

Talk about good coffee! Miss Muggins Coffee and Fresh Donuts

CHAPLEAU EXPRESS

Vol. 16, Issue 19, January 21, 2012

PIZZA HUT & KFC
There's a Reason We're Number 1
"0 TRANS FAT"
864-0911

3rd Annual Fun Run / Walk A Big Success

All participants waiting for the green light.

Walkers and runners at the 3rd Annual Together We Run January 7th event

enjoyed entirely different weather conditions than the +3 temperature participants enjoyed in last year's event. This year, 29 walkers and runners braved -18 temperature, not including the wind chill factor, and most importantly, raised just over \$6,460 to go towards the Chapleau General Hospital's "Together we will Grow" medical equipment campaign.

Several participants also won great prizes during the random draw held after then event. Gift cards from Chapters, Home Hardware, Canadian Tire, Future Shop, Bon Appétit, Cineplex, Sears Sports Chek, and the Between Friends store

were won, along with the pledge draw prize

of a Kobo eReader.

The top finishers in the 2.5 km event were Sydney Bignucolo and Marshall Canning.

The top finishers in the 5 km event were Debbie Canning, John O'Connor and Ashley Leach.

The winner of the Kobo eReader was Krista Frederiksen.

On behalf of the Chapleau General Hospital Foundation, thank you and congratulations to all the participants for starting the year right putting your health

Participants John O'Connor and Debbie Canning.

and the community's health first by exercising and raising money. Thanks as well to all

the volunteers that assisted to ensure such a successful event. Happy New Year!

160
DAYS UNTIL
THE
CHAPLEAU
HIGH
SCHOOL
REUNION

Long Term Forecast

Friday	High -13 Low -28	
Saturday	High -12 Low -18	
Sunday	High -2 Low -15	
Monday	High 0 Low -6	
Tuesday	High -2 Low -8	
Wednesday	High -3 Low -9	

Chapleau Public School sponsors child in Haiti

Pictured with her mother and Pastor Dan is Sawoodia being presented with gifts provided from her sponsors who are students from the Chapleau Public School. The gifts were hand delivered by Pastor Dan Lee this past November. The photo was taken in front of a new school room.

JUST-IN EXTRA CLEAN 2010 LOW KMS

Chevrolet LT crew-cab 4x4 z71, matching canopy, factory warranty
\$27900.00

Chevrolet LS ext-cab 4x4, Lift Kit, upgraded tires, factory warranty
\$26900.00

61 Mission Road, Wawa, ON, P0S 1K0
Phone (705) 856-2394

OUR MISSION...IS To Serve You Best

LETTERS TO THE EDITOR

I would like to take this opportunity to let everyone know how we are doing with our public school petition. In the month of December, in just twenty working days, we received 340 signatures supporting our petition. In the month of January, the signatures have been slowing down.

EVERYONE is allowed to sign this

petition if you would like to keep a public school in our community. Students, teachers, parents, doctors, lawyers, everyone.

The petitions are still at your local post office, and will remain there only until the end of January. Only one signature per person is allowed.

I have approached two

businesses to ask if they would support this petition with a letter. I have received one letter back so far, and I am hoping to receive the other by Monday. I would like to ask if any other businesses or organizations would like to support this petition with a letter stating that Chapleau needs a public school in our community. If so, please bring your letters to me, at your local Post Office by

February 1st, 2012 and I will send them off with the petition to the following people:

1. Minister of Education Hon. Laurel Broten, Gov. of Education Public Information Office, Mike Mantha (MPP), Wanda McQueen (Trustee), Robert McEachren (Trustee), Russell Reid (Trustee).

Thank You
Tahise Demers

The Chapleau Express

P.O. Box 457
Chapleau (Ont.) P0M 1K0
Telephone - Fax : 705-864-2579
e-mail : chaexpress@sympatico.ca
Published every Saturday/Sunday

Deadline for receiving ads is Wednesday at 4 p.m.

The Chapleau Express is delivered free of charge to every household each Saturday. If you have any comments, please feel free to contact us. Subscriptions: \$80.00 per year (Canada) \$160.00 U.S per year (U.S.A). Canadian Publications Products Sales Agreement #30183799

Carol Hughes, MP/Députée

Algoma - Manitoulin - Kapuskasing

Kapuskasing
12 B rue Byng Rd.
1-800-920-2057

Huron-Superior Catholic
District School Board

Your future starts here!

Register now for Kindergarten
at
Our Lady of Fatima
Call 705-864-1081
8:30 a.m. to 3:00 p.m.
Or
Leave a Message Afterhours

Come Learn, Explore and Grow in Catholic Education

HOCKEY THIS WEEKEND Initiation - Jr. & Sr.

Chapleau Huskies
Timbits vs. Wawa
Travellers Timbits
Saturday January
21st 2012

Sr. Game Times
11:00am and 1:30pm

Jr. Game Times
11:45am and 2:15pm

Are you interested in participating in a weekly FAMILY Skate? There is a possibility to have this activity on the weekends at a small cost. Just email me if you have any questions or if you DO want to PARTICIPATE!
pam.mrn@gmail.com

The Township Of Chapleau

Requires a DJ or band
To provide music from 8pm – 1am
For the winter carnival dance
February 18, 2012.

If you are interested please submit lump sum, no riders quote to:

Township of Chapleau
Box 129
Chapleau, On P0M 1K0
Attn: **Kevin Morris**

Clearly marked "sealed DJ/Band quotation"
For more information contact kevin morris at 705-864-0154 or email
kmorris@township.chapleau.on.ca
By January 27th, 2012.

Animateur (dj) ou groupe musical recherchés par le Canton de Chapleau pour offrir de la musique de 20h –1h du matin dans le cadre du Carnaval du 18 février.

Les intéressés sont priés de soumettre leur prix total, sans clause additionnelle au:
Canton de chapleau
C.P. 129
Chapleau, On POM 1K0
A/S de Kevin Morris
Bien libellé "sealed dj/band quotation"

Information: kevin morris au 705-864-0154 ou par courriel au: kmorris@township.chapleau.on.ca
au plus tard le: 27 janvier 2012.

EMPLOYMENT ONTARIO

Centre d'emploi de
Chapleau Employment
Resource Centre

Ontario

EMPLOI ONTARIO

Come and see us at
12 Birch Street E.
Chapleau

705-864-0430

Everyone is welcome

- Skills Training for high demand jobs
- Financial support to go back to school
- Resume's & cover letters
- Incentives for employers
- use of computers, printers, and fax
- Referral to SECOND CAREER

Conseil des Services du District de
Manitoulin-Sudbury
District Services Board

- Formation professionnelle pour un emploi a forte demande
- L'aide financière pour le retour a l'école
- Résumé et lettre de motivation
- Récompense pour employeurs
- Utilise nos ordinateurs, imprimante et Télécopieurs
- Référence a DEUXIEME CARRIERE

Venez nous voir au
12 rue Birch E.,
Chapleau

705-864-0430

Tous sont bienvenue

Big year in hockey planned in 1948 as Rev. Howard Strapp returned as president and Vern Goldstein named chief "whistle tooter" at annual meeting of Chapleau Hockey Club

Chapleau Moments

by Michael J. Morris

When Rev. Howard Strapp tried to step down after serving three terms as president of the Chapleau Hockey Club at its annual meeting in 1948, the members insisted that he accept another term, prompting him to say, perhaps rather appropriately, "I've been railroaded".

Mr. Strapp, the minister at Trinity United Church at the time, was praised for his hard work and endless efforts that have helped to build the highly efficient Chapleau club, according to a report in the Chapleau Post.

The hockey club had overall responsibility for competitive Junior

and Intermediate teams as well as the local hockey league with teams that played weekly in the "old old arena" on Lorne Street, on the site where by 1951, the Chapleau Memorial Community Arena was located. The Trappers, the Junior team, was sponsored for years by Mrs. A.W. 'Hockey' Moore after whom the arena in the Chapleau Recreation Centre is named.

Joining Mr. Strapp on the executive were N.W. 'Newt' Pellow as vice president, Ovide Cote as secretary-treasurer and executive committee members J.E. Edwards, F. Hamlin and A.E. 'Gussie' Evans all of whom

The Chapleau Trappers of 1949. a junior team sponsored by Mrs A.W. 'Hockey' Moore. Back from left H. Fortunato, Rev Howard Strapp, B. Collings, M.McAdam, C. McAdam, R. May, T. Godfrey, J. Dillon, F. Lucky, T. Collinson. Front from left R. Longchamps, Daddle Swanson, Tee Chambers, D. Chambers, R. Morin, Y. Morin, R. Burns.

would be involved the club's activities.

The Chapleau Post also reported that Vern Goldstein was reappointed to the position of "whistle tooter" or referee in chief. Mr. Goldstein reported to the meeting that as a result of his attendance at the annual meeting of the

Northern Ontario Hockey Association in Kirkland Lake, Chapleau would be entering both the Junior and Intermediate teams in the league playoffs in 1949. At this time in Chapleau's history, teams travelled by train to play in other communities.

As an aside, the first reference I have found to a road trip was in 1893 when a local team travelled to Sudbury. Unfortunately, they lost 2-1 to Sudbury.

Mr. Goldstein also reported that as soon as Highway 129 opened, Chapleau would be placed in the Soo Line League with teams from Little Current, Espanola, Blind River, Thessalon and other communities outside of Sault Ste. Marie.

The same issue of the Chapleau Post reported there was a "very good possibility" that a car would travel over the road in January 1949. In fact, it happened. On a cold winter day, January 30, 1949, Highway 129, was declared officially completed.

Mr. Goldstein had also been recognized by the NOHA as a First Class Official Referee who may be called upon to travel and referee games in other Northern Ontario centres. He also planned to attend a referee school in Sudbury.

After Mr. Cote delivered the club's financial statement which showed a favourable surplus, the Chapleau Post reported editorialized that "It sounded like

the Dominion budget, with every detailed item listed on the balance sheet. This serves to illustrate how well the club is being conducted from a business point of view."

Regarding the local league, the report said it was too early to discuss players, coaches and team setups but even at this early date in November (remember they played on natural ice at the time), many street corner conversations were being held and the "boys are beginning to get things lined up. A big year in hockey is approaching."

My sincere thanks to Ken and Beverly (Yanta) LeClaire for sending me the Chapleau Post. My email is mj.morris@live.ca

The Chapleau Huskies Intermediate team of 1949. Back row are from left O. Robinson, D. Swanson, L. Riley, G. Lucas, Tee Chambers, F.Goheen, K. Strapp, T. Collinson, 'Sonny' Bignucolo, D.O. Payette (manager), P. Serre, R. Hamlin, G. Payette. Front from left, Yen Hong, B. Evans, R. Sonogo, Ross Thornton (coach), T. Jardine, A. Mione, J. Morin, M. Mione, C. Fiaschetti.

Ontario
Licenced
Motor Vehicle
Inspection Station

Chapleau Cree Auto/Truck
Monday - Friday
8:30 a.m - 4:30 p.m.
"Preventive Maintenance keeps you on the road"
FOX LAKE RESERVE

CALL
864-9090
for an
appointment

Midget Huskies Action

By Mark Hamel

On January 13th the Chapleau Midget Huskies travelled to Hearst, taking part in a 7 team "A" Division tournament. Participating in the tournament were the 4 teams in our league (Kap, New Liskeard Hearst & Chapleau) and 3 newcomers from other "A" Division leagues (Nipigon, Cochrane and LaSarre)

The Huskies first contest was against the home town Hearst Lumber Kings. With the home town crowd behind them and a goal that was errantly counted and another that was not counted (Huskies being on the crappy end both times) the Huskies ended up

dropping the opener 4-2.

In the second game the Huskies were matched up against league rival Kapuskasing Timber Wolves. The Huskies still appeared Jet lagged and Kap drew first blood 45 seconds after dropping the puck. Even though our penalty killing has been in the high percentages, Kap managed to pick up 2 power play goals. Then they closed the door late in the third period ending the game 4-0

On Saturday morning the Huskies found that, due to the close scores of all of the other games, (mostly ties) we were just 2 points from a tie for first place. 2 wins

today would get us into the semis. We met Cochrane Rush in the third match. Cochrane has always been synonymous for having Sequoia like defence and this year was no exception. Our speedy forwards would just have to work around this obstacle. By the middle of the second period, Chapleau was up 2-1. With less than 5 minutes left in the game, Cochrane got a lucky bounce off of 2 different sets of leg, then 27 seconds later another bounce from the far corner off a skate blade. 2 bad bounces and now 3-2 for them with less than 4 minutes left. Coach Ellis called a time out, the Huskies regrouped,

went back and tied it, but Cochrane responded again 9 seconds later. With no other choice the net was pulled but to no avail, as Cochrane tallied an empty netter as well. Final 5-3

Playing their final game, the Huskies met the Nipigon Elks. By now we all seemed to know the Hearst refereeing staff on a personal basis, but by no means in the "CHEERS" type of way. (Remember the goals that were allowed and called back in the first game this would come back

to haunt us). Our penalty killing was supreme, and we came out winners 3-2. But due to the fact that we were locked in a 3 way tie for 5th place, we needed that one point to move on.

In reflection, the coaching staff feels that the jet lag played an effect on Friday, but "since Saturday morning, I now feel that we have the team finally firing on all cylinders" stated Kirk Ellis. Manager Sue Lindquist added, "The defensive unit played extremely well. Our goal scores were

burying the puck in the net. As for the pipes, I now realise that Jayme Martel has many acrobatic skills including standing on his head!

For future Midget Husky League Games, your Huskies are in action this weekend at Home.
 Sat, Jan 21st 8.00 pm Moore Arena
 Sun Jan 22nd 11.00 am Moore Arena
 Sat Feb 4th 8.00 pm Moore Arena
 Sun Feb 5th 11.00 Moore Arena

So get off the couch and support your Huskies!

\$5000 Draw Winner

Above, Sebastien Sylvestre (goalie for the Chapleau Peewee Huskies) presents Larry Donivan, winner of the annual Chapleau Minor Hockey Draw, with a cheque for \$5000. The draw (which was sold out again this year) took place at the Moore Arena on December 23rd at 7:00pm. Congratulations Larry! Chapleau Minor Hockey would like to thank everyone who purchased a ticket in support of local youth playing hockey and wish you all a healthy & prosperous New Year.

Il n'est jamais trop tôt pour épargner en vue de la retraite

(EN)—Lorsque les couples parlent de leur vie commune, les finances doivent faire partie de la conversation et ils doivent s'entendre sur les dépenses, l'épargne et les emprunts.

Voulez-vous acheter une maison ou fonder une famille? Comment épargnerez-vous pour atteindre ces objectifs?

Quelles seront les répercussions sur votre mode de vie?

Il est également important de

tenir compte de la retraite dans vos plans financiers. Quand voulez-vous prendre votre retraite? Quel mode de vie souhaitez-vous à la retraite? Songez-vous à voyager? Certes, la retraite peut paraître encore loin, mais le fait de commencer à épargner tôt influencera grandement le montant que vous accumulerez au fil des ans.

L'Agence de la consommation en matière financière du

Canada (ACFC) peut vous aider à déterminer vos priorités, à établir le montant que vous devrez épargner et à faire un budget avec lequel vous pouvez vivre et qui vous permettra d'atteindre vos objectifs.

Pour des renseignements supplémentaires et des ressources, consultez le site Web de l'Agence à acfc.gc.ca. Vous pouvez également suivre @ACFCan sur Twitter et sur YouTube.

Manitoulin Financial / Queensbury Strategies Inc.

Experienced and consistent investment advice for:
 - your RRSP, RRIF, TFSA, Locked Account
 - your group RSP/ group TFSA

Call (800) 362-9221
 or 864-1558 while in Chapleau
 Maurice Labelle, B.A., M.A., FMA
 Financial Management Advisor

We will be in Chapleau on Wednesday and Thursday Jan. 25th and 26th, 2012

The Chapleau Child Care Centre
 Please stop by the Centre at 28 Golf Road or call 705-864-1886 to register or request information for a new program we will be offering at the French Child Care Centre beginning in January 2012
 Let us be a part of your child's learning experience!

PRESCHOOL FRENCH IMMERSION PROGRAM

New Equipment for C.M.H.A. Players

Dave Laughland (left), President of the Rotary Club of Chapleau, and Michel Sylvestre, President of the Chapleau Minor Hockey Association, display a plaque from the Trillium Foundation of Ontario that proclaims the Foundation's support for healthy sporting activity. Two Pee wee players, Tyson Noel and Joshua Joyal, proudly wear the new team game sweaters that came their way, thanks to the Trillium Foundation and the good offices of the Rotary Club of Chapleau. Joanne Laughland, Past President of the Chapleau Rotary Club, completes the picture.

The C.M.H.A. President, Michel Sylvestre, stands with the Pee wee goalie, Sébastien Sylvestre. The expensive goalie equipment was also purchased by a grant from the Trillium Foundation. In all, the Trillium grant of \$11,400 provided three Chapleau Minor Hockey Association teams with game sweaters and four sets of goalie equipment. These sweaters and this goalie equipment will see C.M.H.A. players through several seasons to come. The Rotary Club of Chapleau is very proud to have been able to assist the C.M.H.A.'s volunteers to acquire this morale-building gear for their young players.

**NOW AVAILABLE
PHOTO SCANNING
SERVICES**

FROM THIS TO THIS

Photo Gifts and Awards
Jigsaw Puzzles - Mugs - T-Shirts
Mousepads - Aprons
Christmas Tree Ornaments
Special Occasion Plaques and Awards

705-864-1870

KINDERGARTEN REGISTRATION for
CHAPLEAU PUBLIC SCHOOL

Will take place on
Wednesday January 25th
12:30pm to 3pm
at our new location ~ 20 Teak Street

Please call the school at
705-864-1170
to register a time for that day.

If you are unable to join us on January 25th please call the school to set up a more convenient time to register your child. Your early registration allows us to ensure our classrooms and programs are sufficiently staffed and planned for your child's attendance!

Junior Kindergarten - Children born in 2008 may register
Senior Kindergarten - Children born in 2007 may register

ALGOMA DISTRICT SCHOOL BOARD
www.adsb.on.ca
REACHING TO THE FUTURE

**THE CHAPLEAU HIGH SCHOOL
REUNION**

QUIZ

Identify these five young ladies who were all dressed up in their finery for the Chapleau High School initiation of 1955.

Initiation Hockey Teams Looking Good

THANKS to John J. McLellan (Regional Marketing Manager, Tim Hortons Advertising & Promotion Fund (Canada) Inc) and Linda Venneri and Rick Lauzon From Tim Hortons in Timmins and South Porcupine. It is thanks to you all that our Chapleau Huskies Timbit teams look GREAT while having fun and playing hockey.

YOUTH / KIDS DANCE

Come enjoy an evening of dancing.

Proceeds go towards
Chapleau Girls Hockey

\$5.00 / entry

Friday, January 27, 2012

@

The Royal Canadian Legion

Grade 1-3 from 5:00-7:00pm
Grade 4-7 from 7:00-9:30pm
Grade 8-12 from 9:30-12:00am

Canteen will be open for snacks and refreshments

The Canadian Cancer Society Chapleau Branch

is pleased to announce that volunteer drivers are available to take you to your cancer related appointments!

PLEASE CALL 1 800 267 0003 EXT 3714 TO BOOK YOUR RIDE.

Thank you for supporting the Ski Club at the SPAGHETTI SUPPER!

The penny sale basket winners are:
Fishing - Lindsay Hawthorne
Toys - Allison Murphy
Ladies - Carmelle Card
Movie - Juvit Moreau
Cooking - Shelley Bernier

Joshua Gold Resources Makes Donation

Michelle Stanford, Director of Joshua Gold Resources presents a \$2000 donation to Gail Bignucolo, Chief Executive Officer, Chapleau Health Services towards the Chapleau General Hospital Foundation "Together we will grow!" campaign. The goal of the campaign is to generate \$263,000 by June 2012 to acquire medical equipment for the Chapleau General Hospital and of date, \$205,000 has been raised.

Chapleau General Hospital Foundation
Fondation de l'Hôpital Général de Chapleau

JOSHUA GOLD

WINTER SALE CONTINUES

SOURCE

864-1114

Chapleau Village Shops

WORKWEAR • FASHIONS • JEWELLERY • GIFTWARE

Sears

HOMETOWN STORE

864-1114

Celebrate Family Literacy Day!

Special Activities planned at Chapleau Public Library
PICK UP YOUR JOURNEY TO LEARNING PASSPORT
Win Prizes!

Chapleau
LEARNING CENTRE

January 27

guthric@email.adsb.on.ca

FREE Adult Learning

Funded by the Government of Ontario
EMPLOYMENT ONTARIO

THE LOCAL MARKET PLACE

CHADWIC HOME, FAMILY RESOURCE CENTRE. Offers shelter, emotional support, and information for women and their children who are in crisis situations. We have a Toll Free Crisis Line which is staffed 24 hours a day. We can arrange for free transportation to the Centre for women who live in the Algoma/Chapleau area. We also offer support to women who live in the communities of Chapleau, White River, Dubreuilville, and Hornepayne through our Outreach Program. Our Outreach Worker travels to those communities to meet with women who need emotional support as well as information about their rights and options. If you need to speak with the Outreach Worker when she is in your community, you can call the Centre at any time to set up an appointment. You do not need to be a resident of the Centre in order to use our services. If you need someone to talk to or if you just need someone to listen, call our Toll Free Crisis line at 1-800-461-2242 or you can drop in at the Centre. We are here for you.

ALCOHOLICS ANONYMOUS
Offers help to anyone who desires to stop drinking. Open discussion meeting on Sundays at 2:00 p.m. Trinity United Church basement. Telephone contacts: 864-2786

Alcoholics Anonymous (A.A.) Open discussion meeting every Monday evening. Brunswick House First Nation Band office lounge 7pm. Narcotics Anonymous (N.A) every Tuesday same place same time. NNADAP Worker @ 864-0174 info.

Societe Alzheimer Society meetings will be held at the Chapleau Hospital every 1st Monday of each month starting from 7:00 p.m. to 9:00 p.m.

APARTMENTS FOR RENT

VILLAGE SHOP APARTMENTS
2 & 3 bedroom Apt. available. Laundry on site, secured entrance. Please call Lucy 864-1114.

Large and small cabins as well as one house, all have electric heat. Plenty of parking for big trucks and equipment. Reasonable rates. For more information call after 9:00 p.m. (705)864-0589 as for Ray. Jan 21

House/apartment for rent/sale. Located at 23 Grey St.S. Upper Floor has a 2 bedroom apartment avail. Jan 1, 2012. Lower floor has a 3 bedroom apartment avail. Jan 1, 2012. Fully furnished available if needed. Call 705-864-0499 for details on renting or purchase. Feb 11

2 bedrooms apartment. 1st floor, no steps. Includes fridge, stove, washer and dryer. Private parking, central location. \$495.00 month. Call or leave a message. 705-864-9075

Transform Your Photos In One Of A Kind Gifts

Mouse Pads

Jig Saw Puzzles

864-1870

In Honour of

"January is Alzheimers Awareness Month"
the Alzheimers Forget Me Not Support Group are hosting a

Door opens at 6pm
and bingo starts at 7pm
Held at Recreation Hall

Licence NO M679460

Tickets can be purchased at
3 Mills, Corner Store,
Denise's Flowers and Such,
Home Hardware Furniture.
All proceeds will benefit LTC
and The Hospital Foundation.

NOTICE TO CREDITORS

In the Estate of Philip Richardson.
Deceased.

All persons having claims against the Estate of the above named deceased, late of the town of Chapleau, Province Of Ontario, who died on or about the 29th day of November, 2011 are hereby notified to send particulars of same to the undersigned on or before the 5th day of March 2012, after which the Estate will be distributed with regard only to the claims of which the undersigned shall then have.

DATED at Chapleau this 21st of January, 2012

Steve Pintar
P.O. Box 335
Chapleau, Ontario P0M 1K0

SUPERIOR EAST/SUPÉRIEUR EST

Community Futures Development Corporation
Société d'aide au développement des collectivités

Attention: Are you a Small Business Owner? Do you require financing? Thinking of starting a business?

The staff of the Superior East Community Futures Development Corporation will be in Chapleau on January 26, 2012. The CFDC offers small business loans and counselling to current small business owners or individuals looking at starting a business. **To make an appointment to discuss financing options, please call 1-800-387-5776, ext. 221.**

Attention: Êtes-vous propriétaire d'une petite entreprise? Êtes-vous en besoin d'aide financière? Vous-voulez vous partir en affaires?

Le personnel de la Société d'aide au développement des collectivités Supérieur Est sera à Chapleau le 26 janvier, 2012. La SADC offre des prêts financiers et des services-conseils aux propriétaires actuel(le)s de petites entreprises et aux individu(e)s intéressé(e)s à se partir en affaire. **Pour prendre rendez-vous et discuter de vos besoins d'aide financière ou pour obtenir des services-conseils, communiquez avec nous au 1-800-387-5776, poste 221.**

BERRY'S FREIGHT SERVICES

TIMMINS - CHAPLEAU - TIMMINS
MONDAY TO FRIDAY
1lb. to 10,000 lbs.

FOR QUALITY SERVICES AT INEXPENSIVE PRICES
GIVE US A CALL AT
1-705-264-4334

SLOMA CLEANERS

Drop off at Between Friends (Cedar Grove)
Mon to. Fri. 8 am-noon and 1-4 pm

ALL ADS ARE ACCEPTED AT DENISE'S FLOWER SHOP
DEADLINE FOR RECEIVING ADS IS WEDNESDAY 4:00 p.m.

CLASSIFIED ADVERTISING RATES

Regular Classified Ads
First 25 words or less \$6.25
Each additional word \$0.16+GST
No refunds on cancelled classified ads.

NEW AT THE CHAPLEAU PUBLIC LIBRARY

NEW BOOKS
Bloodshot - Cherie Priest
Smoked - Garry Ryan
A Game of Thrones Book 1 - George R.R. Martin
A Clash of Kings Book 2 - George R.R. Martin
A Storm of Swords Book 3 - George R.R. Martin
A Feast for Crows Book 4 - George R.R. Martin
Yeast Free Life - Sarah L. Rhodes
A Trick of the Light - Louise Penny
Coming Up for Air - Patti Callahan Henry
Kill Me If You Can - James Patterson

Alain Bouffard
Sales Representative
61 Mission Road
Wawa, Ontario, P0S 1K0
Tel: 705-856-2394
Fax: 705-856-4290
alainbouffard@missionmotors.com

NEW & PRE OWNED VEHICLE SALES
Goodwin Service Center
WAWA MOTORS 24/7 TOWING

ALLEMANO & FITZGERALD

Barristers and Solicitors

MICHAEL C. ALLEMANO, B.A., L.L.B.
Certified by the Law Society as a Specialist in Real Estate Law

P.O. Box 10, 369 Queen St. E. Suite 103
Sault Ste. Marie, Ontario P6A 1Z4
Phone (705) 942-0142
Fax (705) 942-7188

P.O. Box 1700, 55 Broadway Avenue
Wawa, Ontario P0S 1K0
Phone (705) 856-4970
Fax (705) 856-2713

Northern Lights Ford Sales

Andrew G. McKenzie
11 Years of Service

Highway 17 North
P.O. Box 1033
Wawa, ON. P0S 1K0
Business 705-856-2775
Fax 705-856-4862
sales@northernlightsford.ca

LVP LABERGE VENNE & PARTNERS
PROFESSIONAL CORPORATION
CHARTERED ACCOUNTANTS and CONSULTANTS
COMPTABLES AGRÉÉS et CONSULTANTS

Professional Services to Northern Ontario for 30 years

Financial Statements for Small Business & Corporations
Tax Returns - Personal, Corporate and Trust/Estate
Personal, Retirement, Estate Financial and Tax
Planning Strategies
Business Projections, Plans and Financial Proposals
Computer Consulting
ACCPAC and Quickbooks

1970 Paris Street, Sudbury, Ontario P3E 3C8
(705) 523.0272 (800) 581.7510 www.lvpartners.ca

LVP LABERGE VENNE & PARTNERS
PROFESSIONAL CORPORATION
CHARTERED ACCOUNTANTS and CONSULTANTS
COMPTABLES AGRÉÉS et CONSULTANTS

30 ans de service professionnels pour les entreprises du Nord de l'Ontario

États financiers pour petites et moyennes entreprises et corporations
Rapports d'impôts personnel, de compagnie et de fiducie
Planification financière et fiscale personnelle et de compagnie
Projections financières, plans d'affaires et propositions de financement
Consultation en informatique
ACCPAC et Quickbooks

1970 rue Paris, Sudbury, Ontario P3E 3C8
(705) 523.0272 (800) 581.7510 www.lvpartners.ca

TIMMINS NISSAN

Large Used Inventory
Derek Bouchard
Sales Representative
1180 Riverside Drive, Timmins, ON P4R 1A4
Tel. 705-268-2226 Fax 705-264-2735
Toll Free 1-877-419-9984
E-Mail: derek_nissan@live.ca

Large New Inventory

BODYLINES BY CRACK LTD.

- 5 Licensed Bodymen
- Insurance Claims
- Windshield Repairs and Replacement
- State of the Art Frame

ALL WORK GUARANTEED
PLEASE CALL 705-856-1406

Moments from the past

This photo was taken in the late 1940's at the rear of Mione's Grocery at 60 Lorne Street. Back row standing from left to right: K. Nakashima, Jack Mitchell, Angelo Arena. Sitting front row left to right: Eddy Bignucolo, Joe Bignucolo, Albert Bignucolo, Howard Goheen, Alcide Brunette and George Mitchell. (Submitted by Mike Mione)

ACTIVITIES
REFRESHMENTS
PRIZES

Come Celebrate Family Literacy Day at the Chapleau Public Library

Friday January 27, 1 to 5 pm

Pick up a 'Journey to Learning' Passport beforehand

Practice learning in the things you do everyday

Hand in your passports on Jan 27 to win prizes

Sponsored by:

Chapleau
Public Library

Kindergarten Enrolment / Inscription à la maternelle January 24 & 25 janvier 2012

Mon éducation commence en français!

La maternelle à temps plein

My education starts en français!

Full Day Junior Kindergarten

 Even if you do not speak French, your child may qualify for French Catholic Education!

CHAPLEAU
École Sacré-Cœur | 14, rue Strathcona
705 864-0281

nouvelon.ca

705 673-5626
1 800 259-5567

Conseil scolaire
catholique du
NOUVEL-ONTARIO