 6. Drink the awe. Allow astonishment to seep in. (More: tinyurl.com/morfordjoy.)

SCORPIO (Oct. 23-Nov. 21): From an astrological perspective, now would be a good time to go on a meditation retreat for a few days or make a pilgrimage to your ancestral homeland. You would generate just the right shifts in your brain chemistry by doing something like that. Other recommended adventures: reviewing the story of your entire life from your first memory to the present moment; writing a brief letter to the five people you have loved best, telling them why you've loved them; spending a day outside of time, when you don't consult a clock or use electronic media for the duration.

SAGITTARIUS (Nov. 22-Dec. 21): Sagittarius comedian Steven Wright says he took a class in speed waiting. "Now I can wait an hour in only ten minutes," he brags. I think you will have the same knack in the coming days, Sagittarius. Your patience is likely to be much more effective than usual. Results will come faster and they'll be more intense. The only catch is that you will really have to be calm and composed and willing to wait a long time. It won't work if you're secretly antsy and only pretending to be imperturbable.

CAPRICORN (Dec. 22-Jan. 19): Let the boundaries blur a bit, Capricorn. Don't stick too rigidly to the strict definitions. Play around with some good old-fashioned fuzzy logic. The straight facts and the precise details are important to keep in mind, but you shouldn't cling to them so ferociously that they stifle your imagination. You need to give yourself enough slack to try open-ended experiments. You'll be smart to allow some wobble in your theories and a tremble in your voice. Magic will happen if there's plenty of wiggle room.

AQUARIUS (Jan. 20-Feb. 18): "One should be light like a bird, and not like a feather," said French poet Paul Valery. How do you interpret that thought, Aquarius? In the book *The Science of Self-Control*, here's how Howard Rachlin expands on Valery's idea: "We need to be spontaneous, but only in the context of some framework that allows us to attain higher levels of spontaneity; a feather is a slave to the wind, while a bird *uses* the wind." Take heed, Aquarius! Your creative flights will go further and last longer if you have a solid foundation to take off from.

PISCES (Feb. 19-March 20): Let's call today Sigh-Day. Tomorrow, too, and the next day, and the two days after that. During these five Sigh-Days, you should feel free to let out big, deep sighs at a higher rate than usual. Allow yourself to be filled up with poignant thoughts about life's paradoxical mysteries. Give yourself permission to be overwhelmed with emotions that are midway between lamentation and reverent amazement. For even better results, indulge in some free-form moaning during your five Sigh-Days. That'll help you release your full backlog of tension and give you more appreciation for the crazy beauty of your fate. (P.S. Try not to whine, though.)

[ROB BREZSNY: HERE'S THIS WEEK'S HOMEWORK:]
Send news of your favorite mystery -- an enigma that is both maddening and delightful -- to Freewillastrology.com.

Absolute NonScents
ECONOMY SOCIETY ENVIRONMENT

Reduce your forkprint with
bamboo cutlery sets
& tiffins.

542-7227 / absolutenonscents@gmail.com

**inner sun
yoga centre**

15 classes per week
including our \$5 drop-in
Friday at noon.

www.innersunyoga.ca | WOLFVILLE, NOVA SCOTIA | 542-YOGA (9642)

Naturally Beautiful...
Happy Father's Day

boso
bamboo living

boso.ca • 542-7790 • Railtown, Wolfville

On-line ordering
now available
for take-out

www.paddyspub.ca

Lemon Yogurt Tart

Dan Collins | Art Can Cafe |
dancollins@uniserve.com

Good day, folks! Following our desire for the local, seasonal and sustainable at Art Can Cafe, we are excited about the on-coming strawberry crop. This recipe uses strawberries in their raw and natural form, simply rinsed, hulled, sliced, and tossed with a wee bit of sugar to coax out some juice - the nectar which is eagerly soaked up by this delicious lemon tart, and which mingles beautifully with this luscious ice cream.

I recommend making the ice cream a day before, either by using an ice-cream-making device or placing in a small metal container in the freezer and stirring every half hour until the custard has frozen.

Lemon Yogurt Tart

- 1 cup sugar
- 1/4 cup butter
- 1 egg
- 2 tsp plain yogurt
- 1/2 c. milk
- 1 1/2 c. flour
- 1 tsp baking powder
- rind from 1 lemon, blanched in boiling water and then minced finely
- juice from 1 lemon
- 1/4 c. sugar

Cream sugar and butter together. Add blanched and minced lemon rind along with yogurt, egg, and milk. Combine until smooth. Stir baking powder into flour and mix lightly into wet mix. Pour into a buttered 9" fluted tart shell. Bake at 350° for 30 minutes or until a toothpick comes out clean.

Remove from oven and place on cooling rack. While still warm, pierce the surface with toothpick in 20 or so spots. Then glaze with a mixture of juice from 1 lemon and 1/4 cup sugar.

Cream Cheese Ice Cream

- 8 oz. cream cheese
- 1 c. milk
- 1/2 c. cream
- 1 tbsp lemon juice
- 3/4 c. sugar
- 1/8 tsp salt

Mix well and freeze in ice-cream maker or metal bowl in freezer.

Strawberries

1 quart fresh strawberries, rinsed, hulled, halved, and tossed with 1 tsp sugar

Cut tart to desired slice sizes, top with 1/4 cup or more berries, and spoon ice cream on top of berries. Enjoy! And remember to visit us for delicious homemade desserts at the Art Can Cafe in Canning!

STARDROP

by Mark Oakley: WWW.IBOXPUBLISHING.COM

Stardrop is brought to you by:

THE BOX OF DELIGHTS

A DELIGHTFUL LITTLE BOOKSHOP

ON MAIN ST WOLFFVILLE

542-9511 www.boxofdelightsbooks.com

Steer your way to

**HERITAGE
ARTISANS
IN ACTION**

June 15 • 11 - 5 pm

Avon River Heritage Society
Newport Landing
www.avonriver.ca

183 COMMERCIAL ST. BERWICK

UNION STREET

Café

and the

WICK PUB

UNIONSTREETCAFE.CA | 508-7707

Let's EAT!

PERSONAL CHEF SERVICES

Chef Kerina Dykstra
300-1268
www.letseatns.com

QAAW's 'PAGE to STAGE'

July 8 – July 12
Ages: 8 – 12

July 15 – July 19
(Musical Theatre camp)
Ages: 12 – 16
9:00am - 3:00pm

acting* *improv* *creativity

Camps will take place at the Anglican Church Hall,
Wentworth Road, Windsor

Registration: \$95/QAAW member; \$120/non-member

Register at The Green Room,
93 Gerriah Street, Windsor
Monday – Friday, 9am – 4:30pm
For more Info call 472-7229 or visit
www.quickasawinktheatre.ca

Quick As A Wink Theatre
902.472.7229 info@quickasawinktheatre.ca

Like the Free Business Listings, this page works on a 1st come, 1st served basis (limit 1 listing per person). Or, to reserve a placement, pay \$5 per issue (3-issue minimum commitment). Please keep listings to 35 words or less.

CAMPS / CLUBS:

ART IN THE GARDEN SUMMER

CAMPS: Art in Nature: July 15th-19th, Art & Science: Aug. 12th-16th. 9am-4pm @ Irving Botanical Gardens w/Terry Drahos. Ages 7-12. **TIX:** \$195, incl. supplies & snack **INFO/Reg:** terryhavlisdrahos.com / botanicalgardens.acadiau

QAAW YOUTH THEATRE CAMPS:

July 8th-12th (ages 8-12), July 15th-19th (musical theatre - ages 12-16) @ Anglican Church Hall, Wentworth Rd., Windsor. Acting, improv, and creativity! Register @ the Green Room, 93 Gerrish St., Windsor. **TIX:** \$95 QAAW members, \$120 non-members **INFO:** 472-7229 / quickasawinktheatre.ca

SUMMERARTS CAMPS: Ross Creek Centre for the Arts, Canning, has well-established programs in all the arts: music, theatre, visual arts, dance, film, fashion, comics, & design. Our programs are taught by artists who love teaching. **INFO:** 582-3842 / artscentre.ca

CENTRESTAGE DRAMA CAMPS: There is something for everyone (musicals & non-musicals) at our summer camps, ages 5+. They are filling up quickly! Book today! **INFO:** centrestagetheatre.ca

CANGAROO TENNIS SUMMER

CAMPS: July & August, Camps in: Kentville, New Minas, Berwick, Hantsport, Wolfville, and Canning! A fun and safe environment for your child. **TIX:** \$85 for half day, \$150 for full day **INFO:** Canga@cangarootennis.com / cangarootennis.com

SUMMER ROCK CAMP: @ Windsor Community Centre. Jr Camp (ages 8-12): July 8th-12th; Sr Camp (ages 13-18): July 15th-26th. W/ Jake Smith & guests Darrin Harvey & Terry Pulliam from K-Rock. Songwriting, performing, recording & more. Guitarists/drummers/bass players/singers/keyboard players. **TIX:** \$150 Jr, \$300 Sr @ Moe's Place Music, and Dorian Hall (both Windsor) **INFO:** Jake, 832-1169 / thefedpennies@hotmail.com

ACADIA SPORTS CAMPS: Quality programming and instruction by Acadia varsity coaches and athletes: girls soccer, swimming, volleyball, multi-sport, basketball, developmental and specialized hockey camps. **INFO:** sports.acadiau.ca/camps

CLASSES:

THE WOLFVILLE COMMUNITY CHORUS:

Wednesdays, June 19th-July 10th, 5:30-6:30pm @ 30 Wickwire Ave. One month of fun choral music. All ages/levels accepted, no experience necessary. **TIX:** \$25 **INFO/Reg:** 542-0649 / susan_dworikin@hotmail.com

YOGA FOR KIDS: 5-week session, June 29th-July 27th @ Sol Yoga Studio, Kentville. W/ Jenna Pennington, certified children's yoga instructor. Space is limited so register early! **INFO/Reg:** 670-8840 / solyogastudio.ca

SHAKESPEARE CLASSES: June 15th-16th, 10am @ Ross Creek Centre, Canning. W/director Tim Carroll, workshop for adults. Focuses on the structure of Shakespeare's verse and prose, unlock the meaning and emotion of the texts. Includes a bed in our bunkhouses & delicious food. **TIX:** \$200+HST, \$175+HST for members. **INFO:** 582-3842 / artscentre.ca

WORKSHOPS/RETREATS:

GODDESS RETREAT: Aug. 2nd-4th @ Windhorse Farm, New Germany. This August long weekend, do you want to: yoga, belly dance, play with herbs, have a sauna, hike in the forest, swim, & eat amazing food? Carol Fellowes & Angie Oriana Jenkins co-host a JUICY GODDESS RETREAT!!! **TIX:** \$295 **INFO:** carolfellowes.com/retreats

WILF'S LAUGHTER YOGA: July 2nd, 2:30pm @ Kentville Memorial Park (meet at the tennis court). Come play, laugh, experience the joy! **TIX:** no charge (food bank donation appreciated) **INFO:** Wilf, 680-2610 / cold43.wilf@gmail.com

ENERGY HEALING WORKSHOP: June 18th, 7-9pm @ Beleaf Aveda Spa, Railtown, Wolfville. Energy healer, Kathy France, teaches valuable tools for self-healing. Learn techniques to boost physical, mental and emotional well-being and vitality through working with your chakras, meridians and more. Please register. **TIX:** \$10 entrance fee includes rebate of gift card. **INFO/Reg:** 365-5323

FIRST ANNUAL NATURAL HEALTH FAIR: July 14 @ Singing Nettles Clinic, Burlington. A day of fun learning for the family with Natural Health professionals. Proceeds to North Mountain Animal Sanctuary. **TIX:** \$30 family, \$20 adult, \$15

student/senior, early bird discounts until June 30th, register today! **INFO/Reg:** singingnettles.ca / facebook: North Mountain Animal Sanctuary

FOR HIRE / PURCHASE:

INTERIOR PAINTING: Women in Rollers does accurate quotes, shows up on time to work, and performs to perfection. We even leave your home neat and tidy! Call today for free estimates. **INFO:** Pamela, 697-2926

CARE PROVIDER: Compassionate and experienced companion care provider. Able to work days and has car. **INFO:** Pat, 582-1617

HOME & YARD WORK: For spring cleanup, lawn care, and home services. **INFO:** Justin, 300-0605

HAND-CRAFTED URN BOXES: Respectful, wooden, locally-made. **INFO:** Farmer Eddie, 542-3387

DONATE / VOLUNTEER:

LOOKING FOR COMPUTERS: New Minas Rec requests kind donations of old (but functional!) computers/laptops for an upcoming robotics program for kids aged 9-14. A simple operating system will do - can be fairly old to work for this program. **INFO:** village.newminas@ns.aliantzinc.ca

VOLUNTEERS WANTED: SMOKIN' BLUES FEST 3 leading up to July 12th & 13th. Free passes + more! **INFO/Apply:** smokinbluesfest.com

GET AMBER ROWE TO INDIA!: Help local barista volunteer with Canada World Youth. Environmental efforts in Bir, a Tibetan refugee village. See poster page 9. **INFO:** GoFundMe.com/gether2india

DEEP ROOTS MUSIC FESTIVAL 2013: Join our Festival Committee, share your skills & ideas. Green Team coordinator. Also, help with: publicity, hospitality, and fundraising. **INFO:** lisa@deeproootsmusic.ca

HEALTH IN HARMONY RADIOTHON: June 13th-14th, volunteers take donations by phone or in person at Valley Regional Hospital for the Hospice and Palliative Care Centre. Donate your change in the VRH parking lot, volunteers welcome. **INFO:** Dianne, 678-5414 / dschofield@avdha.nshealth.ca

SHAVE FOR THE BRAVE: On June 30th, I will be shaving my head bald as part of "46 Mommas Shave for the Brave" to support the Canadian Childhood Cancer Foundation. The goal is \$10,000 in honour of my son Mark, a cancer survivor, and my daughter Megan who helped him survive. **INFO/Donate:** Karrie-Ann, 684-0350 / ckwilkie@ns.sympatico / stbaldricks.org/participants/KarrieAnnW

ACCOMMODATIONS:

KINGSPORT VACATION HOME RENTAL: 3 bdrm, 1.5 bth, fully equipped, 2 min walk to wharf and beaches, view, dogs OK. **COST:** June - 650/wk, July/Aug - 750/wk **INFO:** 670-6857 / visit kijiji 480568477 / cottagelcountry.com #196681

HOUSE/COTTAGE SITTING: Month-long arrangement sought for lovely, retired parents. Mid August to mid September. Within Wolfville preferred. **INFO:** Jeremy, 692-8546 / info@grapevinepublishing.ca

THE COTTAGE IN WOLFVILLE: Charming convenience in the heart of Wolfville. Newly renovated, fully furnished, home away from home. **INFO:** Heather, 697-2502 / thecottageinwolfville.com

GENERAL:

BATTLE OF THE BANDS SUBMISSIONS: @ Upper Clements Park, July 14th, 28th, Aug. 11th, 25th. Submit band bio, video/audio sample, website & location. Pick the date you want to play. We consider all kinds of music, must be family-friendly. Top prize \$750. Every competing band gets a pair of park passes per member. **INFO/Reg:** smokinbluesfest@gmail.com

NEW BOOKER SCHOOL APPLICANTS: We are presently accepting applications for the 2013-14 Academic year in some grades. Interested students are very welcome to come Stay-A-Day. **INFO:** 585-5000 / newbookerschool.ca/stay-a-day

HAVE YOU SEEN MY ANTLER?: I had a set of antlers on the front of my blue truck, Mandy, but I lost one between Grand Pre and Wolfville. Has anyone seen it? Would anyone have an antler (or pair) they would be willing to give to me? **INFO:** Birgit (and Mandy), birgitelssner@yahoo.ca

STRUM Roger E. Strum Limited
INSURANCE

Proud to represent Portage Mutual Insurance. Come see us in Wolfville for all of your insurance needs.

P: (902) 697-3160 360 Main Street
E: lisa@strums.ca www.strums.ca

Portage Mutual
Insurance

Williams SERVICE CENTRE

OIL CHANGES \$38.99
+ HST (up to 5L of 5W30)

Licensed Mechanic,
John Williams
33 Elm Ave, Wolfville
542-2174

MIKE Uncorked:

HERE'S A LITTLE YARN ABOUT SUZIE Q!

Businesses come and go in Wolfville: it's the way things are. I snuck down to Railtown one day to visit the Mystic Meadow and found that it had mysteriously disappeared. In its place was Suzie Q's Boutique, a store which I had frequented in Windsor many times. I was so excited by my discovery that I asked about it around town, but I found that no one really knew that one business had gone and another had sprung up. What better way to let everyone know about this special shop then to feature it and its owner Kimberly Ellis in the Mike Uncorked slot for this issue? What I loved about Suzie Q's in Windsor is the feel, the look, and the smell of the shop, and those things have traveled well to Wolfville.

Owner Kimberly Ellis was a city girl destined for the country life. She tried for many years to live and work in the corporate big-city world, but soon realized that her childhood dream of living in the country and raising farm animals needed to become a reality. Kim says "My love for animals and nature led me to acres of land in Falmouth over 15 years ago."

Before coming to the valley, Kim had purchased her first spinning wheel. She taught herself how to spin; then she started researching the different types of fibre and the animals they came from. She says, "A dual-purpose animal was what I was after. Sheep seem to be on the top of my list and so my artful-farming journey began and I became a sheep farm, fibre artist, and shop owner in 1999."

Soon after, Kim started Suzie Q's Boutique as a women's fashion and accessories store, while also keeping up with customer demand for wool. The shop eventually moved from Gerrish Street to Water Street in Windsor, and now Kim has found her place in Wolfville, where she's neck-deep in dyeing, spinning, and felting. Coming to Wolfville, with its diverse population, many artists and creative folks, just seemed like the natural thing to do. You can find her at the Farmers' Market on Saturdays selling what she loves.

Kim says, "My love for fibres goes further than just a retail location and creative expression. I feel there are strong ties within the agriculture and fibre community that further sustain the need for growing awareness of responsible and sustainable practice within the agriculture community. Previous to opening the store, I was doing some agriculture awareness work for the Federation of Agriculture, as well as inputting data for a nutria management company, so you can see my fingers have never left the farmer community."

Find Suzie Q at Suite #5 in Railtown, Wolfville, or visit her on Facebook. On Tuesday afternoons, from 1 to 4:30, the boutique holds an open circle for anyone who wants to create among friends. The boutique has tons of yarn, plus socks, candles, pottery, artwork, jewelry and more! Stop by this unbe-weave-able store!

A true nature lover, a great businesswoman and a wonderful addition to Wolfville: I'm not pulling the wool.... Enjoy!

~Mike Butler

THE CROSSWORD

brought to you by: NAKED CRÊPE

402 Main St. Wolfville | 902.542.0653 | thenakedcrepebistro.ca

WIN! Complete this crossword, then submit it to Naked Crêpe for your chance to win a dessert crêpe! Just leave your contact below & submit the puzzle.
Winner of the dessert crepe last issue: Carol Ramsey

THEME: CAMPING

CREATED BY MARYBETH CLARKE

ACROSS

2. Used with a compass to help guide you
6. Used for driving into the ground to hold the rope supporting the tent
8. What you sleep in
9. Those tiny tiny biting bugs
12. Hang your food in the trees...from these animals
13. A traditional camping treat to make on the campfire
14. Little metal sewn-in rings found in corners of tents

DOWN

1. A long walk
2. A close fitting, hooded sleeping bag that helps conserve body heat
3. These hold up the tent
4. A more secluded, wild type of camping
5. You will need this to find your way
7. Another word for backpack
10. When the flames have died down in a fire, you have these
11. To prevent dehydration

NAME:

PHONE:

ABS-O-LUTE HEALTH CLUB

FATHER'S DAY SPECIAL

SALE DATES: JUNE 14, 15 & 16TH

Purchase a one month membership at the regular adult price* and get the second month for \$15.00*!! Sorry ladies this one is for the guys!! Call for details. *plus HST

8934 Commercial St., New Minas
365-3210 • www.absolutehealthclub.com

Pure Hair Design Studio

Bio-natural salon using
organic-based colour systems.
542-2726

438 Main St., Wolfville
purehair@eastlink.ca
Janice Hall Nichols
Master Stylist

Pure Hair, Inspired by Nature with Flair!

Kingsport Osteopathic Clinic

SARAH HAYES AND ASSOCIATES

GENERAL AND
PAEDIATRIC OSTEOPATHY
MASSAGE THERAPY

16 WATER STREET, KINGSFORT
TELEPHONE (902) 582-7607
WWW.KINGSFORTCLINIC.COM

front & central

New Restaurant. New Chef.
New Ideas.

902-542-0588 frontandcentral.ca

On the corner of Front St.
& Central Ave. in Wolfville

What's Happening from June 13th - 27th, 2013

Brought to you by Our Mother's Keepers: 85 Water St., Windsor, 472-TREE(8733) / OurMothersKeepers.blogspot.ca

SEND YOUR EVENT LISTINGS TO GRAPEVINE.WOLFFVILLE@GMAIL.COM FOR PUBLISHING IN THIS LIST

THURSDAY, 13

Annual General Meeting — *West Kings Memorial Health Centre, Berwick 7-9pm* • Presentations from Annapolis Valley Health Mental Health and Addictions CAPA Program and Berwick Community Kitchen. Please reserve your place. **TIX:** no charge **INFO:** 538-7088 / wkchb@avdha.nshealth.ca

Funny, Daddy with Comedian Lloyd Ravn — *Al Whittle Theatre, Wolfville 8-9:30pm* • Lloyd has been a father for 8 years and has been performing stand-up comedy for 7. Come hear some of the hilarious stories from Lloyd's time as a parent, along with some more serious stories as well. **TIX:** \$12 @ Box of Delights (Wolfville) **INFO:** 506-434-3186 / NoLloydering@gmail.com

FRIDAY, 14

Suppliers Wanted Networking Session — *Acadia Rural Innovation Centre (top floor Patterson Building) 10-11am* • Do you have a product or service that you are able to supply to Government? Join us to find out how to grow your business and take advantage of supplying to the public sector in our one hour networking workshop. Please RSVP. **TIX:** no charge **INFO:** 585-1835 / melissa.quinn@acadiau.ca

Entrepreneurial Showcase — *Evangeline Middle School, New Minas 11am-2pm* • EMS's grade 8 Entrepreneurial Food/Arts & Crafts showcase sale! Handmade scarves and stress balls to BBQ and refreshing beverages. Everyone welcome! **TIX:** no admission charge **INFO:** 681-4910 / ems@avrsb.ca

Fun Fair — *Elementary School, New Minas 4:30-7pm* • Fun for the whole family: obstacle course, petting zoo, 50/50 tickets, face painting, BBQ w/MeadowBrook Meat Market, dunk tank. All proceeds to the school. **TIX:** no entrance fee **INFO:** 681-4900 / nmes@avrsb.ednet.ns.ca

The Audience (National Theatre Live) — *Al Whittle Theatre, Wolfville 7pm* • For sixty years Elizabeth II (Helen Mirren) has met each of her twelve Prime Ministers in a weekly audience at Buckingham Palace with an unspoken agreement never to repeat what is said. The Audience breaks this contract of silence - and imagines a series of pivotal meetings between the Prime Ministers and their Queen. **TIX:** \$20 adults, \$15 students and seniors @ Just Us! (Wolfville) **INFO:** 542-7474 / kathy@justuscoffee.com

Concert: Lumber River Quartet — *New Hope Wesleyan Church, Kentville 7-9pm* • Southern gospel style, upbeat performances, and humor have been encouraging and a blessing to people all across the US and Canada. **TIX:** donation **INFO:** 678-2222 / admin@nhwchurch

Concert: Amy Brandon — *St. John's Anglican Church, Wolfville 7-8pm* • Solo jazz & fingerstyle guitar concert. **TIX:** no charge **INFO:** 986-5299 / amygbrandon@gmail.com

Gala at Greyhaven — *Greyhaven Mansion, Coldbrook 7:30-10pm* • Susan Dworkin-Hachey (soprano), Jossee MacInnis (clarinetist), Rosanne McClare (mezzo soprano), Alice Albarda (pianist). A feast for the ears: classical, opera, Broadway, jazz. Wine and delectable savories served at intermission. Limited seating, call to reserve. **TIX:** \$50 **INFO:** 542-0649 / susan_dworkin@hotmail.com

SATURDAY, 15

Breakfast — *Lions Club, Wolfville 7-10am* • Menu: eggs, pancakes, sausage, bacon, beans, hash browns, toast, juice, tea, coffee. Proceeds towards Lions Community Services. **TIX:** \$6 adults, \$3 children under 10 **INFO:** 542-4508

NSCC Kingstec Convocation — *University Hall, Acadia 9am-3pm* • At 9am: School of Health & Human Services and Business Programs. At 1pm: School of Access and Trades & Technology Programs **INFO:** 678-7341 / kingstec.info@nscc.ca

Avondale Art Fair — *Avondale Sky Winery, Newport Landing 10am-5pm* • Find unique, one-of-a-kind art and meet the artists from throughout the Maritimes who create it while listening to great music and enjoying fine fair food offerings. **TIX:** no admission charge **INFO:** 757-3138 / artist@avondaleartfair.com

AVSSC Open House — *Annapolis Valley Shooting Sports Club, Canaan / Kentville 10am-4pm* • Members of the AVSSC will be on hand to provide shooting instruction for a small fee. Only firearms, ammunition, bows, and arrows provided by the AVSSC will be allowed on club property for this event. Please bring ear and eye protection (we have limited supplies). The Team Challenge event will start at 4pm. Inquire for details. **INFO:** 690-7372 / jrobinson@avssc.ca

Walk the Walk for Autism — *Rotary Raceway Park, Middleton 10:30am-1:30pm* • 4th Annual Walk. Entertainment, refreshments and family activities! 100% of money raised at the Walk remains in the Valley to fund programs and services for families living with autism. **TIX:** donation **INFO:** 765-3502 / walkthewalkforautism.ca

Heritage Artisans in Action — *Avon River Heritage Society Museum, Newport Landing 11am-5pm* • Live demonstrations by 20 artisans: boat building, wood-carving, painting, weaving, leatherwork, hand spun and dyed yarns, hooking and felting, embroidery, knitting, fabric painting, jewellery, and glass work. See ad page 11. **INFO:** 757-1718 / avonriver.ca

Museum in a Box — *Art Gallery, Acadia 1-3pm* • Family Community Art Day: family-

friendly activities followed by a hands-on project in our Art Education studio where you will create your own mini museum. For families of all ages. **TIX:** no charge, donations accepted. **INFO:** 585-1373 / artgallery@acadiau.ca

The Hupman Brothers Dance — *Wick Pub/ Union Street, Berwick 9pm* • **TIX:** \$10+HST @ door and in advance **INFO:** 538-7787 / contact@unionstreetcafe.ca

Berwick & District Minor Hockey Lobster Dinner — *Fire Hall, Berwick 3-6pm* • Father's Day Lobster Dinner to raise funds for minor hockey in Berwick. Dinner is take-out and tickets must be purchased by Thurs., June 20th, 5pm. **TIX:** \$20 @ Shay Tirecraft **INFO:** 538-1583 / shannon.parker@ca.michelin.com

Sports Hall of Fame Induction — *Lions Club, Berwick 6pm* • 14th Annual Berwick Sports Hall of Fame night w/Morgan Snow, Phil Easson, Kelsey Best, Lloyd (Bruz) Cook, Jennifer Holleman, Berwick Bruins Bantam B Hockey Team, 2000-2001 and recognition of other local athletes. **TIX:** donation **INFO:** 538-8616 / choylan@town.berwick.ns.ca

Four Seasons Orchestra — *Al Whittle Theatre, Wolfville 7pm* • Light orchestral music fit for a summer evening! See page 7. **TIX:** \$10 adult, \$5 seniors & students **INFO:** 542-3344 / manager@alwhittletheatre.ca

Fundy Folk — *Evergreen Theatre, Margaretsville 8-10pm* • An evening of variety from locally based musicians including: The Roommates, Misty Mountain, Jon Hemingway, Karen Warner. **TIX:** \$10 @ door. **INFO:** Roger, 825-2062 / rogerellis99@gmail.com

Benefit Auction & Dance — *Town Hall, Berwick 8pm-1am* • For Joy Rodgers who is battling chronic Leukemia **TIX:** \$10 **INFO:** Katie, 538-1994 / k_cunning@live.ca

SUNDAY, 16

Father's Day

Valley Walk to Cure Diabetes — *Waterfront Park, Wolfville 10am-1pm* • Join more than 45,000 people across the world as we raise funds for better treatment and prevention for type 1 diabetes. **TIX:** donation **INFO:** 1-888-439-5373 / nicholeeveleigh@eastlink.ca

Father's Day Brunch — *Fire Hall, Hantsport 11am-1:30pm* • Fundraiser for The Valley Alzheimer's Care and Respite Society. Enjoy an outing with Dad. **TIX:** donation **INFO:** 684-0358 / vacrs@yahoo.ca

Open House — *Haliburton House Museum, Windsor 1-5pm* • Visit the home of Thomas Chandler Haliburton, Canada's first internationally recognized author, and inventor of Sam Slick. **TIX:** no charge **INFO:** 798-2915 / colemana@gov.ns.ca

Hymn Sing — *United Baptist Church, Wolfville Ridge 7-9pm* • W/ guest Brent Reid. All welcome. **TIX:** donation **INFO:** 582-3959 / robert_burbidge@ns.sympatico.ca

Fundy Film screens KON-TIKI — *Al Whittle Theatre, 8 pm* • A lavish true-to-life epic from 1947 that is among the most thrilling and accessible films of the year, this docu-drama follows anthropologist-adventurer Thor Heyerdahl who left his family to cross the Pacific Ocean on the balsa wood raft, Kon-Tiki. Five inexperienced men and a parrot aboard the raft using only the stars, currents and wind, sailing from Peru to Polynesia to prove that Polynesians could have come from South America instead of Asia. See ad p. 15 **TIX:** \$8 **INFO:** 542-5157 / fundyfilm.ca

Taking Steps to Goh — *Horton High School, Wolfville 8pm* • A variety show of dancers & musicians to raise funds for 16-year-old Monika Neufeld to continue her dance training at Vancouver's Goh Ballet Academy. Silent auction including a wine tour for two (Go North Tours). **TIX:** donation **INFO:** 365-2661 / mbneufeld@hotmail.com

MONDAY, 17

Facebook for Beginners Workshop — *West Kings Memorial Health Centre, Berwick 7-9pm* • Bring your own hand-held devices such as laptop, netbook, tablet (iPad, Android), or smartphone (iPhone). Please pre-register. **TIX:** no charge **INFO:** bee1767soh@yahoo.ca

TUESDAY, 18

WCC Has Got Talent — *Children's Centre, Wolfville 3:30-8pm* • Staff, children and guests will be singing, playing instruments & performing. Do you have a talent to share?! All are welcome. Proceeds to Nadia Mujica (and family) who continues treatment for Leukemia. **TIX:** donation **INFO:** 542-5087 / wolfville.childrencentre@ns.aliantzinc.ca

Town Council Meeting — *Town Hall, Wolfville 6:30pm* • **INFO:** wolfville.ca

Fracking in Wolfville? — *Farmers Market, Wolfville 7-9pm* • Barb Harris, author of Out of Control: Nova Scotia's Experience with Fracking for Shale Gas, will discuss what actually happened with Triangle Petroleum's shale gas project in Hants County, what was planned for East Kings, and potential impacts on the area. The report is based on previously unreleased information from government and industry documents. See page 9. **TIX:** no charge **INFO:** 542-0555 / markrelawyer@gmail.com / nofrac.com

Opera: l'Elisir d'Amore — *Wolfville Baptist Church, Wolfville 7:30pm* • Maritime Concert Opera presents Donizetti's L'elisir d'amore

The Fireside Café

Come see us at the Wolfville Farmer's Market & try our famous smoked meat sandwich!

9819 Main St., Canning 902 582 7270 www.nslocal.ca/alshomestylesausage

SHELAGH COCHRANE
B.S.C. PHARM.
PHARMACIST/OWNER

(902) 697-3101
12 ELM AVENUE
WOLFFVILLE, NS B4P 1Z9

Hours of Operation: Monday - Friday: 9-5pm
Saturday: 10-12. Sunday & Holidays Closed

VALLEY EVENT TICKET GIVEAWAY: CHANCE TO WIN 2 TICKETS TO:

Concert: TripALady A Midsummer's Dance: Saturday June 29, Old Orchard Heritage Barn, Greenwich
Draw date: June 24th Enter all draws: valleyevents.ca/win

YOUR GUIDE TO ANNAPOLIS VALLEY EVENTS. VISIT THE EVENTS & MUSIC LINKS TO SEE UPCOMING EVENTS. SIGN UP FOR THE WEEKLY EVENT EMAIL. ADD NEW EVENTS.

(The Elixir of Love). Nemorino, a peasant, is desperately in love with Adina, a wealthy and beautiful woman. How can he pluck up the courage to tell her how he feels? Enter the quack salesman Dr. Dulcamara, who peddles cheap red wine as an elixir of love. Performed in the original Italian, with projected English translations. See page 9. **TIX:** \$25 adult, \$5 under 16 years @ Box of Delights (Wolfville) **INFO:** 634-4280 / melissadmacneil@gmail.com

WEDNESDAY, 19

Community Development Committee Meeting — Town Hall, Wolfville 7pm • **INFO:** wolfville.ca

THURSDAY, 20

Summer Patio Concert — Memorial Library, Wolfville 3-4pm • Music on our back patio with great music and snacks. W/Whistling Winds of Wolfville, a recorder quartet offering an eclectic mix of music for all ages. **TIX:** no charge **INFO:** 542-5760 / valleylibrary.ca

Acadia Celebrity Hockey Dinner — Acadia Arena, Wolfville 6-10pm • Annual fundraiser in support of the Acadia Varsity men's hockey program w/Toronto Maple Leafs great Wendel Clark. Hosted by TSN personality Paul Hollingsworth. Valley Wildcats Major Midget team to be honoured. See page 7. **TIX:** \$125 per ticket, \$575 for 5 tickets, \$1000 for 10 tickets @ Acadia Box Office **INFO:** 542-5500

Smart Lunch — Kings Volunteer Resource Centre, 35 Webster St., Kentville 11:45am-1pm • W/ Scott and Jane Fraser of Wizard of Ads. Learn how to tailor your marketing to the various types of customers and what strategies and messages motivate them. **TIX:** \$25+HST members, \$35+HST general **INFO:** annapolisvalleychamber.ca

WOW Pitch Night — Acadia Chapel (basement), Wolfville 7pm • Pitches for the Women of Wolfville's 2014 production. Convince the group that your idea is THE concept we absolutely need to do. The more organized and detailed the better. Those present will vote on the theme, and work on the script happens over the summer. **INFO:** kathy@daysend.ca

EKM Heath Foundation AGM — Fire Hall, Wolfville 7pm • 18th Annual General Meeting of the Eastern Kings Memorial Health Foundation. Annual Reports and a review of financial statements, all are welcome. **TIX:** no charge **INFO:** 542-2359

Fashion Show Fundraiser — Civic Centre, New Minas 7-9pm • An evening of fun and fashion in support of Relay for Life **TIX:** \$10 @ Penny's Chic Boutique **INFO:** 365-3073 / pennylynnndupuis@gmail.com

FRIDAY, 21

Full Circle Festival — Avon River Heritage Museum, Newport Landing. All weekend (Friday 6pm-Sunday evening) • Old and new sounds of country, folk and string band music. Dancing, workshops, campfire jams, fresh local

food, w/The Modern Grass, Jennah Barry, Alan Jeffries, Willie Stratton, Ryan Leblanc, Owen Steel, Dark for Dark, Zulkamoon, and many more. No RVs or open liquor. **TIX:** \$75 weekend pass. Rates vary, check on-line **INFO:** info@fullcirclefestival.ca / fullcirclefestival.ca

SATURDAY, 22

YNC Walk & Talk: Miner's Marsh — Miner's Marsh (behind the courthouse building), Kentville 10-11:30am • W/ Reg Newell (Eastern Habitat Joint Venture) from the Department of Natural Resources. Raising awareness of species at risk, and exploring municipal conversation tools. **INFO:** 300-4465 / dnmcln@ecologyfund.net

Valley Health and Awareness Expo — Louis Millet Community Complex, New Minas 10am-4pm • Come try yoga, reflexology, salon, spa, massage therapy, alternative medicine, skincare, meditation, and more. Enjoy live shows, demos, seminars, charities, 50/50, draws, door prizes, and much more. Proceeds go to Relay For Life. **TIX:** no charge **INFO:** tanyadurlingrmt@live.ca

Royal LePage Atlantic's 100th Birthday! — 8999 Commercial Steet, New Minas 1-3pm • Refreshments, door prizes, face painting & tattoos for the kids and of course...Birthday Cake! We want to know what "Home Sweet Home" means to you! Take a photo of your "Home" – it could be the physical house, your property, neighborhood or the Valley in general – then add a caption telling us why you love it/what it means to you for a chance to win a \$100 gift card. **TIX:** no charge **INFO:** 681-4663 / valley@royallepage.ca

Uncommon Common Art Opening — 451 West Long Island Road, North Grand Pre 2-5pm • Celebrate the opening of our 6th year of uncommon art in common place. See page 3. **TIX:** no charge **INFO:** uncommoncommonart@gmail.com

Garden Party Picnic Fundraiser — Ross Creek Centre for the Arts, Canning 7pm • Edwardian picnic fundraiser with our cast, crew, and Tim Carroll. Catered by Windsor's Cocoa Pesto, live music, picnic sports, and other entertainments. Formal picnic wear encouraged (summer linens for men, & frocks with attitude for women). Proceeds to the summer season of Two Planks and a Passion Theatre. **TIX:** \$65 per person, \$500 per table of 8 @ Ross Creek Centre for the Arts **INFO:** 582-3842 / mail@artscentre.ca

Variety Concert — Fundy View Community Centre, Halls Harbour 7-9:30pm • Artists: Emcee Harold Hunt, Lois Lutz & Eugene Rafuse, Gary Morine & Maggie DeEll, Nathan Haley & Carroll Edwards. Canteen & 50/50 draw. **TIX:** \$5 adults, \$2.50 children **INFO:** janet@novascotiaquilts.com

Concert: Scarlet Jane — Evergreen Theatre, Margaretsville 8-10pm • Singer/songwriter, troubadour, and vagabond. From Timmins, ON, her voice can whisper or roar, as the song (and the lyrics) demand. She has three solo albums, two in French, and she's toured regularly in French Canada and Europe. **TIX:** \$20 **INFO:** 825-6834 / evergreentheatre@gmail.com

Broken Leg Theatre — Al Whittle Theatre, Wolfville 8-10pm • A theatrical variety show that follows the same kind of format as "Night Kitchens", but with mostly theatrical acts: drama, comedy, music, dance, etc. **TIX:** \$10 in advance, \$12 at door @ Box of Delights Bookstore (Wolfville), or from Donna Holmes. **INFO:** Donna, 542-3796 / iwakichick@hotmail.com

SUNDAY, 23

Book Launch: Lila Hope-Simpson — Library, Wolfville 2pm • Join us to celebrate two books by author Lila Hope-Simpson: Stepping Out - A woman decides to walk away from her life in small town Nova Scotia and embark on a new life in Montreal, and The Clothesline Collection - a delightful collection of insightful and entertaining articles that will bring a smile to any parent or grandparent. Everyone welcome! **TIX:** no charge **INFO:** lila@hope-simpson.com

Concert: Let's Heat Up the Night — United Baptist Church, Canning 7pm • A Fundraiser for the Furnace. We are delighted to feature the multi-award winning quartet, The Seventh Wave. **TIX:** donation **INFO:** 582-3227 / donrafuse@hotmail.com

House Concert: Sahara Jane w/ Jamie Loughead — Private Residence, Wolfville 7:30-9:30pm • Back from our Western Canadian tour! For those who would like to gather with us beforehand, we'll be having a potluck starting at 5:30pm. This event will be BYOB, limited seating. **TIX:** \$10 **INFO:** 698-7375 / saharajanemanagement@gmail.com

Fundy Film screens GINGER & ROSA — Al Whittle Theatre, 8 pm • London, 1962: Teenagers Ginger (Elle Fanning) and Rosa (Alice Englert) are inseparable. They skip school; discuss religion, politics and hairstyles; dream of lives bigger than their mothers' frustrated domesticity. But as the Cold War meets the sexual revolution, their lifelong friendship is threatened. See ad p. 15 **TIX:** \$8 **INFO:** 542-5157 / info@fundyfilm.ca

MONDAY, 24

CLAS Annual General Meeting — Community Living Alternatives Society, Kentville 4-5pm • You are cordially invited to our AGM. Scent free event. **TIX:** no charge **INFO:** 681-8920 / clas@ns.sympatico.ca

TUESDAY, 25

GO-time Storytime — Memorial Library, Wolfville 10-11am • Let's celebrate the start of our ever popular Summer Reading Club. This year our theme is GO. Don't miss the fun! For ages 3-5. **TIX:** no charge **INFO:** 542-5760 / valleylibrary.ca

Flowercart AGM — 9412 Commercial St., New Minas 7pm • All members of The Flower Cart Society and people supportive of the work of Flowercart are invited. **TIX:** no charge **INFO:** 681-0120 / flowercart.ca

THURSDAY, 27

Concert: Old Man Luedecke — Wick Pub/ Union Street Cafe, Berwick 8pm • Based in Chester, the award-winning roots singer-songwriter features his latest album, Tender Is The Night.' Luedecke's narrative-driven folk songs are playful, coy, and soul warming. **TIX:** \$20+HST @ door and in advance **INFO:** 538-7787 / contact@unionstreetcafe.ca

Film: Munch 150 — Al Whittle Theatre, Wolfville 8pm • Many know Edvard Munch (1863 - 1944) as the man who painted The Scream, but his complete works are remarkable and secure his place as one of the greatest artists to ever have lived. Co-hosted by the National Museum and the Munch Museum, both in Oslo, it brings together the greatest number of Munch's key 220 works in one place. **TIX:** \$15 adult, \$13 Acadia Art Gallery members, \$10 children @ ticketpro.ca & Box of Delights (Wolfville), Home Hardware (Windsor), Pharmasave (Kentville, Berwick) **INFO:** laurie.dalton@acadiau.ca

VALLEY ghost walks

KENTVILLE, JUNE 19, 8PM
Oak Grove Cemetery.

WOLFVILLE, JUNE 20, 8:30PM
Clock Tower Park.

valleyghostwalks.com
jerome@valleyghostwalks.com

Family-friendly! Adults \$14. Students \$9

Fundy Film Society

The world's best films in Wolfville

films subject to change without notice

Kon-Tiki

Sunday, June 16: 8 p.m.

Ginger & Rosa

Sunday, June 23: 8 p.m.

Blood Pressure

Sunday, June 30: 8 p.m.

Tickets \$8 - at the door 30 minutes before

Al Whittle Theatre

fundyfilm.ca 542-5157
facebook.com/fundyfilm

FILM CIRCUIT

PRIVET HOUSE • R E S T A U R A N T •

- Join us for Live Jazz Sunday Brunch.
- Contact us about catering your next event.

Wolfville's newest fine dining establishment. Reservations strongly recommended. | 460 Main St., Wolfville. 902-542-7525 www.privethouserestaurant.com

Wolfville Farmers' Market
20 years and growing

SATURDAYS 8:30AM - 2PM
Over 60 awesome chefs, artisans & farmers!

WEDNESDAYS 4 - 7PM
Over 30 Vendors, \$10 Community Suppers, Kids' Corner and Speaker Series

24 Elm Ave · WolfvilleFarmersMarket.ca

REVIVAL
Decorating Studio

Accredited Interior Decorator & Designer
MAGGIE BELL

Wide selection of Blinds, Drapery, Upholstery, Paint, Wallpaper, Home Decor Needs

21 Gerrish St., Windsor, NS | 902-792-1140
info@revivaldecorating.ca | revivaldecorating.ca

CENTRE STAGE
THEATRE

www.centrestagetheatre.ca ☆ 61 River Street, Kentville

A family show by Edith Weiss

two dumb dogs

THE AMAZING ADVENTURES OF FERDO AND FLOOF

June 8mm, 9m, 15mm, 16m, 22mm, 23m
mm=11am and 2pm matinees m = 2pm matinee only

Tickets: \$5 All shows in the upstairs performance centre
Reservations: 678-8040 Information: 678-3502

The New Booker School

Educating students for the 21st Century. **K-7**

4 Seaview Avenue, Wolfville, NS | www.newbookerschool.ca

VICTORIA'S HISTORIC INN
1893
ELEGANCE REDEFINED

600 Main Street
Wolfville, N.S.
542-5744

DINING ROOM OPEN!

Our Culinary team is led by European trained, gold seal Chef Lars Boesche. A new twist on local cuisine. We are open from 5pm to 9pm, 6 days a week. We cordially invite you to join us and experience our hospitality. Come in and enjoy our opening specials running from Mon. thru Thurs. from May 20th to June 28th.

eos natural foods

Celebrating 40 years in our community!
With this coupon save 40% off one item
June 22-26, 2013.

One coupon per customer, please. Valid on in-stock items only.
Not valid on special orders and may not be combined with any other offer. Happy day!

112 Front Street, Unit 114 Wolfville, NS B4P-1A4
(902)542-7103 www.eosnaturalfoods.ca

The Cottage in Wolfville *Charming Convenience in the heart of Wolfville*

Newly renovated, fully furnished home away from home.

697-2502 / thecottageinwolfville.com

