

Talk about good coffee! Miss Muggins Coffee and Fresh Donuts

CHAPLEAU EXPRESS

Vol. 16, Issue 32, April 21, 2012

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

Our Museum: Don't Remove, Just Improve

by Michael Levesque

This article was originally to be a simple summary of the last museum study group meeting, but the latest actions of town Council altered our focus and require a response.

By now many are aware of Council's decision to remove all financial support to the town's museum. This is the bean counter's solution to economic hard times and it lacks any consideration of what people value. Faced with an aging infrastructure, a declining population, fewer tax dollars and limited economic prospects, Council is

compelled to take a hard look at the budget and 'trim the fat'. This is called 'fiscal responsibility'. It is fiscal but not fully responsible.

Why are cultural and heritage programs, such as the museum and recreation facilities, such as "The Field of Dreams", the first cut? I guess Council can put a price on town history and sports. We obviously can't afford either. The speed of these decisions reveals a lack of reflection. Did Council work out the details or was it simply a knee jerk acceptance of a consultant's recommendations.

When implementing budgetary cuts you place everything on the table, cost each item thoroughly, explore options, then decide - a decision based on data. Several reports were submitted to Council outlining the need to renovate the museum; the building is whetted which caused numerous problems to the structure, photos, and artifacts. I do not know if Council took the time to study the reports or price the suggestions. Seems they merely thought the place was not worth the effort to restore.

How did the

museum decay? Through the negligence of Council over many years. No plan was ever implemented to regularly repair the museum to minimize the cost. Is this respon-

sible? Council's new motto should be "Don't improve, just remove!"

The museum is a repository of the town's history and many people feel

strongly about the building and what it represents. Were citizens consulted to measure public sentiment? Did Council bother to

Cont'd on P.2

69 DAYS UNTIL THE CHAPLEAU HIGH SCHOOL REUNION

Long Term Forecast
Friday High 6 Low -2
Saturday High 7 Low -3
Sunday High 10 Low -2
Monday High 13 Low 0
Tuesday High 13 Low 0
Wednesday High 12 Low -1

Reliant announces commencement of drilling at its Borden Lake South Property

MW Reliant Gold Corporation is pleased to announce that Probe Mines Limited has commenced exploration on the Company's 100%-owned Borden Lake South Property (the "Property"), for which Probe has entered into an option agreement to acquire up to a 70% interest. The exploration program entails the diamond drill testing of favorable coincident ground IP and magnetic targets located in the north

east part of the Property. The Property is comprised of 20 mining claims representing 294 claim units covering approximately 4,704 hectares and is located 10 kilometres east of the town of Chapleau in Northeastern Ontario and two kilometres south of Probe's Borden Lake gold discovery.

The exploration program will comprise approximately 1,500 metres of drilling and test up to 10 priority targets identified from the

geophysical survey. The program represents the first drilling ever to be undertaken on this Property. The drill targets were selected from a larger group of anomalies, based on character and strength, and will test a significant section of the stratigraphy to the south of Probe's Borden Lake gold discovery. Surface prospecting suggests that the Property shares many geological similarities to the area hosting Probe's Borden Lake gold zone, and therefore has

potential to host similar gold mineralization. Results from the current program will be used to develop further exploration programs on the

Property. Dr. Trevor Boyd, Ph.D., P.Geo., a Qualified Person as defined by National Instrument NI 43-101

Cont'd on P.5

2011 Chevrolet Silverado 1500 LT Pickup, 5.3L 8cyl Automatic Transmission, White, Black Interior, Mileage 10 km Stock #:1979VIN:3GCPKSE34BG38675 \$46,764

\$33,455

OUR MISSION...IS To Serve You Best

61 Mission Road, Wawa, ON, P0S 1K0 CALL Alain at (705) 856-2394

Our Museum: Don't Remove, Just Improve

Cont'd from P.1
 inform and explain what they intended? Is this responsible? Could Council, after careful review, not devise a plan, a multi-year plan, to upgrade the museum and its contents, perhaps in partnership with town organizations, businesses and citizens? This plan would prioritize the needs and complete them over a reasonable timeframe. Or Council could establish a flat

sum, based on average expenses over the last few years. Other needed monies would come from other sources (fundraising, donations, memberships, etc). This is fiscally responsible. Council's motto would change to, "Don't remove, just improve!"

Our study group meeting was largely consumed by this issue. We will continue to function even if we don't have a home. The purpose of

the study group is to improve the museum, to secure a larger reserve of artifacts, and to present Chapleau's history throughout the community. None of these goals is changed by Council's decision. We already have access to two heated buildings to store photos and artifacts. Group members are determined to continue planning and fact finding. We will apply for incorporated, not-for-profit status,

which makes us eligible for provincial grants and other monies. Those engaged in historical research will continue and we have begun to organize several exhibits in the coming year.

The museum study group came together to find ways to better present this town and its history, to include all those who walked these streets, and we will tell their story.

TRIBUNE LIBRE

Plusieurs des locataires de Cedar Grove désirent exprimer leur grande déception vis-à-vis des nouvelles heures du

coin café Entre Amis situé dans l'entrée de Cedar Grove. Depuis le 26 mars 2012, le coin café n'est ouvert que les matins.

Premièrement, les aînés de Cedar Grove étaient très choqués lorsqu'ils ont appris qu'ils perdaient leur hall d'entrée pour faire place au coin café. Par contre, ils se sont réconciliés à l'idée en sachant que le programme allait créer de l'emploi et développer des habiletés de travail chez les clients du programme tout en encourageant une conscience globale ainsi qu'une interaction sociale entre les gens de la communauté et les clients du programme de soutien à la vie autonome, tel que décrit dans le site Web des Services de santé de Chapleau www.ss.chs.ca sous la section des services de santé mentale pour adultes.

Est-ce que les

clients du programme coin café furent consultés avant de couper les heures de leur programme?

Est-ce juste aux aînés de Cedar Grove et aux autres membres de la communauté qui ont encouragé le programme alors qu'ils aimaient se rencontrer l'après-midi pour un bon café et une importante interaction sociale?

Est-ce que la direction ne peut maintenir les heures du coin café à temps plein en embauchant un(e) étudiant(e) ou un(e) assistant(e)?

Nous espérons que les membres de la communauté exprimeront publiquement leur désaccord ou commenceront une pétition par rapport au point en question. Des lettres de soutien pourraient être adressées à la directrice des Services de santé de Chapleau, avec copie

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

GOING TO CHURCH

<p>Catholic Church SACRED-HEART OF JESUS PARISH PAROISSE SACRÉ-COEUR DE JÉSUS</p> <p>26 Lorne Street North OFFICE- 21 Lansdowne St.N. 864-0747 New Schedule Effective Nov. 7/09 Nouvel horaire à compter du 7 nov/09 Sat/sam 7 p.m. (E or F) Sun/dim 9:30 a.m. (F or E) Weekdays/Semaine lun-ven 9:30 a.m. Wed/Mer (Hosp) 11:30 a.m. Fr. Sébastien Groleau</p> <p>ST. JEAN DE BRÉBEUF (Sultan)</p> <p>Liturgy of the Word Liturgie de la parole Mass 3rd Sunday Messe 3e dim 12:00 Noon (B) Permanent Deacon Diacre Permanent Ted Castilloux</p> <p>Diocese of Moosonee Anglican Church of Canada</p> <p>ST. JOHN'S CHURCH 4 Pine Street West 705-235-5556 Sunday Service 10:30 a.m. The Rev. Iris Montague</p> <p>ST. MARY'S ANGLICAN CATHOLIC CHURCH</p> <p>78 Devonshire Street 864-0909 Sunday Service 10 a.m.</p>	<p>CHAPLEAU PENTECOSTAL CHURCH</p> <p>9 Elm Street (P.A.O.C.) 864-0828 Sunday 10:30 a.m. & 7 p.m. Wed. Family Night 7-8 p.m. Fri. Story Hour 3:30-4:30 p.m. Pastor Dan Lee</p> <p>TRINITY UNITED CHURCH</p> <p>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 www.angelfire.com/ont/trinityuc</p> <p>OUR LADY OF SEVEN SORROWS PARISH PAROISSE NOTRE-DAME-DES-SEPT-DOULEURS (Foleyet)</p> <p>Liturgy of the Word Liturgie de la Parole Mass 2nd-4th Sunday/ Messe 2e-4e dim 12:00 Noon (B)</p> <p>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</p>
--	---

OBITUARY

Lionel Sr. CLOUTIER

Passed away suddenly at the Chapleau General Hospital on Tuesday April 17, 2012 at the age of 77 years. Beloved husband of the late Celine Cloutier. Loving father of Lionel Jr. (Diane), J.P., Rosie (Yves), Brenda, Tommy (Denise) and Frank. Proud grandfather of Christina (Dan), the late Paul, Little John, Sarah (Marc), Jamie, Miranda, Alex, Rosanne, Richard, Phillip and Jesse. Great grandfather of Ava. Dear son of the late Bertha and Regis Cloutier. Lionel will be sadly missed by his bothers, sisters, nieces and nephews. Friends are invited to visit at the Gilmartin Visitation Centre (10 Young Street, 1-800-439-4937) on Friday from 2 to 4 p.m. and from 7 to 9 p.m. A Funeral Mass will be held at Sacred Heart Church on Saturday April 21, 2012 at 11:00 a.m. with Reverend Sebastien Groleau officiating. Interment of ashes at the Chapleau Municipal Cemetery will take place at a later date. Memorial donations made to the Canadian Diabetes Association or to the Ontario Heart & Stroke Foundation would be appreciated by the family.

carbonne au président du conseil d'administration des Services de santé de Chapleau ainsi qu'au rédacteur du journal Chapleau Express.
 Merci Monsieur le rédacteur de votre bienveillance à publier ce message.
Yvette Joyal

THANK YOU

The family of Gaston Binette wish to express our appreciation for all the cards and donations in Gaston's memory as well as attendance at Gaston's memorial service. This has assisted in making Gaston's loss easier to bear.

Sincerely
Janet, Lisa Allan, Lukas, Marcus, Wendy, Steve, Chelsea and Kristen

EMPLOYMENT ONTARIO

Come and see us at
 12 Birch Street E.
 Chapleau
 705-864-0430
 Everyone is welcome

Centre d'emploi de
 Chapleau Employment
 Resource Centre

Ontario

EMPLOI ONTARIO

Venez nous voir au
 12 rue Birch E.,
 Chapleau
 705-864-0430
 Tous sont bienvenue

- 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

- 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

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

20130330

Chapleau High School students exposed to new machines including 'push button phones' while on work experience program in 1972

Chapleau Moments

by
Michael J. Morris

Graduating students in the Chapleau High School Communications and Business Procedures class of 1972 were exposed to many different machines while on their work experience program at businesses in Chapleau and elsewhere.

According to an article in 'Ad Astra', the school yearbook, following a tradition, graduating students were placed in area offices for work experience. "The theory followed was that there was no better teacher than experience."

Organized by teachers Ora Way-White and Margaret Rose Fortin, while the majority were placed in Chapleau some worked in Kormak, Sheppard and Morse, Island Lake and even Wawa.

"While in their job situations, the students were exposed to many different machines, such as the postage meter, Xerox copier, Paymaster, Telex and the Addressograph, which they had not encountered previously," the article noted.

It added that

several learned to operate "push button telephones" and to handle incoming and outgoing calls in a business-like manner.

However, the article did note that "the well known adding machines, the typewriter and the duplicator were in constant use". As I recall, the first computers arrived in CHS classrooms in the early 1980s, but Grade Nine students were still using manual computers, no electric ones for them, but that changed too of course.

The article added that as always co-operation from the business community was tremendous. With the introduction of the credit and semester system at CHS not all of the students were able to receive time off from the school to spend a full week in an office. The program was adapted to permit those students to work part-time at jobs until they had completed the necessary number of hours, and Mrs. Way-White and Mrs. Fortin were proud of what the students accomplished in spite of shortened hours.

At the end of the work experience program, the teachers

met with employers for evaluation purposes.

"As always, co-operation from the business community ... was tremendous."

The article also noted: "Chapleau High School owes a debt of gratitude to the business community which has once again given the students this practical experience."

"The community support in the Chapleau area would undoubtedly be the envy of many a larger high school."

Forty years ago when these students were part of this work placement program, which in many ways was a pioneering project to get students out of the classroom, an addition had just been added to the school to meet the increased enrolment as the baby boomers arrived and new courses were introduced as well as the change to credit and semester system.

In sharing this article, I could not help but reflect on those years at CHS, which to me at least, who had started teaching there in 1969, were a time of great change. I had been a student at the old school on Pine Street, and there I was in this new place on the hill. That in itself, was revolutionary.

To this day, I recall heading there for my first day, walking over the old

FRONT ROW: Cathy Moreau, Monique Daigle, Rose Marie Turcotte, Micheline Sabourin, Rita Racicot. **MIDDLE ROW:** Gisele Moreau, Noella Fortin, Elaine McAdam, Rose Gionet, Georgia Ann Landry, Paula Fortin, Joanne Lafrenière, Lisa Elson, Carmen Pilote, Mrs. Marie Tremblay. **BACK ROW:** Lucille Beaulieu, Sandra Boyle, Louise Lavoie, Anne Bromley, Louise Larocque, Leane Richard, Louanne Doyle, Kim Riley, Marie Billings.

overhead bridge, and being picked up by Ovide Cote, who then was manager of Collins men's wear department. Mr. Cote was on his way to the school to speak to students in the Home Economics course taught by Marie Tremblay.

At that time, one of the highlights of the week was for teachers to have lunch prepared and served by Mrs. Tremblay's students giving them practical experience.

It was a time of great change in education, and the computer era was not even on the horizon in 1972.

Thanks to Donald Warren for making available the photo of the CHS Home Economics Club in 1972 from 'Ad Astra'. My email is mj.morris@live.ca

A GARDEN OF EDEN

A salty tear fell from her face
dropped onto the back of her hand
looking at it she pondered
why

She closed her eyes
and thought I'll pretend
A beautiful land
with flowers and birds
animals running free
no wars, no jealousy, no hatred
all children of all colours
together
a physical difference
bringing none pain
for all souls
are beautiful
food, happiness, hope
no hurt, no false
stimulators
alcohol, drugs
only love

She lifted her
heavy eyelids
looked
listened
caught a second tear

Tove Pederson

Poem by Tove Pederson from Ad Astra.

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

Curling season comes to an end

Wednesday Night Winners: Pierre Bernier, Clayton Bernier, Brenda Lindquist and Tina Cappellani.

Gwen McKnight, Tom Jr. and Bonnie O'Shaughnessy, Louis Shied and Claude Noel presenting the trophy to the Monday winners.

GEORGIAN BAY SOLAR AND WIND

Renewable Energy Systems
Sales, service and installation
Serving all of Northern Ontario

georgianbaysolarandwind@yahoo.ca
Phone: 705 688-4530

Another curling season has come to an end. A big Thank You to the Township of Chapleau for giving us a break which allowed 48 members to enjoy the 2012 curling season.

We had two successful bonspiel--the carnival which attracted 9 teams. The shamrock attracted 16 teams-a CLUB RECORD of the past 10 years. Thanks to all the teams who participated.

Special thanks to Rene Tremblay co-owner of Ace Contracting for donating his time and machine for the removal of the ice.

March 27 was the final game for the Monday Night League and the winners are Gwen McKnight, Tom O'Shaughnessy Jr., Bonnie O'Shaughnessy and Louis Shied.

March 29 was the final for the Wednesday Night League and the winners are Pierre Bernier, Clayton Bernier, Brenda Lindquist and Skip Tina Cappellani (replacing Kevin Lindquist).

Thanks to all who donated food and time at the canteen. A special thanks to the "BOYS" who put the ice in and removed it.

Hopefully we'll have enough players next year for another great season of curling.

ONTARIO PARKS **The Shoals**

Notice of Prescribed Burn

The Ministry of Natural Resources (MNR) would like to inform the public that we will be carrying out the ignition of the low complexity prescribed burns in The Shoals Provincial Park, located 48 kilometres west of the town of Chapleau along Highway 101. The public was invited to comment on these prescribed burns in August of 2010 as part of our requirements under the Class Environment Assessment for a Category 'B' project.

The Shoals Provincial Park is located in the Boreal Forest, a fire-dependent ecosystem that requires periodic natural fire disturbance to maintain and regenerate native species. Prescribed burning presents an opportunity to help naturally restore some of the native Red Pine and White Pine forest stands. Additional benefits from these proposed burns include reducing the future wildfire risk in the Park's development area. Removing years of vegetation growth (a fire hazard) will increase visitor and staff safety, protecting infrastructure and values at risk by preventing future fire starts and potential for uncontrollable fire spread. Mitigative actions to ensure a safe, controlled burn have been addressed in a Low Complexity Prescribed Burn Plan developed and delivered in compliance with the MNR's Prescribed Burn Operations Policy and Prescribed Burn Manual.

The burn is scheduled for ignition between **April 23, 2012** and **May 19, 2012**.

For more information, to submit comments or request further notice, please contact:

Barb Henkenhaf Park Superintendent 190 Cherry Street Chapleau, ON P0M 1K0 tel: 705-864-3114 fax: 705-864-0681 e-mail: barb.henkenhaf@ontario.ca	Greg Kirkland Fire Management Supervisor (Acting) Chapleau Base tel: 705-864-3126 cell: 705-852-0293 fax: 705-864-1376 e-mail: greg.kirkland@ontario.ca
--	--

This information is being collected for the purpose of planning and implementing a Class EA project for a provincial park or conservation reserve in accordance with the *Environmental Assessment Act* and the *Provincial Parks and Conservation Reserves Act* or *Public Lands Act*. All input and contact information such as name and address will become part of the public record for this project and administration of the Class EA, unless privacy is requested, pursuant to the *Freedom of Information and Protection of Privacy Act*. For more information on the collection and use of personal information, contact Will Kershaw, Senior Management Planner, Ontario Parks, 705-564-3168.

Renseignements en français : 705-864-3137

THE CHAPLEAU HIGH SCHOOL REUNION QUIZ

Name these stars from the very popular CHS hockey TEEM from the early 1960s. They won the town championship.

Last week's answer

Senior Girls Basketball
Back G. Swiatek,
F. Bouchard,
M.L. Futhey,
C. Lingenfelter. Middle:
H. Fortin, J. Warren, C. Welch. Front: J. Beaudry, D. Lightfoot, H. Richardson, M. Laframboise

We're Moving to 34 Birch! Watch for Opening!

Literacy & Basic Skills
English, Math, Computer Applications,
Sciences, Keyboarding, GED preparation
Academic Career Entrance
Grade twelve equivalency for College,
Apprenticeship Programs and Job Readiness

Chapleau LEARNING CENTRE

guthric@email.adsb.on.ca
FREE Adult Learning

Funded by the Government of Ontario **EMPLOYMENT ONTARIO**

Reliant announces commencement of drilling at its Borden Lake South Property

Cont'd from P.1 43-101. Reliant is a junior mineral exploration company with an experienced management team engaged in the acquisition, exploration and development of properties for the mining of precious and base metals and uranium. The Company holds: (i) an option to acquire a 100% interest in the MC Dalhousie Property located in northwestern British Columbia, Canada; (ii) an option to acquire a 100% interest in the North Nonacho Property in the vicinity of Nonacho Lake, Northwest Territories, Canada; and (iii) a 100% interest in the Borden Lake South Property, comprised of 20 mining claims representing 294 claim units covering approximately 4,704 hectares, located 10 kilometres east of town of Chapleau, Ontario. The common shares of Reliant trade on the TSX Venture Exchange under the stock symbol "REC".

of properties for the mining of precious and base metals and uranium. The Company holds: (i) an option to acquire a 100% interest in the MC Dalhousie Property located in northwestern British Columbia, Canada; (ii) an option to acquire a 100% interest in the North Nonacho Property in the vicinity of Nonacho Lake, Northwest Territories, Canada; and (iii) a 100% interest in the Borden Lake South Property, comprised of 20 mining claims representing 294 claim units covering approximately 4,704 hectares, located 10 kilometres east of town of Chapleau, Ontario. The common shares of Reliant trade on the TSX Venture Exchange under the stock symbol "REC".

ries, Canada; and (iii) a 100% interest in the Borden Lake South Property, comprised of 20 mining claims representing 294 claim units covering approximately 4,704 hectares, located 10 kilometres east of town of Chapleau, Ontario. The common shares of Reliant trade on the TSX Venture Exchange under the stock symbol "REC".

Probe Mines announces significant improvement and expansion of the Borden Lake gold zone:

44% increase in global resource estimate and new pit-constrained and high-grade resource estimates

• Borden Lake gold zone estimated to contain a Global Indicated Resource of 4,051,000 ounces of gold averaging 0.71 g/t gold and an additional Inferred resource of 1,796,000 ounces of gold averaging 0.62 g/t gold, at a 0.3 g/t cut-off grade; • Borden Lake gold zone estimated to

contain a Pit Constrained Indicated Resource of 2,735,000 ounces of gold averaging 1.04 g/t gold and an additional inferred resource of 683,000 ounces of gold averaging 0.93 g/t gold, at a 0.6 g/t cut-off grade; • Borden Lake gold zone estimated to contain a distinct, higher-grade zone with an Indicated Resource of 1,498,000 ounces of gold averaging 1.46 g/t gold and an additional Inferred Resource of 407,000 ounces of gold averaging 1.30 g/t gold, at a 1.0 g/t cut-off grade; • Increase of 1228% in the Indicated category from the Initial Global Resource Estimate, from 305,000 ounces to 4,051,000 ounces of gold, at a 0.3 g/t cut off grade. Indicated average grades consistently higher as compared to Inferred average grades; • Overall increase of 44% in total contained ounces of gold from

the Initial Global Resource Estimate, at a 0.3 g/t cut-off grade; • The Borden Lake

zone also contains a resource of 3,820,000 ounces of silver in the Indicated category,

and 1,960,000 ounces of silver in the inferred category, at a 0.3 g/t gold cut-off grade.

PUBLIC INFORMATION MEETING

The Algoma District School Board invites Chapleau Community members to a...

PUBLIC INFORMATION MEETING
Monday April 30, 2012
6:30pm at
~ Cafeteria ~
Chapleau High School
20 Teak Street

Since their move in November 2011, students from Chapleau Elementary School have settled into their school routine at Chapleau High School. Algoma District School Board staff and administration would now like to meet with parents and students to begin the discussion about a more long term strategy for our JK-Grade 8 students in Chapleau.

Please plan on joining us as we begin the discussion about options for the future of Chapleau Public School.

LIGHT REFRESHMENTS WILL BE SERVED.
EVERY ONE IS WELCOME!
PLEASE PLAN ON JOINING US.

For further information please contact:

Chapleau Public School 705.864.1170	Chapleau Secondary School 705.864.1452
---	--

Algoma District School Board
705.945.7111
www.adsb.on.ca

Le Centre culturel Louis-Hémon
 Présente
zone
une production du théâtre La Catapulte
 Le samedi 21 avril à 19h30
 École secondaire Trillium

Adulte : 25\$* 20\$* (membre)
 Étudiant : 5\$ (j'vais) 10\$* à la porte
 Enfant : 5\$ (accompagné d'un adulte) *TVH

Une rencontre avec les comédiens suivra la représentation!

Info et billet : Centre culturel 864-1126
 FormationPLUS -69, rue Birch

Please stop by the Centre at 28 Golf Road or 14 Strathcona Street or call 705-864-1886 for more information or to register.

The Chapleau Child Care Centre de Garde d'Enfants

is now offering

Music, Science, Fitness,
French and Art Programs plus so much more

**Ontario Energy
Board**

**Commission de l'énergie
de l'Ontario**

EB-2011-0322

NOTICE OF APPLICATION AND HEARING FOR AN ELECTRICITY DISTRIBUTION RATE CHANGE
Chapleau Public Utilities Corporation

Chapleau Public Utilities Corporation has applied to the Ontario Energy Board for permission to increase its delivery charges beginning May 1, 2012. The application was filed on January 30, 2012 under section 78 of the Ontario Energy Board Act, 1998, S.O. 1998, c.15 (Schedule B). Further to a letter from the Board issued on February 8, 2012, Chapleau Public Utilities Corporation filed additional information on March 16, 2012.

Delivery charges are one of four regular items on Residential and General Service customers' electric bills and vary depending on the amount of electricity consumed. The proposed changes to the Delivery charges are separate from other potential changes to the electricity bills, which are not affected by this application. **If the application is fully approved as applied for, the monthly bill for a Residential customer who consumes 800 kWh per month will increase by about \$6.96. The monthly bill for a General Service customer consuming 2,000 kWh per month and having a monthly demand of less than 50 kW would increase by about \$10.46**

For additional information on billing items visit the Consumer page of the Board's website at <http://www.ontarioenergyboard.ca/OEB/Consumers/Electricity/Your+Electricity+Bill>.

The Board has assigned the application File No. EB-2011-0322. The Board's decision on this application may have an effect on all of Chapleau Public Utilities Corporation's customers.

How to see Chapleau Public Utilities Corporation's Application

To see a copy of the application, go to the Consumer page of the Board's website and enter the case number EB-2011-0322 in the "Find an Application" box. A copy can also be seen at the Board's office and at the applicant's office at the addresses indicated below, or on the applicant's website www.erhydro.com.

Written Hearing

The Board intends to proceed with this matter by way of a written hearing unless a party satisfies the Board that there is a good reason for not holding a written hearing. If you object to a written hearing, you must provide written reasons why you believe an oral hearing is necessary. Any submissions objecting to a written hearing must be received by the Board and copied to the applicant within **10 days** of the publication or service date of this notice.

**How to Participate
Comment**

If you wish to give your opinion on the proceeding to the Board Members hearing the application, you are invited to send a written letter of comment to the Board no later than **30 days** after the publication or service date of this notice. A complete copy of your letter of comment, including your name, contact information, and the content of the letter, will be provided to the applicant and the Hearing Panel.

Observe

If you do not wish to actively participate in the proceeding but you do wish to receive documents issued by the Board, you may request observer status. Your written request must be received by the Board no later than **10 days** from the publication or service date of this notice.

Personal Information in Letters of Comment and Observer Requests

All letters of comment or letters requesting observer status will be placed on the public record, which means that the letters can be seen at the Board's offices and will be available on the Board's website. Before placing the letters on the public record, the Board will remove any personal (i.e. not business) contact information from the letters (i.e. the address, fax number, phone number, and e-mail address of the individual).

However, the name of the individual and the content of the letter will become part of the public record. Please address your letter to the Board Secretary at the address below, and reference file number **EB-2011-0322** at the top of your letter.

Intervener

If you wish to actively participate in the proceeding (e.g., submit questions, file argument), you may request intervenor status from the Board no later than **10 days** after the publication or service date of this notice. Instructions for requesting intervenor status are available on the Board's website at www.ontarioenergyboard.ca/participate. Everything an intervenor files with the Board, including the intervenor's name and contact information, will be placed on the public record, which can be seen at the Board's offices and will be available on the Board's website.

If you do not have internet access, please call 1-888-632-2727 to receive information about this proceeding and how to participate.

The Board

Addresses

Ontario Energy Board
P.O. Box 2319
27th Floor
2300 Yonge Street
Toronto ON M4P 1E4
Attention: Board Secretary
Filings:
<https://www.errr.ontarioenergyboard.ca>
E-mail: boardsec@ontarioenergyboard.ca
Tel: 1-888-632-6273 (Toll free)
Fax: 416-440-7656

The Applicant:

Chapleau Public Utilities Corporation
110 Lorne Street South
Chapleau, ON P0M 1K0
Attention: Ms. Marita Morin

E-mail: chec@onlink.net
Tel: (705) 864-0111
Fax: (705) 864-1962

IMPORTANT

IF YOU DO NOT FILE A WRITTEN OBJECTION TO A WRITTEN HEARING OR DO NOT PARTICIPATE IN THE HEARING IN ACCORDANCE WITH THIS NOTICE, THE BOARD MAY PROCEED WITHOUT YOUR PARTICIPATION AND YOU WILL NOT BE ENTITLED TO ANY FURTHER NOTICE IN THE PROCEEDING.

DATED at Toronto, April 13, 2012
ONTARIO ENERGY BOARD
Original Signed By
Kirsten Walli
Board Secretary

**Ontario Energy
Board**

**Commission de l'énergie
de l'Ontario**

EB-2011-0322

**AVIS DE REQUÊTE ET D'AUDIENCE CONCERNANT UNE MODIFICATION DU TARIF DE
DISTRIBUTION DE L'ÉLECTRICITÉ
de Chapleau Public Utilities Corporation**

Chapleau Public Utilities Corporation a présenté une requête à la Commission de l'énergie de l'Ontario pour obtenir la permission d'augmenter ses frais de livraison à compter du 1er mai 2012. La requête a été déposée le 30 janvier 2012 aux termes de l'article 78 de la Loi de 1998 sur la Commission de l'énergie de l'Ontario, L.O. 1998, ch. 15 (annexe B). Comme suite à une lettre de la Commission datée du 8 février 2012, Chapleau Public Utilities Corporation a fourni des données additionnelles le 16 mars 2012.

Les frais de livraison sont l'un des quatre articles qui figurent systématiquement aux factures d'électricité des consommateurs résidentiels et de services généraux et qui varient en fonction de la quantité d'électricité consommée. Les modifications proposées aux frais de livraison sont distinctes des autres modifications possibles aux factures d'électricité, lesquelles ne sont pas touchées par la présente requête. Si la requête est entièrement approuvée, la facture mensuelle d'un consommateur résidentiel qui utilise 800 kWh par mois augmenterait d'environ 6,96 \$. La facture mensuelle d'un consommateur de services généraux utilisant 2000 kWh par mois et dont la demande mensuelle est inférieure à 50 kW augmenterait d'environ 10,46\$.

Pour de plus amples renseignements sur les éléments de votre facture, consultez la page Web http://www.ontarioenergyboard.ca/OEB/Consumers/Electricity/Your+Electricity+Bill/Your+Electricity+Bill_fr#.

La Commission a assigné à cette requête le numéro EB-2011-0322. La décision de la Commission concernant cette requête peut avoir un effet sur tous les clients de Chapleau Public Utilities Corporation.

Comment consulter la requête de Chapleau Public Utilities Corporation

Pour consulter la requête, allez sur le site Web destiné aux consommateurs de la Commission et inscrivez le numéro de dossier EB-2011-0322 à la case des requêtes. On peut également consulter la requête au bureau de la Commission dont l'adresse figure ci-dessous, et sur le site Web du requérant à www.erhydro.com.

Audience écrite

La Commission entend procéder par voie d'audience écrite en l'espèce, à moins qu'une partie ne présente à la Commission des raisons qui justifient de ne pas tenir une telle audience. Si vous vous opposez à ce que la Commission tienne une audience écrite dans cette affaire, vous devez fournir des arguments écrits précisant en quoi une audience orale est nécessaire. Les objections à une audience écrite doivent parvenir à la Commission et au requérant dans les **10 jours** qui suivent la date de publication ou de signification de cet avis.

Comment participer

Commenter

Si vous souhaitez exprimer votre opinion sur l'instance aux membres de la Commission chargés de l'audience de la requête, vous êtes invité à faire parvenir vos commentaires écrits par lettre dans les **30 jours** suivant la publication ou la signification de cet avis. Une copie de votre lettre de commentaires, incluant votre nom et vos coordonnées, sera remise au requérant et au jury de l'audience.

Observer

Si vous ne souhaitez pas participer activement à l'instance mais désirez recevoir les documents produits par la Commission, vous pouvez demander le statut d'observateur. Votre demande écrite à cet effet doit parvenir à la Commission au plus tard **10 jours** après la signification ou la publication de cet avis.

Renseignements personnels des lettres de commentaires et des demandes d'observation

Toutes les lettres de commentaires ou les lettres demandant le statut d'observateur seront versées au dossier public, ce qui signifie qu'elles peuvent être consultées aux bureaux de la Commission ou sur son site Web. Avant de verser les lettres au dossier public, la Commission retirera tous les renseignements personnels (c.-à-d. ceux qui ne sont pas reliés à une entreprise) de la lettre de commentaires ou de la demande de statut d'observateur (soit l'adresse, le numéro de télécopieur, le numéro de téléphone et l'adresse de courriel de l'expéditeur). Cependant, le nom de l'expéditeur et le contenu de la lettre feront partie du dossier public. Veuillez faire parvenir votre lettre à la secrétaire de la Commission dont l'adresse figure ci-dessous, et indiquez le numéro de dossier **EB-2011-0322** dans l'entête de votre lettre.

Intervenir

Si vous souhaitez participer activement à l'instance (c'est-à-dire en présentant des questions écrites, des arguments), vous pouvez demander le statut d'intervenant à la Commission dans les 10 jours suivant la publication ou la signification de cet avis. Vous trouverez les directives sur la façon d'obtenir le statut d'intervenant sur le site Web de la Commission à http://www.ontarioenergyboard.ca/OEB/Industry/Regulatory+Proceedings/Hearings/Participating+in+a+Hearing/Participating%20in%20a%20Hearing_fr. Tous les documents présentés par les intervenants à la Commission, incluant leur nom et leurs coordonnées, seront versés au dossier public, lequel peut être consulté aux bureaux de la Commission ou sur son site Web.

Si vous n'avez pas d'accès Internet, veuillez composer le 1 888 632-2727 pour recevoir les lignes directrices sur cette instance et comment y participer

Commission

Commission de l'énergie de l'Ontario, C.P. 2319
27e étage, 2300, rue Yonge
Toronto (Ontario) M4P 1E4
À l'attention de la secrétaire de la
Commission
Dépôts :
<https://www.errr.ontarioenergyboard.ca/>
Courriel :
boardsec@ontarioenergyboard.ca
Tél. : 1 888 632-6273 (sans frais)
Télec. : 416 440-7656

Requérant:

Chapleau Public Utilities Corporation
110, rue Lorne Sud
C.P. 670
Chapleau (Ontario) P0M 1K0
À l'attention de Mme Marita Morin
Courriel : chec@onlink.net
Tél. : 705 864-0111
Télec. : 705 864-1962

IMPORTANT

SI VOUS NE PRÉSENTEZ PAS D'OBJECTIONS ÉCRITES S'OPPOSANT À UNE AUDIENCE ÉCRITE OU SI VOUS NE PARTICIPEZ PAS À L'AUDIENCE CONFORMÉMENT AUX TERMES DU PRÉSENT AVIS, LA COMMISSION PEUT PROCÉDER SANS VOTRE PARTICIPATION ET VOUS NE RECEVREZ AUCUN AUTRE AVIS CONCERNANT CETTE INSTANCE.

FAIT à Toronto, le 13 avril 2012

COMMISSION DE L'ÉNERGIE DE L'ONTARIO

Original signé par Kirsten Walli
Secrétaire de la Commission

A single-family home built in one day at half the price of a conventional house -- and strong enough to withstand hurricanes and earthquakes

CNW
Imagine a home that can be built in a single day by a crew of just five workers using no special tools or heavy equipment - and is so strong that it can withstand an earthquake or hurricane. It's been just a dream for governments seeking affordable housing that can be erected quickly and economically, but it will become a reality when Innovative Composites International opens a one-of-a-kind manufacturing plant in Orangeburg, South Carolina on April 19, 2012. "We're not just claiming that this is the fastest way to assemble an affordable and durable home, we are actually going to prove it by having a crew of five workers assemble a 559-square-foot home on the day of the

plant opening," says Terry Ball, ICI's Chief Executive Officer. "They will start at about 2:45 pm and I expect they will be finished before dark. They won't need any special tools or training, and they won't need any heavy equipment, and the entire process will be on display from start to finish." **Cont'd on P.12**

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

NOTICE OF ANNUAL MEETING SERVICES DE SANTÉ DE CHAPLEAU HEALTH SERVICES

AVIS D'ASSEMBLÉE ANNUELLE SERVICES DE SANTÉ DE CHAPLEAU HEALTH SERVICES

The 18th Annual General Meeting of Services de santé de Chapleau Health Services will be held on Wednesday, June 13, 2012 at 7:00 p.m. at the Hospital. Members of the public are welcome.

La 18e assemblée générale annuelle des Services de santé de Chapleau Health Services aura lieu le mercredi 13 juin 2012, à 19 h 00, à l'hôpital. Les membres du grand public sont invités à y assister.

Part IV - Board - Section 10 - Nominations for election of Directors subject to section 11 (Board Composition) and all other provisions of this By-law, nominations for election as Director at the annual meeting of the Corporation may be made only by:

Partie IV – Conseil d'administration – Article 10 – Mises en candidature pour l'élection d'administrateurs conformément à l'article 11 (composition du Conseil d'administration) et à toutes les autres dispositions de ce règlement, les mises en candidatures pour l'élection d'administrateurs lors de l'assemblée annuelle de la Société peuvent seulement être faites par:

a) the Nominating and By-laws Committee of the Board; or
b) members of the Corporation provided that each nomination by members:

- a) le Comité des candidatures et des règlements du Conseil d'administration; ou
- b) les membres de la Société à condition que chaque mise en candidature par les membres:
 - i) soit faite par écrit et signée par au moins deux (2) membres en règle;
 - ii) soit accompagnée d'une déclaration écrite signée par le candidat ou la candidate qu'il ou elle agira à titre d'administrateur ou d'administratrice conformément au règlement s'il ou si elle est élu; et,
 - iii) soit remise à la secrétaire et reçue par celle-ci au moins quatorze (14) jours avant la date de l'assemblée annuelle.

- i) is in writing and signed by at least two (2) members in good standing;
- ii) is accompanied by a written declaration signed by the nominee that he or she will serve as a Director in accordance with the By-law if elected; and,
- iii) is submitted to and received by the Secretary at least fourteen (14) days before the date of the annual meeting

CHICO AND BIRCH Cut & Split Firewood Delivered

Get your firwood now so you can enjoy your summer!

\$80.00 per face cord

Delivery available in 3 cord units

Call 705.864.2000

Algoma District School Board

Administrative Professionals' Day

Wednesday
April 25, 2012

Thank you!

Administrative Professionals serve as an important connection between students, teachers, parents, the community and school board. We are thankful for these dedicated individuals, and take time today and throughout the year to celebrate their commitment to creating an environment of respect, integrity, sensitivity and fairness.

We appreciate all you do!

Reaching to the Future
www.adsb.on.ca

Mario Turco, Director of Education
Jennifer Sarlo, Chairperson

**REPORT from
OTTAWA
by
Carol Hughes**

Federal member of Parliament
Algoma-Manitoulin-Kapuskasing

The brouhaha that flowed from the Auditor General's report on April 3rd can be called appropriate when one considers the history of this issue. The out-of-whack estimates for the costing of these fighter jets and the concentrated effort on the part of the, then minority, Conservative government to hide all information about the purchase from a parliamentary committee were

among the reasons that the government was, historically, found in contempt of Parliament.

Conservatives have made much of their belief that the historic charge means little to those outside the "Ottawa bubble." They wish it were so, but the role of Parliament is the primary check and balance in our political system. At the top of the chain is the concept of ministerial responsi-

**RAPPORT
D'OTTAWA
par
Carol Hughes**

Membre du Parlement Fédéral
Algoma-Manitoulin-Kapuskasing

Le brouhaha qui a suivi la parution du rapport du vérificateur général le 3 avril peut être qualifié en étant approprié quand on se place dans le contexte du dilemme. Les estimations aberrantes du coût de ces avions de chasse et le fait que le gouvernement conservateur, alors minoritaire, se soit concerté pour cacher à un comité parlementaire tous les renseignements au sujet de cet achat; voilà certaines des raisons pour lesquelles le gouvernement a été, fait historique, reconnu coupable d'outrage au Parlement.

Les conservateurs ont beaucoup parlé du fait qu'ils croient que cette accusation historique évoque peu de chose pour les personnes « à l'extérieur d'Ottawa ». Si seulement c'était vrai ! Cependant, le rôle du Parlement est de contrôler les agissements de notre

système politique. Au haut de la chaîne se trouve le concept de responsabilité ministérielle, quelque chose que nous ne voyons guère plus.

Le vérificateur général est un haut fonctionnaire du Parlement dont le rôle, établi en 1868, est de contrôler les dépenses du gouvernement. Il permet qu'une analyse véritable soit effectuée par un tiers parti pour faire contrepoids à la jungle politique d'un gouvernement et d'une opposition politique qui entoure le budget et les autres détails des dépenses.

Le rapport déposé en avril est accablant et révèle un si grand nombre d'affirmations que les conservateurs ont faites au sujet du processus d'achat et de l'estimation des coûts des F-35 qu'il rend mal au cœur. Les conservateurs ont certainement perdu à jamais leur prétention à être de

Auditor General Report shows F-35 procurement process flawed and Ministers barely engaged

bility – something we see little of anymore.

The Auditor General is an Officer of Parliament whose role was established in 1868 to oversee government spending. The Auditor General offers third party analysis to offset the political jungle of government and opposition politics that surrounds budgets and other spending matters.

The report that dropped in April is damning and lays bare so many claims the Conservatives have made about the F-35 procurement process and cost estimates that

it would make your head spin. Surely, lost forever is the claim that the Conservatives are good economic managers. A good economic manager would kick the tires on a plane that, at the time of signing – on, represented the single biggest federal government purchase in Canadian history - not these guys.

What is so shameful is how the Conservatives have painted those who questioned the F-35 deal as anything from uninformed to anti-military to unpatriotic. Turns out two of the most uninformed

people in the entire process have been the last two Ministers of Defence who have left a fog of disinformation both in and outside of Parliament as they responded to critics voicing legitimate concerns. We have learned the costs are running out of control and the Ministers did not perform due diligence. Bad business sense and bad political judgment from the 'austerity' crowd.

The tail has wagged the dog and the Prime Minister is refusing to follow the checks and balances in our parliamentary

system such as demanding a resignation or two. Again, and bluntly, the rules for parliament aren't nerdy, they are our primary protection against corruption and people assuming they can run Canada like a private kingdom.

Please recall the Conservatives won power from a scandal ridden string of Liberal governments with a promise to bring ethics and transparency to parliament. I suggest that the Conservatives have no recollection of this promise or inaccurate definitions of both words.

Le rapport du vérificateur général démontre que le programme d'achat des F-35 présente des lacunes et que les ministres se sont à peine engagés

bons gestionnaires de l'économie. Un bon gestionnaire donnerait des coups de pied dans les pneus de cet avion qui, au moment de la signature, représentait le plus important achat du gouvernement fédéral de l'histoire du Canada, mais ces gens-là ne l'ont pas fait.

Le plus honteux, c'est la façon dont les conservateurs ont dépeint ceux qui mettent en question l'achat des F-35, les qualifiant de personnes mal informées, antimilitaristes voir même antipatriotique. Il se trouve que deux des plus naïfs de tout le processus ont été les deux derniers ministres de la Défense. Ils ont laissés un brouillard de désinformation autant à l'intérieur qu'à l'extérieur du Parlement lorsqu'ils répondaient aux critiques basées sur des préoccupations légitimes. On sait que les coûts sont hors de contrôle et que les ministres n'ont pas fait preuve de responsabilité. Les partisans de « l'austérité » ont fait preuve d'un mauvais sens d'affaires et d'un

mauvais jugement politique.

Le chien s'est fait frapper par sa queue. Le premier ministre refuse de respecter les contrepoids de notre système parlementaire et d'exiger une ou deux démissions. Les règles du Parlement ne sont

pas un simple jeu d'échec, elle nous offre une protection indispensable contre la corruption et contre les gens qui présumant qu'ils peuvent diriger le Canada comme s'ils règnent un club privé.

Rappelez-vous que les conservateurs ont été opportunistes à

la suite de gouvernements libéraux accablés par les scandales en promettant de rendre le Parlement plus éthique et plus transparent. Je crois que les conservateurs ne se souviennent pas de cette promesse ou définissent mal ces deux mots.

Moments From The Past

Chapleau Bowling Team
March 1967
Terrace Bay

Back row: (l. to r.) Boo Hong, Jack Poynter, Stan Barty, Doug Slievert, Middle row: Sharon Swanson, Margaret Rose Payette, Pat Purich. Front row: Harriet Chambers, Audrey Chrusoskie and Gail Leon. (Submitted by Albert Bignucolo)

This Earth Day, put the green in your pocket – 10 tips from Hydro One

Everyone is trying to do what they can to save money. Whether it's changing your habits around your home or making changes to your home, there are many things you can do to keep the green in your pocket this spring.

Here are 10 easy ways to save energy and money around your home this spring.

1. Sign up for peak saver PLUS and we'll provide and install a programmable thermostat

valued at \$250 in your home at no charge. You can program it from home or anywhere you have internet access. Depending on how you program your thermostat, you could save up to 10% on your year-round heating and cooling costs.

2. Retire that old fridge or freezer as it could be a real energy hog. We'll pick it up free of charge and recycle it in an environmentally-friendly way just by contacting us at www.hydroone.com/fri

dgepickup or 1-877-797-9473. When buying new appliances make the move to an ENERGY STAR rated appliance and remember to review the EnerGuide label to see how much energy the appliance will use.

3. Think it's going to be a hot summer? Start thinking about replacing your home's central air conditioner and you could qualify for a cash incentive if you purchase and install a qualifying ENERGY STAR central cooling system from a participating contractor. Visit www.hydroone.com/heatingandcooling for more information.

4. Electric water heaters can cause electricity use to spike as they refill and heat water. Reduce the amount of hot water you use during peak periods, and you'll also reduce the amount of electricity consumed

during these times.

5. Doing your laundry with cold water can help reduce your hot water use by 25 per cent. If shopping for a new washing machine, consider a front-loading unit that is more energy efficient. Using a clothesline to dry clothes will save the considerable energy which a clothes dryer consumes.

6. Looking for additional ways to reduce your hot water use? Installing an energy-efficient shower head can cut your hot water consumption by up to 30 per cent and it won't affect the water's flow.

7. If part of spring cleaning means cleaning your oven, strike while the oven is still hot! Turn on the oven's self-cleaning function after dinner to reduce the need to heat the oven when you aren't using it. Do it after 7p.m. to take advantage of Off-peak Time-of-Use pricing.

8. If the ups and downs of spring temperatures have you adjusting your heating all the time, try trapping the warm air inside during a sunny day by opening drapes and closing them in the evening.

9. As the days get longer, remember to

adjust your outdoor light timer so you aren't using energy when you don't need to.

10. The next time a light bulb burns out, replace it with a CFL or LED bulb. While the initial cost of the bulb itself is a little more, the savings it will provide will be a benefit for years to come. Also, remember

to dust your light bulbs. Dirt on the surface of a bulb can absorb up to half of the light and ruin the reflection factor.

Customers can get more information on the programs mentioned above along with additional energy savings tips by visiting www.Hydro One.com/SaveEnergy.

Criminal harassment charge laid

On April 6th, 2012 Ontario Provincial Police Superior East Chapleau Detachment received a complaint of ongoing harassment. As a result of prior complaints and this investigation a 43 year old female from Chapleau was arrested

and charged with Criminal Harassment. She will appear in Chapleau Criminal Court on September 19th, 2012 to answer to this charge. The name of the accused has been withheld to protect the identities of those involved in this matter.

Services de santé de
Chapleau Health Services

We are currently seeking qualified candidates for the following positions

SUMMER STUDENTS EMPLOYMENT OPPORTUNITIES (all positions are contingent on funding)

Services de santé de Chapleau Health Services is seeking highly motivated students to fill the following full-time positions. The positions will be 37.5 hours per week from May to August 2012.

Registered Nurse Students

- assist Registered Nurse in all patient care activities within scope of practice i.e. emergency care, oncology and acute care.
- Registered Practical Nurse Students
- assist Registered Practical Nurse in all patient care activities within scope of practice i.e. long-term care, acute and outpatient clinics.

Activation Assistants

- work in the Activation Department to provide therapeutic activities to long-term care residents.

Supported Independent Living Assistant

- assist the Supported Independent Living Worker in planning, developing, and implementing creative activities for developmentally disabled adults.

Maintenance Assistant

- assist with the maintenance of SSCHS Facilities, buildings interior/exterior, equipment, grounds, vehicles and furniture.

Qualifications

- Must be between 15 and 30 years of age.
- Must be planning to return to school in the fall.

Interested applicants may submit résumés by April 27th, 2012

Human Resources
Services de santé de Chapleau Health Services
6 Broomhead Road, P.O. Box 757
Chapleau, Ontario
P0M 1K0
Tel: (705) 864-3061
Email: chapleaur@sschs.ca

We thank all applicants for their interest, but only those selected for an interview will be contacted. All applications received will be held strictly confidential. Cet avis est disponible en français.

LEISURE AND CULTURE SERVICES COMMITTEE

CANADA DAY CELEBRATIONS MEETING

Individuals or organizations interested in participating in or volunteering for this year's event are encouraged to attend.

**TUESDAY APRIL 24th, 2012 AT 7:00
PM IN THE COUNCIL CHAMBERS AT
THE CIVIC CENTRE**

COMITÉ DES LOISIRS ET DES AFFAIRES CULTURELLES

Rencontre pour la célébration de la fête du Canada

Les individus ou les organisations intéressés à participer ou aider en tant que volontaire pour la célébration de cette année sont encouragés d'assister à la rencontre.

**LE MARDI 24 AVRIL 2012 À 19H DANS LA
SALLE DE RÉUNION DU CONSEIL
MUNICIPAL AU CENTRE CIVIQUE**

Moments From The Past

Chapleau Public School students circa 1951-52 preparing for the school's annual Open House. Front row left to right: Jim Machan, Harry Pellow, Ian Macdonald, Jack Poynter, Brian Fraser.

Second row left to right: Jane Watson (seated), Andre Rioux, Bob Glowacki, Roger Mizuguchi, Reynold Wright. Third row: Mr. J.M. Shoup (principal), Heather McCallum, Anne Marie Goldstein, Shirley Jacob, Charlie White. Photo from Ian Macdonald Collection

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 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.

APARTMENTS FOR RENT

Large and small cabins as well as one house, all have electric heat. Plenty of parking for big trucks and equipment. Reasonable rates. For more information call after 9:00 p.m. (705)864-0589 as for Ray. APR14

1 bedroom apartment available. Appartement 1 chambre à coucher. 705-864-4380 or/ou 864-2999 ask for Alain. apr21

1 & 2 bedrooms, includes fridge, stove, parking, private entrance. Recently redecorated. Near downtown. Call 705-864-0617. apr28

FOR SALE

KAYAKS, KAYAKS, KAYAKS

Carbon, Kevlar, Fibreglass, Plastic Recreational, Sea Kayaks, Racing Kayaks. Before Summer Sale Call to Demo! Pro Tackle Co. Timmins Adventure Tours. (705)268-8069 apr28

MARIN MOUNTAIN BIKES the ultimate in quality, comfort and price. Come see us at PRO TACKLE in Schumacher. (705)268-8069. "It's all about the ride". Tons of tackle and bait available. apr28

Transform Your Photos In One Of A Kind Gifts

864-1870

Bruneau's INSTANT CASH REFUND REMBOURSEMENT INSTANTANÉ

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

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

Tax Prep and E-File

JOHN BRUNEAU
101 LANSDOWNE ST. S.

705-864-0404

RELIABLE - PROFESSIONAL - CONFIDENTIAL

Peak Roofing

Shingle installation and repairs
Soffit & Fascia, ventilation

705-864-2602

peakroofing@mail.com

101 Gas Station & Confectionary

Has an opening for CASHIER - GAS ATTENDANT
Students welcome to apply for summer employment

DROP OFF RESUME TO 101 GAS BAR

Carol Hughes, MP/Députée

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

LACROIX BUS LINES INC. PART-TIME AND FULL TIME DRIVERS Needed

School Bus Driver:
A job that everyone wants:
Holidays, March Break, Christmas & New Years (2 weeks in total) and summers OFF.
Have your day to yourself (Work mornings & afternoons)

OUR SCHOOL BUS DRIVERS Carry precious cargo everyday.

If you are seeking a rewarding career, join our team.
In our drivers seat, you can make a difference in a child's life.

CLASS "B" LICENCE NEEDED FOR SCHOOL BUS DRIVERS
CLASS "B-Z" LICENCE NEEDED FOR CHARTER DRIVERS
WILL PROVIDE TRAINING

CALL TODAY
Call: Larry or Cindy
864-0257 or fax 1-705-864-2679

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
Longing Book 3 - Karen Kingsbury
2012 Healthy Cooking Annual Recipes - Taste of Home
Crimson Dreams - Amy L. Doussept
Secrets to the Grave - Tami Hoag
Loving Book 4 - Karen Kingsbury
Half-Blood Blues - Esi Edugyan
Teens Gone Wired: Are you Ready? - Lyndsay Green
Standing Tall - Spencer West

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

Northern Lights Ford Sales

Andrew G. McKenzie
11 Years of Service
Highway 17 North
P.O. Box 1033
Wawa, ON. P0S 1K0
Business 705-856-2775
Fax 705-856-4862
sales@northernlightsford.ca

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

LVP LABERGE VENNE & PARTNERS

Professional Services to Northern Ontario for 30 years
Financial Statements for Small Business & Corporations
Tax Returns - Personal, Corporate and Trust/Estate
Personal, Retirement, Estate Financial and Tax Planning Strategies
Business Projections, Plans and Financial Proposals
Computer Consulting
ACCPAC and Quickbooks

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

LVP LABERGE VENNE & PARTNERS

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

A single-family home built in one day at half the price of a conventional house -- and strong enough to withstand hurricanes and earthquakes

Cont'd from P.8

"Some competing technologies can withstand high winds, but not an earthquake," notes Mr. Ball. "Our technology does both and it does it at less than half the price of a typical conventionally built home (about \$120/sq. foot). There's nothing like it anywhere in the world, which is why we believe that this home building system will soon be used around the world."

Located on a 34-acre site about 60 miles from Charleston, the 126,000 square-foot manufacturing plant will have the capacity to produce up to 5,000 homes a year. "South Carolina is a pro-business state, and we celebrate ICI's decision to invest here and create 300 new jobs," says South Carolina

Governor Nikki Haley. "This is another win for one of our rural areas."

The unmatched durability of ICI's new housing system is achieved by constructing the homes with easy-to-assemble, fibre-reinforced Structure Lite panels coated with ICI's RmorSkin a breakthrough protective material engineered to resist high impacts. The panels, constructed entirely with recyclable materials, are also designed to be moisture resistant, mold and mildew resistant, insect resistant, impact resistant and UV resistant.

The most likely buyers will be governments seeking affordable and durable housing. They can choose from three basic models: The

Cabin, a 512-square-foot, 2-bedroom modular home; The Bungalow, an 880-square-foot structure with three bedrooms, a living room, kitchen, 4-piece bath and storage area; and The Lodge, a 1500-square-foot home with three large bedrooms, two 4-piece baths, kitchen, living room, dining room and large front porch. "There is virtually unlimited demand for affordable housing and we intend to be the industry leader in that market," says Mr. Ball.

The company also produces shelters that are designed to facilitate quick delivery and assembly, a performance advantage that makes them ideal in a wide variety of temporary or permanent applications, including emergency relief sites,

mining camps and remote villages. The shelters, available in two configurations (8' x 16' or 8' x 20' configurations), are made of the same durable base materials as the houses. They are shipped flat, in kits, which increases the shipping density and reduces the cost of delivery. Assembly can be completed in hours by a small crew of workers using no special tools or heavy equipment. "This solution is as easy to ship and assemble as a tent, but it offers the safety and shelter that is associated with a permanent building," explains Mr. Ball. "We expect huge demand because there is really nothing like it any in the world."

Innovative

Composites Inc., a leader in composite design and manufacturing, has a head office in Toronto,

Ontario and manufacturing facilities in Orangeburg, South Carolina and Sault Ste. Marie, Michigan.

NOTICE WATER CONSUMERS

The second instalment of the 2012 water, sewer and refuse collection billing is due **April 30th, 2012.**

A 1.25% penalty is imposed monthly on overdue accounts.

AVIS CONSOMMATEURS D'EAU

Le deuxième versement du compte d'eau, d'égout et de déchets pour 2012 est payable **le 30 avril, 2012.**

Une pénalité de 1.25% est imposée chaque mois sur les paiements tardifs.

L. Jones
Treasurer/Tax Collector
Trésorier/Percepteur

Help Us Plan a Party

This is an open invitation to anyone interested in helping plan the 5th Annual Cancer Survivor Celebration held annually at the Relay for Life.

This important get-together allows anyone undergoing cancer treatment and their family to get encouragement and support during a relaxed and fun supper, by spending a bit of time with recent

and long-time survivors and other caregivers. The light meal also allows survivors and their families to celebrate the path of their fight against cancer and personal successes. The Survivor Celebration is held at 5:30, and ends in time for the Survivor Victory Lap, which marks the start of the Relay.

If you aren't interested in the

planning but would be happy to help on Friday, June 15th, the day of the event, we can use your help too!

Anyone wishing to lend a helping hand, either before, during or after the event, is asked to attend a short meeting at Cedar Grove conference room (main floor) at 7:30 on Wednesday April 25th, or to call Joanne at 864-0724. See you there!

SHOES SHOES SHOES

Huge Selection of Men's and Ladies' Shoes all at \$9.98

TERRA & KODIAK WORKBOOTS Save \$10 a pair AND Get a FREE pair of Socks OR T-Shirt

Selected Runners

on sale from \$29.99

NEW Athletic Shoes Now in Stock

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

COMPARE - We Won't be Undersold
Chapleau Village Shops
WORKWEAR • FASHIONS • JEWELLERY • GIFTWARE
864-1114

Sears

HOME TOWN STORE 864-1852

Chapleau Village Shops

now offering technical services

All prices do not include HST

Express Computer Service

Get your computer fixed while you browse the store. All models and OS's accepted

Flat rate: \$39.95

After 1 hour \$9.99 / 15 minutes

Initial PC Setup

Buy a new computer from us and have us do all the initial setup including updates, registration and recovery DVD's

\$79.95

Software Install

Just bought a new antiirus or Microsoft Office product? Let us install it for you

\$19.95

TV & Home Theatre Setup

Buy a new TV and/or home theatre from us at The Source or Sears Hometown Store and have it set up and programmed for you

\$44.25 for TV up to 37"
\$88.50 for TV from 40" and up
Add \$44.25 for Home Theatre