

The Reno Reader

INFORMING THE RESIDENTS OF RENO SINCE 1986

PUBLISHED BY CONSUL MUSEUM INCORPORATED

Canadian Natural

Proud to Sponsor the Consul Museum

MIXED BONSPIEL REPORT

The Consul Curling Club held their annual Open Bonspiel March 6-11 with 16 teams participating. The Shay Pridmore rink with Jeremy Genert, Ty McKelvey, and Christian Wenzel won first in the first event. The Dale Pridmore rink placed second, the Wade Pridmore rink placed third, and the Lane Sanderson rink placed fourth.

The Stephen Behrman rink with Eve Erickson, Travis Erickson, Ryan Lacelle, and Lindsey Behrman won first in the second event. Second place went to the Geano Seifert rink, third to the Kris Moorhead rink, and fourth to the Heather Fisher rink.

First in the third event was won by the Kevin Tittle rink with Lisa Olson, Stacey Tittle, and Randy Olson. The Amy Gordon rink placed second, the Casey Jones rink placed third, and the Heidi Beierbach rink placed fourth.

The team auction winners were:

- First Event: First— Blake Sanderson & Riley Huery
Second—Lisa Olson & Kevin Tittle
- Second Event: First—Randy Olson
Second—Barb Sanderson
- Third Event: First—Christine Hoffman & Co.
Second—Doreen Pridmore & Deb Reamer

The wine basket was won by Shirley Sanderson. The women's door prizes were won by Heather Fisher, Keanna Bennett, and Taryn Parsonage. The men's door prizes were won by Scott Sanderson, Lane Sanderson and Bill Reynolds. The curlers' door prizes were won by Geano Seifert, Megan Blakley, Randy Olson, and Aron Gordon. The mixed league square draw winner was the Dale Pridmore rink. We would like to thank our auctioneer, Dan Zilkie, and also Quinn Zilkie for a job well done. We would also like to say thank you to Dave Olson for keeping the rink so clean and fresh this winter. Great job. Thank you to Dale Pridmore for keeping the ice in such great shape all year. We would like to thank everyone who donated in any way toward our bonspiel and also all the curlers—you helped make this a very successful bonspiel. Hopefully see you again next year!

CONSUL GROCERY STORE
299-2011
Diane Hirons — Manager
Weekdays: 9-6

CONSUL FARM SUPPLY
299-2022
Scott Amundson - Manager
Weekdays: 8-5:30
Saturday: 8-12, 1-5

MEMBER OWNED

Swift Current
773 7285
and
Shaunavon
297 3383

www.starkmarsh.com

REAMER TRUCKING

Consul, Saskatchewan
306-299-4858

Ask us about seed treatments:

Steve @ Viterra 662-2420
Scott @ Syngenta 674-2351

CELEBRATE THE EASTER SEASON!

St. Stephen's Catholic Church—Palm Sunday— April 1 at 1:00
Good Friday—April 6 at 3:00
Easter Sunday—April 8 at 1:00

Consul Church of God—Palm Sunday—April 1 at 9:45 am
Good Friday-April 6 (with worship & communion) at 10:00
Easter Sunday Celebration—April 8— Breakfast at 9:45 am
Celebration Service at 10:45 am

EVERYONE WELCOME!

**CONSUL MUSEUM
MEMBERSHIPS AVAILABLE**

Individual: \$20 Family: \$30
Business: \$50
Members receive a 10% discount on all advertising in the Reno Reader

WALTER'S

HOME FURNISHINGS
Appliances - Household Furnishings
Electronics - Floor Coverings

Darcy Barkley 297 2141
Fax 297 3400 Res 297 3067

Box 238 Shaunavon, SK S0N 2M0
darcybarkley@gmail.com

Lifestyle Financial Services Ltd.

Marilyn Blythman

Phone: 306-662-2678 101 Maple Street
Fax: 306-662-2679 PO Box 2050
Maple Creek, SK
S0N 1N0

CTD PURAIR LTD.

FOR ALL YOUR
FURNACE & DUCT CLEANING
NEEDS
FAST/RELIABLE SERVICE

COLIN ORR-306-662-3046
OR 306-662-8092

AIR CONDITIONING INSTALLATION
AND REPAIR ALSO AVAILABLE

**A & B
HARDWARE**
AND AG SUPPLY LTD.

INDUSTRIAL & AGRICULTURAL
SUPPLIES

742 Pacific Avenue, Maple Creek

Phone: 662-4461

Fax: 662-2799

Toll Free: 1-888-436-5999

Kelin Solar

BUMPER TO BUMPER
Auto Parts Professionals

COMMUNITY EVENTS

Remember to come on out to the Consul Museum Annual General Meeting on Monday, March 26th at the Reno Senior Centre starting at 7:30. A presenter from the Saskatchewan History & Folklore Society will showcase pictures from the **Everett Baker Collection**—most of our area! Lunch to follow. Door prize draw. Everyone welcome!

The Annual Meeting of the Consul-Nashlyn Irrigation Project will be held on Friday, March 30, 2012 in the Senior Citizen's Centre at 1:00p.m. We will be electing two new board members and with all the changes coming to the Irrigation District we need your ideas and support. Please make every effort to attend this important meeting.

Please plan to attend the Consul Branch Information Meeting, to be held on Wednesday, April 4 at the Consul Hall. Roast beef supper at 6:00 PM, meeting to follow at 7:00. Tickets are \$5.00 for Adults, \$3.00 for Ages 5-12, and Pre-schoolers free. Come and find out how your Credit Union did last year. All members are encouraged to attend.

The Annual Ladies' Fellowship Banquet will be held on Thursday, April 19th at 6:15 pm at the Consul Hall. The theme for this year is "Changing Times" with guest speaker Bonnie Dueck from Swift Current. Tickets are available at the door \$10 for adults, \$6 for students. Come out for a wonderful evening of food, entertainment and visiting.

RENO RODDERS

The Reno Rodders will be co-hosting the 6th Annual Charity ***Cars in the Hills* Tri-Club Show & Shine** in Cypress Hills Park on Saturday, June 23rd, 2012. We are looking for some sponsors for trophies, raffle prizes, and door prizes. If you or your business would like to sponsor a trophy, donate a raffle or door prize it would be greatly appreciated. For more info please contact us at consulcarclub@hotmail.com or call 403-504-9454. Thank you for your support, and mark your calendars. We hope to see you at our show!

CONSUL ROCKETS

The Consul Rockets held their awards on March 9. Award winners were:
Geoff Fisher – MVP, Top Scorer & Coaches Award
Garett Stokke – Most Sportsmanlike & Best Defensemen
Blake Jones – MIP
Travis Seifert - Defensive Forward
Stephen Behrman – Most Dedicated Player

Thank you to our award sponsors Cypress Credit Union, Happy Valley Farms, Prairie Breeze Farms, Behrman Farms, Upper Kuts, Karen Sanderson, and Reamer Trucking.

The Rockets would like to congratulate Garett Stokke on being given the Whitemud Hockey Leagues Most Gentlemanly award for the 2011-2012 season. This is Garett's second time winning this award. They would also like to congratulate Geoff Fisher on being voted the Most Valuable Player for the Whitemud Hockey League 2011-2012 season. This is Geoff's third consecutive year winning this award.

F A R E W E L L , M A R I A N

October 7, 1920 – March 10, 2012

Marian Reesor was born at Consul, Saskatchewan on October 7, 1920. In August of 1940 she married Joseph (Joe) Reesor, and for 58 years, until Joe's death in 1997, they became "Joe and Marian". In 1941 Joe joined the RCAF so farming was put on hold while he was stationed at various bases, including Calgary, until the war ended in 1945.

During their time in Calgary, the first of three sons, David (Dave) was born. After the end of the war in 1945, Joe and Marian returned to the farm in Consul where two more sons, Daryl (Derry), and Richard (Dick) were born. Joe farmed, and Marian was a busy homemaker; looking after three boys, visiting friends and neighbours in the community, and welcoming what over the 35 years at Consul would have been many thousands of guests. Due to Joe's health, they retired from the farm and moved to Calgary in 1983. When they moved to Calgary they immediately began volunteer work with various organizations, and they continued with this activity until shortly before Joe's sudden passing in 1997.

Marian continued her visitation and phone call "encouragement ministry"; not only to people in institutions, or in their homes, but with people she met on city transit, in malls or wherever she happened to be.

Music was one of her lifelong joys; she constantly amused her children and grandchildren with her habit of whistling, or breaking into song wherever she happened to be; sidewalks, malls, or on the bus.

After a series of falls leading up to her near death in 2009, she moved into Father Lacombe Care Centre where the staff, daily living out their Mission and Core Values, helped her return to a comfortable degree of health. She regained her joie de vivre, her love of music, and her passion to love the lonely. After a brief hospitalization following a fall on March 6, 2012, she was returned to the care of Father Lacombe, and her family. She passed away peacefully on March 10.

Memorial services will be held in Calgary, and Consul, in late May or June.

H E L P W A N T E D

The Rural Municipality of Reno No. 51 invites applications for the seasonal full time position of:

Grader/Equipment Operator

Duties will include operating a grader, tractor with mower, rock picker, or other equipment, and must be willing to carry out other duties as assigned. Applicants must have a valid driver's license and vehicle. Applicants must be able to work with minimal supervision, and must be able to work well with others.

Must have a valid Power Mobile Equipment Certificate or be willing to obtain same.

The Municipality offers a competitive wage and benefits package. Submit written applications stating experience, wage expectancy, and references to the undersigned by 12:00 p.m. noon, April 10, 2012.

The Council wishes to thank all applicants for their interest in this position, however, only those selected for an interview will be contacted.

R.M. of Reno No. 51 ■ Box 90 ■ Consul, Sask. ■ SON OPO
Phone: 306-299-2133 ■ Fax: 306-299-4433 ■ Email: rm51@sasktel.net

D. Wayne Elhard, MLA Cypress Hills Constituency www.wayneelhard.ca
Working to make your voice heard in Regina. 1-877-703-3374

PRAIRIE BREEZE FARMS Ltd.

GRAVEL SALES & TRUCKING
CRUSHED GRAVEL
SCREENED GRAVEL
ROCK CHIP

GRANT & PEGGY BROWN
299-4477
Cell 299-7788

**Let's place your ad here
for the next issue!
Contact info on page 4**

**Brad Gross
Wealth Advisory Group**

Check out www.bradgross.ca
to see how we can help you or call

1-877-295-6970

Blaine Stork, Manager
blaine_stork@kaltire.com

19 Pacific Ave.
Maple Creek
Business:
662-3155
Fax: 662-2764

214 Jasper St
Maple Creek, SK
Phone:
662-2617
Fax: 662-3799

1-877-662-2617
www.cypressmotors.com

**KONCRETE
CONSTRUCTION
GROUP**

Toll Free: 888-934-0000

Maple Creek
662-3610
Leader
628-3757
Burstall
679-2357

**The next Reno Reader
deadline for
ads & reports is
Monday, April 9th
at noon.**

consulmuseum
SASKATCHEWAN • CANADA

President - Susan Pridmore
Treasurer - Yvonne Leismeister
Secretary - Joan Parsonage
Ann Behrman Jackie Zilkie
Louis Stetar

BNI ENTERPRISES INC.

**Back Hoe
Gravel Truck
Bobcat
Welding**

Bob & Lori Funk 299-2089
Cell Phone 403-878-6965

Howard & Roxanne Wong

Bakery & Tea Room
Fresh Baked Goods
Store Hours: Tues. - Sat.
6:00 am to 6 pm

107 Maple Street
Box 523
Maple Creek, SK S0N 1N0

Authorized dealer for Canon cameras
See us for your trophy & engraving needs

BUMPER TO BUMPER
Auto Parts Professionals

RV AUTO PARTS

AUTO - FARM - INDUSTRIAL PARTS
NEMCO - QUAKER STATE - PENNZOIL
SHELL MOBIL
LUBRICATION PRODUCTS
OPEN 7 DAYS A WEEK APR1 TO DEC31
PHONE 297 2234 SHAUNAVON

**GRASSLANDS ANIMAL
HEALTH SERVICES**

515 Second Avenue North
Maple Creek
306.662.4969

Animal Care is Our Concern!

Reno Reader Contact Information

Editor: Susan Pridmore
Box I44, Consul, SK S0N 0P0
Phone or Fax to 306-299-4493
consulmuseum@gmail.com

T H A N K Y O U

• The Consul Curling Club would like to say **THANK YOU** to the following for donating to their open bonspiel.

Consul Car Wash
J.R. Kuntz Livestock Transport
Lifestyle Financial Services
Meyers, Norris and Penny
Eckart's Welding
Cypress Motors
Cypress Credit Union-Consul
Reamer Trucking
South Country Inn
Pharmasave - Maple Creek
Railside Farm-Randy & Lisa Olson
Warlin Ice Cream
Howard's Bakery
Superior Auto-NAPA
Pioneer Co-op
Murray Chev - Maple Creek
Upper Kuts
Sunny's Auto Body
Hill Country Clothing
Kelli Dee Floral
Crescent Point Energy

Southline Gas and Oilfield Services
Blythman Agencies
B & A Petroleum Ltd
C & G Collision
Kendal Pettyjohn - Arbonne
Lansdall Pharmacy
Jay Dee Ag Tech
Ternes Sales and Service
Mike Manley
Bank of Montreal - Maple Creek
Cowtown Livestock Exchange
Stark & Marsh Chartered Accountants
A&B Hardware Ag Supply
Viterra Consul/Maple Creek
Hotel West Cafe
Maple Plumbing and Heating
Manley's Bread and Honey
Grasslands Animal Health Services
Heather S. Beierbach
Co-op - Consul Grocery
Hotmess Hair Salon

• Evelyn Wenzel would like to thank everyone for attending her 80th birthday party. Thanks to everyone for the beautiful cards and gifts. Thanks to Maggie and family for helping, and to Melvin for the surprise he sprung on me!

F R I E N D S O F C Y P R E S S L A K E

The Friends of Cypress Lake is a non-profit organization of volunteers which takes care of the leased recreation site at Cypress Lake. We are accepting donations again this season to cover the cost of liability insurance, maintenance of tables and bathrooms, and repairs to the dock and launch area. Donations can be left at the Credit Union and tax receipts will be issued. A big thank you to all the people who have already given very generously! A clean up bee will be held June 5 at 5:00 p.m. (alternate date June 10). Letting you know lots ahead of time so you can mark it on your calendars and make plans to come. For more info, contact Shane (299-4828) or Richard (299-2160). (1/2)

N O T I C E S

For Sale: Flexi-coil Sprayer—Model 65. 100 ft. Auto-fold booms. 850 imperial gallon tank. Phone Dale 299-5712 or Wade 299-4493.

The Class of 2012 is still collecting automotive and tractor batteries for recycling. Call Ty at 299-4817 to arrange for pick-up.

Bakery news: Hot Cross Buns are going to be on the shelves the next few weeks before Easter. Just a reminder that we will be closed Good Friday and Easter Monday. We are always trying new things and have a great selection of breads and treats daily. While we can't make enough of everything to last the whole day, you are ALWAYS encouraged to place orders to ensure you have what you want. Newest on the scene are English Muffins. Please call by 8 am for same day orders.