

Talk about good coffee!

Miss Muggins Coffee and Fresh Donuts

CHAPLEAU EXPRESS

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

Vol. 11, Issue 37, May 19, 2007

Run away prescribed burn becomes major fire

The feasibility of prescribed burns is once again put to question by most northerners. A prescribed burn which was planned by the Canadian Forest Service and conducted and monitored by the Ministry of Natural Resources while the general public was subject to a ban on open burning, went astray on Sunday May 13th, 80 km north of Thessalon.

the prescribed burn was to obtain information needed for the purpose of measuring forest fuel consumption, rate of spread of forest fires, and carbon emissions related to forest fires.

Due to strong winds and tinder-dry conditions the planned 2 hectare burn quickly became a 1500 hectare burn by late Monday evening and is now known as Sault#13.

"This mishap will not stop researchers from setting fires again" states Tim Lynham, a forest fire research officer with

the Canadian Forest Service

"Researchers requested these conditions" states Barry Radford, communications advisor with the Ministry of Natural Resources.

In the Sault Ste. Marie district, this fire has done more damage than all of the fires in 2006.

In 1995, a prescribed burn that jumped its boundaries northwest of Dubreuilville cost the taxpayers over \$6.5 million.

The Ministry of Natural Resources has implemented a

Restricted Fire Zone for the Northeast Region of Ontario, expanding on the Restricted Fire Zone already in place in the Northwest Region.

The Restricted Fire Zone means that no open burning is permitted. The Restricted Fire Zone affects those North of the French River, all the way north past the districts of Hearst, Kapuskasing and Cochrane, including everything in between.

The East Fire Region has had 2 confirmed lightning fires in the last 48

hours, one in the Pembroke district and one in Wawa district. 16 MNR FireRanger crews continue suppression efforts on Sault Ste. Marie fire #13 north of the town of Thessalon and it seems to have spread very little in the last 24 hours. An Emergency Area Order remains in place for the area surrounding the fire. New details will follow when they are made available.

As the May long weekend approaches, the public must keep in mind that fireworks are permitted, however, anyone

who lights fireworks is responsible, under the Forest Fires Prevention Act, to completely extinguish all left over material. Left over residue from fireworks can easily ignite a fire, especially in dry conditions.

An Emergency Area Order has been implemented due to the fire.

Under the Emergency Area Order, travel may be restricted on specific roads as required to ensure public safety and the safety of the fire suppression staff

Cont'd on P.3

Long Term Forecast

Saturday
High 11
Low -2

Sunday
High 10
Low -2

Monday
High 11
Low -3

Tuesday
High 4
Low 2

Wednesday
High 15
Low 5

Thursday
High 9
Low 4

Government Supports the Centre culturel Louis-Hémond de Chapleau

CNW - On behalf of the Honourable Beverley J. Oda, Minister of Canadian Heritage and Status of Women, the Honourable Tony Clement, Minister of Health and Minister for the Federal Economic Development Initiative for Northern Ontario, today announced funding of up to \$10,000 for the Centre culturel Louis-Hémond de Chapleau Inc.'s 2007-2008 artistic programming.

"The Centre culturel Louis-Hémond de Chapleau, as the main Francophone cultural centre in this northern Ontario region, plays a vital role in bringing enriching artistic experiences to the Francophone community," said Minister Oda. "The Centre's activities are key to keeping Francophone culture an important part of the community. This is why our Government is proud to support le Centre culturel Louis-Hémond de Chapleau."

"Canada's New Government is pleased to provide support to this cultural centre," said Minister Clement. "We are committed to investing in organizations that make it possible for Canadians in all communities to participate in cultural activities."

"The Centre is the main Francophone representative and arts promoter in the area, and as such contributes to cultural vitality and community development in Chapleau," said Diane Jean,

Cont'd on P.5

Dare to compare

2007 SPECTRA

OWN IT!

• 60-80 split-folding rear seats • Anti-theft system
• AM/FM/CD/MP3 with AUX input jack and USB port

43 MPG U.S. L/100 KM Highway fuel consumption

MODEL	MSRP	MPG
S-160	\$16,200	23-32
S-200	\$18,200	23-32
S-270	\$21,200	23-32

PURCHASE FINANCING \$156*

0% FINANCE

"We Want To Be Your New Car Dealer"

KIA **Kia of Timmins**

KIA MOTORS 1285 Riverside Drive • 267-8291

Power to Surprise™

www.kiaoflimmins.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)

Canadian Publications Products Sales Agreement #130183799

**REPORT from
OTTAWA
by
Brent St. Denis**

Federal member of Parliament
Algoma-Manitoulin-Kapuskinging

**Conservative Policy
May Cause Rural
Phone Bills to Rise**

New Canadian Radio-Television and Telecommunications Commission (CRTC) guidelines will allow major phone companies to raise residential phone service rates in rural areas where lower population density makes the cost of providing services higher on a per-customer basis. This was prompted after Mr. Harper's Conservatives chose to ignore warnings from witnesses at the House of Commons Industry Committee.

The Committee was warned in February that deregulation of the telecommunications industry could result in higher phone rates for

rural and small-town Canadians. The Conservative Industry Minister disagreed, saying that "deregulation will benefit consumers and will result in better prices."

On the contrary, while phone service rates may drop in large urban areas like Toronto and Calgary where there is increased competition, rural Canada including Northern Ontario, may see phone service costs rise by as much as 5% per year. In ten years, basic phone service rates could increase by up to 50%.

There is no question that the telecom industry needs reform, but only reform that does not hurt rural Canada. It was the previous Liberal government

that created the Telecommunications Policy Review Panel to study how that reform should occur in an orderly manner.

Strangely, rather than adopting all of the Review Panel's recommendations, the Conservatives decided instead to adopt only those recommendations in line with their right wing agenda. It is important to remember that the Conservative Industry Minister, Maxime Bernier, worked with the Montreal Economic Institute, a right wing think tank that called for the dismantling of the CRTC and which has called for the CRTC to stop regulating the telecom industry.

Rather, the

government should be restoring the Community Access Program which connected rural and small town Canada to the world, ensure rural Canada does not pay more for phone service, and implement a national broadband strategy.

The Conservatives appear to not understand the needs of rural Canada. This policy is aimed at winning seats in urban areas like Toronto and completely ignores the needs of rural Canada. It took the intervention of Liberal members to ensure rural post offices would remain open. Liberal members will continue to oppose this ill-conceived policy direction.

LETTERS TO THE EDITOR

Dear Mayor Freeborn and the Residents of Chapleau,

Recently the Chapleau Fire Department hosted the spring District of Algoma Mutual Aid Association meeting. These meetings are essential in providing the departments in the District of Algoma Mutual Aid Plan the opportunity to learn about up-to-date information and changes in vehicle technology, fire service equipment, guidelines, acts and codes as well as providing a forum for joint training in suppression, prevention and public education.

During our stay in Chapleau we had the opportunity to experience much of your home. The hotels were luxurious, the restaurants provided delectable choices for all, and the staff at every business we came across was friendly and welcoming. Running the meeting during the same weekend as your trade show was enjoyable added bonus to many of the delegates and their spouses. The banquet dinner prepared by the Legion exceeded our expectations and I was surprised that people could actually move after dining on the fine selection of meats, side dishes and desserts.

On a personal note, I would like to sing the praises on my experience of working

with Fire Chief Graham Bertrand and Rick Smith from Public Works. For a good four months I was in frequent contact with these two gentlemen, by email, by phone (some late evenings during their "off" time as it was often the only time I could be reached). When I requested something they tried to accommodate our needs, if they didn't have it, they made it! Then to arrive at the Meet and Greet only to discover that they had delegate welcome packages! The weekend was a complete success; the feedback from the delegates, including the guests from the Office of the Fire Marshal, was it was the most informative, smoothly run, and jam packed Mutual Aid Meeting they had ever attended!

The success of the meeting could not have been accomplished without the dedication of your Fire Department, the genuine hospitality of you community and of course, your support.

On behalf of the District of Algoma Mutual Aid Association, I would like to thank you for inviting us to Chapleau ~ Definitely the Friendliest Town in the North!

Yours in safety.

Laura Lee, President
District of Algoma
Mutual Aid Assoc.

LETTERS TO THE EDITOR

What is happening to our safe northern community? I have lived in Chapleau for 28 years and raised my family in a very safe environment with little concerns. I know times are changing, and in lieu of, so should our plan of protection.

I do not believe the issue of increased crime is just the responsibility of the store owner who gets robbed repeatedly, or the owner of the stolen vehicle, or the home owner that is vandalized. You might say nothing like that has happened to you, it doesn't affect you. WRONG! This is a community problem and should be addressed as such.

I would like to commend our local police force for their

great effort in attempting to control crime, but obviously the problem is beyond that due to the obvious reoccurrences. The problem is getting worse not better. The bigger the bars the bigger the break in. A lock only keeps an honest man out. The laws are made to protect the criminal not the victim.

I would say there is a major problem with the system. Maybe implementation of a 24 hour police patrol, considering the last incident of "Break & Enter" occurred at 3:02 A.M. Possibly an open forum meeting to see what we can do as a Community.

Concerned Mother & Grandmother
Rossie Dunker

THANK YOU

We, the Marsh family, would like to Thank the doctors, nurses and care staff at the Chapleau General Hospital for their excellent care given to our mother Marie. A very special Thank You to Trudy, Collette, Jane and Dr. Isenberg for easing the way. Thank You to all friends and family who made the terrific meals, sent food, drink and helpful stuff, and gave their immense support during our time of loss. Thank You to Sam, of the Gilmartin Funeral Home, for his excellent support. Thank You to Father Veilleux, the Catholic Women's League and choir for the beautiful mass. We are truly grateful and your thoughtfulness will always be remembered.

The Marsh Family

R&F MONUMENTS

Entreprise familiale indépendante depuis 2000 et possédant plus de 10 ans d'expérience. Une entreprise respectueuse et empathique offrant un service bilingue et à domicile. Nous faisons la vente de monuments, indicateur de terrain, de vase à fleurs et de lettrage.

R&F MONUMENTS

Established in Chapleau since 2000 with over 10 years experience. Independent family owned business offering compassionate bilingual service. Monuments, corner posts, engraving, vases and in home counseling are just a few of the services that we offer.

**Pour faire un rendez-vous
appeler Roger au 864-2391**

**For an appointment call Roger
at 864-2391**

Feasibility of prescribed burns put to question

Cont'd from P.1 public safety, help fighting the fire. These restrictions will be managed by the Sault Ste Marie district. The order came into effect at 12:01 p.m., May 14, 2007, and will remain in effect until such time as conditions improve.

An Emergency Area Order is used when a forest fire situation warrants the use of special measures to ensure

public safety, help with an evacuation and to ensure effective forest fire management.

The Minister of Natural Resources has the authority to close roads or stop the movement of people into areas threatened by smoke or fire. In addition, people may be asked to leave an area if fire management staff feel public safety is at risk.

RESTRICTED FIRE ZONE LIFTED

Effective at 12:01 a.m., Thursday, May 17, 2007, the Ministry of Natural Resources has lifted the Restricted Fire Zone previously imposed in north-eastern Ontario.

Campfires for cooking and warmth are allowed now that the restrictions have been lifted. However, some municipalities may impose restrictions on burning. Forest

fire prevention is everyone's responsibility. If you light a campfire, keep it small and tend it with extreme care. Do not leave it unattended; ensure it is completely

extinguished before leaving. The Ministry of Natural Resources appreciates the public's cooperation during the recent Restricted Fire Zone.

LEVÉE DE L'INTERDICTION DE FAIRE DU FEU

Le jeudi 17 mai 2007, à 00 h 01, le ministère des Richesses naturelles a levé l'interdiction de faire du feu préalablement imposée dans le Nord-Est de l'Ontario. Les feux de camp pour la

cuisson ou comme source de chaleur sont autorisés dès la levée de l'interdiction. Toutefois, certaines municipalités pourraient imposer des restrictions au brûlage. La prévention des

incendies de forêt est l'affaire de tous. Si vous allumez un feu de camp, assurez-vous qu'il reste petit et alimentez-le avec une prudence extrême. Ne laissez pas le feu sans surveillance et vérifiez s'il est

complètement éteint avant de quitter les lieux. Le ministère des Richesses naturelles tient à vous remercier de votre collaboration durant cette récente période de restriction de faire du feu.

SUMMER STUDENT EMPLOYMENT

Chapleau Energy Services Corporation has the above position available beginning June 4, 2007 to August 31, 2007.

- The student must be returning to school in the fall
- The job consists of office and outside work
- Pending funding approval

Interested applicants should submit their application in writing to:

Chapleau Energy Services Corp.
P.O. Box 670
Chapleau, Ontario P0M 1K0

No later than noon, May 30th, 2007

Emploi Ontario

Si vous êtes une personne qui cherche du travail, qui commence une nouvelle carrière ou qui veut en changer, Emploi Ontario peut vous aider.

Si vous êtes un employeur qui a besoin de travailleurs qualifiés, Emploi Ontario peut vous aider.

Emploi Ontario peut, de façon virtuelle, vous donner de l'information a fin de

- vous aider à acquérir des compétences professionnelles et à suivre des études vous permettant de réaliser vos objectifs
- vous aider à trouver du travail
- aider les employeurs à embaucher des personnes ayant les compétences requises

L'initiative Emploi Ontario réunit les programmes et services du gouvernement de l'Ontario et les programmes et services du gouvernement fédéral pour qu'ils fonctionnent de concert.

Pour plus d'information avant 1er juin 2007 contactez Julie au 864-2763 ou venez au 69, rue Birch. Après le 1er juin appelez le 1-800-387-5656 ou visitez leur site Web www.ontario.ca/emploiontario.

Heritage Museum Committee volunteer for highway cleanup

Pictured are committee members Ludie O'Hearn, Councillor Bud Swanson, Dawn Morin, Councillor Doug Greig, and Mayor Earle Freeborn. The volunteers are Kevin Morin and Allan Morin.

The Chapleau Heritage Museum Committee has become involved in the Adopt-A-Highway program and on Saturday, May 12th,

101 West.

The Heritage Museum Committee is a proactive group working hard to enhance the image of our local museum.

Watch for their Special Event coming on July 1st commemorating the 40th anniversary of the Chapleau Museum.

Fishing regulation blitz across Northeastern Ontario

The walleye fishery will get special attention as the Ministry of Natural Resources conducts a fishing regulation blitz across northeastern Ontario to ensure that anglers know and follow the rules.

The area of the blitz extends from Hudson Bay and James Bay in the north to the French and Mattawa rivers in the south, and from the Ontario-Quebec border in the east to Lake Superior and the Manitowadge

Area in the west. The blitz runs from May 19 to June 17. The walleye fishery generally opens May 19 across the northeast

Anglers are reminded of the following licensing requirements:

-Residents of Canada must have a fishing licence tag attached to a valid Outdoors Card. Non-residents of Canada must have a fishing licence tag attached to a signed basic licence form.

-Outdoors Cards and

non-resident licences are not transferable and they must be carried anytime you are fishing.

-Anglers must show their licence to a conservation officer if asked.

When transporting fish, anglers must ensure that fish length is readily measurable at all times for fish taken from waterbodies where size limits are in effect, unless the fish are:

-being prepared for immediate consump-

tion;

-prepared at an overnight accommodation for storage;

-being transported on the water from a temporary overnight accommodation to a person's primary residence and that person is NOT engaged in sport fishing; or

-being transported overland.

Conservation officers must also be able to determine the species and number of fish that are in the

anglers' possession.

For more information on fishing regulations, please continue to consult the 2005-2006 Recreational Fishing Regulations Summary before heading out to fish. It is available at ServiceOntario/Government Information Centres outlets and from most licence issuers, as well as on the ministry's website at www.mnr.gov.on.ca/MNR/fishing/.

Some patrols

may be carried out jointly with the Ontario Provincial Police. The police may enforce other statutes, such as the Liquor Licence Act and Boating Restrictions Regulations.

Conservation officers may also enforce Small Vessel Regulations.

To report a natural resources violation, call 1-877-TIPS-MNR (847-7667) any time or contact your local ministry office during regular business hours.

Une campagne éclair sur l'observation des règlements de la pêche dans le Nord-Est de l'Ontario

Le ministère des Richesses naturelles mènera une campagne éclair dans le Nord-Est de l'Ontario pour vérifier que les pêcheurs observent les règlements de la pêche au doré.

Le secteur ciblé s'étend des baies d'Hudson et James (au nord) aux rivières des Français et Mattawa (au sud), et de la frontière entre l'Ontario et le Québec (à l'est) au lac Supérieur et à la zone de Manitowadge (à l'ouest). La campagne s'étend du 19 mai au 17 juin. La pêche au doré débute généralement le 19 mai dans le Nord-Est.

Le ministère désire rappeler ce qui

suit aux pêcheurs :

Les résidents du Canada doivent avoir une Carte Plein air valide et une vignette de permis de pêche.

Les non-résidents doivent avoir une vignette de permis de pêche fixée à un formulaire signé.

La Carte Plein air et le permis pour les non-résidents ne peuvent pas être cédés à autrui. Il faut toujours les avoir avec soi lorsqu'on pêche. Les pêcheurs doivent montrer leur permis si un agent de protection de la nature leur demande.

Les poissons doivent être transportés de manière à être facilement mesurés en tout temps s'ils ont été

pêchés dans un lac où une taille légale est imposée, sauf si les poissons :

-sont préparés pour être consommés immédiatement;

-sont préparés dans un lieu d'hébergement en vue d'être entreposés;

-sont transportés sur l'eau d'un lieu d'hébergement temporaire à la résidence principale d'une personne, dans la mesure où cette personne NE pratique PAS le pêche sportive;

-sont transportés par voie terrestre.

Les agents de protection de la nature doivent pouvoir facilement identifier et compter les poissons que les pêcheurs ont en

leur possession.

Pour bien connaître les règlements avant d'aller pêcher, les pêcheurs doivent continuer de consulter le Résumé des règlements de la pêche sportive de 2005-2006, disponible dans les centres d'information ServiceOntario, la plupart des bureaux de délivrance des permis et le site du ministère à www.mnr.gov.on.ca/MNR/peche/index.

Certaines patrouilles seront effectuées conjointement avec la Police provinciale de l'Ontario. Celle-ci contrôlera le respect d'autres lois et règlements, dont la Loi sur les permis d'alcool et les règlements sur la navigation. Les agents de protection de la nature contrôleront aussi le respect des règlements sur les

petites embarcations.

Pour signaler une infraction liée aux ressources naturelles, appeler au 1 877 TIPS-MNR (847-7667) sans

frais et 24 heures sur 24, ou contacter le bureau du ministère de sa localité durant les heures normales de bureau.

Moving Towards Community Food Security

Community food security exists when everyone in the Sudbury and Manitoulin districts have access to healthy, safe and personally acceptable food through a sustainable food system that maximizes healthy choices, community self-reliance and equal access. (Adapted from Bellows and Hamm 2003)

The Sudbury & District Health Unit supports the City of Greater Sudbury Food Charter.

The Food Charter supports:

- Making healthy food choices available in schools, workplaces and community centres.
- Community-based food programs such as community gardens, good food box programs and community kitchens.
- Composting and recycling.

For more information, call the Sudbury & District Health Unit at (705) 522-9200, ext. 257 or toll-free at 1-866-522-9200.

Large Format Digital Printing
Sandblasted Signs - Billboards

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

Vehicle Graphics - Printing
Highway signs- Custom signs

BODYLINES BY CRACK LTD.

Will be coming to Chapleau soon to do mobile estimating service. If you would like to set up an appointment to have your vehicle looked at for auto body repairs, please call Bodylines in Wawa at 1-705-856-1406 and we will set up an appointment to come to your home or work at your convenience to estimate your vehicle. Collect calls accepted. We also do windshield replacement and repairs, insurance claims, custom restoration and frame repairs with our laser measuring equipment. We have 5 licensed body men, 1 licensed painter and 1 certified windshield installation man. **All our work is guaranteed.** Our office hours are from 8 a.m. to 5 p.m. Monday to Friday. (Closed for lunch 12:00 to 1:00)

Be active today and every day!

**By Joelle Martel,
Health Promotion
Worker**

Canada's new Food Guide has many additions. In the latest version, there is a stronger emphasis on active living. This component builds on Canada's Physical Activity Guide, which recommends 30 to 60 minutes of moderate physical activity for adults on most days and 90 minutes for children and youth every day. By using both guides together, everyone can get help to lead healthier lifestyles!

Healthy eating

and being active go hand in hand. Healthy eating gives you the essential nutrients and energy you need to keep your body moving. By eating well and being active, you can expect to:

- increase your overall health
- lower your risk of disease
- maintain a healthy body weight
- feel better
- increase your energy
- maintain strong muscles and bones
- decrease your stress

We live in a society where everything is at our convenience: using elevators and escalators, eating prepackaged foods and shopping online, for example. Physical inactivity is dangerous to our health. In 2000/01, 51 per cent of Sudbury residents were considered inactive. Our bodies are made to move, so make an investment in

your health and commit to leading an active lifestyle!

Physical activity doesn't have to be hard or take a lot of time to help your body stay healthy and reduce the risks of disease. You can achieve your daily physical activity goals by including various activities in your daily routine. This doesn't mean you have to run on the treadmill for an hour, unless that's what you enjoy doing. Simply choose to do something that you like. Remember to start slowly and build up. Start by doing three 10-minute sessions in your day and you will be off to a healthier you! If you are already doing some light activities, move up to more moderate ones.

Here are some ideas on how you can incorporate physical activity into your day:

- Do light stretches and bending at your desk to keep your muscles relaxed and joints mobile.
- Park further from the

Government Supports the Centre culturel Louis-Hémond de Chapleau

Cont'd from P.1
coordinator of the Centre culturel Louis-Hémond de Chapleau Inc. "Canadian Heritage's support will enable us to provide diverse, high-quality artistic experiences to the French-speaking community."

Located in a remote area of Northern Ontario, the Centre culturel Louis-Hémond de Chapleau Inc.'s cultural activities are designed to celebrate the French language and culture. Each year, the Centre presents a variety of musical, dance and theatre performances

entrance and walk.

- Take a brisk 10-minute walk on your lunch or after supper bring a colleague or a friend!

- Walk, cycle and rollerblade when doing quick errands.

- Get off the bus one stop earlier and walk the rest of the way.

- Take the stairs up and down! Every step counts towards the recommended 10,000 steps per day. Borrow a pedometer from your local library or the Sudbury & District Health Unit to track your steps.

Being active should come naturally. Find an activity that you enjoy. Doing an activity that you take pleasure in will keep you motivated, and you won't feel like you have to do it. Different people like different activities. Some people prefer organized activities such as a yoga class, group aerobics or organized sports. Others prefer a walk in the park, playing outdoors with the kids

or going for a bike ride. Find an activity that suits your needs and likes!

Increase the fun factor in your activities by inviting your family, friends or colleagues to join in! Together, you can:

- Plan an active outing: hiking, mountain biking, sliding or skating!

- Have everyone's kids over for a game of ball hockey or basketball and take part in the fun!

- Explore your neighbourhood: take a walk to a nearby park or outdoor rink.

- Pick up a map book from Rainbow Routes and explore a different trail every month bring a picnic and make a day of it!

Visit www.healthycanadians.ca today for your copy of Canada's Food Guide and Canada's Physical Activity Guide, and take a step towards a healthier you!

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

North East
LOCAL HEALTH INTEGRATION NETWORK

Notice of Public Meetings Board of Directors Meeting

The Board of Directors of the **North East Local Health Integration Network (LHIN)** welcomes members of the public to attend its **Board of Directors Meetings**.

The next Board of Directors meeting will be held on **Friday, May 25, 2007** at the Older Adult Centre, Kinsman "C" Boardroom, 140 Durham Street, **Sudbury, ON**. The meeting will begin at 9:00 a.m. and end at 12:00 p.m.

For more information, please visit our website at www.nelhin.on.ca or contact **Lianne Bettiol, Executive Assistant to the Chief Executive Officer**, at 1-866-906-5446, ext. 213 or by e-mail at Lianne.Bettiol@lhins.on.ca.

Audit Committee Meeting

The **North East Local Health Integration Network (LHIN)** welcomes members of the public to attend its **Audit Committee Meeting**.

This meeting will be held on **Thursday, May 24, 2007** at the Older Adult Centre, Kinsman "C" Boardroom, 40 Durham Street, **Sudbury, ON**. The meeting will begin at 2:30 p.m. and end at 4:00 p.m.

For more information, please visit our website at www.nelhin.on.ca or contact **Roch Legros, Administrative Assistant**, at 1-866-906-5446, ext. 211 or by e-mail at Roch.Legros@lhins.on.ca.

The Algoma District School Board invites applications for the following position:

AREA COORDINATOR (located in Wawa, ON)

The Area Coordinator is responsible for the coordination and supervision of maintenance, buildings and grounds, repairs and construction, transportation and community use of schools in the assigned area of the Algoma District School Board. He/she is also the first contact for issues in the area involving some human resource and business functions. The Area Coordinator also has responsibilities for developing and maintaining board-wide building and grounds inventories and equipment and supplies standards.

The Algoma District School Board encompasses a large area of mid-northern Ontario from Wawa and Hornepayne in the north to Elliot Lake and Spanish in the east. The Area Coordinator will be based in the north area of the Board with occasional travel to main offices in Sault Ste. Marie and other areas of the Board.

The successful candidate will hold, at minimum, a three-year community college diploma in a technical field related to building construction and maintenance, along with a minimum of five years of related experience.

The position requires excellent interpersonal skills to be able to work effectively with principals, teachers, other staff and contractors. Strong oral and written communication skills are vital for day-to-day client service and interaction with staff. Strong computer skills using word processing, spreadsheet, database, and communications software are required.

Only those candidates chosen for interviews will be contacted. For further information, candidates may contact Chris Deller, Manager of Plant at 705-945-7313.

The Board offers a comprehensive benefit package and a salary range that is commensurate with qualifications and experience. Applications including three references will be accepted until 4:00 p.m. **Friday, June 1, 2007** and should be forwarded to:

Human Resources Department
Algoma District School Board
644 Albert Street East
Sault Ste. Marie ON P6A 2K7
Re: Area Coordinator Posting
Fax: 705-945-7224

Note: A disclosure/security check procedure will be required as part of the recruitment process.

Mario Turco **Wanda McQueen**
Director of Education **Chair**
www.adsb.on.ca

Is your grill ready for summer?

REPORT FROM Queen's Park BY

Mike Brown,
Provincial Member of Parliament for Algoma-Manitoulin

With spring in full bloom and the summer season approaching, many residents of Algoma-Manitoulin are pulling the barbecue out of the shed for another season of grilled delight. Before you light the burner, however, there are a few simple steps you should take to ensure that your barbecue is in proper working order. It is a good idea to inspect and clean your

gas barbecue before you fire it up for the season. Also, if the fittings, flex hose or burners are worn, they should be replaced. Find yourself a flexible barbecue brush for cleaning the tubes between the gas valve and the burner, as blockages can occur due to spiders or insect nests. If any of the "O" rings have become worn or are missing, they should also be replaced.

Leaks in the cylinder connections may have occurred while the barbecue was in storage and out of sight, so be sure to examine your barbecue the first time you intend to use it in the spring, and any time you replace the tank. If you do find a leak, be sure to repair it. Most importantly, remember to never, ever use a lighter or match to check for leaks.

Barbecues are meant to be operated in the outdoors, in an open and well-ventilated environment. When cooking on your grill, be sure it is at least three metres (10 feet) away from any doors or windows, and away from anything that might obstruct the flow of air around the grill. Also, be sure to keep the area clear of leaves,

branches or any other combustibles. And as with cooking on a stove, remember to never leave your food unattended.

If you live in an apartment, it is also important to be aware of the rules of the building. Check to ensure that you have authorization to store or use a barbecue on your balcony.

One of the most important safety tips to remember when barbecuing is to keep the lid open when you light it. Then, turn on the propane cylinder, followed by the burner. Only then is it safe to ignite your barbecue.

As much fun as the barbecue may be, it is important to remember that you are playing with fire if you are not taking the necessary precautions.

Moose 2142 Family Fish Derby

June 16th, 2007

FIRST PRIZES

ADULT \$500.00

12 to 18 \$250.00

12 & under \$125.00

Many other prizes will be awarded based on the number of participants and sponsors.

A Spaghetti Supper is included with the DERBY TICKET

Location: CHAPLEAU RIVER
(Boats must depart from the Town's Public Boat Launch)

TIME: 8:00 A.M TO 4:00 P.M.

Entree Fees:

Adult-\$20.00

12 to 18-\$10.00

12 & under-\$5.00

TICKETS AVAILABLE AT
Pit's Place - Mar's Garage - Moose Hall

Chapleau Figure Skating Club Annual Meeting

Tuesday June 5, 2007 @ 7pm
CFSC ROOM
Elections - Constitution

STUDENT EMPLOYMENT PART TIME

1 Position available
Monday to Friday 3 hours per day
3 weeks at 6 hours per day
Please drop resume off at:
Superior TV Systems
61 Birch St.
Box 669
Chapleau, Ontario P0M 1K0

LILY'S GRILL

Now open at
Brunswick House First Nation
7 Days a week from
11:00 a.m. - 9:00 p.m.
Phone 864-2616
Also serving Indian Tacos on Sundays
Pickrel Dinner Soon
Will be advertised

CHAPLEAU SOCCER LEAGUE REGISTRATION

WHEN: Saturday May 26th, 2007
TIME: 11:00 A.M. to 2:00 P.M.
WHERE: Chapleau High School

Registration Fee:

Kinderkickers: \$35.00

7-9 years: \$40.00

10-13 years: \$45.00

Adult Mixed, \$40.00

14 years & up: \$40.00

Family Fee:

(3 or more children) \$85.00

A \$20.00 Uniform Deposit will be added

NEW SERVICE Nouveau Service

Chapleau Energy Services Co.
For all Residential, Commercial, and Industrial Electrical needs.

Pour tous vos besoins électrique Résidentiel - Commercial - Industriel

- * Master Electrician
- * Excellent rates and Estimates
- * Reliable, Hardworking, Trustworthy
- * Serving Chapleau and area

- *Électricien breveté
- *Bon prix et estimations
- *Fiable
- *Chapleau et environs

Electrical services also include:
Hot Water Tanks, Renovations,
Installations and Upgrades

Feel Free to Call/Appelez

705-864-0657

STUDENT EMPLOYMENT OPPORTUNITY

PIZZA HUT/K.F.C. Miss Muggins
Has an opening for summer employment which could extend into the winter months on a part-time basis.

Please drop off your resume at:

PIZZA HUT/K.F.C.
P.O. Box 122
Chapleau, Ontario
P0M 1K0
Attention: Gail

LABERGE VENNE & PARTNERS
PROFESSIONAL CORPORATION
CHARTERED ACCOUNTANTS and CONSULTANTS
COMPTABLES AGRÉÉS 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.lvpartners.ca

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

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

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

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

THE LOCAL MARKET PLACE

APARTMENTS FOR RENT

VILLAGE SHOP APARTMENTS
Newly renovated with laminate flooring. Quiet secure building. Landry facilities. Applications available at 8 Birch St. E or call 864-1114. Apr29+

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. Sept1

1 & 2 bedroom apt, 4 bdr. house washer/dryer hook up, parking with plug in. For more information call 864-2282 or 864-1022. Sept1

2 bedroom duplex, close to downtown, private parking small yard/ front porch freshly painted stove & fridge if needed \$450.00 per month plus hydro. 864-2084 after 6:30. My19

FOR SALE

1993 Honda Civic. If you are interested please call 864-0849. My19

2003 YAMAHA Virago 250cc Safety Certified. New plugs, oil & battery. New tires & chain applied last year. Has 21000 kms. \$2,900.00. Carole at 864-0382 before 9:00 p.m.

1985 Southwind motor home, sleeps 8, clean, well maintained. 2 air conditioners. Includes generator, 4 burner gas stove, furnace, fridge/freezer/microwave. No pets ever allowed. Central Vac. Asking \$17,000.00. Call for more details. 705-864-1448

HAVE A SAFE WEEKEND!

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

1985 Southwind auto-caravane, couche 8, bonne condition, bien entretenue, 2 air climatisées. Générateur, poêle à propane 4 ronds, fournaise, réfrigérateur, congélateur, micro-onde inclus. Jamais eu d'animaux, balayuse centrale. Demande \$17,000.00. Appeler pour détails. 705-864-1448. My19

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. My26

WANTED TO RENT

Camp/Cottage for 2 weeks in July by responsible couple. Call 864-1627

WANTED

Boat, aluminum 14 ft. no leaks reasonable price. Phone 864-1621. Maurice

Forgiveness is the fragrance that the violet sheds on the heel that has crushed it.
Mark Twain

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

ALCOOLIQUE 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.

You can always count on our ADVERTISING to bring results.
The Chapleau Express

Chapleau Ski Club
Garage Sale Sat. May 26. 9:00-? 163 Demers St.

NEW AT THE CHAPLEAU PUBLIC LIBRARY

NOUVEAUTÉS
Des familles, des secrets - Germaine Beaumont
Le sang des Koenigsmark - Juliette Benzoni
1704 - Mylène Gilbert-Dumas
La fille du Cardinal - Nadine Grelet
Le dernier match - John Grisham
La recette du bonheur - Judi Hendricks
Gunny le Gauche - Diane Lacombe
Jacquou le Croquant (et deux autres romans) - Eugène Le Roy
Illusions mortelles - Charlotte Link
La paroissienne - Denis Monette
NEW DVD - Charlotte's Web

ATTENTION
Nous demandons que vous nous apportez vos boîtes de mouchoirs vides. Merci!
Please save your empty tissue boxes and bring them to the Library. Thank You

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

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.

SHOP LOCALLY!
We all depend on it..

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

MAY SALE
25% OFF ON ALL FABRICS & CRAFT SUPPLIES
BUTTERFLY
Garden Tea Room
Desserts on Tuesdays

NHC SEPTIC SERVICES

Septic tank pumping
Grease Traps
Licensed to install and repair septic systems
Residential and Commercial
(705)864-1095
Martel Rd. Chapleau, On., Dec1
Office hours: Mon-Fri-8 a.m.-5 p.m.

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

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

Growth plan announced for the North

CNW - A new growth plan for Northern Ontario will lead to a stronger, more prosperous North. "Keeping Northern Ontario strong and prosperous today and in the future is important to all of us," Minister of Northern Development and Mines Rick Bartolucci said from Sudbury. "For our communities to prosper, we need a plan to address regional challenges such as youth retention and the need for improved infrastructure networks."

A Growth Plan for Northern Ontario, to be developed under the Places to Grow Act, will build on the Northern Prosperity Plan, the good work of the Northern Development Councils, as well as the recommendations from northern mayors.

"We need the North to be able to compete globally by directing investments, planning and development to encourage and support viable long-term growth of northern communities," added Minister of Natural Resources and Minister Responsible for Aboriginal Affairs, David Ramsay from Thunder Bay. "This plan is consistent with the government's Forest Sector Competitiveness Strategy and will aim to ensure a balance between economic and environmental concerns."

Minister of Public Infrastructure Renewal, David Caplan, and Ministers Bartolucci and Ramsay, will be consulting with Aboriginal and municipal leaders, business, industry and environmental groups, over the coming months to develop a Growth Plan for Northern Ontario that represents northern

priorities.

"We have learned that for such a comprehensive plan to be successful, the approach must be consultative and engage key leaders," said Caplan. "With their valuable input, we will have a Growth Plan for Northern Ontario that will revitalize communities to be even more prosperous places to live, work and play."

The act enables the province to designate areas for growth plans. Once developed, these plans align provincial planning and investments to achieve the growth goals of the plans. The first plan developed under the act was the award-winning Growth Plan for the Greater Golden Horseshoe, the Toronto-centred area stretching around Lake Ontario.

This is just one more example of how, working together, Ontarians have achieved results in the North. Other examples include:

- Improving Northern highways by investing more than \$1.8 billion over five years in highway expansions and improvements through the Northern Ontario Highways Strategy
- Investing over \$224 million since October 2003 through the Northern Ontario Heritage Fund Corporation, to create or sustain 7,800 jobs
- Making more than \$1 billion in assistance available over five years for the forest industry
- Committing more than \$124 million in 2005-06 to 120 communities through the first intake of the Canada-Ontario Municipal Rural Infrastructure Fund.

Northern Ontario is the next region in the province to have a growth plan

developed under the Places to Grow Act, to ensure Northern Ontarians enjoy greater growth in an economically and environmentally sustainable manner.

The Places to Grow Act is provincial legislation that enables a coordinated approach to growth planning across Ontario. Under the act, the province developed the award-winning Growth Plan for the Greater Golden Horseshoe, the Toronto-centred region that stretches around Lake Ontario.

While growth planning in the Greater Golden Horseshoe is

focused on growth management in areas with high population, a Growth Plan for Northern Ontario would focus on achieving a more sustained pattern of growth, recognizing regional challenges like stemming youth out-migration, creating sustainable regions and improving infrastructure networks.

Development of a Growth Plan for Northern Ontario builds on the Northern Prosperity Plan, the Forest Sector Competitiveness Strategy and on good works

already done by Northern residents and the Northern Development Councils in identifying regional challenges and potential solutions.

The convening of a dedicated Ministers' table will ensure the coordination of provincial government policies and investments in the development and implementation of a growth plan that reflect Northern priorities in such areas as education, housing, recreation and transportation. The result of the plan would be a co-

ordinated approach at the provincial and municipal levels to ensure that investments, planning and development will encourage and support economically and environmentally sustainable growth in northern communities.

Over the next few months, Minister of Public Infrastructure Renewal David Caplan, whose ministry is responsible for growth planning, will work with Aboriginal leaders, municipal leaders, business, industry and environmental groups and others to develop

Lancement de la première campagne provinciale de mise en valeur des écoles Catholiques de langue française en Ontario

L'Association franco-ontarienne des conseils scolaires catholiques (AFOCSC) et le Conseil ontarien des directions de l'éducation catholique (CODEC) ont uni leurs efforts pour lancer une première campagne concertée de mise en valeur de l'école catholique de langue française en Ontario. Le coup d'envoi a été donné le lundi 30 avril 2007 à Ottawa à l'occasion de la Semaine de l'éducation catholique.

« Nous travaillons ensemble pour le recrutement des élèves et à la sensibilisation des parents qui ne se prévalent toujours pas de leur droit de fréquenter nos écoles, d'affirmer Robert Tremblay, président de l'AFOCSC et conseiller scolaire au CECLFCE. Nous ciblons un bassin comptant environ 38 % de la population franco-ontarienne qui opte pour l'école de langue anglaise. Les conseils catholiques de langue française

offrent une éducation de qualité et les résultats de nos élèves en font foi. La province soutient notre développement et nous permet de construire de nouvelles écoles pour améliorer l'accès partout en Ontario; tous les services sont offerts. Nous sommes prêts à accueillir ces nouveaux élèves chez nous! »

Cette campagne vient appuyer une autre initiative importante de démarchage politique menée par les conseillères et les conseillers des écoles catholiques de langue française de l'Ontario. Il est question ici de se faire connaître auprès des décideurs - les politiciens des paliers provincial et fédéral doivent être conscients, à l'approche des élections, que 80 % des parents qui ont choisi d'éduquer leur enfant en français ont choisi l'école catholique. L'Association franco-ontarienne des conseils scolaires catholiques prône le maintien des quatre systèmes scolaires en Ontario.

« Les valeurs véhiculées dans nos écoles répondent aux besoins des familles francophones et catholiques, de dire Robert Tremblay. Voilà pourquoi l'école catholique est le choix d'une grande majorité de parents francophones. En effet, 8 élèves sur 10 fréquentent une école catholique en Ontario. Nous avons donc raison de le dire haut et fort : L'éducation catholique de langue française en Ontario, C1+.»

Lors du lancement, la représentation visuelle du thème de la campagne - L'école catholique de langue française C1+(c'est un plus) - a été dévoilée, ainsi qu'un site Internet, www.c1plus.ca, outil virtuel par excellence pour en savoir plus sur les avantages d'une éducation catholique de langue française.

Chacun des huit conseils scolaires catholiques a prévu des activités scolaires et médiatiques pour sensibiliser les citoyens de chacune

des régions de l'Ontario. Des annonces dans les journaux, des panneaux publicitaires et des affiches dans les écoles s'ajoutent cette année à la panoplie d'activités. Dans la région de Sudbury, une personnalité de la francophonie s'est joint à cette campagne, Me Ronald F. Caza, avocat et associé du cabinet Heenan Blaikie, qui a été très impliqué dans la cause de l'Hôpital Montfort et ardent défenseur des droits des minorités francophones en Ontario.

« Je tiens d'abord à remercier tous les parents et membres de la communauté qui nous témoignent leur confiance. En choisissant l'école catholique de langue française, les parents nous disent clairement qu'ils souhaitent que soient transmises à leurs enfants la langue, la foi et la culture qui reflètent bien leurs valeurs » a indiqué Hélène Chayer, directrice de l'éducation du CSCNO.