

Talk about good coffee!
Miss Muggins
Coffee and
Fresh Donuts

CHAPLEAU EXPRESS

Vol. 17, Issue 26, March 9, 2013

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

Flawed MPAC system endangers Northern communities

By Andrew Schwab
With communities across Northern Ontario facing property tax repayments to commercial land owners, NDP Northern Development and Mines Critic Michael Mantha called on the government today to

revise the MPAC reassessment process. "Several weeks ago, Premier, MPAC ruled the town of Espanola must pay pulp and paper giant Domtar \$4 million following a property reassessment of its Espanola mill. Domtar is one of the world's largest pulp and paper

companies with revenues of \$5.6 billion in 2011 alone," explained Mantha. "When a small community such as Espanola is forced to retroactively cough up a good part of its tax base to repay a global giant such as Domtar, what is the Premier prepared to do to fix

the flawed MPAC reassessment process?," asked Mantha, whose Algoma-Manitoulin riding includes Espanola. "Although the Premier was just in the Sault for her cabinet photo op, it's clear she doesn't understand the challenges facing Northerners.

Communities such as Dryden, Elk Lake, Fort Frances, just to name a few, are watching these decisions very carefully, and they are concerned with the impact that MPAC is going to have on their communities," said Mantha. "Residents of Espanola simply

cannot afford a 50% tax increase nor to pay Domtar," said Mantha, asking, "Will the Premier commit to reviewing the reassessment process and, in particular, this devastating decision for Espanola and other communities in northern Ontario?"

Municipalities need to speak up and so do taxpayers

By Mario G. Lafreniere
Once again Chapleau taxpayers will likely be facing another tax hike. Some will probably face up to a 10% increase if not more. It is quite a feat to attempt to decipher the way that MPAC assesses properties. The taxation and assessment system is somewhat unreasonable. A new method

needs to be implemented for small northern communities. It appears that there is no happy medium. Some pay too little and others pay too much. No one in Chapleau should be paying more than \$4500.00 for residential taxes. Some are paying as high as \$8000.00. Higher taxes causes outmigration which in turn diminishes the revenue stream for the community.

prevent tax increases. The competence of municipalities should by far outdo the competence of provincial governments. For one the size renders it more manageable and the elimination of red tape should, if anything, easily be eliminated. In one case, a local taxpayer, 8 years ago, was paying \$3,500.00 on a house assessed at \$230,000.00. In 2012 the house was taxed on an assessed value of \$207,000.00 and the tax bill was more than \$7,000.00. No rhyme nor reason.

Home in Port Credit valued at \$1.3 million.

The residents, our main revenue source, are being penalized. It is long overdue for Northern Municipalities to speak out, loudly and firmly, to force the revamping of this inadequate municipal taxation system laden with errors and it is our council's responsibility to ensure that every possible angle is looked at to

There is a beautiful home for sale in the Port Credit area. The house is on the market for \$1.3 million dollars. The annual residential taxes for the house is \$3729.00. What would the taxes be in Chapleau? Our local

government needs to be proactive. Cost reducing measures need to be implemented immediately for the benefit of our community and its' taxpayers. Explanations from both the Township and MPAC are needed for the citizens of Chapleau. A ratepayers

association would certainly be an asset for our community. **BY-LAW NO. 2011-08 1.11.0 Public Input** Council, as a whole, may periodically use formal or informal opportunities to seek public input as a component of the decision making

process which have broad impacts on the community. The purpose of the exercise will be to provide stakeholders with a mechanism to provide opinions and advice so that the widest range of views and information is available before final decisions are made.

Long Term Forecast

Friday	High 2	Low -8	
Saturday	High 1	Low -5	
Sunday	High 2	Low -2	
Monday	High -3	Low -9	
Tuesday	High -6	Low -12	
Wednesday	High -4	Low -11	

We are loving FEBRUARY AT MISSION MOTORS
This month PURCHASE A TRUCK AND SAVE UP TO

\$15000.00

Collect up to 3000 air miles and receive 0% financing or lease on select models.

Deal of the month 2013 **SPORTY** Silverado regular cab short box 4x4 with \$4000 in added accessories for only \$177 biweekly plus taxes O.A.C. with zero down sweet deal for limited time!

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

Chapleau General Hospital Auxiliary News

By Shirley Goheen

Our Annual meeting was held January 21st. 2012 with the following executive holding positions: Shirley Goheen,

President; Theresa Taylor, Treasurer; Nicole Bouvier, Secretary with rotating Chair People.

Our meeting is now held every second month with our next

meeting to be on March 18th at Cedar Grove Board Room. We are having a May Tea on May 10th at the Legion Hall and now have \$1000.00 tickets for sale at Home Furniture, Canada Broker link, Hospital front desk and all active members. This draw is to be held July 1st. Get your tickets early as we sold out quickly last year.

We have been asked to do the Fall Fair again this year and would like to be able to sell a 2014 calendar of your planned events that take place every year at the same time each year, Tea's, Soup kitchens, Cookie Walk's, Annual

& Regular Meetings, Walks, Relay for Life etc. We would need this information by July 15th to have the calendars ready for the Fair.

As 2014 is the Auxiliary's 100 year we would like to do something Special and are asking for everyone's help in planning this event all ideas are welcome and if you would like to help please come to a meeting or mail to Hospital Auxiliary Box. Please remember this is your Hospital and we would like to be able to make a sizable donation to the Hospital Foundation in 2014

The Chapleau Express

P.O. Box 457, Chapleau (Ont.) P0M 1K0
Telephone - Fax : 705-864-2579

e-mail : chaexpress@sympatico.ca

Published every Saturday/Sunday

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

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

The publisher or editor of The Chapleau Express reserves the right to edit or withhold from publication any letter for any reason whatsoever. Once received, all letters become the possession of The Chapleau Express. Letters reflect the opinion of the author, not necessarily that of The Chapleau Express or its staff.

BrokerLink

INSURANCE

Larry Donovan, Office Supervisor, Rosane Connelly, Insurance Advisor, Jocelyne Gervais, Insurance Advisor

No dot.com impersonal answers here.
Just great personal service with great rates.

We will ask all of the right questions to make sure you get the best coverage and service for your needs. Then we will shop around to get the right price.

✓ Auto ✓ Home ✓ Commercial

Office Hours : Monday to Friday 8:30 to 4:30

PH: 864-1237 FAX: 864-2715

18 Birch Street, Chapleau.

www.brokerlink.ca

OBITUARY Joanne Jacobs

In loving memory of Mrs. Joanne Jacobs who passed away at Englehart & District Hospital, on Wednesday, February 27, 2013 at the age of 57. Pre-deceased by her parents Alphonse & Diane (nee Byce) Desbiens. She is survived by her loving husband Ellis, her children Kenneth Jacobs & his wife Crystal & Amanda Jacobs (Glen St.Germaine). She will be sadly missed by her brothers & sisters Elaine (Bob), Richard, Paul, Rosemary (Paul), Marilyn (Jimmy), Wayne, Neil (Sherry) and Peter (Shona) and her grandchildren Priscilla (Paul), Adam & Miya. In keeping with the family's wishes, there will be no visitation or service at this time. A private family service will be held at a later date. In memory contributions to the Cancer Liver Foundation will be greatly appreciated by the family. Condolences, contributions and memorial candles may be left at www.mcdonaldfuneralhome.ca.

An Apology

By Micheal Levesque

To those young families who anticipated bringing their children to skate on the outdoor rinks, we apologize. To those aspiring hockey players who enjoyed outdoor shinny games in previous years, we apologize. We were unable to open the municipal outdoor rinks this year.

Our intentions were good. The boards were assembled in late

October. We shovelled and snow blew after each and every snowfall.

The snow banks are 8 feet high! But Mother Nature didn't cooperate this year. She was very fickle, from arctic blasts to balmy southern melts. One melt lasted two weeks. The best laid plans of mice and men.

Thanks to all those who helped and to those pedestrians who encouraged our efforts.

Congratulations to the Chapleau Huskies Peewees

I could not be there but I got a minute by minute plays of your games. You all deserve a big congratulations!!

What a team effort. To our grandson Johnathan Bernier - 5 goals and 2 assists. We are so proud of you.

Nana and Papa Santerre

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

FREE

PUBLIC SKATING

Monday March 11, 2013 - 1:30pm - 3pm
Tuesday March 12, 2013 - 1:30pm - 3pm & 7 - 8pm
Wednesday March 13, 2013 - 1:30pm - 3pm
Thursday March 14, 2013 - 1:30pm - 3pm
Friday March 15, 2013 - 1:30pm - 3pm & 7 - 9pm

PATINAGE GRATUIT POUR TOUS

lundi 11 mars, 2013 - 13h30 - 15h00
mardi 12 mars, 2013 - 13h30 - 15h00 & 19h00-20h00
mecredi 13 mars, 2013 - 13h30 - 15h00
jeudi 14 mars, 2013 - 13h30 - 15h00
vendredi 15 mars, 2013 - 13h30 - 15h00 & 19h00-21h00

EMPLOYMENT ONTARIO

Centre d'emploi de
Chapleau Employment
Resource Centre

Ontario

EMPLOI ONTARIO

Come and see us at
12 Birch Street E.
Chapleau

705-864-0430

Everyone is welcome

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

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

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

Venez nous voir au
12 rue Birch E.,
Chapleau

705-864-0430

Tous sont bienvenue

Patrick Mulligan founds Murrays and Mulligan in 1886, serves as Chapleau postmaster, attends Sacred Heart Church, builds camp at Mulligan's Bay

Chapleau Moments

by
Michael J. Morris

Here is Michael McMullen's story of the Mulligan family, particularly Patrick Andrew, who arrived in Chapleau almost at the beginning of the community's life, and played various roles in its early years. Patrick Mulligan was Michael's great-great uncle, and mine, as our grandmothers, his nieces, May (Mulligan McMullen and Lil (Mulligan) Morris were sisters.

Since the Chapleau High School reunion, I have been working on several family histories, and will share more as they are completed. My thanks to Michael for the Mulligan story.

By Mike McMullen

In 1885, as the Canadian Pacific Railway (CPR) was constructing its main line west through northern Ontario, it began providing a monthly general store on wheels or as it was commonly called "a store car" that offered merchandise (dry goods, groceries, etc.) to those living and working along the line. The major supplier of these products was T. & W. Murray of North Bay. One of their senior clerks, Patrick Andrew Mulligan, was in charge of these Murray-supplied store cars that went to construction camps and permanent settle-

ment locations along the developing CPR line, including Cartier, Biscotasing and Chapleau.

In 1886, Patrick joined in partnership with the two Murray brothers, Thomas and William, who were merchants, financiers, politicians and entrepreneurs, to purchase lots and invest in Chapleau. On one of these lots, at the northwest corner of Birch and Young streets, Patrick constructed a two-storey general store that was under construction in 1886 and fully open for business in early 1887. This store became the third permanent general store in Chapleau, following shortly after T. A. Austin & Co (mid-1886) and the Hudson's Bay Company (late-1886). Murrays and Mulligan, General Merchants, operated until 1897 when the business and the property were sold to Patrick McCool, a long-time Murrays employee and associate.

Five years later in 1902, the business was sold to Alex Langis and James Jackman and then in 1908 a change in ownership was made to Desjardins (Albert) and Langis. The following year, these partners relocated their general merchant business to the southeast corner of Lorne and Birch streets. From there, that business evolved over time into what is today Collins Home Hardware and Building Centre and Collins Home Furniture.

Following the departure of Desjardins and Langis in 1909, the Murrays and Mulligan building, 4 Birch Street W., among other uses, became the location of the Macnamera general store, a Dominion store, head office for Austin and Nicholson Lumber Company and a branch of the Bank of Montreal. The building was demolished in late 1980.

Patrick was the oldest of seven sons and two daughters born to Hugh and Mary (Griffin) Mulligan in Quyon, Quebec, a village located on the Ottawa River, west of Ottawa, now part of the Municipality of Pontiac. Like many in the Ottawa valley in the 1880s, Patrick moved up the Ottawa River on the Ontario side to places, such as Pembroke and Mattawa, and then on to North Bay and Northern Ontario as the CPR was being built. Not only was there work available with the railroad, but towns were being established and services were needed for both.

He was working in Pembroke as a store clerk in the early 1880s, when he met Julia Catherine (Kate) Flannery. They married in September 1882 at nearby Chapeau, Quebec, on Allumette Island. She was the daughter of William and Catherine (Wells) Flannery, and the family lived in the Pembroke area. Her father died at an early age leaving a wife and five young children. Willietta, a younger sister, married Thomas Mulligan, one of

Patrick Mulligan and family 1895

Patrick's brothers, also in Chapeau in August 1890. Thomas worked for Murrays and Mulligan, and his brother Patrick, as an accountant and clerk in Chapleau. A brother of Catherine's, Maurice Flannery, originally a merchant, became town treasurer and Divisional Court Clerk in North Bay. Patrick and Kate had four surviving children: Effie, William, Inez and Beatrice.

Besides managing the Murrays and Mulligan store, Patrick developed contracts with the CPR to supply the work crews between Cartier and White River and to supply the CPR restaurants at Cartier, Chapleau and White River. He built a large warehouse near the corner of Birch and Lisgar streets to service these contracts. Today, the Bridgeview Motel, 16 Birch Street W., built by Yen Hong in the mid-1950s, is on

the lot where this warehouse was located.

As well, he became the town's fourth Postmaster in late 1896 (1896-1913). He followed T.A. Austin (1886-1890), J. M. Austin (1890-1892) and H. Nicholson (1892-1896). His sister-in law Winnie Flannery was the Assistant Postmaster for some time around 1900. While Postmaster, he built a small Post Office just to the east of his warehouse on Birch Street. It was the first stand-alone post office in Chapleau as all former facilities were in stores. This building would have been located where an addition was made to the original Boston Café building on Birch Street in the early 1970s. My grandfather, William McMullen, was the fifth Chapleau postmaster (1913-1919) and worked in

Cont'd on P.4

WORKSHOP - ATELIER

Photography: The Art

with Jennifer Ribout

Tuesday March 26th at 7 pm
École secondaire Trillium

explore creative aspect of photography - experiment with different types of photography - put your skills to the test exhibit your work to the community during the Gala

Cost: \$40.00 (8 sessions)

Information and reservations :
Centre culturel 705.864.1126
email: hemoninc@bellnet.ca

WORKSHOP - ATELIER

Photographie: L'Art

avec Jennifer Ribout

le mardi 26 mars à 19h00
École secondaire Trillium

explorez l'aspect créatif de la photographie - expérimentez différents types de la photographie - mettez vos compétences à l'épreuve - exposez votre travail à la communauté lors du Gala...

Coût: 40,00\$ (8 sessions)

Information et reservation :
Centre culturel 705.864.1126
email: hemoninc@bellnet.ca

 Ontario
Licenced
Motor Vehicle
Inspection Station

Chapleau Cree Auto/Truck

Monday - Friday

8:30 a.m - 4:30 p.m.

"Preventive Maintenance keeps you on the road"

FOX LAKE RESERVE

CALL

864-9090

for an
appointment

Chapleau Moments

Cont'd from P.3

that post office building.

The Mulligans were involved in Chapleau community activities and belonged to the Roman Catholic Church. In 1909, Patrick built a new house at 49 Monk Street, which is still standing today.

At least three of Patrick's brothers worked in Chapleau at various times between 1886 and 1913. In the mid-1890s all four

brothers, Patrick, Thomas Michael, John George and Charles R. were in Chapleau at the same time. Patrick and Thomas were working at Murrays and Mulligan, John was the agent for Dominion Express (later named Canadian Pacific Express) and Charles was a carpenter.

Another brother, who never lived in Chapleau, but had an impact on Chapleau, was James Edward Mulligan, my

great-grandfather. Originally a store-keeper, he was working as a bailiff in North Bay in the mid-1890s when he died suddenly in December 1895. At the time, he was the father of five children aged 10 and under (three girls and two boys) and his wife, Jennie was pregnant with another daughter. In large part, because of the Mulligan presence in Chapleau, members of this family moved to Chapleau in the early 1900s and some became long-time Chapleau residents.

Three of the daughters (who were brought up Anglican by their mother) met future husbands in Chapleau and lived there for many years. May married William McMullen, Lillian married Harry Morris (NOTE: My grandmother and grandfather) and Kathleen married John Hogg. The other daughter, Nellie, did not live in Chapleau. The two sons, Griffin and Charles, worked for the CPR out of Chapleau, served in World War 1 and subsequently, moved to the United States after the war.

Patrick died in Chapleau in April 1913. Later that year, Kate sold their house to Frank Keenan and moved to North Bay with her two daughters, Inez and Beatrice. Effi, their first born child, died when she was nine years old in 1891. Their son William had left Chapleau and apparently was not actively involved in his father's business activities in Chapleau at the time of his father's death. It is likely that Kate sold most of Patrick's business ventures before she left Chapleau. However, she maintained ownership of property in Chapleau and in 1918 sold three contiguous lots on Birch Street to Hong Fong and Hong Sam. On one of these lots, Hong Fong built the Boston Café in the mid-1920s. The restaurant, now called Hongers Redwood Restaurant and Tavern, 12 Birch Street W., is still in the Hong family

in 2013 with Jim Hong the owner and manager. Kate died in April 1945 in North Bay.

One would be hard pressed to find any traces of the Mulligans in Chapleau today. As far as I can determine, this line of the Mulligan family in Chapleau ended with Michael Morris, a grandson of Harry and

Lillian (Mulligan) Morris. He grew up in Chapleau, worked as a journalist, then became a high school teacher and reeve in Chapleau before moving to Cranbrook, British Columbia to continue his teaching career. There is not a Mulligan street sign or a house referred to in the community as the

"Mulligan House." The only legacy would be Mulligan's Bay. Family history has it that Patrick was the first to build a permanent camp on Brownlee Island (Card Island) in the 1890s and as a result the area became known as Mulligan's Bay.

My email is mj.morris@live.ca

CHAPLEAU HIGH SCHOOL

PARENT'S NIGHT

Wednesday, March 20, 2013
from 7:00 p.m. to 9:00 p.m.

Your daughter/son's Progress Report will be given to you at this time.

All parents are welcome to discuss their child's development.

Support your child by attending this important event.

Contact the school at 705-864-1452 to make an appointment.

Child Care Choices

Licensed Centre-Based Child Care:

- Children are with other children their age.
- Staff members include professionals with training in early childhood education.
- The centre has to meet certain standards of care.
- Activities are designed for children at different stages of development.
- A child care fee subsidy may be available.

Informal Care:

- Informal child care for children of various ages.
- Caregivers may look after five or fewer children under 10 years without a day nursery licence.
- Care arrangements are made between the parents and the caregiver.
- The government does not regulate these caregivers. They do not have to meet provincial health, safety and caregiver training standards.

For more information please call
The Chapleau Child Care Centre
at 705-864-1886
or stop by the Centre at 28 Golf Road

Growing a Healthy Baby
FREE Pregnancy Education Classes

Get tips on infant care and safety, labour and delivery, breastfeeding and much more!

Thursday, April 4, 11, 25 and May 2

6 p.m. to 8 p.m.

Cedar Grove Lodge Boardroom

101 Pine St. East

705.860.9200

Please call **705.860.9200** no later than **March 22** to register!

Make it a **Healthy Day!**
Sudbury & District Health Unit
Service de santé publique de Sudbury et du district

Great Business Opportunity
Owners want to retire

A well established corner store business as well as the Starlite Building.

Please see Diane at the corner store for more details

Lugeing in Chapleau

Well known Chapleauite Peter Gjoni demonstrated lugeing at the Chapleau winter carnival.

His hand-crafted luges are works of art. The craftsmanship is extraordinary.

As depicted in the photos, residents and visitors alike had

the opportunity to try out the luges both at the Fatima Hill and the Chapleau High School hill. Fun was had by all.

For more information you can google Canadian SportLuge.

Shown above is Peter and Gaston Bouchard.

Janette Gjoni on the way down.

Elise Frederiksen on her way down.

Craftsmanship galore!

Shown above is Elise Frederiksen taking a break.

Peter and Janette ready to go.

Marja Frederiksen (left) and Elise Frederiksen (right) enjoying their luge experience.

Gaston Bouchard and Howard Wideman from Sudbury

Amélie et les singes bleus! Mais qui sont ces fameux singes bleus?

En 2007, l'auteure-compositrice-interprète Amélie Lefebvre fait la rencontre des Singes Bleus, un groupe de musique jazz / swing/pop avec qui elle partage une passion pour les classiques de la chanson française. Lorsque leur chanteur est reparti en France quelques années plus

tard, elle accepte l'invitation de se joindre au groupe.

Amélie et les Singes bleus nous offre un premier album intitulé À l'étage des funambules sur lequel on y trouve les œuvres de grands interprètes tels que Brel, Piaf, Gainsbourg et Brassens et deux chansons originales. Un répertoire de styles très variés en passant par le style jazz au style latin et parfois un peu pop. Pour ceux qui connaissent ces grands de la chanson, l'album peut être nostalgique mais les nouveaux arrangements de ces chansons là sera une découverte à une plus jeune génération.

Proclamés «Coup de foudre» de Réseau Ontario lors de Contact ontariois, Amélie et les singes bleus sont en nominations quatre fois pour le Gala des prix Trille Or 2013. Celui de Meilleur groupe, Meilleur spectacle, Chanson primée Avec toi et Auteur-compositeur-interprète pour les chansons Avec toi et Big city.

Le Centre culturel Louis-Hémon est fier de présenter le Coup de foudre de Réseau Ontario Amélie et les singes bleus, le mercredi 20 mars à l'École secondaire Trillium dès 19h30. Et comme le 20

mars est la Journée internationale de la Francophonie, le Centre vous donnera un rabais de 2\$ si vous portez quelques choses

vous identifiant Franco-ontarien.

Un spectacle pour vous faire vivre et revivre de grandes mélodies!

A Winter Carnival Thank You

By Micheal Levesque

Members of the Chapleau Leisure Committee extend a sincere "thank you" to all those who helped, in whatever capacity, with this year's Winter Carnival. By all accounts the carnival was a success: events were well attended; more meals than expected were consumed and, I understand, the Curling Club had a record bonspiel. We even offered a few new events.

The key to such success is the volunteer. Whether a member of a

service club, a sports league, or as an individual, the volunteer gets things done for others to enjoy.

Some claim more should be done, a better schedule of activities should be offered. Perhaps! Change is always possible.

But every good idea is nothing unless people take the time to organize and are willing to work to realize it. We have been given many great and new ideas but, when time comes to do, the room is empty. New

ideas always require more volunteers.

Which brings us to reality. Many organizations hesitate to continue annual events or to try new events because volunteers are difficult to garner. The reliables, those faces we see helping year after year, are getting older and tired. Fewer and fewer people extend themselves. That's why these Winter Carnival volunteers deserve our gratitude, despite general apathy they gave the time and made the effort to see something succeed.

SERVICES DE SANTÉ DE CHAPLEAU HEALTH SERVICES

ANNUAL MEMBERSHIP FEES COTISATION ANNUELLE

Pursuant to the Corporation's By-laws, in order to vote at the Annual General Meeting of Services de santé de Chapleau Health Services, persons must have their corporate membership fee of \$2.00 paid on or before April 12, 2013.

Memberships are available at the Chapleau General Hospital or from Directors of the Board of Directors of Services de santé de Chapleau Health Services.

En revue des règlements de la corporation, les membres de la corporation doivent avoir payé leur cotisation annuelle de 2\$ avant le 12 avril 2013 pour avoir le droit de voter à l'assemblée générale annuelle.

On peut obtenir une carte de membre à l'hôpital Général de Chapleau ou auprès d'un directeur(trice) du conseil d'administration des Services de santé de Chapleau Health Services.

Denise's
Café

31 Birch St.
705-864-2400

EAT IN OR TAKE OUT
We serve breakfast
& lunch daily MON-FRI.
6:00 a.m. to 4:00 p.m.

OPEN ON SATURDAYS
FROM 7-12
BREAKFAST ONLY

We offer fresh
flowers daily

Arrest made in break-in

The Ontario Provincial Police (OPP) Chapleau Detachment were advised of a break in to a residence on Richard Street. The break in occurred sometime overnight and investigation revealed that the home had been entered via a basement window.

Over 250 prescribed Oxytocin were stolen from the home and the estimated street value of this narcotic is \$20,000. Collectible coins were also reported stolen and are valued at \$200.

As a result of OPP investigation, 31-year-old Taylor ANTOINE of Manitoulin Island was arrested on March 2, 2013. He was charged with the following

offences;

- 1) Break and Enter to a Dwelling House
- 2) Possession of Property Obtained by Crime
- 3) Breach of Probation

On March 3, 2013 OPP obtained and executed a warrant for the arrest of 26 year-old Jeffrey NAKOGEE of Brunswick House First Nation. He was charged with the following offences;

- 1) Break and Enter to a Dwelling House
- 2) Possession of Property Obtained by Crime
- 3) Fail to Comply with Recognizance – 2 counts

Both accused were held in custody and are attending Bail Court in Timmins.

When caught early, there is a 90% chance that people with colorectal cancer will be cured.

Bring this to your health care provider for a take-home colorectal cancer screening kit

Screen for Life
Cancer screening sees what you can't

Colon Cancer Check

THE LOCAL MARKET PLACE

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

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

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

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

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

FOR SALE

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

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

WANTED

To purchase winterized cottage or home with power for year round living near water within 30 km of Chapleau. Call 705-864-1870 and leave message.

Have a Great Weekend

Transform Your Photos In One Of A Kind Gifts

Jig Saw Puzzles

864 1870

Bruneau's INSTANT CASH REFUND REMBOURSEMENT INSTANTANÉ

- INSTANT CASH REFUND
- ELECTRONIC FILING
- FAMILY AND SENIOR DISCOUNTS
- PICKUP AND DELIVERY FOR SENIORS
- YEAR ROUND SERVICE

- REMBOURSEMENT INSTANTANÉ
- RAPPORT D'IMPÔT ÉLECTRONIQUE
- RABAIS FAMILIAL ET LIVRAISON POUR PERSONNES ÂGÉES
- SERVICE À L'ANNÉE

Tax Prep and E-File

JOHN BRUNEAU
101 LANSLOWNE ST. S.

705-864-0404

RELIABLE - PROFESSIONAL - CONFIDENTIAL

Dr. L. R. Simpson VETERINARIAN

Will be at the Trinity United Church
MONDAY, March 18th, 2013
FOR APPOINTMENTS CALL
Nadene McEachren at 864-1055
lrs.vet@gmail.com

Cell: 705.542.0313
Bus: 705.942.2100 Fax: 705.942.9892
Lianne.vipond@century21.ca
www.century21.ca/lianne.vipond

121 Brock Street
Sault Ste. Marie, ON
P6A 3B6

Choice Realty Inc. Brokerage*

Lianne Vipond SALES REPRESENTATIVE

ESTATE NOTICE

ANY PERSON having claims against the Estate of **RITA BEATRICE MITCHELL** of the Town of Chapleau, in the District of Sudbury, who died on the 22nd day of January, 2013, are required to file them before the 16th day of March, 2013 after which date the Estate will be distributed with regard only to those claims that are received.

Dated at Sault Ste. Marie. Ontario this 13th day of February, 2013.

MICHAEL C. ALLEMANO
ALLEMANO AND FITZGERALD
Barristers and Solicitors
369 Queen Street East, Suite 103
Sault Ste. Marie, Ontario P6A 1Z4

Solicitor for the Estate of
RITA BEATRICE MITCHELL

BODYLINES BY CRACK LTD.

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

ALL WORK GUARANTEED
PLEASE CALL 705-856-1406

BERRY'S FREIGHT SERVICES

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

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

SLOMA CLEANERS

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

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

CLASSIFIED ADVERTISING RATES

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

NEW AT THE CHAPLEAU PUBLIC LIBRARY

NEW BOOKS

Inside - Alix Ohlin
The Age of Hope - David Bergen
Private Berlin - James Patterson
Watching the Dark - Peter Robinson

ATTENTION

We require any copies of old Express newspapers.
Thank you!

Alain Bouffard Sales Representative

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

NEW & PRE OWNED VEHICLE SALES
Goodwin Service Center
HYUNDAI 24hr TOWING

ALLEMANO & FITZGERALD

Barristers and Solicitors

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

Law
P.O. Box 10, 369 Queen St. E. Suite 103, Sault Ste. Marie, Ontario P6A 1Z4
Phone (705) 942-0142
Fax (705) 942-7188
P.O. Box 1700, 37 Broadway Avenue, Wawa, Ontario P0S 1K0
Phone (705) 856-4970
Fax (705) 856-2713

Northern Lights Ford Sales

Andrew G. McKenzie
Travis Gendron

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

tgendron@northernlightsford.ca
sales@northernlightsford.ca

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

Professional Services to Northern Ontario for 30 years

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

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

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

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

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

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

2 Featured Footlongs
Every Sunday in March
\$5 Dollars EACH

Your choice of Barbequed Rib or Roasted Chicken

Bring coupon in to enter draw for food prizes
OFFER GOOD AT Name: _____
Subway Chapleau Tel: _____

Level B2

Dance away the calories with Latin Hip Hop, Salsa, Cumbia, Reggaeton, Samba, Flamenco and Belly Dance.

“Classes will also include Body Toning and Nutrition Tips”

Location: Full of Fitness GYM

Monday March 18th 7:00PM

Spring Special Pricing! 25% off

“Join the Party” with
Shannon Murphy

Fitness and Health Diploma
CanFitPro Specialist Certified
YMCA Group Fitness Certified
ZUMBA Fitness Instructor Certified LB2

Classes will be Mondays and Wednesdays ages 16 +

For more information call: 705-864-2150 or Facebook Full of Fitness

The Rotary Club of Chapleau would like to thank the following sponsors and organizations for their contributions during the Pike Ice Fishing Derby held on February 9th.

Gold Sponsors

Superior East Community Futures Dev.Corp.
Chapleau Regional Development Corporation
Collins Home Hardware
Bignucolo Inc

Silver Sponsors

Aux Trois Moulins Riverside
Chapleau Motel, True North Timber, JJAM FM, Pizza Hut KFC, RBC

Bronze Sponsors

Bédard Contracting, Chapleau Auto Parts (NAPA), Le Loup, Léo Santerre and Son Ltd., Mike's Studs and Nuts, Northern Credit Union, Pits' Place

To the MNR Conservation Officers and the OPP as well as the Chapleau Snowmobile Club for their assistance during the Derby, a big Thank You! from the Rotary Club of Chapleau.

Transform Your Photos Into One Of A Kind Gifts

864-1870

Mouse Pads

Jig Saw Puzzles

Online store coming soon!

NEW SPRING FASHIONS

ARRIVING DAILY

DROP IN AND GET A FIRST HAND LOOK AT WHAT ALL THE EXCITEMENT IS ABOUT.

GOING, GOING, GONE!

Winter coats, jackets, sweaters & tops

60% off

ALL JEANS
1/2 PRICE

Ladies' & Men's

\$10

Racks
(Don't miss out)

Special Table Men's Dress & Sport SHIRTS

1/2 PRICE

Other Little Things that we do!

Jewellery & Watch Repairs - Watch Battery Changes - Clothing Alterations - Helium Balloons - Engraving
Gift Certificates - Donation Cards - Gift Wrapping - Tuxedo rentals - Office Supplies - Computer Repairs

Chapleau Village Shops
WORKWEAR • FASHIONS • JEWELLERY • GIFTWARE

864-1114

HOMETOWN STORE 864-1852

VOYAGE FORFAIT –Timmins Overnight Timmins Trip les 6-7 avril /April 6 & 7 Le Bon Vieux Temps

Pour 80.00\$ (transport, chambre partagée et souper-danse inclus)

PREMIER PAYÉ, PREMIER SERVI.

RÉSERVATION PAYÉE pour le **vendredi 22 mars** au plus tard.

\$80.00 round trip, supper-dance and shared room
PAID RESERVATION BEFORE **MARCH 22TH ON A FIRST COME, FIRST SERVED BASIS.**

Personne et numéro de contact 705-864-1898 ou 705-864-1486 (partenariat Club Maria Chapdelaine et les Amis qui Dansent.)