

Talk about good coffee!
Miss Muggins
Coffee and
Fresh Donuts

CHAPLEAU EXPRESS

Vol. 17, Issue 41, June 22, 2013

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

Let's celebrate our heritage

The week-end of July 5th 2013, the Centre culturel Louis-Hémon will commemorate the 100th anniversary of Louis Hémon's

demise. On the same week-end we would like to celebrate our heritage by organizing a family day. An artist fair and activities for children will be held on Saturday July 6th. . You will be able to find the details of these activities in next week's paper.

In honor of Louis Hémon, the mural Let's Celebrate Our Heritage was

created by the artist Daniel Néron with the help of the students of École Secondaire Trillium. It will be revealed on July 6 2013. In the background you will see the flag of Brittany symbolizing the birth of Louis Hémon, the Canadian flag symbolizing his stay in Canada, and finally the Franco-Ontarian flag symbolizing the final

resting place of Louis Hémon. Also included in the mural is the locomotive 1226 which is the unit that struck and killed Hémon.

The Centre culturel Louis-Hémon would like to thank the Ministry of Tourism and Culture of Ontario for its financial support to the Let's Celebrate Our Heritage project.

Célébrons notre héritage

La fin de semaine du 5 juillet 2013, le centre culturel Louis-Hémon organise une commémoration pour le centième anniversaire du décès de Louis Hémon, par la même occasion nous désirons célébrer notre héritage. Le samedi 6 juillet

2013 sera une journée d'activité familiale. Une foire d'artiste et des activités pour enfants seront organisées au centre communautaire. Les détails de cette journée seront révélés dans l'Express la semaine prochaine.

En hommage à Louis Hémon, un

mural intitulé Célébrons notre héritage fût crée par l'artiste peintre Daniel Néron en collaboration avec des élèves de l'École secondaire Trillium. Le mural sera dévoilée le 6 juillet 2013. Sur ce mural en arrière-plan se trouve le drapeau

breton, symbolisant la naissance de Louis Hémon. Le drapeau canadien symbolise son séjour au Canada et finalement le drapeau franco-ontarien symbolisant le dernier repos de Louis Hémon. La locomotive 1226 qui happa mortellement

Louis Hémon fait aussi partie du murale. Le Centre culturel Louis-Hémon aimerait remercier le ministère

de Tourisme et Culture de l'Ontario pour son aide financière au projet Célébrons notre héritage.

Canada Day - Hogs And Ducks

By Micheal Levesque
We continue to review the many

activities offered this Canada Day.

In previous years we held a "Show and Shine" for car lovers. But, as with all ideas,

interest wanes and dies. This year we hope to resuscitate the idea with a Show and Shine" for motorcycles. Chapleau has numerous motorcycles, of all makes and models.

An unofficial sign of spring is the emergence of motorcycles rumbling through the community and down the highway.

We invite those

with this two-wheel passion to bring their hogs to the waterfront for public display. There is a draw for all participants.

This brings us to ducks and the annual "Duck Race". We've all seen the dedicated members of the Rebekahs and Odd Fellows, posted about the town, selling tickets to the event. Still time to buy a

chance to win \$1000.00. The ducks hit the water at 3:00 PM, July 1st.

A reminder that once again the Rebekahs will host the annual Bingo in the council chambers starting at 1:30PM til 4:00PM.

This year the Chapleau Express sponsors a photography contest. The theme is "Chapleau - My

Town". First prize is \$100.00 and second prize is \$50.00. Check the ads in the Chapleau Express for further details.

Long Term Forecast	
Friday	
High 22	
Low 9	
Saturday	
High 23	
Low 14	
Sunday	
High 24	
Low 14	
Monday	
High 24	
Low 17	
Tuesday	
High 25	
Low 16	
Wednesday	
High 21	
Low 15	

JUNE IS TRUCK MONTH at Mission Motors!

Mission Motors is offering free window tint and a tonneau cover at no charge. Purchase any 2013-1500 series truck off the lot & see savings of around \$15,000 all inclusive.

0% financing rates up to 72 months

Plus collect Air miles

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

COME AND SEE OUR SALES TEAM TODAY AND SEE WHAT WE CAN DO FOR YOU!

Girls' Night Out - A Success

Who says you can't have a great time in Chapleau? The Rotary Club of Chapleau's third annual Girls' Night Out proved a success once again.

This year's theme was, "Vegas Baby!" and the evening was filled with the sights and sounds of a gambling casino, night lights, continuous music, a surprise appearance by the "King" himself, dancing girls, and, gambling tables surrounded by enthusiastic crowds. Additional treats were offered, a chocolate fountain, a silent auction, drink sampling, dancing, and finger foods.

The main attraction was the gambling tables. The ladies crowded around the black jack, horse race, and crown and

anchor tables intent on winning as many chips as possible. Each ticket holder received 50 chips upon entering. Prizes went to those holding the most chips at evening's end.

Krista Moreau collected the most (460 chips) and won the Samsung tablet donated by the Chapleau Rotary Club. Pam Morin (252 chips) and Pauline Cloutier (247 chips) came second and third respectively. Both received prizes.

No gambling establishment functions without competent croupiers. In this case all the tables were controlled by amateurs who did an excellent job. We must thank the following, A.J. Bowes, Jason Bowes, Gail Cyr, Dianne Decosse, Tim Burke, Lynne Burke, Josh Collins, Tania

Weeks, Meagan Jean, Lisa Paquette, Michael White, and Padraic Taaffe.

All ticket holders were eligible for the Grand Prize draw (one night at the Holiday Inn Express, dinner for two at the Days Inn and a session at Le Petit Spa). The winner was the ever lucky Krista Moreau. Many other prizes were drawn through out the evening.

Many thanks to Lorne Swanson, our efficient bar ticket salesman and those who helped to set up, Madison Bignucolo, Andrea Bernier, Jessica Dionne, Stephanie Gauthier.

Thanks also to our many sponsors, SR Northern Rock Works, True North Timber, Bignucolo Inc., RBC Dominion Securities, Justin

Comeault, RBC Dominion Securities Anthony Pucci, Le Petit Spa, Chapleau Real Estate, Collins Home Hardware, Aux Trois Moulins Riverside, Scency, Jennifer Langelier, Northern Credit Union, Chez Yvonne, Roch's Contracting, Pimii Kamik Gas Bar, Nesor Investments, Mel's Hair Salon, NAPA Chapleau Auto Parts, Chapleau Dental Clinic, House of Bras, Tupperware, Julia Donovan, Microtel, Centre Cultural Louis Hemon, Lia Sophia, Jocelyne Bernier, Carol Hughes, Vicky Burkholder, Kathleen Johnson Bouchard, Grumpy's Chip Stand, Mona's Green Houses, Racine Lake Camp Ground, Model Drug Store, Full of Fitness, Danielle's Hair Salon, Ludy O'Hearn Epicure, Denise's Cafe and Subway

See you next year!

Court Rejects Claim Of Métis Harvesting Rights, Fines Man \$40,000

A Searchmont man has been fined a total of \$40,000 for harvesting Crown forest resources without a licence and violating stop work orders.

Michel Blais was convicted of harvesting Crown forest resources without a licence in 2007, 2008 and 2009. He also violated two stop work orders.

The court heard that an investigation was conducted by Ministry of Natural Resources staff after a call from a member of the public. During the investigation, it was discovered that Blais harvested wood from Crown land in Gaudette and Hodgins townships northeast of Sault Ste. Marie and sold the wood to buyers in Canada and the United States.

During court proceedings, Blais claimed he had an aboriginal right to harvest and sell timber from Crown land, based on his membership in the local Sault Ste. Marie Métis community. The court rejected that claim, finding that Blais did not meet the test established by the Supreme Court of

RACINE LAKE CAMPGROUND

Is currently looking for a
PART TIME SUMMER WORKER

Weekends and occasional weekdays

Please apply in writing to:
gail.bignucolo@hotmail.com
or
Racine Lake Campground
Box 369
Chapleau, ON P0M 1K0
Fax: 705-864-2293

John McKnight is retiring,
he's put in his time;
He leaves CP Rail now with more family days in mind.

Join us at the Chapleau Golf Course on June 27th at 19h00
To laugh and reminisce as this railroader Says goodbye to his life on the tracks
And stays home to relax!

Canada in its ruling on the case R. v. Powley that must be satisfied for a Métis claimant to prove harvesting rights. The court found that Blais could not demonstrate an ancestral connection to the Sault Ste. Marie community, and that he did not produce any evidence suggesting that commercial logging was a tradition or practice of the community.

Justice of the

Peace James Bubba heard the case in the Ontario Court of Justice, Sault Ste. Marie, on May 2, 2013.

To report a natural resources violation, call 1-877-TIPS-MNR (847-7667) toll-free any time or contact your local ministry office during regular business hours. You can also call Crime Stoppers anonymously at 1-800-222-TIPS (8477).

5th CHAPLEAU GENERAL HOSPITAL FOUNDATION ANNUAL GOLF CLASSIC 2013

- ☞ Cash Prizes & Awards
- ☞ \$3500 Hole in One
- ☞ Draws
- ☞ Giveaways
- ☞ Dinner
- ☞ \$300 / Foursome

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

Saturday, August 24th, 2013
Kebsquasheshing Golf Club, Chapleau

Registration forms available at: Royal Bank of Canada, Collins Home Hardware, Kebsquasheshing Golf Club, and the Chapleau General Hospital. For more event information and sponsorship opportunities contact Maria Doyon at 705-864-3053.

5^e FONDATION DE L'HÔPITAL GÉNÉRAL DE TOURNOI DE GOLF ANNUEL 2013

- ☞ Prix d'argent et autres prix
- ☞ prix de 3 500 \$ pour un trou d'un cou
- ☞ Tirages
- ☞ Cadeaux publicitaires
- ☞ Souper
- ☞ 300 \$/ équipe de 4 personnes

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

Le samedi 24 août 2013
Club de golf Kebsquasheshing, Chapleau

Les formulaires d'inscription sont disponibles aux endroits suivants: Banque Royale du Canada, Collins Home Hardware, Club de golf Kebsquasheshing et l'Hôpital Général de Chapleau. Pour plus d'info sur cet événement et les possibilités de commandite, communiquer avec Maria Doyon au 705-864-3053.

IN MEMORY
Lance Collings
Two years have passed since you went away

Remembering you is easy
We do it every day
Missing you is the hardest part
As it never goes away
To hear your voice.
To see your smile
To sit with you
and talk for awhile
Would be
our greatest wish
Today, tomorrow,
our whole life through
We shall always love
and remember you.

**Your siblings, Jim, Judy, Nancy
And Mom, Diane**

Go Boston! Memories of the Boston Café and the Hong family by Harry 'Butch' Pellow

Chapleau Moments

by
Michael J. Morris

The 90th anniversary reunion of Chapleau High School in 2012, gave so many of us the opportunity to come home again, and as Harry 'Butch' Pellow recalls here, "GO BOSTON!" again, the place on Birch (Main) Street where we gathered and spent so much time as kids. The Hong family were very much part of our lives, and what a pleasure it was to visit with Yen, Jean and Jim at the reunion. I asked Butch to share some memories of the Boston Cafe and the Hong family. Thanks my friend for agreeing to do so. My email is mj.morris@live.ca

"GO BOSTON!"

Butch and Boo go biking

By Harry 'Butch' Pellow

The Boston Café was built in Chapleau by Fong Hong in 1924 which many of us also knew as The Redwood and know today as "Hongers"; but there are many other stories for those of us who were raised in Chapleau in the late forties, and fifties that say "Go Boston"

My lifetime friend Michael Morris introduced me to the Hong family and specifically Guy-Yen, Harry or "Boo Boo" as he was known throughout his entire life. My dad, C.A. 'Bill' Pellow, had known Boo's family since his dad arrived in Chapleau in the 20's, and in the 30's during their time in

Lochalsh. For him it was a lifetime relationship too and I think he nicknamed Jean, "Rosy". See Chapleau Trails published by my brother Dr Bill Pellow for more on the Hong family at Localsh.

Boo was a gentle guy, born on May 2 1941 just over 72 years ago. He was brother to Jean (Rosy), Jimmy and Yen; and we musn't forget Sparkie. His dad Fong Hong had passed away in 1940 and his mother Sue who raised the family in Chapleau was called Ma. Boo and his siblings were raised in an environment of love and caring, of daily labour contributing to the family's restaurant business, and to the Hong family's culture; and their important contribution to the lifestyle we all knew and to understand as we were growing into young adults.

In the late '40's and 50's "The Boston" as a building had four significant and identifiable parts; first was the dining room and kitchen facing Birch Street; the basement where all of the restaurant's winter supplies were kept; a second floor where the family lived and shared accommodation with many wonderful young people from China who arrived and given work in the restaurant; and an opportunity to assimilate with Canadian idiosyncrasies, language, religion and social attitudes and then, when ready, left for the city or other communities to begin

Hong family circa 1955 from left Boo, Ma Hong, Jean, Jim, Yen

their lives as Canadians.

And finally, there was "the other side" which included two floors. The ground, which provided an address for Pete Therrien's taxi service on Birch Street, a vacant annex to the restaurant and storage area facing the old horseshoe Bridge; And the upper floor which would be described today as the Hong's family room.

Mike, Boo and I were only a few months apart in age but because my birthday happened earlier than theirs I was allowed to go to school a year ahead of them. On a particular day in their first or second year in public school, Mike brought me along to Boo's for a Saturday afternoon of playing

cowboys. Not an uncommon thing to do in those days.

Boo and Michael both had pretty nifty looking revolvers and they were very much oversized for their young frames. I was loaned one by Michael so I could play my part. The game lasted just about all afternoon and went like this: Chairs were reversed and we attached bridles (strings) to their backs and they were the horses. We spent the rest of the day saddling up, mounting and unmounting, chasing bad guys and shooting, shooting, shooting. As I recall we were the good guys.

This went on for a good part of our

first winter weekends as friends, and as we got into the later years of public school we then frequented the "family room" where Yen kept his drums and practiced regularly. For sure he was very good and for as long as I was in Chapleau he played in the local dance orchestras who's venues were the Legion and the basement of the old Town Hall on Friday and Saturday evenings and on other special occasions as well. Yen would frequently get us bouncing around to the beat of his drum's music and encouraging us to sing. I couldn't then and cannot now but I am sure we tried hard.

At the time, the Hong's had some boxing Cont'd on P.4

A meeting in the Boston Cafe. Boo on the right

 <p>Ontario Licenced Motor Vehicle Inspection Station</p>		<p>Chapleau Cree Auto/Truck Monday - Friday 8:30 a.m - 4:30 p.m. "Preventive Maintenance keeps you on the road" FOX LAKE RESERVE</p>	<p>CALL 864-9090 for an appointment</p>
---	---	--	---

Chapleau Moments

Cont'd from P.3

gloves which we all took our turn at. Michael remembers getting whacked in the face and calling it a day.

We also became enamoured with an old "green eye radio" that belted out boxing matches, baseball and hockey games; and we became familiar with all the major sports stars of the day; we listened to the Saturday and Sunday baseball games from American and National League cities and soon began to call the plays when our favourites came to the plate.

On Sunday we would recap of Satur-

day night's hockey games from distant cities in America but mostly with Foster Hewitt and Danny Gullivan screaming out the plays from Maple Leaf Gardens or the Forum. I would go home for dinner dead tired from a Sunday of sports and having no idea or no image of the field, the city or arena from which the game or the match was called.

At some point and certainly pre-high school Boo and I both had BB guns and were pretty good shots. Becoming quickly bored with target practice in the backyard; we discovered

that bags of potatoes and other soft produce were stored in the low ceilinged basement of the Boston. We discovered that the potatoes did not cause a ricochet and "saved" the BB's which we would recover and reuse. Unknown to us these potatoes were frequently peeled and served to customers in the restaurant. With increasing frequency there were complaints from patrons. Soon we were prohibited from dropping down the trap door from the kitchen and spending an afternoon in the dark basement "just shooting".

The Boston had a side yard that later became Yen's Bridgeview Motel but before that it was a gravel and cinder playground where we played pickup softball. Because I was never able to pitch a straight ball Jim or Boo played that role and the others played catcher and baseman. I was frequently designated runner and frequently 'bonked' with a fierce pitch to get me out at home plate.

As we matured somewhat (but never truly matured I hope) the Boston Café recreated itself for us as a meeting and gathering

place best represented by the numbers of teenagers and young adults who converged on it about noon or just a little after as the churches got out on Sunday; and frequently there were Christmas parties where the Boston turned into a delightful place for a festive dinner hosted by Ma.

In the Boston in my younger years, I apprenticed occasionally as dishwasher, server, cleaner upper, window washer and whatever else was presumed appropriate. Sometimes I even wiped off the Nickelodeon; Sometimes it was a 'put on' by Jim or Boo, or an initiation, but I always enjoyed it.

I was embraced by the Hong family and I think I enjoyed much love and as many meals at the Boston as I did at home and so did many others. For sure I was treated to Ma's special desert, her "Boston Cream Pie", and I was privileged to say there has never been one finer except maybe the ones made by Yen, Jean and Jim for us when we attended the reunion in 2012. I was honoured by their effort

"Go Boston" is what the Bruins did in defeating the Leafs this year and may still finish

Harry 'Boo' Hong

up with The Cup. Foster Hewitt would have been dangling out of the Gondola and Yen. Jimmy and Boo would have been calling the play to the very last whistle in "the other side".

I miss Chapleau in the late 40's and 50's and attribute much of my lifestyle and successes to a few very special people and wonderful friends who unwittingly partnered with me and took me through those crazy adolescent years. I miss the balloon tired red racers we had and being the first on the streets when the snow melted. I especially miss Boo Boo and my Chapleau friends as many do, and wish it could all be recreated again.

"Go Boston"

and we all did. Weekend Saturdays all day, weekend Sundays just after noon until the sun swung around to the west and the sidewalk in front of the Boston was in shade; before and after the movies, softball on the 'north side' of Les McMillan's fence in spring and summer, and hockey games on the river, on Aberdeen Street and at the arena in winter.

The Boston was home to some and a meeting place where you would always find someone you knew and where there was always a friendly smile to greet you. It was a hamburger, a pop, a shake and maybe a piece of Ma's pie; and for some just a smoke, a hi or hello; but it was there, and anytime.

Jean, Butch, Yen with Boston Cream Pie, 2012

WOW!!

Scheduled Users

"New" refundable enrollment fee = \$37.50 per child - infant group; \$32.50 per child - toddler, preschool and school age groups

Drop-in Users

"New" 24 hour cancellation policy due to illness and schedule changes

Special Activities for 2013

- monthly draws for a free day of care for scheduled users
- we cover the enrollment fee for the first 10 new users in 2013
- days of use bonus - \$500.00 cash prize
- make a referral that becomes a scheduled user - earn a \$\$\$ bonus

For more information please call
The Chapleau Child Care Centre
at 705-864-1886

or stop by the Centre at 28 Golf Road

Canada Day For The Tummy

Every Canada Day has attractions for the taste buds. The Independent Order of Odd Fellows will once again have a barbeque on the waterfront with their delicious menu of summer foods.

The Royal Legion has organized a barbeque and social on the Legion grounds.

Kids and adult-kids may crave something sweet. Yes, the Cotton Candy lady will be present, spinning out those irresistable coloured clouds of sugary goodness.

And the Credit Union adds a touch of cool with their cold treats.

Feel like something

less sweet but fun to eat. Perhaps popcorn is the answer. The

Maison Boreal will set up a stand for popcorn sales.

The masses will not go hungry! See you Canada Day!

CANADA DAY PHOTO CONTEST

This year the Chapleau Leisure and Cultural Services Committee adds another activity to the **CANADA DAY** schedule - a photo contest.

The contest is open to all Chapleau residents, past and present. Each participant may submit up to three photos. The contest theme is "**Chapleau-my town**". All photos must be taken by participants. Photos must be 8x10 in size.

Final submission date is Monday, June 24th, 2013.

Prizes are supplied by The Chapleau Express. First prize is \$100.00. Second prize is \$50.00.

Submissions must be placed in a sealed, letter-sized, manilla envelope. The participant's full name, address and phone number must be written on the envelope.

Submission envelopes are placed in a sealed box marked "PHOTO CONTEST" found at the George Evans Public Library.

All submissions will be displayed during CANADA DAY weekend.

Any questions - call 705-864-0605.

**REPORT from
OTTAWA**
Rapport d'Ottawa
by/par
Carol Hughes
Federal member of Parliament
Algoma-Manitoulin-Kapuskasing

Anyone in business knows that when money doesn't come in the venture won't last long. This critical point seems to escape the minds of Conservatives who

Accounts receivable are not very important to this government

have allowed uncollected tax to balloon under their watch. It is hurting Canada and punishing those who play by the rules.

Since the Conservatives took power in 2006, the uncollected tax debt has increased by 60% which adds up to \$29 billion dollars. At the same time the budget of Canada Revenue Agency (CRA) tax collectors has been cut indicating the missing cash isn't a problem for the government.

About 10% of the total tax debt is

written-off each year. These are taxes the government knows has gone unpaid by individuals and corporations. This doesn't include the unknown amount hidden in offshore tax havens, but the Conservatives cut the budget for investigators looking for offshore tax cheats too. This leaves them with the distinction of being consistent on this front in a rather unflattering way.

Still, most people play by the rules with 94% of

individuals and 90% of corporations paying their taxes on time. Greece's financial woes illustrate what happens when people make a sport of tax avoidance. That country has gone through the ringer and bailouts coupled with stringent International Monetary Fund controls are the new normal for the cash-strapped country. Why would we want to allow a similar problem to grow in Canada? But the trend is growing.

While this as a significant problem, it isn't exactly new. Unpaid taxes are rising

in recent years, but Auditor General (AG) reports from 1994 and 2006 showed uncollected tax debt increasing steadily under Liberal and Conservative Governments. Now the most recent report from April tells us the unpaid tax debt is increasing faster than the tax debt being collected.

On top of that the CRA is not conducting danger of loss reviews for accounts over \$10 million. This means that a company or individual could be disposing of assets instead of paying their tax debt. Also, indiscriminate cuts to all ministries took \$68 million from the department responsible for collecting tax debts by 2015-16 which amounts to more than 100 full time equivalent jobs cut.

The CRA can only collect a debt up to 10 years after assessment. In March 2014, the first debts will start to expire, but the AG report reveals that it is unlikely that the CRA will be able to respond quickly enough to collect on many of these debts.

The Conservatives' failure to collect tax debts means that more of the cost for financing government programs is shifted onto the backs of hard working Canadians who pay their taxes. Instead of collecting tax debt in a smart and efficient way which includes bringing in a risk-scoring system to maximize revenue recovered, the Conservatives are starving the only outfit that can do anything about the problem. They should be investing additional resources to recover lost revenue – but they cut instead.

Conservatives like to call themselves 'strong economic managers'. Maybe that's one of those ironic nicknames, like when you call a big guy 'Tiny.'

I.D. Photos
FAC - PAL
864-4376

Algoma District School Board

Congratulations all 2013 Graduates!

Music Monday
About 1000 students from Rosedale & FH Clergue joined Astronaut Chris Hadfield on Music Monday (May 6th), singing the day's theme song "Is Somebody Singing" with communities from coast to coast.

Meeting with Minister
In March, students from our Field School at the Canadian Bushplane Heritage Centre met newly elected Premier Kathleen Wynne and Education Minister Liz Sandals.

No Day
-ADSB students attended "No Day" in September - an annual event that encourages youth to be aware of social issues and to take the first steps to becoming involved in making changes large and small.

Re-dedication Ceremony
In October, Chair Sarlo (left) presented Chapleau Student Council President Lauren H. & Grade 8 student Jacob G. with a plaque for the re-dedication ceremony at Chapleau JK-12 School.

Aboriginal Youth Day
This May, our grade 10 students took part in "Shki ni jik Güzhgat" Aboriginal Youth Day, learning about local Aboriginal culture and taking part in interactive activities.

Reaching to the Future
www.adsb.on.ca

Enjoy The Memories They will last a lifetime.

IT'S BEEN A GREAT YEAR!

Whether you're a JK, SK, Grade 8 student or high school graduate, enjoy this important milestone and please celebrate safely.

Thank you to our teachers, administrative and support staff for your dedication to providing quality education in a safe and caring environment.

Thank you to parents and school councils, volunteers & community members for your support and contributions to a successful school year.

Lucia Reece, Director of Education Jennifer Sarlo, Chairperson

Probe Mines Continues to Intersect High-Grade Gold on its Borden Gold Project

Highlights

- High-grade zone extended an additional 200 metres southeast and showing improving grade with intercepts of 27.1 metres grading 6.4 g/t Au, including 9.2 metres averaging 11.1 g/t Au (Section 1800m SE); and 39 metres grading 5.0 g/t Au, including 13.0 metres averaging 11.2 g/t Au (Section 1900m SE);
- Step-out drilling from high-grade discovery section (1200m SE) confirms continuity of high-grade zone with intersections of up to 26.1 metres grading 8.5 g/t Au, including 17.7 metres averaging 12.2 g/t Au; and 20.4 metres of 6.7 g/t Au, including 6.1 metres averaging 17.5 g/t Au (Section 1250m SE)

Infill drilling in the northwest return significant intersections of shallow mineralization, including Hole BL13-409 (Section 950m NW), which returned a 49-metre intersection averaging 1.8 g/t gold, including 6.7 metres of 5.3 g/t Au, starting at a vertical depth of 120 metres.

Probe Mines Limited is pleased to announce that it has received further assays from its ongoing drilling program at the Company's Borden Gold project near Chapleau, Ontario. Results for 25 diamond drill holes, BL12-385 to BL13-409, were received and were successful in identifying high-grade gold mineralization up to 700 metres from the

initial high-grade discovery on Section 1200m SE; continued high-grade intercepts in the southeast High-Grade Zone, including very high-grade intercepts on the new step-out section 1250m SE; and expansion of the near surface mineralization to the northwest. Results include the remaining five holes from the winter ice drilling program on Borden Lake, which have extended the high-grade gold zone an additional 200 metres in strike length. Infill drilling also returned some important results confirming the continuity of strong, near-surface mineralization in the northwest on sections 900m and 950m NW.

The deposit

still remains open in both directions along strike.

Results continue to confirm that, in addition to a dramatic improvement in gold grades in the southeast extension of the deposit, the high-grade zone also appears to extend over a significant strike length with the potential for continued expansion. Owing to the new scope of the mineralization, the Company is now re-classifying the deposit as a more traditional high-grade, Archean lode gold system, amenable to underground recovery, which is also bounded by significant ancillary lower-grade mineralization, the latter ideally suited to potential open pit

mining techniques. **High-Grade Zone**

Results from the high-grade gold zone continue to show thick intersections of high-grade gold mineralization in both infill and expansion drilling. The zone has now been identified over a potential strike length of 700 metres and is still open to the southeast.

Winter Drilling Program:

The five remaining drill holes from the Winter drill program have successfully extended the high-grade mineralization an additional 200 metres to the southeast on Sections 1800m and 1900m SE. Results from the two new sections, 1800m SE and 1900m SE, show strong mineralized

intercepts that are thicker and higher grade than those previously reported from Section 1700m SE, indicating a robust system with the potential to continue well to the southeast.

Intercepts include 27.1 metres grading 6.4 g/t Au, including 9.2 metres averaging 11.1 g/t Au in Hole BL13-402 on Section 1800m SE; and 39 metres grading 5.0 g/t Au, including 13.0 metres averaging 11.2 g/t Au in Hole BL13-403 on Section 1900m SE. Drilling is now focused on better delineating the high-grade gold zone in this area in order to bring the mineralization into an upcoming NI 43-101-compliant Resource Update.

Senate Scandal Requires Accountability Act 2.0

- Make online expense reporting mandatory for Senators and MPs and follow Alberta's example
- Eliminate pension entitlements for Senators and MPs convicted of stealing from taxpayers with fraudulent expense claims
- Apply the Access to Information Act to Parliament

The Canadian Taxpayers Federation (CTF) today called on Prime Minister Stephen Harper to introduce an Accountability Act 2.0, to put an end to expense fraud by Senators and restore the confidence of Canadians in Parliament.

The CTF is proposing five tenets to the Accountability Act 2.0. They include mandatory online reporting of office, travel, and hospitality expenses for all MPs and Senators (including receipts), annual random audits of MPs and Senators by the auditor general, applying the Access to Information Act to MPs and Senators, scrapping

pension entitlements for those convicted of stealing from taxpayers, and the ability to recall parliamentarians.

"When the Conservatives were elected in 2006 they brought in the first Accountability Act in response to the sponsorship scandal, now it's time for the Accountability Act 2.0 to clean up the senate expense scandal," said Gregory Thomas, Federal Director of the Canadian Taxpayers Federation.

"It's not good enough to throw a few Senators under the bus and sweep the problem back under the rug," continued Thomas. "We need a new Accountability Act. This isn't about 'closing loopholes,' it's about fixing the system."

The Alberta government introduced rules this past fall to require all elected officials, political staff and senior bureaucrats to post not only their expenses, but their receipts online.

"Had these rules been in place for

Parliament two years ago, Senator Duffy's receipts would have shown that he wasn't spending much time in PEI while claiming a housing allowance," continued Thomas.

Thomas said Senators and MPs convicted of filing fraudulent expense claims should lose their generous pension entitlements, much like the law recently passed in Nova Scotia by the NDP government.

"There needs to be a cost associated with ripping off taxpayers," said Thomas. "Otherwise this is never going to stop."

The CTF first called for introduction of the "Raymond Lavigne Rule" – named after former Senator Raymond Lavigne – in 2011 after Lavigne qualified for his Senate pension despite his fraud conviction.

If Senators Brazeau, Harb, and Duffy remain in office until the mandatory retirement age of 75, they would collect inflation-adjusted

annual pensions: Brazeau would be eligible for a \$200,000

pension in 2049. Harb would receive \$136,000 starting in 2028 while

Duffy would collect \$58,000 beginning in 2021.

Employment Opportunity

ECONOMIC DEVELOPMENT RESEARCHER

Salary: \$16.79/hour
Term: One-year contract commencing August 5th, 2013 with the possibility of an extension.

The Township's economic development activities are the responsibility of the Council of the Township of Chapleau. Council has determined that the best avenue for the delivery of economic development activities in Chapleau is through an independent Economic Development Corporation made up of representatives from Council, business, industry and tourism. The Chapleau Economic Development Corporation (CEDC) was established in September 2012 with core funding from the Township to manage these responsibilities. The CEDC's mission is to facilitate, nurture and support economic opportunities in strategic sectors through relationship building, networking and collaboration.

Working under the direction and guidance of the Economic Development Officer, the Researcher will assist in the areas of market/sector research and partnership development. A hands-on team player, this position is required to develop an understanding of our visitors and their needs, our industry potential and our target markets relevant to our resources, products and services.

QUALIFICATIONS

Post-Secondary Diploma or Degree in Business Administration, Marketing, Community or Economic Development
 Other backgrounds will be considered.

This opportunity is open to Northern Ontario secondary school graduates 29 years of age or under who recently graduated from an accredited college or university. Graduates from a high school outside of Northern Ontario who have resided in the North for at least one year are also eligible. Mature graduates may be considered.

Excellent communication skills, both verbal and written.
 Proficient in use of computer applications and programs.
 Expert researcher and report writer.
 Highly motivated and able to work independently.
 Bilingualism an asset.
 Some tasks may require you to work flexible working hours.

RESPONSIBILITIES

The duties of the Economic Development Researcher will include, but are not limited to, the following:

- Meet with potential investors, partners and regional stakeholders
- Conduct primary and secondary research to support the marketing and promotional efforts of the CEDC
- Assist in Economic Development related projects
- Produce reports for the Economic Development team.

Closing Date: 4:00 p.m. – July 4th, 2013

Send application to: cdegagne.chapleauedc@vianet.ca

Only applicants selected for interview will be contacted. Position availability is pending funding approval.

THIS OPPORTUNITY IS PROUDLY SUPPORTED BY:

SUPERIOR EAST/SUPÉRIEUR EST
Chapleau Economic Development Corporation
 Société d'économie et de développement local

31 Birch Street East * P.O. Box 188 * Chapleau, ON * P0M 1K0 * Tel: 705.860.5601

THE LOCAL MARKET PLACE

FOR RENT - FOR RENT - FOR RENT

1 bedroom apartment down town. Fridge, stove, storage, parking and private entrance included. Call 705-864-0617.

FOR SALE - FOR SALE - FOR SALE

1998 Chevrolet Suburban 4x4, 6.5 l. Diesel 1500 with 2500 undercarriage. AM/FM CD Recent front diff & transfer case overhaul, new front shocks and wheel bearings, new fuel lines, rim mounted winter tires. Newer fuel tank (4yrs) Needs Engine. 276,000 kms. \$1700.00 obo. As is. Call 705-864-0889.

2010 Dodge Grand Caravan SE rear entry converted passenger wheelchair van. Asking \$27,500.00 firm certified+4 mounted winter tires (studs). Worth over \$55,000.00 new. Call 705-864-0889 ask for Mario or leave a message.

1993 Camping Trailer Jayco pop up, opens to 16'. Stored inside. \$1200.00. 705-864-0118. June 29

SEPTIC TANK SERVICES

Chapleau Septic Services. Call Village Shops at 705-864-1114 for appointment and to make payments.

SMILE

Three friends from the local congregation were asked, "When you're in your casket, and friends and congregation members are mourning over you, what would you like them to say?" Artie said, "I would like them to say I was a wonderful husband, a fine spiritual leader, and a great family man."

Eugene commented, "I would like them to say I was a wonderful teacher and servant of God who made a huge difference in people's lives..."

Al said, "I'd like them to say, 'Look, he's moving!'"

Celebrating the Retirement of Ross Hryhorchuk

Forty five years in Education

Open House
Saturday, June 22nd, 7:30 p.m.
Aux Trois Moulins

*For Dinner Reservations at 5:00p.m.
Contact: (705) 987-0491

Adult Mental Health (18 yrs and up) and Addiction Services (all ages) offered at Turning Point. Located at 8 Lorne St. South. For professional, confidential services, please call 705-864-1919. Open Monday to Friday from 8:30am to noon and 1pm to 4:30pm.

Services de santé mentale pour adultes (18 ans et plus) et les services de toxicomanie (tous les âges) offerts à Point décisif. Situé au 8, rue Lorne Sud. Contactez-nous au 705-864-1919 pour des services professionnels et confidentiels. Les heures ouvrables sont de 8 h 30 à midi et de 13 h à 16 h 30.

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
Offers help to anyone who has the desire to stop using drugs/alcohol. Open discussion meeting on Saturday at 7:00 p.m. Pentecostal Church. Call 705-860-9769 for support.

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.

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.

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

The Manitoulin-Sudbury District Services Board is a municipal service management organization created by the provincial government to oversee the local planning, coordination and delivery of a range of services and programs devolved to the municipal order of government. The specific programs our DSB is responsible for are: Ontario Works, Social Housing, Emergency Medical Services (Land Ambulance), and Early Learning and Child Care services.

The following Employment Opportunity is now available to anyone interested in joining our highly dedicated workforce.

Integrated Program Assistant

Permanent Full Time, Chapleau, Ontario

Competition #2013-03-ISS

Closing date: June 26th, 2013

For position details, visit Careers on our website at www.msdsb.net.

While all responses are appreciated, only applicants selected for an interview will be contacted.

When's a good time to give someone a personalized gift?

Weddings

- Bridal Shower
- Bride and Groom
- Groomsmen and Bridesmaids
- Wedding Anniversary

Loved Ones

- Birthday
- Mother's Day
- Father's Day
- Get Well
- Valentine's Day
- Baby Shower

Home

- Housewarming
- Home Décor

Charitable Business

- Fund Raising
- Employment Anniversary
- Office Gift
- Job Well Done
- New Customer
- Retirement
- Product Promotion
- Web Promotion
- Specialty Advertising

Education

- Graduation
- Teacher Appreciation

Spiritual

- Baptism
- Church Anniversary

705-864-4376

jnsigns@gmail.com

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

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

NOUVEAUX LIVRES
Les foles années: Thalie et les âmes d'élite Tome 3 - Jean-Pierre Charland
Les chroniques de Chambly: Marguerite Tome 1 - Louise Chevrier
Les chroniques de Chambly: Julie et Salaberry - Louise Chevrier

DID YOU KNOW?

Story hour and the Summer Reading Program is starting up again in July.

Alain Bouffard

Sales Manager
61 Mission Road
Wawa, Ontario, P0S 1K0
Tel: 705-856-2394
Cell: 705-856-5595
Fax: 705-856-4290
alainbouffard@missionmotors.com
www.missionmotors.com

NEW & PRE OWNED
VEHICLE SALES
Goodwin
SERVICE CENTER

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,
37 Broadway Avenue,
Wawa, Ontario
P0S 1K0
Phone (705) 856-4970
Fax (705) 856-2713

Northern Lights Ford Sales

Andrew G. McKenzie

Travis Gendron

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

tgendron@northernlightsford.ca
sales@northernlightsford.ca

I.D.
Photos
FAC - PAL

864-4376

Pain strategies to please the knees

(NC)—T'is the season to get outside and enjoy the sunshine with friends and family. But for the 10 per cent of Canadians that The Arthritis Society says are living with osteoarthritis (OA), enjoying the warm weather isn't always easy. Activities such as biking, golfing and gardening, for

example, may be a challenge if they are suffering with chronic knee pain.

"The pain of knee OA can not only impact one's lifestyle, it can also have negative effects on productivity at home and at work, and on emotional health," says Dr. Philip Baer, Rheumatologist. "Working with a doctor to develop an individualized treatment plan can help patients with knee OA better manage their pain, so they can reconnect with their lives."

While there are a number of medications available to reduce the pain and discomfort associated with OA of the knee, it's important to ensure that pain is managed in the safest way possible. Following these tips can help:

Know the risks. There are risks associated with some pain relievers. Opioids, for example, may be highly addictive, while gastrointestinal bleeding has been reported with use of non-steroidal anti-inflammatory drugs (NSAIDs), and high doses of acetaminophen can lead to liver toxicity. There are other treatments, however, that can provide effective pain relief, are non-addictive and well-tolerated.

Don't mix
The effect of

some medications can sometimes be increased or decreased when administered in combination with other medication, including prescription and over-the-counter (OTC) drugs, and even food. A healthcare professional can advise on any potential interactions between medications.

Don't overdo it
As specified by a healthcare professional, when taking prescription and OTC medications, including acetaminophen or ibuprofen, do not exceed the maximum

daily recommended limit.

Read and follow the label

Always follow the instructions for use of any prescription and OTC medications. It is also a good idea to address outstanding questions or concerns with a healthcare professional.

Talk to a doctor

People with chronic pain should always consult their physician before beginning a new medication, whether it's prescription or OTC.

NOTICE

The Township of Chapleau wishes to advise all citizens that no building inspections will be performed and no building permits will be issued on the following dates: **July 8, 2013 to July 12, 2013 and July 26, 2013 to August 9, 2013.** For more information please feel free to contact the undersigned.

AVIS

La municipalité de Chapleau tient à avertir tous ses concitoyens qu'il n'y aura pas d'inspection des bâtiments ni d'émission de permis de construire aux dates suivantes : **du 8 juillet jusqu'au 12 juillet 2013 et du 26 juillet jusqu'au 9 août 2013.** Pour plus d'information n'hésitez pas à communiquer avec le soussigné.

Kevin Morris
By-law/Building Officer
Agent d'exécution des règlements municipaux
705-864-1330

Council Meeting - Finance
Monday June 24th, 2013
6:30 P.M.
Please attend.....

Celebrate CANADA DAY

SALE ON Saturday JUNE 22nd-Saturday June 29th

SAVE 20%

ON ALL REGULAR PRICED
FASHIONS
&
GIFTWARE

If it's RED, take an
EXTRA 10% OFF

Canada Day

Other Little Things that we do!
Jewellery & Watch Repairs - Watch Battery Changes - Clothing Alterations - Helium Balloons - Engraving
Gift Certificates - Donation Cards - Gift Wrapping - Tuxedo rentals - Office Supplies - Computer Repairs

Chapleau Village Shops **Sears**
WORKWEAR • FASHIONS • JEWELLERY • GIFTWARE

864-1114

864-1114

864-1852

PROBE
MINES LIMITED

OPEN HOUSE & BARBEQUE

Residents of Chapleau are cordially invited to Probe Mines' Open House.

Wednesday, June 26 at 5:00 PM

Come join us, meet our staff and learn more about the Borden Gold Project. It is summertime at last and we will be providing refreshments and barbeque!

Location:
Probe Mines' Core Shack
217 Martel Road,
Chapleau, Ontario.
For More Information: 1-866-936-6766

We hope to see you there!

PORTES OUVERTES & BARBECUE

Les résidents de Chapleau sont cordialement invités à une Journée portes ouvertes de Probe Mines qui se tiendra

Mercredi 26 juin à 5:00 PM

Avec l'arrivée de l'été, vous êtes invités à venir rencontrer notre équipe et en apprendre davantage sur le projet Borden Gold.

Endroit :
Probe Mines' "Core Shack"
217 Martel Road,
Chapleau, Ontario.

Pour plus d'information 1-866-936-6766