

Talk about good coffee!

Miss Muggins Coffee and Fresh Donuts

CHAPLEAU EXPRESS

Vol. 11, Issue 30, March 31, 2007

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

Questions need to be answered by the Minister of Natural Resources

In the ongoing controversial saga of the "Largest Game Preserve in the World" the following is a letter written to Mr. David Ramsay Minister of Natural Resources by William E. McLeod. Mr. McLeod is the author of "The Chapleau Crown Game Preserve: History, Murder and other Tales

country on a winter vacation. There are several issues and points that you raise to which I wish to reply.

You suggest that matters I have raised such as eco-tourism "would best be addressed through a planning network and associated public consultation process when and if changes are proposed for the future management of the preserve". I agree wholeheartedly. But why wait? Why not get at this task immediately? As you know, with the new American passport requirement becoming completely operational in 2008, tourism in Canada, not just in the Chapleau Game Preserve, is about to take a big hit. We need to be planning a response immediately. Economic activity and jobs in a very depressed area of the Province are very much at stake.

I agree with your comments with respect to ensuring safety, conservation and Aboriginal treaty rights. You state that your Ministry has an Interim Enforcement Policy in place to deal

with possible Aboriginal violations. I would very much appreciate it if you would forward a copy of that policy to me at your convenience. You also indicate that this policy is a response to R. vs. Sparrow. Two of your officials, including Bob Johnston, have told me by telephone that you were basing your policies on Mikisew Cree First Nation vs. Canada (Minister of Canadian Heritage). Does this represent a change in policy?

I keep hearing about the monitoring of Aboriginal gill-netting of fish in the Chapleau River. As you know, I was born and raised in Chapleau and still have a number of very good friends who live there. Some of the information they are passing on to me is very worrisome. I keep hearing that fish taken in gill nets are being sold in the community and, in at least one case, thrown in the bush to rot. Is this correct? If so have any charges been laid?

You take the position that moose densities within the Game Preserve are normal for that part of

the Province and that the harvesting that has occurred is within sustainable limits. Could you please elaborate on when recent surveys of the moose population in the Game Preserve were conducted, what the results of those surveys showed with respect to population trends, who conducted the surveys and where the results can be obtained?

What is "normal moose density"? Is it one moose per 1,000 acres? More or less? What percentage of the herd do you consider it appropriate to harvest

during a calendar year? How many moose each year are killed by trains and road vehicles? How many calves are killed by the exploding bear population and how many die of diseases such as brainworm?

There are a number of other questions I would like to ask. For example, how was the monitoring of the moose harvest from the Game Preserve planned and implemented in 2006? How many moose were taken and who did the monitoring? How many Conservation Officers were

assigned to this task, how much time did they spend on the task and when and where was that time spent? How much information was gathered from other Game Preserve access locations such as Missanabie, Dalton, Franz, Oba and Elsas?

How many places can harvested moose be taken out of the Game Preserve by trucks, cars or all terrain vehicles? How many locations are there where hunters can access the vast network of lumber roads in the Preserve? What plans does your

Cont'd on P.3

Long Term Forecast

Saturday
High 4
Low -6

Sunday
High 9
Low -1

Monday
High 5
Low -2

Tuesday
High -5
Low -11

Wednesday
High -4
Low -10

Thursday
High -7
Low -11

Dare to Compare

2007 SPECTRA

OWN IT!

• 60:40 split-folding rear seats • Anti-theft system
• AM/FM/CD/MP3 with AUX input jack and USB port

43 MPG

U.S. EPA 40 MPG highway fuel consumption

MODEL	MSRP	FINANCE
SPECTRA	\$15,999	\$15.99
SPECTRA	\$16,999	\$16.99
SPECTRA	\$17,999	\$17.99

PURCHASE FINANCING
\$1,500 DOWN PAYMENT
\$156 PER MONTH
36 MONTH TERM

\$156*

0 DOWN PAYMENT

FINANCE

"We Want To Be Your New Car Dealer"

KIA

Kia of Timmins

1285 Riverside Drive • 267-8291

Power to Surprise

www.kiaoftimmins.ca

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: \$70.00 per year (Canada)

\$90.00 U.S per year (U.S.A)

BRUNEAU'S TAX PREP & EFILE

JOHN BRUNEAU

101 LANSDOWNE ST S

- ✓ **INSTANT CASH REFUND**
- ✓ **ELECTRONIC FILING**
- ✓ **FAMILY AND SENIOR DISCOUNTS**
- ✓ **FREE PICKUP AND DELIVERY FOR SENIORS**

BRUNEAU'S TAX PREP & EFILE

JOHN BRUNEAU

864-0404

101 LANSDOWNE SUD

DEATH NOTICE

McGOLDRICK, Michael

The family of Mike (MJ) McGoldrick regrets to announce his passing on Thursday March 08, 2007. He was born in Chapleau, Ontario on September 21st, 1933. He was predeceased by his parents, Frank McGoldrick and Louisa Coreau and brothers, Cecil and Lawrence and a sister Evelyn Cahill. Mike spent most of his working career as a yardman/conductor with CP Rail at Chapleau. When he wasn't riding the rails he enjoyed hunting, fishing, playing the guitar, singing railroad songs and looking at the humorous side of life. He also liked helping those around him whenever he could through both word and deed. Since retiring he has resided in North Bay while taking trips to England and seeking the sun in Mexico but he always spent his summer at The Camp outside of Chapleau. In addition to his loving wife, Anne (Zufelt) McGoldrick of North Bay, he is survived by his sons, Jeff (Nancy Laundriault) of Spragge, Ontario, Hugh (Joyce Giles) of Ottawa and daughters Laurie (Jeff McMullen) of Rosedale, Ontario and Toby (Mark Hamel) of Chapleau.. He will be missed by his grandchildren, Megan, Michael, Aidan, Jarret, Dylan, Cole, Rebecca and Cody as well as many fond nieces and nephews. He is also survived by his sister Helen Delaney of Woodstock, Ontario. While Mike spent his life in the North, he was only one generation removed from the McGoldrick farm in the Ottawa Valley at Sheenboro, Quebec, where he was at home tending cows fixing fences or making merriment with the good folks of Sheen. Indeed, he made many visits to his Irish roots, bringing with him his children, their cousins and friends so that they too could gain an understanding of the simple Irish traditions that he had come to love as a child. In his own gentle and unassuming way, he touched many lives with his friendliness and generosity of spirit. He will be truly missed. The funeral services were held at the MARTYN FUNERAL HOME in North Bay on Saturday March 10th. Donations to the Heart and Stroke Foundation or to the Coronary Care Unit of the North Bay General Hospital would be appreciated.

REPORT
FROM
Queen's Park
BY
Mike Brown,

Provincial Member of Parliament
for Algoma-Manitoulin

When a child must be removed from a home due to concerns about their safety and protection, they should, whenever possible, be given the opportunity to be raised by members of their extended family. This helps a child to maintain the connection with their birth family, as well as their cultural traditions.

The unfortu-

nate reality is that sometimes taking in a child can be a financial burden for the extended family. Family members who are simply trying to ensure that the child is raised properly by the family may not always be prepared for their new financial reality.

To this end, the province of Ontario offers support for grandparents and extended family, or community members, who are looking after a

child in the care of a Children's Aid Society. This applies in situations where the extended family members are approved as foster parents; in cases where the Children's Aid Society places an aboriginal grandchild in the grandparents care under a formal customary care agreement supported by a Band declaration; when a grandchild is adopted through the Children's Aid Society; or when a child is deemed to be a Crown ward and the grandparents receive legal custody of the grandchild under the Child and Family Services Act. In these instances, depending on the child's needs and the family ability to meet

those needs, the grandparents may receive short-term or ongoing support of up to approximately \$900 per month.

In the case of families taking care of a child not in need of protection, the family may apply for services and support through other programs, including the Ontario Works Temporary Care Assistance. The best way to determine what programs you may access is to discuss the situation with your Children's Aid Society case worker. It should also be noted that background screening checks are required for all adults who would like to care for a child in need of protection.

Tips to Prevent Debit Card Fraud

March is Fraud Prevention Month, a national awareness program that informs Canadians about fraud and how to prevent it. Interac Association continually takes part in educating Canadians about debit card fraud and prevention because an informed Canadian is an important defense against debit card fraud. While Interac Association works with financial institutions, partners and law enforcement to monitor fraudulent activity to prevent debit card fraud and protect cardholders, Canadians can also play a role by carrying out some important prevention

tips.

Debit card fraud has evolved since the days of shoulder surfing, so whether somebody can see your PIN or not, cardholders should always shield their PIN with their hand or body when conducting a transaction. Criminals need two pieces of information to commit debit card fraud-the PIN and the magnetic stripe information on the card. If cardholders shield their PIN at all times, they make it more difficult for criminals to capture this key security feature. Following are some simple steps cardholders should

follow every time they
use their debit card:

1. Use your hand or body to shield your PIN when you are conducting transactions at an Automated Banking Machine (ABM) or at the checkout.
 2. Keep your banking card in sight when conducting transactions at the checkout.
 3. Check your banking statements regularly and contact your financial institution immediately if you detect any unusual activity, e.g. purchases you did not make or missing charges.
 4. If your debit card is lost, stolen or retained by an ABM, notify your financial institution immediately.
 5. Memorize your PIN. Only you should know your PIN. If you suspect that someone knows your PIN, even a friend or family member, change it immediately.
 6. When selecting your PIN, never use obvious information, such as, your telephone number, date of birth, address or Social Insurance Number.
- These numbers are often stored in the same place as your banking

card enabling criminals to easily guess your PIN.

In the instance of debit card fraud, cardholders are protected by the Canadian Code of Practice for Consumer Debit Card Services, which ensures that victims of debit card fraud will not suffer any financial losses. For more information and tips, visit www.protect-yourpin.com.

Retailers can play a role in preventing debit card fraud and protecting their customers by being aware of their surroundings and regularly inspecting their devices. Here are some tips retailers should follow:

1. Protect your PIN pads. Merchants should treat their devices like cash.
 2. Check your PIN pads regularly for anything unusual.
 3. Remind your customers to protect their PIN when entering it.
 4. Talk to your payment service provider about other steps you can take to guard against debit card fraud.
- For more information and tips, visit www.interac.org.

Cont'd from P.1

Ministry have to monitor these locations?

You write about on-going discussions with Brunswick House, Missanabie Cree and Chapleau Cree. Is there any reason why Chapleau Ojibwe has not been involved? Are there members of other bands located near other parts of the Game Preserve who should be participating in these discussions?

You suggest that I direct further questions to Mr. Bob Johnston, Chapleau District Manager or Mr. Mike Bernier,

Planning and Information Management Supervisor, Chapleau. It is hardly necessary to point out to you that the Chapleau Game Preserve is partly located in a number of your Administrative Districts and is much bigger than just Chapleau and the Chapleau Administrative District. For this reason I suggest your Ministry should be appointing some person or persons to co-ordinate policy and answer inquiries about this precious resource. Such person or persons should be familiar with the totality of the Game

Preserve and, in my opinion, should be at arms length from the Chapleau District Office.

Once again I draw your attention to Mr. Johnston's meeting of last year when he invited a select number of tourist resort operators to explain his decision with respect to encouraging Aboriginal moose hunting in the Preserve. For some unexplained reason, Mr. Johnston chose not to include Game Preserve resort operators from outside the Chapleau area, other business people affected by the decision and members of the public like myself who have a long interest in and association with the Preserve. I asked Mr. Johnston for

permission to attend the meeting (at my own expense) and was flatly refused. Apparently the invitation was not extended to the Mayor and Council of Chapleau, to the Chamber of Commerce or to the Economic Development Corporation. I have serious misgivings about Mr. Johnston's

judgment, his apparent lack of appreciation of the process of public participation and his understanding of the issues. For these reasons I am reluctant to deal with him and am writing to you..

In closing, I would like to advise you that I am revising my book "The Chapleau Game Preserve: History, Murder and Other

Tales". Your responses to my concerns and questions will be very helpful in my revisions and in my new chapter on what has happened to the Game Preserve situation since the book was first published in August of 2004.

Yours truly,
William E. McLeod

Intégration Communautaire Chapleau
Community Living

ANNUAL GENERAL MEETING

AGENDA
Thursday April 12th, 2007 - 7:00 P.M.
At 92 Lorne Street (Common room)
Learn more about Community Living and how you can become involved.
EVERYONE WELCOME

Ap.7

Pimii Kamik Gas Bar & Gift Shop
Located on the Chapleau Cree First Nation

WINTER HOURS
will be from 7 a.m. - 9 p.m., 7 days a week

Drop by and check out our line of Authentic Native Crafts, Unique Gift Ideas, Jewellery, and Gift Certificates TOO!

We also carry road trip snacks, which includes Subs, Chips, Pop, plus a whole lot more.
Your Propane Refilling Station

NORTHERN ONTARIO AUDIOLOGY SERVICES

Hearing Testing:
Adults \$65.00
Children (over 3 years of age) \$45.00
Middle Ear Monitoring \$20.00

Hearing Aid/Dispensing Services:
-Fitting/Dispensing of all hearing aid technologies
-Assistive listening devices (TV headphones, amplified telephones, etc.)
-Hearing Aid repairs
-Custom Hearing Protection
-Hearing Aid products

This clinic is open to all members of the public and no referral is required. For appointment bookings or any additional information please call the Admission's office at 864-1520.

SERVICES D'AUDIOLOGIE DU NORD DE L'ONTARIO

Test auditif :
Adultes 65 \$
Enfants 45 \$ (plus de 3 ans)
Évaluation de l'oreille moyenne 20 \$

Aides à l'audition/Services d'ordonnance :
-Ajustement et offre de toutes les technologies d'aides à l'audition
-Appareils fonctionnels pour personnes malentendantes (casques d'écoute pour téléviseur, téléphones à haut-parleur, etc.)
-Réparation d'aides à l'audition
-Protecteurs d'oreilles sur mesure
-Produits pour aides à l'audition

La clinique est ouverte à tous les membres de la communauté et aucune référence nécessaire. Pour un rendez-vous ou information additionnelle, contactez le bureau d'admission au 864-1520.

Has Adoption Touched Your Life?

visit www.ontario.ca/adoptioninfo

If you were involved in an adoption that is registered in Ontario, you should know that access to identifying information for adopted adults and birth parents is changing. Changes to adoption information laws in Ontario will allow most adopted adults and birth parents to receive identifying information from original birth registrations and adoption orders.

Changes also include the ability to register a no-contact notice and apply for an order prohibiting the disclosure of identifying information in order to prevent harm. In the past, non-identifying information may have been disclosed to adopted people or birth relatives.

To learn more about these changes and how they might affect you or someone you know, **please visit www.ontario.ca/adoptioninfo.**

This ad is paid for by the Government of Ontario.

Hydro One to invest more than \$600 million in Ontario's electricity transmission system;

The largest expansion to Ontario's transmission system in 20 years

March 26 /CNW/ - Today Hydro One announced it will seek the necessary approvals to construct a new double-circuit 500 kilovolt (kV) line on a widened existing transmission corridor between the Bruce Power facility and Hydro One's Milton switching station located in the Town of Milton; the largest expansion to Ontario's transmission system in 20 years.

The news followed an announcement earlier today in which the Ontario Power Authority (OPA) confirmed its preferred option and route for the new line to increase the province's transmission capacity and to allow for greater

access to renewable energy and nuclear power from the Bruce region.

In a report released last fall, the OPA in its role to ensure an adequate, long-term supply of electricity for Ontario, identified the need and rationale for the new line to provide transmission capability to reliably transmit power from approximately 1,700 MW of new renewable generation identified in the region, as well as power from refurbished units at the Bruce Power facility.

The proposed 180-kilometre, 500 kV transmission line, Ontario's newest clean energy corridor, is planned to be in-service by December

2011. The Bruce to Milton project is the second clean, renewable transmission investment announced in recent months and represents an approximate investment of over \$600 million in Ontario's transmission system.

The project is subject to both the Environmental Assessment (EA) Act and Ontario Energy Board (OEB) approvals. The company will initiate the EA process and will file a Section 92 (leave to construct) application with the OEB simultaneously to meet the service date for the line. Hydro One is committed to open consultation through-

out the required approvals process.

Provincial land use policy requires that existing transmission corridors be utilized to the extent possible for new transmission lines. As such, Hydro One proposes widening the existing 500 kV corridor and constructing the new line along the north and east side of the widened existing corridor, to avoid the need to establish a new right-of-way. Rights to an additional 53-61 metres (175-200 feet) of land adjacent to the existing corridor will be required.

Widening the transmission corridor makes it necessary for Hydro One to obtain additional easement

rights and, in a limited number of cases, purchase properties.

"Ontarians expect reliable and cost-effective power and a transmission system that provides it to their homes, schools, farms and businesses. Our investment announced today meets this need," said Laura Formosa, President and CEO, Hydro One (Acting). "This project is important to secure Ontario's clean and renewable energy future. We are sensitive to concerns of property owners, Aboriginal communities, local municipalities and stakeholders impacted by the project and will work to ensure that we manage their concerns

in a manner that is fair and responsible."

Hydro One delivers electricity safely, reliably and responsibly to homes and businesses across the province of Ontario and owns and operates Ontario's 29,000 kilometre high-voltage transmission network that delivers electricity to large industrial customers and municipal utilities, and a 122,000 kilometre low-voltage distribution system that serves about 1.3 million end-use customers and smaller municipal utilities in the province. Hydro One is wholly owned by the Province of Ontario.

Tembec

“Congratulations” Tembec Chapleau Receives “Presidents cup award”

Tembec

Congratulations to all Tembec Chapleau employees for achieving the lowest cash cost for production during the fiscal operating year 2006.

Each year, the President of Tembec recognizes and awards the operating unit that achieves the lowest cash cost of production.

During the fiscal operating year 2006, the Chapleau division implemented numerous improvements, modifications that increased operating efficiencies that consistently reduced their total cash cost of production to the lowest within Tembec's Eastern Canadian divisions.

Congratulations are extended to all employees and contractors for the efforts and innovation that allowed 2006 in being a benchmark profitable year.

From left to right: Ron Martel General Manager FRM, Mel Jones General Manager FPG, Remi St Martin, Union Steward Steel workers union Local 2995.

“A Company of People Building Their own Future”

Chapleau receives \$500,000 grant for infrastructure

MPP Mike Brown and Mayor Earle J. Freeborn

The Township of Chapleau has received a grant of \$500,000.00 under the Rural Infrastructure Investment Initiative.

The Ontario Ministry of Public Infrastructure Renewal recognizes the contributions of Township of

Chapleau to enhancing the state of rural infrastructure in order to improve the quality of life for the people of Ontario.

There was a great deal of interest in the RIII. 358 Ontario municipalities submitted requests for

more than \$300 million in funding assistance.

The funds will be used to repair and pave the bridge.

La municipalit de Chapleau recoit une subvention du ministre du Renouveau de l'infrastructure

publique de l'Ontario au montant de 500,000\$.

Le ministre du Renouveau de l'infrastructure publique de l'Ontario reconnat les contributions des municipalits pour amliorer l'tat de l'infrastructure rurale dans le but d'offrir une meilleure qualit de vie aux rsidents de l'Ontario.

L'IIIR a suscit beaucoup d'intrt. En tout, 358 municipalits de l'Ontario ont prsent des demandes d'aide financire qui s'lvent 300 millions de dollars.

La subvention sera utilise pour faire la rparation du pont Chapleau.

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

Professional Services to Northern Ontario for 25 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.lvppartners.ca

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

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

tats financiers pour petites et moyennes entreprises et corporations
 Rapports d'impts personnel, de compagnie et de fiducie
 Planification financire et fiscale personnelle et de compagnie
 Projections financires, 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.lvppartners.ca

You can always count on the Chapleau Express

ATTENTION LEGION MEMBERS

Nominations for the next Executive Committee of the Royal Canadian Legion, (Harry Searle) Branch #5, will be held at the next general meeting of April 12th, 2007.

Turning Point recently recognized as a provider of home support services for Veterans Affairs

Turning Point is pleased to inform the public that it has recently met all of the requirements to be registered as a home support services provider for the Veterans Independence Programs of Veterans Affairs Canada.

Any one entitled to Veterans Affairs benefits may contact the Turning Point office to apply for the following services:

Housekeeping: Routine tasks or domestic chores required to support a client in remaining self-sufficient at home. These include laundry and ironing; making and changing beds; vacuuming; cleaning floors; dusting and general pick up; meal preparation; washing windows; and errand service to purchase food, do banking and pay bills when the client is unable to do so.

Grounds Maintenance: Acceptable ground maintenance tasks include tilling ground to enable client to plant a small flower or vegetable garden; snow removal from steps, walkways and driveways; lawn mowing and raking.

Access to Nutrition: This covers the cost of Meals-on-Wheels programs; transportation of the client to Congregate Dining meals.

Social Transpor-

tation: Handi-Transit transportation to church services, funerals, occasional visits to friends/relatives, community centres, banks, grocery stores and special occasion shopping.

All Veterans Affairs eligible clients who wish to remain healthy and independent in their own homes or community may access home support services from Turning Point. All benefits and

services must be pre-authorized by Veterans Affairs Canada. For more information, one may contact Turning Point at 864-1919 or

Veterans Affairs at 1-866-522-2122 (English) or 1-866-522-2022 (French).

Chapleau First Nation prepares to attract business investment opportunities

Chapleau Ojibwe First Nation is preparing to attract potential investors with the assistance of the Ontario government's GO North Investor Program, Northern Development and Mines Minister Rick Bartolucci announced today.

"The McGuinty government is pleased to support the economic growth of First Nation communities," said Bartolucci. "We are providing the tools to help northern communities market themselves to potential investors."

The Chapleau Ojibwe First Nation will receive \$5,000 from GO North's Northern Communities Investment Readiness initiative to hire a consultant to develop and create a community

profile for publication on the Ontario Investment Services website. The website is used as a marketing tool for Ontario communities to attract investment.

The initiative gives eligible communities, economic development corporations, and First Nations up to \$5,000 per application to develop essential, strategic community tools to help increase investment readiness and attract investors. A key component of the GO North Investor Program, this initiative promotes a strong investment attraction climate in Northern Ontario.

Other McGuinty government initiatives that are supporting northern communities include:

- Investing in new private sector job creation through the Northern Ontario Grow Bonds Loan Program
- Contributing \$60 million annually to the Northern Ontario Heritage Fund to

support community and economic development.

To date, more than \$349,640 in investment readiness funding has been provided.

SUPERIOR EAST/SUPÉRIEUR EST
Community Futures Development Corporation
Société d'aide au développement des collectivités

Attention: Small Business Owners and Potential Business Owners
The staff of the Superior East Community Futures Development Corporation will be in Chapleau on April 5, 2007. Please call 1-800-387-5776, x21 to arrange for an appointment to discuss your **small business counselling or loan needs.**

Attention: Propriétaires de petites entreprises et propriétaires potentiels d'entreprises
Le personnel de la Société d'aide au développement des collectivités Supérieur Est sera à Chapleau le 5 avril, 2007. Appelez au 1-800-387-5776, x21 pour fixer un rendez-vous afin de discuter vos **besoins de prêts ou de conseils pour petites entreprises.**

NEW AT THE CHAPLEAU PUBLIC LIBRARY

New DVDs
The Departed
March of the Penguins
Cars

New Books
Step on a Crack - James Patterson
Tuesdays with Morrie (TB) - Mitch Albom
The Echo Maker - Richard Powers
The Law of Dreams - Peter Behrens
Ysabel - Guy Gavriel Kay
The Meaning of Night: a confession - Michael Cox
The Book of Negroes - Lawrence Hill

Easter Story Hour
Come celebrate Easter at the Chapleau Public Library on April 2nd from 3:30 to 4:30 p.m.
Story - Games - Prizes - Crafts Come have some fun and bring a friend.

COMMUNITY FOOT CARE CLINIC

Services de santé de Chapleau Health Services is pleased to advise the community that we will be providing a Community Basic and Advanced Foot Care Clinic.

Initial Visit \$35.00
Follow-up Visit \$25.00

This clinic is open to all members of the public and no referral is required. For appointment bookings or any additional information please call the Admission's office at 864-1520.

Les services de santé de Chapleau Health Services aimeraient aviser la communauté que des services de soins de pieds de base et avancé seront maintenant offerts.

Visite initiale 35.00\$
Visite suivante 25.00\$

La clinique est ouverte à tous les membres de la communauté et aucune référence nécessaire. Pour un rendez-vous ou information additionnelle, contactez le bureau d'admission au 864-1520.

2007 Ontario Budget

For detailed information about the new Budget please call 1-800-337-7222 or visit www.ontariobudget.ca

Paid for by the Government of Ontario

Point Décisif reconnu en tant que fournisseur de soutien à domicile pour Anciens Combattants

Le bureau de banque, à l'épicerie ou Point Décisif vient dans les magasins pour d'être reconnu par les autorités en tant que fournisseur des services de soutien à domicile pour le Programme pour l'autonomie d'Anciens Combattants Canada. Nous sommes donc fiers d'en informer la population. Si vous êtes éligible au Programme pour anciens combattants et répondez aux critères d'admissibilité du Programme pour l'autonomie des anciens combattants, des services communautaires peuvent vous être offerts en fonction de votre situation et de vos besoins. Ces services pourraient comprendre **Services d'entretien ménager**: Tâches courantes ou corvées domestiques nécessaires pour permettre au client de demeurer autonome à domicile. Exemples: le lavage et le repassage; faire et changer les lits; passer l'aspirateur; épousseter et ramasser; la préparation de repas. **Services d'entretien du terrain**: Il s'agit des activités nécessaires pour assurer l'entretien du terrain à proximité du domicile telles que déneigement des escaliers, des allées et des entrées; tonte du gazon et râtelage. **Accès à des services d'alimentation**: Ceci couvre le Programme de la popote roulante, et le transport du client au Programme de repas communautaires. **Services de transport social**: Services de l'autobus Handi-Transit pour permettre aux clients d'assister à un office religieux ou à des funéraires, de visiter occasionnellement des parents ou des amis, de se rendre dans des centres communautaires, à la

banque, à l'épicerie ou dans les magasins pour une occasion particulière. Tous clients éligibles au Programme pour l'autonomie des anciens combattants voulant demeurer en santé et vivre de manière autonome dans le confort de leur foyer ou au sein de leur collectivité peuvent accéder aux services communautaires de Point Décisif. La demande de service doit être préautorisée par Anciens Combattants Canada. Pour en savoir davantage ou vous y inscrire, appelez Point Décisif au 864-1919 ou Anciens Combattants au 1-866-522-2022 (services en français) ou le 1-866-522-2122 (anglais).

Chapleau students winners at Legion District Competition

From left to right **Kassandra-Ann Demers, Gilbert Roy and Marie-Eve Poudrier**

The Royal Canadian Legion North Bay for all of District "H". Samuel Lee would like to congratulate Marie-Eve Poudrier and Kassandra-Ann Demers, from École Secondaire Trillium and Samuel Lee from Chapleau High School. These exceptional students won a gold medal at District "H" Poems, Posters and Essays competition. This year the event was held in

Samuel Lee also won a bronze medal for an essay. Zoe Weber from Chapleau Public School did her school proud by winning a silver medal for her age group. Well done kids. The program was organized locally by Mrs. Diane Decosse, Branch #5 Youth Education Officer/

MOMENTS FROM THE PAST
Submitted by Doug Greig

CHAPLEAU FIRE 1948 Above is the Sisters of St. Mary Convent photographed at the time of the Chapleau Fire in 1948. Many people were evacuated to Sudbury and other points to stay with friends. Smoke and ashes were falling on many housetops in town.

Large Format Digital Printing
Sandblasted Signs - Billboards

J&N SIGNS
QUALITY IS PRIORITY

Toll free 1-866-546-9499
Local 864-1870
Fax 864-2709
Email: jnsigns@gmail.com

Vehicle Graphics - Printing
Highway signs- Custom signs

SEWING CLASSES
AT
THE RUSTIC CUPBOARD
Beginners - Intermediate April 10
and Intermediate-Advanced
starting April 16

Smocking, knitting or crochet classes as well as a variety of **Quilting techniques** to be offered soon. If interested in any of these activities register early to secure your place. For more information drop into the Rustic Cupboard or telephone 864-1162

RNS/RPNS/Paramedics/Medical Technologists are you looking for **part time employment?** We are looking for you to complete pre-insurance examinations in Chapleau and surrounding areas. Veinpuncture skills a must. Must have a fax and answering machine. Email would be an asset. Car necessary. Please fax your resume to 1-866-431-4669 to Human Resources or email to charlene_szabo@qus.ca

Brent St.Denis to represent Veterans Affairs Committee at 90th anniversary of the battle Vimy Ridge in France

As vice chair of the House of Commons Standing Committee on Veterans Affairs, Brent St. Denis MP for Algoma-Manitoulin-Kapuskasing will join other Committee members in France for the celebration of the 90th anniversary of the battle of Vimy Ridge. “I am honoured to represent the Veterans Committee in France to commemorate this historic anniversary. The Battle of Vimy Ridge was a defining moment in Canadian history and one that Canadians should all remember.” said St. Denis.

On April 9th 1917 at Vimy Ridge, 100 000 Canadian soldiers fought shoulder to shoulder for the first time in international battle under the Canadian

flag and under a Canadian commander. Canadians fought together and won together. This victory has become known as the day when Canada truly became a nation and it earned for Canada a signature on the Treaty of Versailles.

This Canadian victory was tremendous given that over the previous three years, 200,000 allied soldiers died in failed attempts to take this strategic battleground. By their extraordinary effort, planning, and tactical execution, the Canadian corps took Vimy Ridge and on that day, nearly 4,000 Canadian soldiers lost their lives, and thousands more were wounded. This battle is now considered a turning point in the First World War.

April 9th is now an official military heritage day in Canada as a result of the enactment of my former Bill C-227. This coming Monday, April 9th will be the 90th anniversary of the great Battle of Vimy Ridge. I therefore invite all to participate in local Legion events to honour this important event of our history.

“I would also like to thank the Elliot Lake Branch (Ontario) and Robert Manuel for their inspiration and support.” added St. Denis.

You can always count on our **ADVERTISING** to bring results.

The **Chapleau Express**

Colourful blooms for Spring and Summer

(NC)—If planting hot-weather bedding plants like marigolds and petunias is getting tiresome, consider the following Spring and Summer flower

garden because they last throughout the seasons. Some plants are short-lived, but old favorites like daylilies, hostas and peonies can thrive for decades and keep the garden looking lively.

That's the balm. Bee balm flowers come in fuzzy clusters of two to four feet high plants in red, pink, white or lavender. This flower flourishes in moist, well-drained soil, in mostly sunny conditions.

Golden. Black-eyed Susan's come in several varieties and can radiate bright golden blooms all Summer long. This low maintenance flower can survive in average soil conditions and is tolerant of drought.

Consider Croci. Crocus is a plant that is most popular in bulb gardens across Canada. There are both Spring and Fall blooming crocus varieties that can enhance gardens when other plants are long gone. This plant likes well drained soil and is most often found in the sunny locations.

Purple haze. Purple coneflowers feature pinkish droopy petals that surround dome-like centres. Since the flower can stand to heights of five-feet tall, it is recommended to tuck this perennial behind lower growing plants.

Sunflower tower. Summer and sunflowers go hand-in-hand. The sunflower requires rich soil and is valuable for forming a

background screen, capable of reaching heights of eight to 12 feet high. When planting this flower, bear in mind their rapid growth could cause area competition with other garden plants.

Weeds be gone. Weeds are a nuisance for all plants in the garden. Getting on top of the weeding early translates to a lot less work later. Weeds are easier to pull out while their roots are still shallow in the Spring.

Trinity United Church
Holy Week Services and Activities
An invitation is extended to the community to attend any or all of these activities and worship services.

Maundy Thursday 6pm
Christian Seder Meal and Communion Service

Good Friday 10:30am
'The Way of the Cross' Ecumenical - *Meet at the Valu-mart Followed by Lunch in Trinity Hall*

1 pm thru 8pm Trinity's Sanctuary will be open for any and all in the community who wish to come to the Lord in Silent Prayer for themselves, our community and the wider world.

Easter Morning 8am - Easter Sunrise Worship
Meet at Waterfront behind the Anglican Church Followed by breakfast in Trinity Hall

11am Easter Worship and Communion

APRIL HAPPENINGS AT CHAPLEAU HIGH SCHOOL
CHARACTER ATTRIBUTES: Responsibility

Friday, April 6
Good Friday No school today.
On behalf of the students and staff of CHS, we wish everyone a happy Easter with family and friends.

Monday, April 9
Easter Monday .No school today.

Tuesday & Wednesday, April 10 & April 11
Badminton NSSSAA Playoffs @ Geraldton

Tuesday, April 17
Euclid Grade 12 Math Contest Period I and II

Wednesday, April 18
Grade 9, 10 and 11 Math Contest Period I and part of Period II

Friday, April 20
Professional Activity Day No school for students.

Thursday, April 26
Parents' Night 7:00 to 9:00 p.m.
NOTE: This is a change from Wednesday, April 25, 2007

Upcoming Events:
Tuesday, May 1
Algoma Math Contest Period I and part of Period II

Friday, May 4
Dinner Theatre “Larceny and Old Lace”

Saturday, May 5
Play “Larceny and Old Lace”

Snack Shack
Ouvert un an déjà
Venez Fêter avec nous le 31 mars!
Petit gâteau gratuit!!!

Musique toute la journée présenté par Denis Lemire.
Tirage:Foyer electrique avec tout achat (valeur \$300.00)

Nouvelles Heures d'ouverture Lundi 2 avril, 2007
De 7h30 à 19h30 du lundi au samedi
Fermé le dimanche

Rendez-vous là!

Snack Shack
Opened for a year already!
Come Celebrate with us on Saturday March 31st!
Free Cup Cake!!!
Music by Denis Lemire

Draw for an Electric Fireplace with every purchase \$300.00 value

NEW HOURS STARTING MONDAY APRIL 2, 2007
FROM 7:30 A.M. TO 7:30 P.M. MONDAY TO SATURDAY
CLOSED ON SUNDAYS

See you there!

Anthony Pucci, Hons. B. Comm.
Investment Advisor
1-800-557-2396
Next regular visit to the Chapleau Branch of the Royal Bank will be on

TUESDAY
April 10th, 2007

ANTHONY WILL BE PLEASED TO ADVISE YOU ON A WIDE VARIETY OF INVESTMENT SERVICES

- Personalized Financial Planning • Retirement Planning
- Estate Planning • Investment Strategies
- Tax Planning Strategies • Portfolio Analysis
- RSP & RIF Strategies • Mutual Fund Analysis & Investment
- Insurance • Earley Retirement Options
- RSP Maturity Options • Global Investing
- GIC's Cds & other Fixed Income Investments
- Interest Rate Protection

APPOINTMENTS CAN BE MADE BY CALLING 1-800-557-2396

RBC Dominion Securities and Royal Bank are separate corporate entities which are affiliated

10 easy ways to green your home

(NC)—Fixing up the house is always fun, whether you're freshening up your bedroom with a new coat of paint or installing brand-new windows in the kitchen. But the next time you're thinking about home improvement, consider going green. Environmentally friendly products are cost effective (contributing to lower energy bills), they're on the cutting edge of design and, of course, they help keep our planet healthy.

Here are 10 easy ways to green your home, courtesy of The Home Depot Canada:

1. Ceiling fan

Everyone knows a ceiling fan cools a room in Summer, but in fact, a ceiling fan can be used year-round. During the winter, reverse the motor and air-flow to a clockwise direction to produce an updraft that pushes warmer air near the ceiling down into the room. Eco Options fans also use energy-efficient motors and advanced blade design to move more air with less power.

2. Bamboo blinds

Bamboo is one of the most environmentally friendly woods you can find, since unlike trees, it grows very quickly. Some blinds are made of woven bamboo wood that have separate pull

cords for child safety. The slats are easily trimmed with a fine tooth saw, and can be cleaned by dusting with a soft brush or lightly vacuuming.

3. CFL light bulbs

Compact fluorescent lights (CFLs) use a different, more advanced technology than incandescent light bulbs to provide warm, inviting and lasting light. CFL bulbs —typically use 75 per cent less energy and last up to 10 times longer than incandescents.

4. FSC wood

Canada might have lots of trees, it's true, but we still need to look after them. That's where the Forest Stewardship Council (FSC) comes in. FSC-certified wood guarantees that the manufacturer is committed to using lumber from forests that are managed in such a way that protects forests' productivity, ecology and biodiversity.

5. Washing machines

Not only do ENERGY STAR-approved washers use less power, but front-loading models also use 30 to 50 per cent less water. Front-loading washers also extract more water in the spin cycle, so your clothes spend less time in the dryer, which equals more energy savings.

6. Windows

Roughly a quarter of a typical home's heat loss occurs through doors and windows. However, if you install Eco Options, ENERGY STAR-certified windows, you can cut your heating costs by up to 12 per cent. Replacing older, less-well-insulated windows will also help to minimize air leaks.

7. Water aerator

Installing a water aerator on a high-use

faucet, such as in the kitchen or bathroom sink, is a simple and cost-effective way to cut down on your water use (and energy bills, if it's hot water) without noticing the difference. The aerator pumps air into the stream of water to increase the water pressure without actually using more water, reducing your water use by 25 to 50 per cent.

8. Drapery liner

Even if you don't see

them, drapery liners can give your curtains that nice, finished look. They also insulate the room (reducing your energy bill) and block out noise and light, so you'll have a better night's sleep.

9. Low VOC paint

Most paints contain chemical solvents that invisibly drift into the air, sometimes long after the "paint smell" has gone away. These microscopic particles can affect the quality

of the air inside your home. For a healthy indoor environment, choose paints that are low in volatile organic compounds (VOC), which emit fewer pollutants, have almost no odour and are more durable than other finishes.

10. Room deodorizer

Why use a room deodorizer that just layers one odour on top of existing ones? Specialty deodorizers can attract and absorb all organic and

chemical-based odours without giving off any scent itself. They're made from a naturally occurring mineral and are non-toxic and safe for use in the kitchen and around children and pets. Once you start updating your home with green products you'll find it's easy and affordable. In fact, you'll also find that, once you start going green, it will be hard to stop.

Huron-Superior Catholic District School Board

Easter...

...a time to renew
our faith,
celebrate with
family & friends
and rejoice
in the
Miracle of Easter.

**Wishing you all a
Peaceful & Blessed Easter**

John Stadnyk
Director of Education

www.hscdsb.on.ca

Marchy Bruni
Chairperson

McGuinty Government strengthens wood products sector

\$1-Million Investment To Expand Markets, Increase Value-Added Production

The Ontario government is strengthening the forest industry by supporting efforts to expand markets for the province's wood products and increase production of value-added wood products, Natural Resources Minister David Ramsay announced today.

"Through the Ontario Wood Promotion Program, we're helping a key engine of our economy – the province's forest industry – increase its capacity to make and sell value-added products," said Ramsay. "Building the value-added sector through initiatives such as enhanced training and research is a vital step towards a more competitive industry and more secure local jobs."

By investing \$1 million a year, Ontario is helping

provide existing and new companies with resources related to markets, education, training, technology transfer, and applied research and development for value-added wood products.

Funding will be allocated to a variety of programs, including a four-year, \$2-million Research and Training Education Initiative with four post-secondary institutions. As part of the initiative:

Lakehead University will receive \$560,000 (\$140,000 a year for four years) to enhance Lakehead's technical support to the wood products industry through a partnership with Forintek, Canada's wood products research institute, and through enhancement of the wood science facilities at the university.

Confederation College will receive \$160,000 (\$40,000 a year for four years) to develop a specialized training program. "This allocation of government funds to support and advance efforts in the value-added wood products sector provides a much needed boost in an area that can have a positive bottom-line impact on the forest industry in both the short and long terms," said Dr. Fred Gilbert, President of Lakehead University. "These funds will enhance research support and facilities to further develop the work that our faculty already has started."

"This funding from the government will help us further the mission of Confederation College's Forestry Centre: to provide enhanced education and training, and technology transfer

capacity for forestry in North western Ontario," said Patricia Lang, President of Confederation College. "It will contribute to innovative and relevant training to support Aboriginal and other value-added wood product manufacturing opportunities, and is an investment in the future prosperity of First Nations communities and North western Ontario."

"Our government is committed to promoting greater production of value-added wood products," said Thunder Bay-Superior North MPP Michael Gravelle. "We are working closely with Confederation College and Lakehead University to enhance that sector in North western Ontario."

"Today's announcement shows that we continue to invest in the future of the province's forest industry," said Thunder Bay-Atikokan MPP Bill Mauro. "The funds being made available will support ongoing research and training that will boost the competitiveness of this sector that is so vital to the North."

An advisory committee will help guide the Ontario Wood Promotion Program. Members of the committee will include representatives of government, academia and industry.

The Ontario Wood Promotion Program is one of several measures the government has put in place to help make Ontario's forest sector more competitive. In total, the government is making \$1 billion available through various programs to assist the forest sector over five years. These programs will help stimulate new forest sector investments in value-added manu-

facturing and co-generation as the industry becomes more competitive and transitions into the future.

This is just the latest example of how the McGuinty government is working to create a stronger and more prosperous north.

Other initiatives include:

A \$1-billion investment over five years to upgrade and expand northern highways Securing \$107 million in investment based on accumulated government support of about \$21.5 million through programs administered by the Forest Sector Competitiveness Secretariat Continuing annual contributions of \$60 million to the Northern Ontario Heritage Fund Corporation to support private-sector job creation, youth training and emerging technologies, while continuing to invest in public infrastructure projects that support economic development.

Dr. Penny Sutcliffe, Medical Officer of Health for the Sudbury & District Health Unit and Health Sector Co-Chair for the 2006 Sudbury United Way/Centraide campaign, and Anna Ranger, Workplace Campaign Coordinator for the health unit present a cheque for \$14,018 to Michael Cullen, Campaign Director for the United Way/Centraide Sudbury and/or District. Funds were raised through employee payroll contributions and a variety of fundraising events, such as a silent auction.

KEBSQUASHESHING GOLF CLUB 2006 MEMBERSHIPS

Early Bird Prices, on or before May 1st, 2007.

	Early Bird Prices	After May
2nd		
Adult	\$290.00	\$390.00
Couples	\$455.00	\$555.00
Family	\$565.00	\$665.00
Seniors	\$205.00	\$305.00
Senior Couples	\$400.00	\$500.00
Students	\$155.00	\$255.00
Juniors	\$125.00	\$225.00

Seniors are 55 years of age and older.
Student are 16 years of age and older with a valid student card.
Juniors are 15 years of age and younger.
Family rate includes Father, Mother and all children under the age of 18.

Early bird memberships may be purchased at Collins Home Hardware (Cash or Cheque) & Aux Trois Moulins. For your convenience Aux Trois Moulins will accept charge cards (VISA/MasterCard etc)

The Kepsquasheshing Golf Club executive is looking forward to seeing everyone on the course and would like to thank everyone for their support.

THE LOCAL MARKET PLACE

APARTMENTS FOR RENT

VILLAGE SHOP APARTMENTS
Completely renovated 2 & 3 bedroom. Secure building. Laundry facilities. Please call Lucy at 864-1114^{Ap29+}

1-2 and 3 bedroom apts. and bachelor. Fridge & stove included. For more information call 864-1148 or 864-4071 (cell)^{Ap28}

You need a decent apartment with 1, 2 or 3 bedrooms, fully or semi-furnished, or not, dryer and washer hookups, outdoor balcony, storage shed, private parking. Central location. Call Quality Rental at 864-9075 and leave message.^{.111806 Mr31}

1 & 2 bedroom apt, 4 bdr. house washer/dryer hook up, parking with plug in. For more information call 864-2282 or 864-1022.^{Mr31}

One bedroom apt. at 22 Lansdowne St. South. Fridge, stove & parking included at \$395.00 per month. Call Con Schmidt at 864-0617.^{Ap7}

One bedroom apt. Fridge, stove, washer and dryer included. Private entrance and parking with plug-in. Satellite t.v. \$425 plus utilities. Available immediately. Call 864-1761.^{Mr.31}

Cozy 1 bedroom apartment for rent located at 135 Lansdowne St. Available April 1st, parking, backyard, newly renovated, fridge and stove. call 864-2128^{Ap7}

FOR SALE

FIREWOOD^{Mr31}
Birch firewood - \$55/cord plus gst. Cut and split. Call 864-0554 after 5:00 p.m.

Moving Sale. 1992 Grand Marquis (Ford Sedan). \$1200 certified firm. Very good condition. Call 705-864-0375

1997 Dodge Neon for \$1500.00 Contact Richard McAdam 864-1374

OIL FURNACE, Grimsby. Excellent condition 70,000 to 135000 BTU. Used during 2 winters only. Art. Leclerc. 864-0474

STOVE 30" white Moffat for sale. Excellent condition. Phone 864-1530.^{Mr24}

HOUSES FOR SALE

HOUSE with apartment for sale by owner. Priced to sell! 28 Beech ST. East. 864-1355.^{Apr28}

JOB OPPORTUNITY

Weather Observer- Chapleau Airport. Perm F.T. \$9.00/hr to start. \$10.00/hr. after 6 months. Must be able to attend 6 week course Cornwall, Ont. (exp Paid). Fax resume (705) 969-6843 or email wxman45@hotmail.com^{Mr31}

SERVICES

Subscriptions to the Chapleau Express make great gifts

\$39.99 Telephone Service. \$20.00 Unlimited Long Distance. Transfer current phone number free. \$39.99 New activations. Toll free 1-866-391-2700. A Neighbourhood Connection.^{Ap28}

ALCOHOLICS ANONYMOUS

Offers help to anyone who desires to stop drinking. Open discussion meetings: Wednesday 7:30 p.m. & Sunday 2:00 p.m. Trinity United Church basement. Telephone contacts: 864-2321 and 864-1827

ALCOOLIKES ANONYMES

Offre de l'aide à celui ou celle qui désire arrêter de boire. Les rencontres ont lieu tous les mercredis soirs à 19h (7:00 p.m.) Au sous-sol de l'église Sacré-Coeur. Téléphonez au 864-2786

Société 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.

Purdy Flowers and Coffee Shop Now Serving Coffee - Tea - Caps - Pepsi Products Muffins - Chuck Wagons, Pizza Pockets, Meatball Subs, Lumberjacks, Cheeseburgers and Super Chucks, Daily Soups, Open 6:30 A.M. to 4 P.M. Monday to Friday, 61 Birch St. 864-1022^{Mr31}

Ludie's Baskets & Crafts open Monday to Friday 10:00 a.m. to 2 p.m. for orders 864-1537/voice mail or email ohearn_1@hotmail.com. Closed April 5th-9th.

You can always
count on our
ADVERTISING
to bring results.

The
Chapleau
Express

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.

PENNY SALE WINNERS

Kitchen Basket Aline Fortin 0051, Ice Fishing Basket, Connie Martin 0075, Teddy Bear, Vanessa Bouchard 0101, Movie Night basket Brittaney Pilon 0164, Fitness /Spa Basket Robert Paren Jr. 0317. Girl's Toy Basket Pat Mizuguchi 0343. Boys Toys Basket Diana McCartney 0360. The Chapleau Figure Skating Club would like to thank everyone for their support. CFSCE.

McDowell

Employment Opportunity

Full Time

Heavy Duty Mechanic and Electrician based in Sudbury

For information contact
Brian McDowell at (705) 566-8190
or email brian-7@bmcdowell.com

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

Mike Brown

MPP/Député Algoma-Manitoulin

5 Elizabeth Walk
Elliot Lake, ON P5A 1Z2
Toll Free 1-800-831-1899
Fax (705) 461-9720
mbrown.mpp.co@liberal.ola.org
www.mikebrown.onmpp.ca

SLOMA CLEANERS

Now in Chapleau on
Tuesday & Thursday

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

ALL ADS ARE
ACCEPTED AT
THE RUSTIC
CUPBOARD
DEADLINE FOR
RECEIVING ADS IS
WEDNESDAY 4:00 p.m.

CLASSIFIED ADVERTISING RATES

Regular Classified Ads
First 25 words or less \$6.00
Each additional word \$0.15+GST

No refunds on
cancelled
classified ads.

The Rustic Cupboard

Sewing Machines, Notions, Fabric,
Craft Supplies, Hand Crafted Items
Tel. 864-1162 Giftware Fax 864-1935

BUTTERFLY

Garden Tea Room

Desserts on Tuesdays
COMING SOON

Lunch on Thursdays
Watch for Starting Date

NATIONAL OVARIAN CANCER ASSOCIATION

Learn about signs, symptoms, risk factors and taking care of your health. Royal Canadian Legion, April 2nd, 7:00 to 9:00 P.M. Sponsored by Chapleau C.W.L

Northern Lights Ford Sales

Andrew G. McKenzie
11 Years of Service

Highway 17, North
P.O. Box 1033
Wawa ON. P0S 1K0
Bus: 705.856.2775
Fax: 705.856.4862
sales@northernlightsford.ca

LAMON MOTORS LIMITED

24 HOUR TOWING

CHEVROLET - OLDSMOBILE - PONTIAC - BUICK - GEO

TRAVIS GENDRON

Sales Consultant

P.O. Box 710
Wawa, Ontario
P0S 1K0

FAX: (705) 856-4290
BUS: (705) 856-2394
RES: (705) 856-1185

APPLIANCE REPAIRS COLLINGS APPLIANCE SERVICE

Need appliance
parts or repairs
Give us a call
1-705-264-1708

We also pick up old fridges for disposal

GOING TO CHURCH

Catholic Church
SACRED-HEART OF
JESUS PARISH
PAROISSE SACRÉ-
COEUR DE JÉSUS

26 Lorne Street North
-OFFICE-
21 Lansdowne Street N.
864-0747
Sunday/dimanche
9:30 a.m. English
11:00 a.m. French
Fr. Jacques Fortin

ST. JEAN DE BRÉBEUF
(Sultan)

Liturgy of the Word
Liturgie de la parole
Sunday/dimanche 11 a.m.
Bilingual Mass every 3rd
Saturday of the
month at 7:00 p.m.
PERMANENT DEACON
Mr. Ted Castilloux
MANDATED
Mrs. Marguerite Castilloux

Diocese of Moosonee
Anglican Church of
Canada

ST. JOHN'S CHURCH
4 Pine Street West
864-1604
Sunday Service
10:30 a.m.
Rev. Bruce Roberts

ST. MARY'S ANGLICAN
CATHOLIC CHURCH

78 Devonshire Street
864-0909
Sunday Service 10 a.m.
Rev. William P. Ivey

CHAPLEAU
PENTECOSTAL
CHURCH

9 Elm Street (P.A.O.C.)
864-0828
Sunday School 9:45 a.m.
Sunday Services
11 a.m. & 7 p.m.
Family Night (ages 1-109)
Wednesday 7 - 8:15 p.m.
Pastor Dan Lee

TRINITY UNITED
CHURCH

Corner of Beech and Lorne -
864-1221
Sunday Service and Sunday
School 11:00 a.m.
Anna Chikoski

Soup Kettle every 2nd
Wednesday of the month

OUR LADY OF SEVEN
SORROWS PARISH
PAROISSE NOTRE-
DAME-DES-SEPT-
DOULEURS (Foleyet)

Liturgy of the World Sundays
11 a.m.
Liturgie de la Parole
Dimanche 11h
Mass every 2nd & 4th Sunday
at 4:00 p.m.
Messe sux 2e et 4e dimanche
à 16h

COMMUNITY BIBLE
CHAPEL

Corner of King and Maple
864-0470
Communion Service 9:30
Family Bible Hour 11 a.m.
Including Sunday School
Evening Bible Study and
Ladies Bible Study
during the week
Transportation available
Al Tremblay

DOWNTOWN MEDICAL CENTRE
CENTRE MÉDICAL DU CENTRE-VILLE
Dr Isenberg/Dr Levenstein/Dr Shapiro

OFFICE HOURS FOR
HEURES D'OUVERTURE POUR
APRIL/AVRIL 2007

Sun/dim	Lun/mon	Mar/tue	Wed/mer	Thu/jeu	Fri/ven	Sat/sam
1 Apr.	2 ★	3 ★	4 ★	5 ★	6 ★	7
8 Apr.	9 ★	10 ★	11 Isenberg	12 Isenberg	13 Isenberg	14
15 Apr	16 Isenberg	17 Isenberg	18 Isenberg	19 ★	20 ★	21
22 Apr	23 ★	24 ★	25 ★	26 ★	27 ★	28

There will be no physician in the office where the ★ appears, however there will be a staff member in the office from 9:00 until 12:00 noon on each of those days to assist with prescription renewals, booking appointments and travel grants.

-Evening and Sunday appointments may be held if there is a need.
-House calls are available for patients with limited mobility.
Regular Hours : from 9:30 a.m. to 12:00 noon and from 2:00 p.m. to 4:30 p.m.
For appointments and prescription renewals contact 864-1131

-Les jours marqués d'un astérisque ★ n'y aura pas de médecin en service au bureau, toutefois, un employé sera sur place de 9h00 à midi pour le renouvellements d'ordonnance, la prise de rendez-vous et les bourses de voyage.
-Les cliniques du soir et du dimanche seront disponibles si la demande l'exige.
-Les visites à domicile sont disponibles pour les personnes qui ne peuvent se déplacer
Heures d'ouverture régulières : de 9h30 à midi et de 14h à 16h30.
Pour rendez-vous et renouvellement d'ordonnance, prière de composer le 864-1131.

From March 1st to May 1st, 2007

On all Bonneville Windows and Doors PVC windows, get the LOW-E glass with argon absolutely..

50% OFF

SUGGESTED RETAIL PRICE

Home
furniture

51 Birch St. East

Home
hardware

29 Birch St. East

COLLINS HOME HARDWARE
864-1030

FREE!

For all information, ask your local Bonneville dealer.

MORE!

CONTEST

Always a Winner

with Bonneville Windows and Doors

Get more information on www.bonnevillewd.com for contest participation.

