

CPTC PRESENTS THE 47TH ANNUAL

BUY & SELL


PEPSI


3rd - Nicholas Van Strydonk


2008 Canadian Champ
Gary Moyle


2nd - Brian Bewczyk


Canadian Power Toboggan CHAMPIONSHIPS

Friday, March 6, Saturday, March 7, Sunday, March 8, 2009

CPTC RACEPLEX • BEAUSEJOUR, MANITOBA

1-204-268-2049 • www.cptcracing.com


**World Championship
Quality Products
at WahlRacing.com**


Hard work, testing, technology and racing have been a part of the Wahl Bros. winning success since 1981.

**Contact us at 1-800-883-0294
Greenbush, MN**

It's my chance to **start right!**

I've done my homework – read local trial results,
talked to my retailer and even my neighbours.

For my farm, it's about high yielding canola hybrids
with great technology. And that is why all of us should
choose DEKALB®.


High yielding canola hybrids with leading technology

Monsanto is committed to bringing higher yielding DEKALB® brand canola, corn and soybeans to western Canadian growers – products like 71-45 RR in 2007, and now 72-55 RR for 2009.

With our \$20 million dollar annual investment in canola and our global access to Monsanto's corn and soybean pipeline, we feel more confident than ever that growers can take pride in choosing DEKALB brand seed for their farms.


For trial results in your area, visit DEKALB.ca
My farm. My choice.


Executive

Glen Kaatz - President
Erin Klym - 1st Vice President
Lynn Chalus - Treasurer
Lynda Kaatz - Secretary

Directors

Al Albright
Andy Baker
Jan Baker
Brian Beger
Judy Bergson
Dave Cole
Darren Drewlo
Dennis Fuerst
Darryl Gershman
Paul Gmiterek
Menno Harder
Ken Hastman
Jamie Kines
Robert Klapprat
Dean Linke
Todd Long
Brad Lowry
Jen Lowry
Tracy Modrzejewski
Dale Neduzak
Ken Oneschuk
Arnie Pescitelli
Ivan Pescitelli
Kim Rogoski
Ray Schirle
Ryan Sinclair
Jeff Sobetski
Lori Sobetski
Denise Thomasson
George Towle
David Wiese

Schedule of Events

Friday, March 6

Testing 10:00 - 3:00
Meet the Drivers 5:00 - 9:00
At the Rec Complex - James Avenue
Free Admission (meal available)

Saturday, March 7

Hot Laps (Ice Ovals) 9:00 am • Racing 11:00 a.m.
Woody's Triple Crown Pro Formula Feature

Sunday, March 8

Gates Open 9:00 am
Hot Laps 10:00 am
Races 11:00 am
Opening Ceremonies
Antique Show & Shine 12:00 pm
Canadian Championship Races

Trophy Presentation

Following Races at Rec Complex - James Ave.
Hot Buffet and Entertainment
Free Admission


CPTC 2009 *Upcoming Schedule*

CPTC Ice Oval Season Opener - December 5 & 6 2009
48th Canadian Power Toboggan Championships
March 5, 6 & 7, 2010

Welcome to the CPTC RACEPLEX


- 1. - Sponsors Booth
- 2. - Pit Concession
- 3. - TV Broadcasting
- 4. - Tear Down / Tech Building
- 5. - Marshalling Building
- 6. - Press Booth
- 7A. - Multi - Purpose Building
- 7B. - Warm Up Building
- 8. - Media Booth
- 9. - Grandstand & Washrooms
& Concession


P.R. 302 to →
Beausejour

President's Message

On behalf of the board of directors of CPTC I would like to welcome everybody to the 47th Annual Canadian Power Toboggan Championships. I especially would like to thank all our volunteers for their countless hours in making this such a great event.

In addition the board would like to thank the Town of Beausejour and the Rural Municipality of Brokenhead for their unwavering support of this prestigious event.

The CPTC would also like to welcome all the participants in the 120 and Kitty Kat races at this year's races. Stop by their track on the northwest corner of the complex and cheer them on. These young racers are the future of the sport.

In closing I again would like to welcome everyone and we hope you enjoy the weekend.

Glen Kaatz
President CPTC Inc.

*Canadian Power Toboggan
Championships*


John Zelinsky #116

Age: 27

Team Name: Machine Shop Racing

Home Town: Oakbank MB

Occupation: Steel Fabricator

Number of years racing: 9


Malcolm P. Chartier #33

Age: 20

Team Name: Chartier Motorsports

Home Town: Marine City MI

Occupation: Student

BROKENHEAD TRUCK & TRACTOR REPAIR

ENGINE SPECIALISTS

Providing Services for...

- Cat
- Cummins
- Detroit
- Mercedes
- A/C Repairs
- General Repairs
- Manitoba Certified
- Truck Trailer Safeties


Ph. 268-4428 | Cell: 770-6003

Fax: 268-2543

Proclamation


WHEREAS the Town of Beausejour is the Snowmobile Capital of Canada; and

WHEREAS numerous International Snowmobile Races are held within the Town of Beausejour; and

WHEREAS the Town of Beausejour wishes to encourage the citizens, businesses and organizations to become involved in Snowmobile Month.

Under the Authority vested in me, I, Don Mazur, Mayor of the Town of Beausejour, declare the month of March, 2009 as "**Snowmobile Month**".

Under my Hand, at the Mayor's Office this 28th day of February, A.D. 2009.


Don Mazur
Mayor of the Town of Beausejour

SunOpta
Grains and Foods Group

ORGANIC NON-GMO
IDENTITY PRESERVED


BUYERS & CONTRACTORS OF:

NON-GMO SOYBEANS

CONFECTIONERY SUNFLOWER

CORN

ORGANIC GRAINS

SunOpta
Grains and Foods Group

Contact Denis Cloutier (204) 261-4532
or e-mail: dnscloutier@yahoo.ca
Sunflower: 1-800-654-4145
Soy and Corn: 1-877-287-5510


Ken Bruce # 57

Age: 39

Home Town: Ste. Anne MB

Occupation: Parts Sales

Number of years racing: First

Major accomplishments:

Making it on the track


Jean Lesieur #71

Age: 55

Team Name: Samson Racing

Home Town: Shawinigan QC

Number of years racing: 10

Major accomplishments:

2 time World Champ in Vintage
(2004-05)


Nick Van Strydonk #13

Age: 18

Team Name: T & N Racing

Email Address:

envioudzines@yahoo.com

Home Town: Tomahawk WI

Occupation: School/Painting

Number of years racing: 14

Major accomplishments:

3rd place at CPTC;
4 time Eagle River World Champ;
USSA Driver of the Year


Beau Van Strydonk #61

Age: 16

Team Name: T & N Racing

Home Town: Tomahawk WI

Occupation: Student

Number of years racing: 8

Major accomplishments:

2 time Eagle River World Champ;
High points in Sprint 500, USSA;
High points in Sprint Jr. 2, USSA


THANK YOU TO ALL VOLUNTEERS


The CPTC was founded 47 years ago by volunteers and they have kept the tradition alive. The races are an astonishing testament to their perseverance and dedication. If you encounter a volunteer, please take the time to thank them for doing such a great job! If you would like to help, please contact us through our website www.cptcracing.com. We would love to have you along.


M.P.H. Racing


**Two time defending world champion Brain Bewcyk # 39
& Four time Class Champion Travis MacDonald # 8**

We would like to thank all of our loyal sponsors for another successful season.

Battlefield Equip. Rentals
Bennett's Marine, Lac Lu, Ont.
Darcy's Race Pipes
Hedman Construction Ltd.
Jilmark Construction
Lennox
MacDonald Plumbing Heating Ltd.
Millennium Technologies
Ray's Sandblasting
Ryback's Custom Machine

Sandy Ross Well Services
Servpro Canada
Skidoo
Sun & Snow Ent.
Super Tracs Racing
Team Graphics
Thalberg Farm Equipment,
Thalberg, MB
Wahl Brothers Racing
Woody's

Special thanks to our crew: Barry Bennett, Bennett Merke & Mike Pawluk

Gary Moyle


2008 CANADIAN CHAMP

We Are The Champions

1963 - L. ONEAIL
1964 - C. MCDONALD
1965 - A. HETTEN
1966 - S. AVE
1967 - G. REESE
1968 - G. REESE
1969 - A. FANSET
1970 - L. MAUWS
1971 - S. SPENCER
1972 - Y. DUHAMEL
1973 - G. VILLENEUVE
1974 - J. VILLENEUVE
1975 - G. VILLENEUVE
1976 - B. ELSNER
1977 - L. OMANS
1978 - Memory of JERRY BUNKE

1979 - B. HULINGS
1980 - B. ELSNER
1981 - cancelled
1982 - cancelled
1983 - W. VOSS
1984 - B. BENNETT
1985 - J. PRESTA
1986 - W. VOSS
1987 - J. VILLENEUVE
1988 - D. EWING
1989 - D. EWING
1990 - K. GRETSINGER
1991 - D. WAHL
1992 - D. WAHL
1993 - M. MONDUS
1994 - D. LORITZ

1995 - T. WAHL
1996 - T. WAHL
1997 - T. WAHL
1998 - D. WAHL
1999 - T. WAHL
2000 - E. NICHOLSEN
2001 - P. MOULTON
2002 - T. WAHL
2003 - T. WAHL
2004 - L. DAY
2005 - T. WAHL
2006 - J. VILLENEUVE
2007 - G. MOYLE
2008 - G. MOYLE
2009 -

Felipe Roy-Lalonde #71

Age: 25

Team Name: Samson Racing

Home Town: St. Jude QC

Occupation:

Heavy duty equipment mechanic

Number of years racing: 4

Major accomplishments:

Won Semi-Pro Champ

2007 Eastern Pro Tour;

Won many championships in
Vintage classes in 2004 and 2006


Brian Bewcyk #39

Team Name: MPH Racing

Home Town: Winnipeg MB

Occupation: Construction

Number of years racing: 17

Major accomplishments:

Winning Eagle River

2008 & 2009


Troy Lefko #89

Age: 19

Team Name: Lavoie Racing

Home Town: Beausejour MB

Occupation: Farmer

Number of years racing: 1

Major accomplishments:

Vintage 340 Champ


Travis MacDonald #8

Age: 15

Team Name: MPH Racing

Home Town: Lockport MB

Occupation: Student

Number of years racing: 3

Major accomplishments:

3- 1st place finishes at Eagle River


Brereton Lake


Located on the Amisk & Trans Canada Trails
as well as numerous snowmobile trails

Brereton Lake Resort

• *Enjoy the Hospitality* •

Fully Modern Cottages with VCR's and Satellite TV.

Some also include Fireplaces, Hot Tubs & Saunas.

Licensed Restaurant on Premises, Convenience Store & Much More.

Gas & Propane Available. Pets Welcome.

Open Year-Round • Affordable Comfort • Book Now

Hike the Amisk & the High Rock Ridge Trails

The Romantic Destination

*Couples
Honeymoons*


Please call (204) 369-5352 or visit us at
www.whiteshell.mb.ca/brereton


Get on and Go!
Right from your Cabin doorstep


Whiteshell Provincial Park

Lakefront Resort Open Year Round

Some of the best snowmobile trails in Manitoba

Single night bookings available

See you on the trails!

www.betulalake.ca

204-348-2964

Kids' Racing is BACK!!!

Please welcome the racers of the future! This group has just been formed with the hopes that a few of them will form the next era of ice oval champions. They have been busy practicing over the past few weeks and even in that short time, the improvement has been very noticeable. Come next year, this will be quite the group to watch!


The group consists of racers from many areas including: BEAUSEJOUR – Chad Betker, Xavier Cole, Avery and Payton Delannoy, Noah Dufort, Jacob and Riley Freisen, Ryan and Brad Hansell, Trevor and Cody Johnson, Curtis Kines, Paxton Klassen, Mathew Kryschuk, Ian Mickey, Kyle and Mark Mroz, Syngin Scholz, Matthew Smith, Jordan Sobetski, Amber Stevens; OAKBANK – Amy and Matthew Kizlik, Kirsten and Brayden Kizlik, Tiffani Kwan; WINNIPEG – Copper Carleton, Hanna and Matthew Lesley, Colleen McGukin, Jayden Slavuta, Brendan Veert; COOKS CREEK – Nicholas Bacon, Joey Vanlinge; LOCKPORT – Cole Ostrowski, Nicole Schwab; LAC DU BONNET – Ryan and Robin Miller; STEINBACH – David and Jayden Perron; BRERETON LAKE – Mackenzie Ftoma; HADASHVILLE – Spencer Sommerfeld; SELKIRK - Rylin Catazineski; CREIGHTON SASK. – Corbin Collier, and Taylore Fissette of ST. LAURENT.

This group would not have been possible without the extreme generosity of #99 Shane Peterson and crew (Shane, Greg, Krystal and Krystal, Lexi, Miranda, Mike, Tim, Mark, Ed, Becky, and many others) who allowed us to use their sleds and gave much-needed advice. This opened up the door to the possibility of introducing new kids into this great sport as well as giving those who already had their own sleds more competition. Your passion for this sport has shown, and hopefully this group of youngsters give you great joy in the future watching them win.

THANK YOU #99 SHANE PETERSON AND CREW!

We have also had a very dedicated group of volunteers including parents, media, organizers, the CPTC Board and track officials, and various sponsors. We would also like to thank the following groups/businesses for their support: Sobetski Enterprises, Polaris Industries, The Clipper, The Review, Betula Lake Resort, Thunder Rapids Fun Park, Plainview Nursery of Beausejour, #66 Moyle Racing, #13 Fontaine Racing, #19 Curtis Boivin Racing, Darryl Gershman Photography, and many others. So for those of you reading this, please thank them for all the assistance they have given.

If you are interested in joining us, or even just coming out to watch, please contact Dave Cole at davecole@mts.net or call 1-204-268-1204 evenings only. We will be having a website in the near future, so please check www.cptcracing.com on a regular basis for updates both on us and all the events happening at the track.

Thanks again for everything,

Dave Cole

CPTC Director and Kids' Race Organizer


Curtis Boivin #19B

Age: 16

Team Name: Curtis Boivin Racing

Home Town: Fort Frances ON

Occupation: Student

Number of years racing: 12

Major accomplishments:

After 12 years of oval racing, I finally made it to race against the big boys.

2007 & 2008
CANADIAN
CHAMPS 66

ski-doo TEAM

Gary Moyle #66

WWW.MOYLERACINGUSA.COM


Tony Pinter #152

Age: 35

Team Name: Pinter Racing

Home Town: Springfield MB

Occupation: Mechanic/ Sales

Number of years racing:

Never raced ovals


Hunter Hougard # 188

Age: 15

Team Name: Hougard Racing

Email Address:

shougard@wiltel.com

Home Town: Karlstad MN

Occupation: Student

Number of years racing: 10

Major accomplishments:

Many year ends.


Ken Lacy #63

Age: 37

Team Name: Benoy Racing

Email Address: ken@ocelco.com

Home Town: Baxter MN

Number of years racing: 2

Major accomplishments:

3rd at Eagle River; 2007-08 F500 Point Champion - Pro-Ice, WSA


Gary Moyle #66

Age: 28

Team Name: Moyle Racing

Email Address:

gamoyle@moyleusa.com

Home Town: Houghton MI

Occupation:

Material Manager at Moyle Sand & Gravel

Number of years racing: 14

Major accomplishments:

2 time World Champ; 2 time CPTC Champ


Brian McCurdy, Jr. #442

Age: 27

Team Name: Benoy Racing

Email Address:

camcurdy22@hotmail.com

Home Town: Linstrom MN

Occupation: Project manager

Number of years racing: 13

Major accomplishments:

2nd place Eagle River F500; 2008 IWA Season points Champ

*If it matters to you . . .
it matters to us!*

THE CLIPPER WEEKLY

#27A - 3rd Street South, Beausejour, MB
Phone : 204-268-4700 · Fax : 204-268-3858

Email : mail@clipper.mb.ca
www.clipper.mb.ca

*North Eastman's leading news source.
Reaching over 11,500 homes and
businesses throughout the region.*

K.K. Penner Tire Centre Ltd.

(since 1930)

4 Locations to serve you

Dryden, Ontario
Box 1159 (Hwy 17 East)
Phone: (807) 223-3194

Blumenort, Manitoba
Corner of Hwy 12 and 311
Phone: 877-855-8473

Neepawa, Manitoba
Hwy 5 North
Phone: (204) 476-5566

Brandon, Manitoba
Hwy 1, one mile west of Husky
Phone: (204) 727-3323

BFGoodrich
Tires

UNIROYAL


MICHELIN

Because so much is riding on your tires.

visit our clearance page at:
www.kkpenner.com


TM

ROYAL BANK OF CANADA

Building Relationships, Delivering Value

Royal Bank of Canada

Beausejour Branch
602 Park Avenue East
Beausejour, MB R0E 0C0


Tel: (204) 268-1766
Fax: (204) 268-3889
www.rbc.com

**"Congratulations CPTC
on your World Class
Ice Oval Races"**

From the Staff and Management at RBC

READY SET GROW!

SAVINGS EVENT


**PARTS NOW.
PAY LATER.**

**NO INTEREST,
NO PAYMENTS**
ON ALL GENUINE CASE IH
PARTS AND SERVICE*
90 DAYS ON \$500 OR MORE

Start your season right by stopping in to Leo's Sales and Service. We offer certified machine inspections and a wide variety of quality parts to help your business boom. So get the parts, service and financing you need from a trusted Case IH source.

LEO'S SALES & SERVICE LTD.

Located at North Perimeter 101
@ Sturgeon Road
Toll Free: 1-866-694-4978

TAKE PART IN THE SAVING

At Leo's Sales and Service LTD.

FILTERS
20% OFF
IN STOCK ONLY


5-Gallon
Hy-Tran® Pail
\$59.70
1 WEEK ONLY


Batteries
15% OFF
1 WEEK ONLY


Spyder Grip
Skid Steer Tires
12 x 16.5
\$225.00


2-1/2" White
Air Seeder Hose
\$1.75/FT
FULL ROLL ONLY


Other specials and discounts expire April 3, 2009.


Joey Fjerstad #16

Age: 18

Team Name: J.R.M.

Email Address:

fjerstad16@gmail.com

Home Town: Minneapolis MN

Number of years racing: 5

Major accomplishments:

2008 WSA Pro Overall Champ


John Van Rite #86

Age: 22

Team Name: One Ton Racing

Email Address:

jrvanrite@yahoo.com

Home Town: De Pere WI

Occupation:

Restaurant Manager & DJ Company

Number of years racing: 7

Major accomplishments:

Rookie of the Year


PJ Wanderscheid #28

Age: 25

Team Name: Wanderscheid

Home Town: Sauk Centre MN

Occupation: On line sales manager

Number of years racing: 10

Major accomplishments:

3 time Eagle River World Champ;
2003 SnoWeek Racer of the Year


Gunnar Sterne #220

Age: 15

Team Name: Sterne Racing

Email Address:

Snopro700@aol.com

Home Town: West Chicago IL

Occupation: Student

Number of years racing: 11

Major accomplishments:

2008 USSA Junior Driver of the Year;
High point Champ. Jr. 1 380 Sprints
USSA in 2008

Over 16 Years

Servicing Your Communication Needs


Wireless Data Solutions


Cellular Phones


Business Communication Solutions

Satellite Communications

Industrial Cordless

2-Way Communications

Fleet Management

MTS

Winnipeg Locations

Head Office (204)254-8282 **St. Vital Centre** (204)255-8389 **Kenaston Crossing** (204)488-3444

Rural Locations

Steinbach (204)346-1400 **Winkler** (204)325-8657 **Morris** (204)746-6477

idc
Communications

The BlackBerry and RIM families of related marks, images and symbols are the exclusive properties of and trademarks or registered trademarks of Research In Motion Limited - used by permission. MTS design mark is a registered trademark of Manitoba Telecom Services Inc., used under license.


POLARIS
The Way Out.

FEEL THE RUSH

Introducing the new 2010 Polaris Rush

2010 Sneak Peak

Wednesday Mar. 25 | 5 pm-9pm

Thursday Mar. 26 | 10am - 9pm

Transcona Country Club

2070 Dugald Road

Winnipeg, MB


Headingley Sport Shop Ltd.

Headingley, MB

Toll Free 1-800-665-9109

Deer Country

Steinbach, MB


Phone 204-326-1305

Sobetski Enterprises

Beausejour, MB

Phone 204-268-2985

VISIT THE RACE PITS!


Please take the time to visit the pits. It is an exciting place to be. The frenzy of race preparation is alive in the sights, sounds and the smell of these high-performance sleds. You'll get to mingle with the

teams. Bring your camera to capture the excitement! You'll be glad you did!


Admission only
\$5.00


OTTO'S CUSTOM UPHOLSTERING LTD.

Commercial & Residential Upholstery
Specializing in Original & Custom Automobile Interiors
Recover & Repair Snowmobile, Motorcycle and Tractor Seats etc.

Beausejour, Manitoba
(204) 268-3732
OTTO SZALAI


Deer  Country
EQUIPMENT

**Your ASV Skidsteer &
Terex Compact Equipment
Dealer for MB**

340 Hwy 12N ~ Steinbach, MB
204-326-1305 ~ 800-903-4008
lquasso@deer-country.com

 **TEREX®**


Everest[®]


Flush after flush[™]

To learn more call 1.866.761.9397 or visit www.flushafterflush.ca

They're out there. Wild oats, green foxtail, and broadleaf weeds just waiting to rob your wheat of valuable moisture, nitrogen and fertilizer. And that means stealing from your yield. But not all weeds emerge at the same time. Those in wetter, low spots can emerge at different times from those on drier hillsides. And rain showers can spawn new flushes any time.

Only EVEREST[®] gives you Flush after flush[™] control of weeds no matter when, and where, they emerge. EVEREST lets you choose the spray day.

For a higher, more profitable yield count on EVEREST.


Always read and follow label directions. EVEREST is a registered trademark of Arysta LifeScience North America, LLC. "Flush after flush" and the EVEREST logo are trademarks of Arysta LifeScience North America, LLC. Arysta LifeScience and the Arysta LifeScience logo are registered trademarks of Arysta LifeScience Corporation. ©2008 Arysta LifeScience North America, LLC. ESTC-048

Ladywood Seed Cleaning

- Custom Cleaning
- Wild Bird Food
- Horse Oats

Ron Peluk

Box 3011 RR#3
Beausejour, MB
R0E 0C0

Phone: 268-3145
Cell: 268-5751


BUY A NEW
'09 ARCTIC CAT®
SLED AND GET:

8.9% APR
FINANCING

OR
NO PAYMENTS,
NO INTEREST FOR

6 MONTHS

+
2-YEAR
LIMITED WARRANTY*


New Cat Sleds:

2008 T500 efi,	\$6,899 (1)
2008 T570 fan	\$6,399 (2)
2008 Crossfire 6 efi,	\$8,499 (1)
2008 Z1 1100 4 stroke	\$9,299 (1)
2007 z570 fan	\$5,199 (1)
2007 Z370 fan	\$4,799 (1)
2006 Sabrecat 700 lx	\$6,999 (1)
2006 M7 153	\$7,199 (1)

Used Sleds:

2008 Crossfire 8 sno pro, 3yr wty	\$8,599
2008 T660 turbo touring le,	\$6,999
2005 F6 Black widow	\$4,399
2006 F7 Efi, 3500 mi	\$5999
2001 Z370, elect start, clean	\$2,799
2000 ZR 600 3900 mi	\$2,899

Cat Clothing up to 70% off
Helmets up to 30% off

Chabot Implements Co. Ltd.

2610 Saskatchewan Ave. West
Portage la Prairie, MB R1N 3J9

Phone: 1-204-857-9397
www.chabotimplements.com

IF ONLY YOUR WORKERS WERE
THIS **VERSATILE**

MULTIFUNCTIONAL
PRODUCTS

Panasonic copiers and multi-functional products are designed with today's busy workplace in mind. Copy, print, scan-to-email, or fax - get the job done easier, faster and more efficiently with Panasonic.

Panasonic ideas for life

**BONUS
OFFERS
INSIDE**

- DP8060
- DP8045
- DP8035
- DP405
- DP305
- DP265
- DP213

Frank Mueller
Winnipeg Branch Manager


Panasonic Document Systems Direct.

1349 Dugald Rd, Winnipeg, MB, R2J 0H2
Off.: (204) 231-3000 Fax: (204) 231-3737
www.panasonic.ca

GRASS AND BROADLEAF WEED CONTROL
MADE SIMPLE.

SIMPLICITY™ HERBICIDE IS THE ORIGINAL CROSS-SPECTRUM WEED CONTROL FOR WHEAT.

Go easy on yourself – for a cross-spectrum of grass and broadleaf weeds choose Simplicity. And because it's a Group 2 herbicide, Simplicity offers an alternate mode of action to help manage Group 1 herbicide resistant wild oats. Now it gets even simpler: in the majority of cases, a tank mix with MCPA is all that's required to get the ultimate in cross-spectrum weed control. In all types of spring wheat and durum wheat, with no re-cropping restrictions, choose Simplicity. Accomplish more. In your wheat. With Dow AgroSciences. Call the Solutions Center 1.800.667.3852 or visit dowagro.com/ca.


™Trademark of Dow AgroSciences LLC.
0209-10214


BEER VENDOR


HOWLAND HOTEL

Located at:
75 2nd Street South
Est. 1948

Sue's Howling Cafe
Home Style Delicious!

2nd STREET SALOON
& VLT LOUNGE


Looks Can Be Deceiving.

Our new Courtyard Collection™ custom steel garage doors give you the look of wood "carriage house" doors with the long lasting value of steel.

Look for the Ribbon. It's your guarantee of genuine quality and service.

The Genuine. The Original.


Tel. (204) 233.8621

Visit our showroom for a demonstration
Overhead Door of Winnipeg Ltd.
470 Des Meurons Street,
Winnipeg, Manitoba R2H 2P4
Fax. (204) 233.2611

www.overheaddoorwinnipeg.ca


GMC CANYON

MELNICK *Motors*


Beausejour 268-1514

Chev - Olds - Pontiac - Buick - GMC
Sales - Service - Leasing

Eastman & Interlake's

WEEKLY COMMUNITY NEWSPAPERS & COMMERCIAL PRINTERS


345-8611
leader@mts.net


268-4567
review@mts.net


642-8541
ispec@mts.net


467-2421
ipublish@mts.net


482-7402
sjournal@mts.net

Call us with news tips, advertising or your next printing order!


**Perfect for your Private Getaway or
Business Accommodation needs**

- Kings, Queens, & Suites
- Jetted tubs/spa in select rooms
- Indoor Heated Pool & Spa
- Steam Bath
- **FREE** Super Start Breakfast
- Large Vehicle Parking

1055 Park Avenue, Beausejour
Reservations: **204-268-9050**

Welcome Racers & Fans
Good Luck & Good Racing

www.superiorinn.ca


Ryan Gibson #626

Age: 24

Home Town: Lockport MB

Number of years racing: 4


Matthew Ritchie #355

Age: 13

Team Name: Northwoods Racing

Home Town: Minocqua WI

Occupation: Student

Number of years racing: 8

Major accomplishments:

Lost in Junior by 1 point


Jack Gibson #626
 Age: 54
 Home Town: Lockport MB
 Occupation: Trucking
 Number of years racing: 38


Brad Bettin #20
 Age: 23
 Team Name: Northwoods Racing
 Email Address:
 sno-racer-20@hotmail.com
 Home Town: Woodruff WI
 Occupation: Gas Mechanic
 Number of years racing: 18
 Major accomplishments:
 Making top 10 for Eagle River;
 Pro Sprint 440 World Champ


268-4247

Backhoe & Skidsteer Service Available
 Custom Trucking & Snow Removal
 Water Hookups, Septic Tanks
 Septic Fields

**TOP SOIL • GRAVEL
 SAND • FILL**


STEAD, MANITOBA, CANADA


- Golf Course Executive Blend
- Peat & Mineral Base Sod
- Small & Big Roll Sod
- Big Roll Installer Available
- Pick-up or Delivery

TOLL FREE:
1-866-777-7804
 WWW.GUSTASOD.COM

Anola Automotive Service

Complete Auto & Light Truck Repairs
 Tire Sales & Repairs

Phone: (204) 866-3601
 Toll Free 1-866-866-3601

Lot 7. Corbett Rd., Box 33, GRP2, RR1
 Anola, Manitoba
 R0E 0A0

Tim Pedden
 All Technicians are Licensed

Air Conditioning • Authorized for new vehicle service

JERRY BUNKE MEMORIAL CHALLENGE

Jerry Bunke was a member of the famed Polaris "Midnight Blue Express" race team that competed in the Sno Pro circuit of the late '70s. He tragically lost his life in a racing accident in Beausejour, Manitoba in 1978. To honour the dedication, perseverance and professionalism that Jerry displayed during his career, we at CPTC are pleased to present the annual JERRY BUNKE MEMORIAL CHALLENGE. It is awarded to the driver in the Vintage IFS class who accumulates the highest point total over the weekend of racing. A trophy presentation and a cash prize of \$1,000 will be awarded! The winner of last year's award was Troy Lefko of Beausejour, MB. Watch for the intense action in pursuit of this most prestigious award!

Troy Lefko


CPTC would like to thank the following sponsors for contributing to the Jerry Bunke memorial award:

**Extreme Performance Automotive • Melnick Motors • Timebenders Vintage Sleds • Vintagesleds.com
Kenday Racing • Matwychuk Brothers Racing • Kolors Autobody Supplies • Graves Insurance
Ryback Custom Machine • AAA Trailer Salvage**

supporting our communities

beausejour branch
204.268.3778

bank brighter.
www.sunovacu.ca

sunova

it's the cola.

PEPSI

591 ml

**Proud Sponsors
of the 47th Canadian
Power Toboggan
Championships**

Terraco

WWW.TERRACO.CA

BULK SALES AGENCY

**Bulk Fuel Delivery
Bulk Oil Delivery
Farm & Commercial Lubricants
Automotive Lubricants**

**Call Toll Free for your
Fuels & Lubricants
1-877-781-3776**


Mobil 1


Tyler Obie #21


Age: 14

Email Address: TJ_Fini@msn.com

Home Town: Beausejour MB

Occupation: Student

Number of years racing: 1


Samuel Peers #15

Age: 15

Team Name: Team Determination

Home Town: Selkirk MB

Occupation: Student

Number of years racing: 3

Major accomplishments:

Not crashing


Tom Peers #12

Age: 15

Team Name: Team Determination

Home Town: Selkirk MB

Occupation: Student

Number of years racing: 3

Major accomplishments:

Finishing the race in one piece.


Oliver Simner #35

Age: 30

Home Town: St. Agathe MB

Occupation: Equipment operator

Number of years racing: 3

Major accomplishments:

Winning last year in March,
2nd time out on the ice

2008 Woody's Triple Crown Winner


Dustin Wahl 74

Put the Weed Wrecking Crew to Work

Powerful products that can meet your toughest weed challenges

Find out more about
The Weed Wrecking Crew at
www.dupont.ca/ag or
1-800-667-3925.


DuPont
Refine[®]

DuPont
Harmony[®]

DuPont
Triton[®]

DuPont
Express[®]

As with all crop protection products, read and follow label instructions carefully. The DuPont Oval Logo, DuPont[®], The miracles of science[®], Express[®], Harmony[®], Refine[®] and Triton[®] are registered trademarks or trademarks of E. I. du Pont de Nemours and Company. DuPont Canada is a licensee. Member of CropLife Canada. © Copyright 2008 DuPont Canada. All rights reserved.


The miracles of science[®]

SPRING **X** MODELS

EXCLUSIVE FEATURES.
EXCLUSIVE VALUE.


MX Z[®] X-RS[®]

Spring Fever is when we say goodbye to snow and hello to guaranteed model configurations and race-bred X-packages. Order before April 19 to ensure your 2010 Ski-Doo[®] will have exactly the package, engine, color and factory-installed options you want. And remember the Spring-order-only X models aren't just great rides, they're great deals – you save up to \$1,650 versus adding all their performance features yourself.*


MX Z X[®]


Summit[®] X


Renegade[®] Backcountry[™] X


Expedition[®] SE

VISIT YOUR SKI-DOO DEALER FOR SPRING FEVER OFFERS ON ALL 2010 MODELS.
HURRY, THIS OFFER ENDS APRIL 19, 2009.

ski-doo.com

©2009 Bombardier Recreational Products Inc. (BRP). All rights reserved.™ and the BRP logo are trademarks of Bombardier Recreational Products Inc. or its affiliates. Products are distributed in the USA by BRP US Inc. Because of our ongoing commitment to product quality and innovation, BRP reserves the right at anytime to discontinue or change specifications, price, design, features, models or equipment without incurring any obligation. *Approximate U.S. price difference based on adding all the MX Z X-package-exclusive features at the manufacturer's suggested retail price to an MX Z Adrenaline, not including installation labor costs nor taxes. For advertising purposes, some scenes depicted include professional riders executing maneuvers under ideal or controlled conditions. Do not attempt any of these risky maneuvers if they are beyond your level of riding ability, as well as your understanding and respect for the performance of your Ski-Doo snowmobile.

ski-doo[®]
BETTER RIDES. BETTER RIDERS.[™]


2009 Eagle River World Champion *Brian Bewcyk*

The Board of Directors of CPTC takes great pleasure in congratulating Brian Bewcyk, #39, of Winnipeg, Manitoba on his well-deserved win at the 2009 Eagle River World Championship Snowmobile Derby, the second consecutive year he has won this prestigious race and the first Canadian to ever win back-to-back World Championships.

Brian began his snowmobile racing career back in the late '80s on ice drag sleds with the Snowball Express Team.

Winning soon came easy to Brian, and wanting a new challenge, he decided to try his hand at ice oval racing at the ripe old age of 30. Brian purchased a twin sled in December of 1994 and his debut in Eagle River, WI. in January of 1995, he was hooked. Little did Brian know that in the fall of that same year, he would get hooked on another very important thing: his future wife, Carmen, who he married in 2001.

In 1999, Brian joined forces with Jeff MacDonald to form MPH Racing and began racing Champ and Sprint sleds. Brian and Barry Bennett were the first two drivers for the MPH Race Team, and over the past ten years, other drivers for MPH have included #27, Keith Hayman from Winnipeg and #17, Chris Hortness from Bienfait, Saskatchewan. MPH Racing's current drivers include Brian and #8, Travis MacDonald, who is the son of Jeff and Mandy MacDonald.

MPH Racing's achievements on the race track have been recognized by being named the WSA Race Team of the Year in 2002-03 and 2006-07. As well, Winning Edge Magazine voted them Race Team of the Year in 2006-07.

Brian has been racing in Beausejour since 1995 and he has steadily moved up the ranks, placing 3rd in the


Canadian Championship in 2007 and 2nd in the Canadian Championship in 2008. Brian was always a force in the Pro Sprint classes with numerous wins at many events, but it was Brian and his team's dedication and hard work that resulted in his winning Eagle River back to back, and we salute them for that. Many up-and-coming young racers could learn a valuable lesson from the sheer determination of this race team, never giving up on their dream.

We have proudly watched Brian rise to the top echelon of ice oval racing over the years and although getting his name on the Canadian Championship trophy has so far eluded him, we all join in wishing Brian the best of luck in achieving this goal!


THE SLEDS ARE GOING FAST...

CONGRATULATIONS
TO THE CPTC FOR
47 YEARS OF
AWESOME RACING!

...IN THE
BUY & SELL

If you're buying or selling a sled, bike, RV, camper, boat or practically anything — the Buy & Sell is where you need to be! For over 30 years we've been Manitoba's #1 Free Classified Ad Paper.

PLACE YOUR FREE CLASSIFIEDS:

BY PHONE: 949-6400

RURAL TOLL FREE: 1-800-665-6658

BY E-MAIL: b&s.freads@buysell.com

BY FAX: (204) 949-6489

For more advertising options - drop into the Buy & Sell office: Unit 6 1749 Ellice Ave.


GRAVES INSURANCE

Insurance Services


An Independent Insurance Broker
covers you best

AUTOPAC • HOME
COMMERCIAL • FARM

Two Locations:

415 Park Avenue
Beausejour, Manitoba
(204) 268-2476

Lockport Shopping Mall
Lockport, Manitoba
(204) 757-7965

Scales provided by:

SUPERIOR
TECHNOLOGIES

Services

- Truck and Livestock Scales
- Concrete Batching
- Feed Systems
- Servicing all Makes of Scales

*Innovative Weighing and
Process Control Solutions*

1673 Dugald Road Sales & Leasing: 204-661-6482
Winnipeg, MB Service: 204-661-8344
Canada R2J 0H3 Fax: 204-663-4934

www.superiortech.com


Dustin Wahl #74

Age: 23

Team Name:

Jimmy Johns/Wahl Bros/Polaris

Email Address:

dustin@wahlracing.com

Home Town: Greenbush MN

Occupation: Wahl Bros Racing

Number of years racing: 8

Major accomplishments:

2008 Grand Prix de Valcourt Champ


Brandon Johnson #22

Age: 23

Team Name:

Jimmy Johns/Wahl Bros/Polaris

Home Town: Holt MN

Occupation: Wahl Bros Racing

Number of years racing: 16

Major accomplishments:

2008 V-Force/Millennium
Challenge winner

www.ChartierMotorsports.com

SKI-DOO TEAM

Malcolm 33
CHARTIER

THE FOX


2009

PRO SUPER STOCK 600 WORLD CHAMPION

Malcolm CHARTIER

46th
Running
WORLD CHAMPIONSHIP
SNOWMOBILE DERBY
2009 Eagle River, WI


CHARTIER Motorsports


A Special Thanks to all of our Proud Sponsors


CHARTIER


Michigan CAT


Without Tilt.


With Tilt.


Turn a good crop into a great crop.

TILT[®]

250E


Vic Mazur #44
Home Town: Winnipeg MB


Darryl Heintz #1
Age: 43
Email Address: dwheintz@mts.net
Home Town: East St. Paul MB
Occupation: Sales


**"YOUR COMPLETE AUTO-
MOTIVE SPECIALISTS"**

Phone: 204-697-5999
Fax: 204-697-5990

Keith Relf

2-2140 McPhillips Street
Winnipeg, Manitoba
R2V 3C8

Concession Price List

Soft Drinks / Water	\$ 2.00	Hamburgers.....	\$ 3.00
Hot Chocolate / Coffee.....	\$ 1.50	Cheeseburgers	\$ 3.50
Juice	\$ 2.50	Hot Dogs	\$ 2.50
Bars	\$ 1.25	Smokies.....	\$ 3.50
Chips	\$ 1.50	Chili & Fries	\$ 4.50
Gum	\$ 1.00	Chili.....	\$ 3.00
French Fries.....	\$ 3.00	Muffins	\$1.25
Chicken Burger	\$ 4.00		


Trevor Fontaine #3

Age: 16

Team Name: Chartier Motorsports

Home Town: Webster WI

Occupation: Student

Number of years racing: 13

Major accomplishments:

2007 Pro Stock Canadian Champ


Jordan Wahl #747

Age: 14

Team Name:

Jimmy Johns/Wahl Bros/Polaris

Home Town: Greenbush MN

Occupation: Student

Number of years racing: 5

Major accomplishments:

Kitty Cat World Champ


Aaron Johnson #15X

Age: 34

Team Name: Johnson Racing

Home Town: Roseau MN

Occupation: Polaris Fabricator

Number of years racing: 13

Major accomplishments:

Win the good ones.


Bruce Rosentreter #96

Age: 40

Team Name: Vintage Polaris Racing

Home Town: Brandon MB

Occupation: CP Rail

Number of years racing: 24

Major accomplishments:

2003 Vintage World Champ;

8 time Vintage Mod

Canadian Champ


Douglas McDaniel #96

Age: 43

Home Town: Marshall MN

Occupation:

Contractor/Aircraft Mechanic

Number of years racing: 10

Major accomplishments:

1 Eagle River class Champ;

7 CPTC class Champ


Joel Diamond # 02

Age: 32

Team Name: TLR/Team Diamond

Email Address:

mdracing02@hotmail.com

Home Town: Lapeer MI

Occupation: Truck Driver

Number of years racing: 15

Major accomplishments:

2007 MIRA Racer of the Year;

2007 MIRA Lincoln 500 Winner;

2008 MIRA Pro Open Champ

and Pro Champ Winner

Century 21
Sun Country Realty

Looking For
A Residential,
Recreational, Rural,
Or Commercial
Property?

Our Sales Associates Will **Race** To
find the perfect property for you!

644 Park Avenue 268-2011
Beausejour, MB 345-2121
Toll Free: 1-800-854-8148

www.century21suncountry.com


Proud Sponsor of:

*Canadian Power Toboggan
Championships*


Beausejour, Manitoba, Canada • Since 1963


Mitch Diamond #65

Age: 21
Team Name: TLR/Team Diamond
Home Town: Davison MI
Occupation: Student/Excavating
Number of years racing: 6
Major accomplishments:
2008 MIRA Pro Stock Champ; 2008
Pro Stock 500 World Champ; 2007
MIRA Rookie of the Year


Matt Schulz #38

Age: 24
Team Name: Kersten Racing
Home Town: Wausau WI
Occupation: Masonry
Number of years racing: 15
Major accomplishments:
3rd at Eagle River

TROPHY PRESENTATION


Everyone's Welcome!

FREE ADMISSION

SUNDAY EVENING

following the final Race

HOT BUFFET &

ENTERTAINMENT

Located at the

Brokenhead River Rec Complex

James Ave., Beausejour


RAY'S MOBILE RPM Rad & Glass

**WASHING, SANDBLASTING
& PAINTING**

In-House or Mobile
Sandblasting & Painting Services

Industrial, Farm & Residential
Equipment or Structural Blasting

Body Shop, Fiber Glassing
and Epoxy Coating

6000 sq.ft. Shop & Painting Facility


Call Ray Schirle at 268-3255

Beausejour, MB - Phone for Free Quote Today

Full Rad Service

PVC Windows

**Windshield, Custom
Flat Glass, Sealed Units**

Autopac Glass Certified

Replacement Mirrors

Heater Core Repair


STONE CHIP REPAIR - FUEL TANK LINING


Winnipeg North Terminal

Terry Hudson
for Grain Marketing

Bill Bryer for all your Crop Input needs

Phone: (204) 694.4445


Shane Peterson #99

Age: 21

Team Name: 99Racing

Home Town: Lancaster MN

Occupation: Farmer/Welder

Number of years racing: 15

Major accomplishments:

WSA Season Points Champ


Ed Lehrke #99

Age: 29

Team Name: Exterminator Racing

Email Address:

dirty_mopar99@yahoo.com

Home Town: Hallock MN

Occupation:

Owner, Ed's North Country Meats

School Bus Driver

Number of years racing: 5

Major accomplishments:

Has yet to come!

The Standard Press

Quality Printing

**Colour Brochures
Business Cards
Letterheads
Envelopes
Raffle Tickets
Grey Cup Pool Tickets**

**Located at:
636 Park Avenue
Beausejour, Manitoba**

Ph: 1-800-860-0885

Agricultural, Construction, Residential

Lawson Sales Ltd.

Sales, Service, Rentals, Leasing and Parts

Hwy. #6 and North Perimeter
Winnipeg, Manitoba
R3K 2E5

Phone: (204) 633-1293
Fax: (204) 633-1348
Web: www.lawsonssales.com


Kubota


MASSEY FERGUSON®

In Our Community

Committed to serving the communities in which we live and do business.

For more information on our products and services, contact your Farm Marketing Representative, drop by the Cargill Winnipeg East location or give us a call at 204-222-7309.

Cargill™


AGASSIZ CONCRETE REDI-MIX


Beausejour, MB R0E 0C0

Bus. (204) 268-4666 / Fax (204) 268-1687

Toll Free 1-877-268-4666

• **QUALITY SERVICE** • **DEPENDABILITY**
• **COMPETITIVE PRICING**

SERVICES INCLUDE:

- Redi-Mix Concrete
- Aggregate Supplies
- Crushing
- Excavating
- Trucking
- Site Developments
- Drilling and Blasting Contractors


On behalf of the residents of Lac du Bonnet Constituency
I would like to extend a warm welcome to all racers and fans attending the

47th Annual Canadian Power Toboggan Championships

Thank you to all the individuals who volunteer their time into making the Canadian Power Toboggan Championships an international success. The residents of the Beausejour / Brokenhead area can be proud of the fact that they have been able to host this event for 47 years running. We have some of the finest volunteers in the Province who work tirelessly to make our community a better place to live, work and raise a family. Take the time this weekend to thank one of our volunteers and enjoy the
greatest show on snow!

Gerald Hawranik

MLA for Lac du Bonnet Constituency

624 Park Avenue, Beausejour, Manitoba

Phone: 268-4664 Fax: 268-4901

Mailing Address: P.O. Box 430 Beausejour, MB R0E 0C0

Website: www.geraldhawranik.com

Email: gerald@geraldhawranik.com

growforward™ REWARDS 2009

CLEARFIELD Production System  CLEARFIELD <small>production system</small> Canola Nexera™ XCEED™ Wheat Lentils Sunflowers	Herbicides 	Fungicides 
	Seed Treatments  	Insecticide 

When you purchase product(s) in the Red Box

Save on products in the Green Box

300 - 699 acres	4 %
700 - 1,199 acres	6 %
1,200 - 1,799 acres	8 %
1,800 - 2,399 acres	9 %
2,400 - 3,499 acres	10 %
3,500 + acres	12 %

Herbicides 

Receive 2 qualifying Blue Box acres for every acre of Green Box purchased

Fungicides Save 20%  	Save 15% 
---	--

How to earn Rewards

1. **Total the acreage** of your combined Red Box purchases.
2. Then determine your Green Box **savings by matching your Red Box acres** to the corresponding savings percentage.
3. **Next, save on Blue Box products.**
Every acre of Green Box purchases will give you **2 qualifying Blue Box acres**.

CLEARFIELD Advantage™

- A** Increase your total GrowForward Rewards rebate by 10% when you:
- Order **CLEARFIELD canola** (includes Nexera and XCEED) and/or **CLEARFIELD sunflowers** with your retail by December 31, 2008;
 - Order **CLEARFIELD wheat** and/or **CLEARFIELD lentils** with your retail by February 28, 2009.
- B** Save \$1/acre on GEMINI™, CHARTER®, DYVEL® DSP and DYVEL for all your cereal acres when you purchase any CLEARFIELD crop.
- C** Receive 2 qualifying Red Box acres for every CLEARFIELD crop acre you purchase.

- D** Earn an additional 10% on matching acres when you purchase registered CLEARFIELD herbicides on selected CLEARFIELD crops with a signed CLEARFIELD Commitment. Selected CLEARFIELD crops include:

- **CLEARFIELD canola** (including Nexera canola): Eligible registered chemistry includes ABSOLUTE®, ODYSSEY®, ODYSSEY DLX, SOLO®, and TENSILE™.
- **CLEARFIELD XCEED**: Eligible registered chemistry includes ODYSSEY and SOLO.
- **CLEARFIELD sunflowers**: Eligible registered chemistry includes SOLO.

See reverse for details on CLEARFIELD Advantage.

Use our online calculator to determine your projected 2009 GrowForward Rewards. Access it on www.agsolutions.ca.

Contact AgSolutions® by BASF at 1-877-371-BASF (2273) or visit www.agsolutions.ca to find out how GrowForward Rewards can work for you.


Norm Chura #65

Age: 57

Team Name: Norm Chura Racing

Home Town: Anola MB

Occupation: Musician/Farmer

Number of years racing: 30

Major accomplishments:

I race the best and beat them all!


Cody Wojcik #65

Age: 21

Team Name: Norm Chura Racing

Home Town: Beausejour MB

Occupation:

Automotive/Small engine mechanic

Number of years racing: 5

Major accomplishments:

2006 Relic Champ;

2006 Vintage Mod 440 3rd place;

2007 Vintage IFS 440 3rd place.


Marc Bowman #649

Age: 45

Team Name:

Bowman Brothers Racing

Home Town: Selkirk MB

Occupation: Millwright

Number of years racing: 6

Major accomplishments:

Building the Early Model sleds, and hope they win.


Brian Healey #48

Age: 21

Team Name: Wildfire Racing

Home Town: Winnipeg MB

Occupation: Mechanic/Welder

Number of years racing: 5

Major accomplishments:

Keeping the shiny side up.

Put the Weed Wrecking Crew to Work

Powerful products that can meet your toughest weed challenges

Find out more about
The Weed Wrecking Crew at

www.dupont.ca/ag or

1-800-667-3925.


**DuPont
Refine**


**DuPont
Harmony**


**DuPont
Triton**


**DuPont
Express**

As with all crop protection products, read and follow label instructions carefully. The DuPont Oval Logo, DuPont®, The miracles of science®, Express®, Harmony®, Refine® and Triton® are registered trademarks or trademarks of E. I. du Pont de Nemours and Company. DuPont Canada is a licensee. Member of CropLife Canada. © Copyright 2008 DuPont Canada. All rights reserved.


The miracles of science™

Racing Classes

CPTC & CNARA are pleased to be co-sanctioning our 47th Annual Canadian Power Toboggan Championships with WSA Extreme Ice Racing. WSA runs races throughout Minnesota and Wisconsin.

In co-sanctioning, Beausejour becomes a points race for WSA which will bring a huge contingent of WSA racers up for our event.

We will be running WSA classes at our event. There are 3 distinct driver experience levels. Sport classes are the entry level class for new drivers. Semi-pro is the next level of driver experience. The pro class is exactly as it implies, the top level pro racers. WSA also has an excellent junior and women's program. The following is a list of race classes:

Pro Champ 440	JR 14/15 600F Girls
Pro Formula 600 Woody's Triple Crown	JR Novice Girls 10-13 380 Fan
Pro Stock 600 Liquid	JR Novice Boys 10-13 380 Fan
Pro 600F (Pro & Semi Pro Drivers)	JR I 12-15 380 Sprint
Sprint 503 Darcy Ewing	JR II 14/15 600 Sprint
Sprint 550	JR III 16/17 600 Sprint
Sprint 500 Open	Sportsman 600
Sprint 600 Open	Sportsman 800
Formula 500	Early Mod 295
Semi Pro Formula 600	Early Mod 340
Semi Pro Champ 440	Early Mod 440
Semi Pro 600L	Early Mod Open
Semi Pro Limited 500	Relic Mod
Super Stock 600L 2008 + Sleds	Vintage Mod 250
Sport 600L	Vintage Mod 340
Sport 600F	Vintage Mod 440
Women's 380	Vintage IFS 340X
JR 16/17 500L	Vintage IFS 440X
JR 14/15 600F Boys	Vintage Masters 340

Any of the classes that are designated by 600L or 600F, are stock sleds, regardless of whether they are Pro or Junior or anything between. The short skis they are allowed to run give them a slightly different look than the consumer sleds. The CHAMP, FORMULA and SPRINT classes are allowed numerous chassis modifications along with varying degrees of engine modifications depending on the class.

Any number designation in a race class refers to the maximum cubic centimeter or cc displacement of the engine allowed in that class.

In the JR BOYS or GIRLS classes the age of the driver allowed in that specific class is included in the heading.

The JR NOVICE 10-13 380 FAN allows the junior riders to use a CHAMP chassis with a 380 FAN stock motor. The idea is to give these riders a chance to run CHAMP chassis before they make the jump to the PRO classes. Vintage class descriptions are on another page in this program.

CONGRATULATIONS
FOR 47 YEARS
OF GREAT RACES


Canadian Power Toboggan CHAMPIONSHIPS


January 30 & 31, 2010
Wausau, Wisconsin

A.M.L.


CSA ACI
CERTIFIED

ACI - CSA Certified

Concrete • Aggregates • Excavating

Ph: 345-8454 • Fax: 345-6081


**Proud Sponsors
of the 47th Canadian
Power Toboggan
Championships**


Troy Pierce #57

Age: 42

Team Name: Polaris

Home Town: Roseau MN

Number of years racing: 20

Major accomplishments:
3 time MIRA Points Champ


Jacques Villeneuve

Home Town: St Cuthbert QC

Major accomplishments:
3 time CPTC Champ

EMERALD

Carpet & Duct Cleaning Ltd.

Steamcleaning for Carpets & Upholstery
Duct Cleaning Vacuum & Brushing System
Tile & Grout Cleaning (Amazing Results)

Grant Schmidt

Owner/Operator • Over 20 years experience


Box 335, Beausejour, MB R0E 0C0

Beausejour 268-3775

MINI-SLED PERFORMANCE KITS & MODIFICATIONS NOW AVAILABLE

*Ryback's
Custom
Machine*

(204) 268-1943

DARREN RYBACK Box 5198,
RR1 Beausejour, MB R0E 0C0

1996 ISR Open Modified
1000cc Champion

1992 ISR Open Modified
250cc Champion

- **MACHINING**
- **SNOWMOBILE PERF.**
- **AGRICULTURAL**
- **GOLF COURSE EQUIP**
- **SERVICE AND PARTS**


**Quality
Snowmobile
Trailers**

**All
Aluminum
Trailers**


www.legendmfginc.com

CPTC SEASON OPENER

ICE OVAL RACE RESULTS - DECEMBER 6th & 7th 2008

PRO CHAMP 440 - FINAL	DUSTIN WAHL	GREENBUSH, MN	2009	POLARIS
	PJ WANDERSCHIED	SAUK CENTRE, MN	2009	ARCTIC CAT
	NICHOLAS VAN STRYDONK	TOMAHAWK, WI	2009	POLARIS
	BRANDON JOHNSON	GREENBUSH, MN	2009	POLARIS
	MATT SCHULZ	WAUSAU, WI	2007	WAHL
	JOEL DIAMOND	LAPEER, MI	2009	SKI-DOO
	MALCOLM CHARTIER	MARINE CITY, MI	2009	HOULE
	BRIAN BEWCYK	WINNIPEG, MB	2006	WAHL
	MITCH DIAMOND	DAVISON, MI	2009	SKI-DOO
JEFF DEJONG	PEMBROKE, ON	2008	GIFFORD BROS.	
PRO FORMULA 600 - FINAL	MATT SCHULZ	WAUSAU, WI	2008	WAHL
	NICHOLAS VAN STRYDONK	TOMAHAWK, WI	2009	POLARIS
	GARY MOYLE	HOUGHTON, MI	2009	SKIDOO
	BRANDON JOHNSON	GREENBUSH, MN	2009	POLARIS
	MALCOLM CHARTIER	MARINE CITY, MI	2009	HOULE
	PJ WANDERSCHIED	SAUK CENTRE, MN	2009	ARCTIC CAT
	JOEL DIAMOND	LAPEER, MI	2009	SKI-DOO
	BRIAN BEWCYK	WINNIPEG, MB	2006	WAHL
	DUSTIN WAHL	GREENBUSH, MN	2009	POLARIS
	SHANE PETERSON	LANCASTER, MN	2009	KAWASAKI
SUPER STOCK 600L - FINAL	MALCOLM CHARTIER	MARINE CITY, MI	2009	HOULE/SKIDOO
	MITCH DIAMOND	DAVISON, MI	2008	SKI-DOO
	TREVOR FONTAINE	WEBSTER, WI	2008	SKI DOO
PRO STOCK 600 - FINAL	MALCOLM CHARTIER	MARINE CITY, MI	2009	HOULE/SKIDOO
	TREVOR FONTAINE	WEBSTER, WI	2008	SKI DOO
	MITCH DIAMOND	DAVISON, MI	2008	SKI-DOO
FORMULA 500 - FINAL	JOHN ZELINSKY	OAKBANK, MB	1992	POLARIS
	KEN LACY	BAXTER, MN	1991	POLARIS
	BRIAN HEALEY	WINNIPEG, MB	1990	POLARIS
SEMI PRO FORMULA 600 - FINAL	JOEY FJERSTAD	MINNEAPOLIS, MN	2009	POLARIS
	TRAVIS MACDONALD	LOCKPORT, MB	2006	WAHL
	CURTIS BOVIN	FORT FRANCES, ON	2008	WAHL
SEMI PRO CHAMP 440 - FINAL	JOEY FJERSTAD	MINNEAPOLIS, MN	2009	POLARIS
	CURTIS BOVIN	FORT FRANCES, ON	008	WAHL
	TRAVIS MACDONALD	LOCKPORT, MB	2006	WAHL,
	JEFF DEJONG	PEMBROKE, ON	2008	GIFFORD BROS.
	JOHN VAN RITE	DE PERE, WI	2009	ARCTIC CAT
SEMI PRO 600L - FINAL	CODY WOJCIK	BEAUSEJOUR, MB	2002	SKI-DOO
	DOUG MCDANIEL	MARSHALL, MN	2000	POLARIS
SPRINT 600 OPEN 1985-98 SLEDS - FINAL	BEAU VAN STRYDONK	TOMAHAWK, WI	2007	POLARIS
	TRAVIS MACDONALD	LOCKPORT, MB	2003	WAHL
	NICHOLAS VAN STRYDONK	TOMAHAWK, WI	2009	POLARIS
SPRINT 550 - FINAL	BEAU VAN STRYDONK	TOMAHAWK, WI	2007	POLARIS
	GUNNAR STERNE	WEST CHICAGO, IL	2008	WAHL
SPRINT 500 OPEN - FINAL	TRAVIS MACDONALD	LOCKPORT, MB	2003	WAHL
	BEAU VAN STRYDONK	TOMAHAWK, WI	2007	POLARIS
	GUNNAR STERNE	WEST CHICAGO, IL	2008	WAHL
JUNIOR III 16-17 600 SPRINT - FINAL	BEAU VAN STRYDONK	TOMAHAWK, WI	2007	POLARIS
	GUNNAR STERNE	WEST CHICAGO, IL	2008	WAHL
	HUNTER HOUGARD	KARLSTAD	MN - 2006	POLARIS

JUNIOR II 14-15 600 SPRINT - FINAL	GUNNAR STERNE	WEST CHICAGO, IL	2008 WAHL
	HUNTER HOUGARD	KARLSTAD, MN	2006 POLARIS
	JORDAN WAHL	GREENBUSH, MN	2009 WAHL
JUNIOR 14-15 600 FAN BOYS - FINAL	MAX HOGLUND	FOREST LAKE, MN	2004 ARCTIC CAT
	SAM PEERS	SELKIRK, MB	1999 SKI-DOO
JUNIOR I 12-15 380 SPRINT FINAL	JORDAN WAHL	GREENBUSH, MN	2009 WAHL
	GUNNAR STERNE	WEST CHICAGO, IL	2008 WAHL
	MAX HOGLUND	FOREST LAKE, MN	2009 ARCTIC CAT
JR NOVICE 10-13 380 FAN - FINAL	MATTHEW RITCHIE	MINOCQUA, WI	2005 SKIDOO
	MORGAN HOGLUND	FOREST LAKE, MN	2004 ARCTIC CAT
SPORTSMAN 600 - 1985-98 SLEDS- FINAL	OLIVER SIMNER	STE. AGATHE, MB	1995 ARCTIC CAT
	BRIAN HEALEY	WINNIPEG, MB	1990 POLARIS
VINTAGE IFS 440X SUNDAY - FINAL	TROY LEFKO	BEAUSEJOUR, MB	1978 SKI-DOO
	PATRICK BONIN	LANORAIE, QC	1979 SKI DOO
	TROY PIERCE	ROSEAU, MN	1978 POLARIS
VINTAGE IFS 440X - SATURDAY - FINAL	TROY LEFKO	BEAUSEJOUR, MB	1978 SKI-DOO
	TROY PIERCE	ROSEAU, MN	1978 POLARIS
	RYAN GIBSON	SELKIRK, MB	1979 YAMAHA
VINTAGE IFS 340X SUNDAY - FINAL	TROY LEFKO	BEAUSEJOUR, MB	1978 SKI-DOO
	TROY PIERCE	ROSEAU, MN	78 POLARIS
VINTAGE IFS 340X - SATURDAY - FINAL	TROY LEFKO	BEAUSEJOUR, MB	1978 SKI-DOO
	TROY PIERCE	ROSEAU, MN	1978 POLARIS
VINTAGE MODIFIED 440 SUNDAY FINAL	RYAN GIBSON	SELKIRK, MB	1979 YAMAHA
	GUY MONTMINY	LEVIS, QC	1974 SKI DOO
	VIC MAZUR	WINNIPEG, MB	1973 POLARIS
VINTAGE MODIFIED 440 SATURDAY - FINAL	GUY MONTMINY	LEVIS, QC	1974 SKI DOO
	VIC MAZUR	WINNIPEG, MB	1973 POLARIS
	GASTON FERLAND	QUEBEC CITY, QC	1972 SKI DOO
VINTAGE MOD 340 - FINAL	AARON JOHNSON	ROSEAU, MN	1973 POLARIS
	GUY MONTMINY	LEVIS, QC	1974 SKI DOO
	VIC MAZUR	WINNIPEG, MB	1975 YAMAHA
VINTAGE MODIFIED 250 - SUNDAY - FINAL	NORM CHURA	ANOLA, MB	1975 POLARIS
	BLAINE PAULSON	ASHERN, MB	1975 POLARIS
	TIM JONES	SELKIRK, MB	1973 ARCTIC CAT
EARLY MODEL 440 - SUNDAY - FINAL	BLAINE PAULSON	ASHERN, MB	1973 POLARIS
	VIC MAZUR	WINNIPEG, MB	1973 POLARIS
EARLY MODEL 340 SUNDAY - FINAL	GUY MONTMINY	LEVIS, QC	1974 SKI DOO
	AARON JOHNSON	ROSEAU, MN	1973 POLARIS
	VIC MAZUR	WINNIPEG, MB	1975 YAMAHA
EARLY MODEL 340 - SATURDAY - FINAL	AARON JOHNSON	ROSEAU, MN	1973 POLARIS
	BLAINE PAULSON	ASHERN, MB	1973 POLARIS
	VIC MAZUR	WINNIPEG, MB	1975 YAMAHA
EARLY MODEL 295 SATURDAY - FINAL	BLAINE PAULSON	ASHERN, MB	1975 POLARIS
	TIM JONES	SELKIRK, MB	1973 ARCTIC CAT
	NORM CHURA	ANOLA, MB	1975 POLARIS
RELIC SUNDAY - FINAL	NORM CHURA	ANOLA, MB	1970 ARTIC CAT
	CODY WOJCIK	BEAUSEJOUR, MB	1975 ARCTIC CAT
	KEN BRUCE	STE-ANNE, MB	1971 YAMAHA
RELIC SATURDAY - FINAL	CODY WOJCIK	BEAUSEJOUR, MB	1970 ARCTIC CAT
	NORM CHURA	ANOLA, MB	1970 ARTIC CAT
	KEN BRUCE	STE-ANNE, MB	1971 YAMAHA


**Central Canada's largest
snowmobile parts distributor**

**Hwy 1A E.
Portage La Prairie, Manitoba**

Email: sunsnow@mts.net

Ph: (204) 857-8960


Guy Montminy #138

Age: 53

Team Name:

Montminy Racing Team

Email Address:

smoothing@sympatico.ca

Home Town: Levis QB

Occupation: Retired

Number of years racing: 5


Gaston Ferland #12

Age: 67

Home Town: Quebec City QC

Number of years racing: 46


**McMunn & Yates
Building Supplies**

*Your Vacation
Home Centre*

IN STOCK

- Flooring
- Windows & Doors
- Building Materials
- Plumbing & Electrical
- Finishing Products
- Drywall

AVAILABLE

- Blueprints
- Free estimates on decks, fences, garages, houses & cottages
- Engineered floor products & trusses
- Euro-Rite, Kitchen Craft & Custom Cabinets


Willmar® Collection


Four Joist MacMillan


Toll Free 1-888-387-8664 • Phone 268-1603 • Fax 268-1507
Provincial Road 302 South, East of Beausejour

*Welcome to Selkirk-Interlake and the
Canadian Power Toboggan
Championships in Beausejour.*


James Bezan, MP
Selkirk-Interlake

374 Main Street
Selkirk, MB R1A 1T7

Phone Toll Free: 1-888-247-9606

Email: office@jamesbezan.com

Website: www.jamesbezan.com

Best of luck to all contestants!

FREE DELIVERY
WITHIN BEAUSEJOUR

*Sunrise
Cafe*

SANDWICHES, SOUPS & DESSERTS

CPTC WEEKEND HOURS

SATURDAY MARCH 7TH &

SUNDAY MARCH 8TH

8:00 AM - 2:00 PM

BREAKFAST SERVED

8:00 AM - 11:00 AM

PHONE: 268-4563

30A - 3RD STREET S.

BEAUSEJOUR


Timothy Jones #125

Age: 53

Home Town: Selkirk MB

Occupation: Resident Manager

Number of years racing: 8

Major accomplishments:

It's fun and did not
run into the wall!


Blaine Paulson #621

Age: 52

Home Town: Ashern MB

Occupation: Retired

Number of years racing: 2

THANK YOU TO ALL OUR

BAKER FARMS
268-3852

MISTY'S MECHANICAL SERVICES
265-3290

MEL L.H. DARROCH
CHARTERED ACCOUNTANT
268-1725

NAAYKENS TRANSPORT LTD.
268-3399

PHARMASAVE
268-1434

P.J. GMITEREK AUTOBODY
268-3314

BEAUSEJOUR TIRE LTD.
268-2826

**NORTIC MACHINING &
MANUFACTURING LTD.**
268-3837

RANDY OTTO
DRYWALL TAPING
266-1765

COTTONTAIL EXPRESS
JOHN WIEBE
231-0673

G. CLEMENT TRANSPORT INC.
669-9626

GARY HLADY
G.L.N.G. ENT. LTD.
757-4917

VICKIES SNACK BAR
268-1922

DAN ENNS - OUTBACK GPS
GUIDANCE SALES
736-3909

DR. GARTH
CAMPBELL - M.D.
268-2288

RON SACHVIE
268-1396

GREEN GABLES DELI & CATERING
268-4921

MROZ SEED & GRAIN
268-1910

RENE'S SEPTIC
CLEANING SERVICE
268-2654

BILL GRESCHUK
MECHANICAL REPAIR
268-2290

PINE PRO AUTOMOTIVE
PINAWA 753-8310

DR. LORNE RYALL
OPTOMETRIST
268-2388

ERNIE'S AUTOBODY
755-2986

JANICO INVESTMENTS LTD.
PETRO CANADA BULK FUELS
268-2223

BEAUSEJOUR
DENTAL CENTRE
DR. CHRIS KIAZYK
268-1782

PAT'S CUTS & STYLES
268-4203

FIRST STREET AUTO
268-4004

GARY BORISKEWICH
CUSTOM BUILDING
268-3867

CHARLES WEPPLER
CHARTERED ACCOUNTANT
947-0935

SOBERING FUNERAL CHAPEL
268-3510

T.J. FINISHING CARPENTRY
268-2451

PIONEER HYBRID
BANGERT FARMS LTD.
268-4294

KOLOR'S AUTOBODY SUPPLIES
268-3071

BERGIE'S CONVENIENCE STORE
268-1475

SUNGRO HORTICULTURE ELMA
426-2121

CANADIAN SPONSORS!

**MIDDLETON & MIDDLETON
LAW OFFICE - 268-4566**

**GARY'S GARAGE
268-2876**

**DARRIN MURASH
265-3303**

**LICK-A-D-SPLIT FIREWOOD
268-1019**

**D.J. SALUK BACKHOE /
EXCAVATOR / TRUCKING SERVICES
- 268-3644**

**MODRZEJEWSKI FARM
268-5340**

**BENNETT'S MARINE
SALES AND SERVICE
LAC LU, ONTARIO**

**GARY'S BACKHOE SERVICES
268-3278**

**COPPER POT RESTAURANT
& PIZZERIA - 268-3888**

**WAYNE FREUND TRUCKING
268-2093**

**DARRYL GERSHMAN
DENTAL CORP. - 268-3959**

**HIGHLAND GLEN
FABRICATION
482-5590**

**KAMARAUS GARAGE LTD.
268-1202**

**KAMINSKI BROS.
OREST & TERRY
265-3572 OR 3591**

**TEAM FOUR
KIM & JEFF ZALITACH
426-5556**

**H & A MUSTER FARMS
265-3494**

**CORNER AUTO
345-8619**

**STONE N COUNTERS
268-1784**

**KAATZ CONSTRUCTION LTD.
268-3966**

**L.A.D. ENTERPRISES
SKI-DOO - 482-7966**

**LACHANCE FARMS
265-3297**

**DOUG THOMASSON
CARPENTRY
268-3270**

**RHB MOBILE AIR
CONDITIONING**

**PLAINVIEW GREENHOUSES
268-1310**

**ABM CONCRETE LTD.
482-7862 WPG. 284-5914**

268-2749 • CELL 268-0488

**RELF'S PLASTERING
& BRICK LAYING - 268-1354**

**THALBERG FARM EQUIPMENT
635-2616**

**REMAX REALTY
NORM HIEBERT
268-5050**

**KMK CONSTRUCTION
WINDOWS & DOORS
268-0590**

**DUDECK MOTORS
268-2242**

**P.T. CONCRETE
268-3867**

**CROSSTOWN CONVENIENCE
268-4177**

**K & G FARM CORPORATION
268-3326**

**H&S STEFANIUK
265-3449**

**HEAVENLY HEALTH
268-1436**

**SALUK FARMS
268-5540**


**LEFKO FARMS
265-3550**

**AAA TRAILER SALVAGE INC.
223-0507**

Reigning Carnival Queen & Princesses


Queen Raquel Dancho, and Princesses Roxy Sugden and Sherelle Wilgosh.


Make your
bean counter
work overtime

More phosphate.
More nitrogen.

Dale Wohlgemuth
Phone: 204-771-6043


WEBSITE: www.bioag.novozymes.com
1-888-744-5662

novozymes®
Rethink Tomorrow

Novozymes is the world leader in bioinnovation. Together with customers across a broad array of industries we create tomorrow's industrial biosolutions, improving our customers' business and the use of our planet's resources. Read more about Novozymes at www.novozymes.com.

TagTeam® is the only soybean inoculant with a combination of P-solubilizing and N-fixing microbes. MultiAction® TagTeam pulls more left-over phosphate from the soil and ensures optimum nitrogen fixation – resulting in a synergy that produces higher yields.

Insure your soybean crop with TagTeam and get the best phosphate and nitrogen use efficiency.


Ask us for TagTeam.

TagTeam®

* TagTeam and MultiAction are registered trademarks of Novozymes A/S. All rights reserved. © 2008 Novozymes. 8056 12.08

2009 CPTC APPAREL NOW AVAILABLE

**Thank you
to FXR for
supplying the
jacket for
the Canadian
Champion**


**Visit the Promo
Wear Booth in the
Warm-Up Building**

Buy your Raffle tickets for a chance to see

the Eagles

in Fargo on March 15, 2009

\$2.00/ticket


BEAUSEJOUR, MB. SINCE 1963

Country Style Smoked Sausage & Meats

Located east of Beausejour close to the junction of
Hwy #12 and #44E.
On your way to the track.

BROKENHEAD Sausage


**Proud Supporter of the 47th Annual Canadian
Power Toboggan Championships
Wishing all the racers best of luck!**

VITERRA™


Tal McGonigal
Manager Grain Operations
Ph. 268-1735

Peter Sanders
Manager Crop Protection
& Crop Inputs
Ph. 268-3497

WE'RE ALL BUSINESS

Except when it comes to
events that help make
our community
a better place

**Proud to be a Sponsor of the
Canadian Power Toboggan Championship Races**


Jeff Moyle

1978 - 2008

The CPTC Board of Directors has been very fortunate over the years to belong to a very close-knit family of snowmobile racers from all over North America, having forged lifelong friendships with many of them. We have gotten to know so many racers on a personal level, along with their families and crews, and have welcomed them into our homes and our hearts, with their hospitality often being graciously reciprocated. The Moyles have been one such family.

That being said, it was with heavy hearts that we learned of the accidental passing of Jeff Moyle on Sunday, September 14, 2008 near his home in Chassel Township, Michigan, in a parasailing accident.

We first met Jeff when he came to race in Beausejour back in 1998, along with his younger brothers Gary and Andy, competing in the Champ and Formula I classes. He raced for many years on the ice oval circuit alongside his brothers, retiring from snowmobile racing after the 2005 season. He had a passion for many different types of racing, graduating from snowmobiles to water cross to rally car racing, most recently qualifying to compete in the X Games in Los Angeles this past summer, a dream of his come true. Whatever pursuits Jeff was involved in, he did it with intensity and passion. He worked hard and he played hard, and it can be said without equivocation that he lived his life to the fullest.

After getting his degree in Civil Engineering, Jeff went on to work in the family business, Moyle Construction, and took over its day-to-day operations in 2005. Jeff excelled in his position, bringing the 150-employee company to new heights. Wasting no time, he was able to buy out all the stock in the construction business and take over as CEO and President in January of 2006, making his parents, Tom and Denise, very proud of their son's astute business acumen.

Even though Jeff accomplished a great deal professionally in his short 30 years, his greatest accomplishment was that of a loving and devoted husband to his wife Kim, and a doting daddy to his precious little girl Gracie, who was his pride and joy.

In closing, we at CPTC are grateful to have known Jeff and feel privileged to have been able to call him our friend. His love of racing and of life has left an indelible mark on all of us and he will never be forgotten. Our heartfelt sympathy goes out to the entire Moyle family for their devastating loss. In the immortal words of William Shakespeare: "Do not let your grief be measured by his worth, for then your sorrow has no end."


Herb Jones #53
Age: 39
Home Town: Selkirk MB
Occupation: Small Engine Tec
Number of years racing: 8


Morgan Hogleund #3H
Age: 11
Team Name: Hogleund Racing
Home Town: Forest Lake MN
Occupation: Student
Number of years racing: 8
Major accomplishments:
 2008 120cc, and 60 cc
 Youth World Points Champ;
 2008 120cc Improved Stock Champ


Christian Gmiterek #81
Age: 15
Home Town: Beausejour MB
Occupation: Student
Number of years racing: 2
Major accomplishments:
 Placing 2nd in Formula 500
 on my first year and not crashing
 Dale's sled


Max Hogleund # 13H
Age: 14
Team Name: Hogleund Racing
Home Town: Forest Lake MN
Occupation: Student
Number of years racing: 10
Major accomplishments:
 Lots of championship wins.

EPA

**EASTMAN PROMOTIONAL
 PRODUCTS**

**EMBROIDERY
 SCREEN PRINTING
 PROMO PRODUCTS**

Ph: (204) 268-4510

Proudly Serving Eastern Manitoba


**ENTER THE APEX, EXIT THE
 COMPETITION.**

Step aboard the all-new Apex. A Genesis 150 fuel-injected, four-stroke engine delivers smooth, broad power with instant response. Rider forward positioning improves trail control, whether it's on the Apex ER with Mono-shock RA rear, or the Apex GT with Ohlins electric shock. The Deltabox II frame keeps the sled secure and the electric start and reverse convenient. Apex. This winter, own the trail.


Phone: 1-204-477-1701

Always wear an approved helmet, eye protection, and proper protective riding apparel. Always ride in a responsible manner, respecting the environment as well as all federal and provincial laws. Read your Yamaha snowmobile owner's manual carefully. Do not drink and ride. Yamaha reserves the right to change, without notice, equipment, materials and specifications. Compare and Yamaha are registered trademarks of Compag Inc.


BEAUSEJOUR HOTEL

Band Saturday Night

Fanny's Chinese Food
Dine In - Take Out | 268-2626

Good Luck Racers

268-2495

Your **ONE STOP SHOP** for repairs

Competitive Shop Rate

Full Range of

Agriculture/Light Industrial Equipment

Mechanical Services

Engines

Transmissions

Rad Repairs

Hydraulics

Welding Fabrication


Call Stan Today! 326-9832
In-Field Service Available


KEYSTONE

SCHULTE

AGRI-MOTIVE (2005) INC.

HWY. 12N & CLEAR SPRINGS RD, STEINBACH

STAN@KEYSTONEAG.COM WWW.KEYSTONEAG.COM

Special Thanks

to the Town of Beausejour and the RM of Brokenhead


P.O. Box 1028
Beausejour, MB
R0E 0C0
Phone: 204-268-7550
www.townofbeausejour.com

*for their
support over the
past 47 years*


P.O. Box 1028
Beausejour, MB
R0E 0C0
Phone: 204-268-6700
www.efree.mb.ca/brokenhead


E-TEC = (50% less oil) + (smoke smell)

4-TEC = 18 MPG + highest peak torque + widest powerband

REV-XR + 4-TEC = lightest 4-stroke sled

REV-X = 4.50 lbs. (1.8 in. of legroom)

FUEL EFFICIENCY

Model	MPG	Peak Torque (ft-lb)	Powerband (RPM)
2010 Ski-Doo MX Z Adventure E-TEC	18	110	3000-5000
09 Yamaha F3 Hybrid	15	100	3000-4500
09 Polaris Dragon 600 CE	14	95	3000-4500
09 Arctic Cat TR 600 ETE	13	90	3000-4500

high (performance) (quality)

IT'S MORE THAN A PERFORMANCE SLED. IT'S THE PERFORMANCE STANDARD.

The 2010 MX Z® Breathtaking acceleration. Advanced ergonomics. And a level of responsiveness that borders on the surreal. Built on the incredibly light yet strong REV-X™ platform, it had to have both a 2-stroke and 4-stroke engine option. It was only fair. Every rider deserves a little trail time with the best cross-country sled on the planet. To see the 2010 MX Z in action, visit ski-doo.com.

ski-doo
BETTER RIDES. BETTER RIDERS.™


Velocity™ m3

ONE SOLUTION.

The stumped coroner and the Crop Science Investigator could only agree on two things; they were dealing with one comprehensive weed killer and they had never seen anything like it.

The advanced chemistry of Velocity™ m3 puts it in a category by itself, with three modes of action and full spectrum weed control in wheat. The evidence is overwhelmingly clear; Velocity m3 delivers consistent, powerful control of both broadleaf and grassy weeds in every wheat field. No matter what your wheat field concerns are – Velocity m3 is the one solution.

See the evidence for yourself at
www.theonesolution.ca


Bayer CropScience

bayercropscience.ca or 1 888-283-6847 or contact your Bayer CropScience representative.

Always read and follow label directions. Velocity™ m3 is a trademark of Bayer CropScience. Bayer CropScience is a member of CropLife Canada.

01/09-9019-03A

FROM RECREATION TO RACING...


"I've been using XL-S oil in my sleds for years - both on and off the track - and I like the way it performs in all conditions. It handles the temperature and shock load that racing can hand out and I've never had any engine or power valve failures when using it. If XL-S can handle racing it can handle the trail."


XL-S

SYNTHETIC 2-CYCLE INJECTION ENGINE OIL

BEAUSEJOUR CO-OP

BULK DEPARTMENT - 268-1824
GAS BAR - 268-2956