

Talk about good coffee!

Miss Muggins Coffee and Fresh Donuts

CHAPLEAU EXPRESS

Vol. 11, Issue 41, June 16, 2007

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

Students support museum celebrations

By Jim Prince

A unique idea to help the Chapleau Heritage Museum celebrate its 40th anniversary July 1st has been widely adopted by the community's students.

When the Museum Committee asked them to design a logo for the occasion, students submitted a total of 163 offerings in a unique approach which will result in each of them on the face of a badge. They will be distributed on July 1st, when the anniversary is officially marked.

Dawn Morin, a member of the Museum Committee, helped to coordinate the design promotion and was pleased that so many students in grades kindergarten to grade ten in the various community schools participated. "It was nice to see their different impressions of what they put down," said Morin, adding also she was very pleased with the level of participation and thanked the students for their efforts.

As a result of the participation of the students the first 163

visitors to the museum on July 1st will receive a badge, each imprinted with some original art work. "They are certain to become collectors' pieces."

Mayor Earle Freeborn randomly selected several names from all the button designers for special recognition later.

The Committee continues preparations for the 40th Anniversary of the Chapleau Heritage Museum. Watch for details in the Canada Day program.

Mayor Freeborn accompanied by Dawn Morin and Councillor Doug Greig draws several names for special recognition at a later time.

Council supports store owner in fight against thieves

By Jim Prince

Members of the Chapleau Municipal Council moved quickly to

support a request by the owner of the Chapleau Village Shops to install permanent barriers at the department store's main entrance on

Birch Street which has been the target of a number of recent break-ins.

In a letter read at last Monday's regular meeting of

Council, Lucy Bignucolo requested permission to install 'bullards', a type of steel and concrete post, across the front of her store to try and

prevent further break-ins. "We will put them as close to the building as possible. Allowing just enough clearance for the doors," she stated in her letter. The new permanent structures will replace concrete barriers of the type used in traffic control.

Council approved the installation after receiving assurances the location of the barriers would not impede snow clearing operations.

The move follows three break-ins at the Chapleau Village Shops over a recent nine month period. In the most recent occurrence in May, thieves, used a stolen vehicle to ram through the store's front doors in a smash and grab of an amount of jewelry.

One person has been arrested in connection with the incident while another remained at large.

Long Term Forecast	
Saturday	
High 28	
Low 16	
Sunday	
High 23	
Low 9	
Monday	
High 25	
Low 14	
Tuesday	
High 24	
Low 19	
Wednesday	
High 19	
Low 6	
Thursday	
High 16	
Low 2	

July 1st Canada Day Celebrations schedule will appear in the June 23rd publication

Sudbury & District Health Unit celebrates all who are driven to quit

Almost 27,000 Ontario smokers quit smoking for the month of March and entered the Canadian Cancer Society's Driven to Quit Challenge. Each smoker had to sign up a non-smoking buddy to support them through the quit process. All prizewinners were chosen by a random draw and then their non-smoking status was confirmed.

The grand prizewinner of the 2007 Acura CSX was Krista Dwyer of Windsor. The regional winner of the Sony Widescreen HDTV was Janice Coulis of Elliot Lake. Special

congratulations also go to five local winners from Sudbury, Markstay, Massey, Chapleau and Little Current who each received a \$250 cash prize.

Almost 900 people in the Sudbury & District Health Unit's service area entered the challenge this year. "Each one of them is to be congratulated," says Mary Ann Diosi, a public health nurse with the Sudbury & District Health Unit. "They have made a positive step for their health."

The Tobacco-Free Network, health

units, local tobacco councils and heart health coalitions promoted The Driven to Quit Challenge, encouraging local participants to enter. Barb Eles, a public health nurse and lead with the Sudbury & Manitoulin Heart Health Project says, "the local coalitions are pleased to support the efforts of local citizens in their smoking cessation efforts."

As quitting is a challenge, it is

important to know that most relapses occur in the first three months after quitting. Relapses are usually caused by triggers, such as a very stressful event. It's hard to prepare yourself for these situations, but you can get through them smoke-free. Remind yourself why you decided to quit smoking, practise relaxation techniques, and ask for support from family and friends.

Some other helpful tips

include:

- Keep active. Physical activity can help you manage your weight and increase your energy level.
- Stay busy. Do things that require using your hands, but not things you used to do when you smoked.
- Brush and floss your teeth. The fresh clean feeling and taste will help to remind you of the benefits of being smoke-free.

- Eat healthy snacks. Keep vegetables and fruit handy for snacks.

The Sudbury & District Health Unit offers personalized support to help smokers quit. For information or to book an appointment with the Tobacco Treatment Clinic, call the Tobacco Action Line at (705) 522-9200, ext. 3433.

 Il y aura une messe commémorative célébrée par le Père Gérald Chalifoux en honneur de M. Ovila Brillant, le samedi 23 juin, à 11h00 à l'église catholique Sacré-Coeur. Bienvenue à tous!

There will be a Memorial Mass celebrated by Father Gérald Chalifoux in honour of Mr. Ovila (Dome) Brillant, on Saturday, June 23rd, at 11:00 o'clock at Sacred Heart Catholic Church. Everyone is welcome!

RECENT GRADUATIONS

Hilda Ritchie is pleased to announce the recent graduations of her grand children, Laura and Allan Ritchie. Laura and Allan are the daughter and son of Lark and Connie Ritchie of Porcupine, Ontario. In June, Laura received her M.D. degree from Queen's University at Kingston. Laura continues as a

resident in McMaster University's Cardiac Surgery program at Hamilton. Allan Ritchie received his Masters of Law, (Taxation) at the Osgoode Hall Law School, in February, and previously, his J.D. degree from the University of Toronto, and his B.A. from Queen's University at Kingston.

DEATH NOTICE Lamontagne, Mr. Leandre Noel

Passed away suddenly at Chapleau Health Services on Sunday, June 10, 2007, at the age of 73 years. Leandre, beloved husband of Theresa, dear father of Lynn (Germain), and Carole (Larry). Loved grandfather of Marc, Claude, David, and Stephane, and great-grandfather of Alex. Leandre will also be missed by Lévis Bouchard. Leandre is predeceased by his parents Rosario and Lydia Lamontagne.

Leandre leaves behind his sisters Gaetanne, Rachelle, and Rollande, and his brother Jean-Guy.

In keeping with his wishes, cremation has taken place. A Memorial Service will follow at a later date. For those who wish donations to the Heart & Stroke Foundation would be appreciated by the family. For more information please call the Gilmartin Funeral Home, Wawa (705) 856-7340

THANK YOU

We would like to thank the Doctors and the great nursing staff we have at our hospital. Thanks for all the care you gave our Father Jean Paul.

We would also like to thank the Chapleau Moose Hall. Thank you to the Catholic Women's League for the luncheon and the songs during the mass, and to Father Jacques.

We would like to thank all our family and friends for all the food, cards, and donation and all the kind words of support. We would also like to thank anyone we might have missed. Thank you Sam of Gilmartin Funeral Home.

*From the
Frappier and Bouchard Family*

The Chapleau Express
P.O. Box 457
Chapleau (Ont.) P0M 1K0
Telephone - Fax : 705-864-2579
e-mail : chaexpress@sympatico.ca
Published every Saturday/Sunday
Deadline for receiving ads is Wednesday at 4 p.m.
The Chapleau Express is delivered free of charge to every household each Saturday. If you have any comments, please feel free to contact us.
Subscriptions: \$70.00 per year (Canada)
\$90.00 U.S per year (U.S.A.)
Canadian Publications Products Sales Agreement #130183799

IN LOVING MEMORY Joanne Marie (Dingee) Staples 47 years

Sunday June 10th, 2007 at her home. Beloved wife of Randy Staples of Sudbury. Cherished mother of Sean and Berverly. Loving daughter of George and Claudette Dingee both predeceased. Dear sister of Sheila (husband Marty Crighton) of Val Thérèse and Linda (husband Joey Babin) of Hillsburg. Special aunt of Jordan, Justin and Daniel. Funeral service was held at the R.J.Barnard Chapel, Jackson and Barnard Funeral Home, 233 Larch St., Thursday, June 14th, 2007 at 1:00 p.m. Cremation at the Parklawn Crematorium. Donations to the Sudbury Arts Council or Epilepsy Sudbury would be appreciated.

**FATHER'S DAY
BUFFET
(ALL YOU CAN EAT)**
at
**Hongr's
Bar & Grill**
*Sunday June 17th, 2007
5:00 p.m. to 8:00 p.m.
Telephone 864-1311
Mother's Day was a Huge Success!
Now, it's Father's Turn...*

Chapleau School earns Phys-Ed credits towards new gym equipment by completing Go Active! Fitness Challenge

Chapleau Public School has successfully completed the Go Active! Fitness Challenge, earning \$500 in Wintergreen phys-ed credits to use towards purchasing new gym equipment. The Go Active! Fitness Challenge, presented by McDonald's Restaurants of Canada Limited with support from the Canadian Olympic Committee, was designed to promote physical activity amongst students. More than 22,000 students from 288 schools across Ontario, and 224 other schools from across the country, have successfully completed the Go Active! Fitness Challenge.

"McDonald's is thrilled that students from across Ontario rose to the challenge and worked to improve their physical fitness levels," said Barry Desclouds, Vice President - Ontario Region, McDonald's Restaurants of Canada Limited. "We are even more pleased that through the Go Active! Fitness Challenge, Ontario students improved their fitness levels by an average of 6.03 per cent. The Go Active! Fitness Challenge is one way we are demonstrating our commitment and dedication to encouraging a balanced, active lifestyle among young Canadians, and we are very proud of the results of the

program." By participating in the Go Active! Fitness Challenge and exercising regularly, Ontario students were able to improve on all six compulsory exercises, including crunches, push-ups, 50-metre dash, shuttle run, standing long jump and an endurance run, by an average of 6.03 per cent. Participants' scores were measured in May and combined with those achieved in September to determine their level of improvement.

"The Go Active! Fitness Challenge is a great program," said Hilda Kleven, Teacher, St. Joseph's School, Simcoe, Ontario. "It's a win-win situation for the students with improved fitness, and the school with additional equipment."

The Go Active! Fitness Challenge is an annual event in which Ontario schools

can participate with the goal of encouraging activity amongst students and rewarding schools that

complete the challenge with credits for gym equipment. Registration for the 2007/2008 Go Active!

Fitness Challenge will open on August 20, 2007 at www.fitnesschallenge.ca.

Two piliated woodpeckers were spotted on Richard St. pecking on a hydro pole.

NOTICE

Pursuant to By-Law 2003-2, ratepayers of the Township of Chapleau hereby take notice that the Council of the Township of Chapleau intends to adopt the 2007 Municipal Budget, Refuse Collection Rate Budget, Water Rate Budget and Sewer Rate Budget at their special meeting to be held Friday, June 22nd, 2007 at 3:30 pm. in the Council Chambers.

Dated at Chapleau this 16th day of June 2007.

AVIS

Conformément à l'arrêté municipal 2003-2, avis aux contribuables du Canton de Chapleau que le conseil municipal se propose d'adopter l'édition 2007 du budget municipal, du budget du taux de la cueillette des ordures, du budget du taux d'usage de l'eau et du taux d'usage des égouts, lors de l'assemblée special du conseil qui aura lieu le vendredi 22 juin 2007 à 15h30 dans la salle de conférence du conseil.

Daté à Chapleau ce 16 jour de juin 2007.

Allan Pellow
CAO/AMCT
Greffier/administrateur municipal
864-1330

Co-ordinating parking meters final demise

By Jim Prince

Motorists can count on feeding those downtown parking meters until at least July 31st.

The date for the demise of the meters was confirmed by the municipal council after it was agreed their elimination needed more co-ordination and planning. The municipality is also advertising the change in parking policy in the downtown core.

On June 4th Council set the wheels in motion to have 115

parking meters removed and last week clarified when they would come down.

During discussion at last Monday's council meeting, Mayor Earle Freeborn said June 18th was a "bit ambitious," and added that curbs should be painted indicating no parking zones and some meter posts left standing to accommodate information signs.

It appears there may be some confusion over when parking will be free.

"People are already asking me if they should pay now," stated Councillor Jacques Tremblay during the council discussion.

Removal of the parking meters is the culmination of an

election promise made by Mayor Freeborn during the campaign leading up to his election as the elected head of this community a decade ago.

Le Coin du livre sera fermé cet été.

Il sera ouvert de nouveau à compter du 4 septembre.

Physician Recruitment Efforts in Full Swing!

This past May, Chapleau Health Services (CHS) attended the Society of Rural Physicians of Canada's Annual Conference. This year the annual three day conference was held in Saskatoon, with over 300 physicians in attendance. CHS was able to speak to numerous rural physicians and promote our beautiful community and physician work life. CHS continues to follow up with the physician contacts

made during the conference. Also this past fall, CHS also attended the Professional Association of Interns and Residents of Ontario's 2006 Health Professionals Recruitment Tour.

This five day tour included stops in the communities of Ottawa, Kingston, Hamilton, London and Toronto. This tour is an annual job fair that provides under serviced communities in Ontario with an opportunity to meet

and recruit health care professionals, medical residents and students in medicine, nursing and rehabilitation.

The Tour provides community representatives with a chance to discuss the medical opportunities and the lifestyles of their respective communities. Currently, CHS is recruiting for four full time family doctors, a physiotherapist, an occupational therapist and several nursing positions."

"Pictured in the photo at SSCHS' booth is Jennifer Joyal, RN, Dr. Joel Isenberg and sitting Joanna Tremblay, RN."

Le recrutement de médecins bat son plein!

En mai dernier, des représentants des Services de santé de Chapleau (SSC) ont assisté au congrès annuel de la Société de la médecine rurale du Canada. Ce congrès annuel, échelonné sur

trois jours, avait lieu à Saskatoon cette année. Plus de 300 médecins y ont assisté. Les représentants des SSC ont eu l'occasion de parler à de nombreux médecins ruraux, et de faire valoir notre com-

munauté dynamique ainsi que la vie professionnelle des médecins. Ils continuent de communiquer avec les médecins rencontrés pendant le congrès.

De plus,

l'automne dernier, les représentants des SSC ont participé à la tournée de recrutement de professionnels de la santé de 2006 organisée par la Professional Association of Interns and Residents of Ontario. La tournée, d'une durée de cinq jours, comprenait des arrêts à Ottawa, Kingston, Hamilton,

London et Toronto. Cette tournée annuelle de recrutement donne l'occasion aux communautés insuffisamment desservies en Ontario de rencontrer et de recruter des professionnels de la santé, des médecins résidents ainsi que des étudiants en médecine, en soins infirmiers et en réadaptation. Elle permet aux repré-

sentants communautaires de discuter des perspectives d'em-emploi en santé et des modes de vie dans leurs communautés respectives. En ce moment, les SSC s'emploient à recruter quatre médecins de famille à temps plein, un physiothérapeute, un ergothérapeute ainsi que plusieurs infirmières.

NEW SERVICE Nouveau Service

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

**Pour tous vos besoins électrique
Résidentiel - Commercial - Industriel**

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

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

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

Feel Free to Call/Appelez

705-864-0657

gojobs.gov.on.ca

LOOKING TO MAKE A DIFFERENCE IN YOUR PROVINCE? START HERE. Whatever your area of expertise, chances are we have the opportunity you seek to build a successful career and contribute to the health and wealth of your province.

OPERATOR/MECHANIC

Bring your experience and knowledge of sampling/chemical techniques to the **Ontario Clean Water Agency**, where you will operate and maintain water/wastewater treatment projects within northwestern Ontario. This position calls for applied knowledge of the operation of water distribution and wastewater treatment facilities, knowledge of mechanical, electrical and instrumentation techniques, practices and maintenance, and basic computer skills for process control. You must hold (or be able to obtain within a reasonable period of time) valid water treatment class II, wastewater treatment class I and any other related certifications, have a valid class G driver's licence, and hold or be able to obtain a DZ licence. The ability to work in confined spaces/dirty/noisy environments, and on-call/scheduled shifts/weekends is also required. Less qualified applicants may be considered on an underfill basis. **Location: Chapleau**, with travel.

Please visit our website to view detailed job information, including qualifications, salary and instructions on how to apply. Alternatively, you may send your resume, quoting file **OCWA-36/NO**, by **June 29, 2007**, to: **Ontario Clean Water Agency, Northwestern Ontario Hub, 101 King St., 2nd Fl., Unit D, Longlac, ON POT 2A0. Fax: 807-876-2560. Only those applicants selected for an interview will be contacted.**

The Ontario Public Service is an equal opportunity employer. Accommodation will be provided in accordance with the Ontario Human Rights Code.

**Ontario Clean Water Agency
Agence Ontarienne Des Eaux**

Chapleau Public School terrific student assembly

Pictured are the Terrific Students for the month of May and our local sponsors.

Grade 2-3 under the direction of Ms Voskamp provided entertainment for our Terrific Student Award Program

Chapleau Public School celebrated its final terrific student award assembly on June 8, 2007. Sponsors present for the ceremony were Mel Jones – Tembec, Donat Lavoie – Independent Order of Oddfellows, David McAdam – CPR and Toby Hamel – School Council.

Terrific Students for the month of May are Hannah Saunders SK, Kamryn Shillinglaw SK, Emma Morrison Grade 1, Sydney Keay Grade 3, Joshua Raposo Grade 4, Sommer Holmes Grade 5, Mathieu Desormiers Grade 8 and James Larocque LEAD Class.

Congratulations to all our Terrific Students. Grade 2-3 under the direction of Ms Voskamp provided the entertainment and did a great job of entertaining the school.

The Character Education Program, under the direction of Ms Voskamp, focused on monthly attributes such as courage, respect, honesty, leadership and caring. This year we wove these themes into whole school events like the winter carnival, assemblies and sports days. Students created chants, posters, skits

and poems. The Grade 2-3 students read daily announcements related to our monthly focus. Each class had their own ways of building Character Education into everyday routines and expectations. Students also earned ballots for showing good character in many

different ways. Each week draws were held and 2 winners per week received a prize for their efforts. In total, students earned 640 ballots this year. We would like to congratulate all of our students for showing that Chapleau Public School has terrific character.

*BÂTIR DES AVENIRS POSITIFS POUR NOS ENFANTS
BUILDING POSITIVE FUTURES FOR OUR CHILDREN
WII-NI-MNOSENIK BINOJJIINYIK
BIMAADZIWNIAA*

The Children's Aid Society of the Districts of Sudbury and Manitoulin is an organization that values children, and is respectful and sensitive to their needs.

Job Opportunity: Emergency Services After Hours Worker (12 month contract)

Location: Chapleau

Hourly Range: \$22.21-35.97 per hour

Requirements: B.S.W., or equivalent degree and crisis intervention experience and, a valid driver's license and access to a reliable vehicle

Job Summary:

The incumbent provides after-hours and weekend crisis services, investigates allegations of abuse and neglect of children and, provides immediate protective services.

This position does not carry a caseload but requires the incumbent respond to emergencies and complete the required documentation the following day. The incumbent works from a home office and rotates shifts with the other worker.

Interested applicants are asked to submit a cover letter and resume quoting job posting #OP 07-04-005 directly to:

hr.recruitment@cas.gov.on.ca or, fax to: (705) 521-7371

Summer is HERE!

Looking for Childcare?

Affordable High Quality Licensed Child Care could be **FREE** to your family this summer!

Log onto www.msdsb.net
click on children's services to see if you qualify

<p>Centre based care available in:</p> <ul style="list-style-type: none"> Espanola Massey Chapleau Little Current Gore Bay 	<p>Private home care available in:</p> <ul style="list-style-type: none"> Sudbury East Area Espanola Area Manitoulin Island
--	---

Manitoulin-Sudbury DSSAB
Call for more info:
1.877.245.5595

INVITATION AUX MEMBRES

ASSEMBLÉE GÉNÉRALE ANNUELLE

du Centre culturel Louis-Hémon de Chapleau inc.

le mardi 19 juin 2007 à 19h30

au cafétorium de l'École secondaire Trillium
9, chemin Broomhead

L'A.G.A. sera suivi d'un goûter

Pour être membre en règle vous devez avoir votre carte de membre
2007-2008.
Les cartes de membre seront en vente à la porte.

Report of the Board Chair

Following the last Annual General Meeting, your Board welcomed three new members. One of the first orders of business for the year was to ensure that the Board's newest members received indoctrination to the roles and responsibilities related to the governance of a small Hospital. This session was well received and cost-effective, having been held in connection with other health organizations across our region. It was an excellent opportunity to network and learn the role of a Director. This includes understanding the health care system, the role of governance, consideration of stakeholder input and a working knowledge of hospital operations.

This orientation for newer members, combined with seasoned Directorship, provided the foundation on which the Board strived to build its processes and workplan for the year. It is our hope that we have been able to provide our administration with appropriate and timely counsel on the issues and a vision for the future.

In recent years, our organization has faced numerous and successive financial challenges. We have been successful in lobbying for adequate budget allocations but challenges faced when competing for health professionals exact an unprecedented toll on our resources. A regular review of financial performance is held at the Board table to assist SSCHS to achieve its goals. This review also provides insight to the Hospital's operations and better equips Directorship in providing meaningful direction to our CEO's efforts in securing Accountability Agreements with the province.

A second initiative the Board sought to complete was the Strategic Plan. The undertaking of this process ensures that the priorities will continue to reflect current conditions in our community and the health care system. To this end, the Board reached out to our community via focus groups held with citizens, First Nations and health care staff and professionals in Chapleau to ensure that the needs and visions of the community would be reflected in the Plan. This process, while continual, has been completed and reviewed by the Board. This input is to be incorporated into the Strategic Plan via a set of Strategies and Objectives to carry our organization forward.

The continued efforts in the recruitment and retention of health professionals to our community has been the primary focus of our Board, CEO, COS and staff. A new era of health care delivery is upon us and our organization has been successful in acquiring the RNPGA funding model and a consistent schedule of quality locums. This has not been easy. However, through the ongoing and tremendous efforts of the staff of the Medical Clinic, the CEO and COS, we are managing to build a community health care program that we understand to be the most attractive platform for the health teams of the future. We are excited about this success in Chapleau as similar efforts by other communities have attracted and retained a secure complement of physicians and associated professionals.

In 2006, the Board oversaw the Hospital through its accreditation process. This rigorous independent audit of quality of care in our community was an excellent opportunity for refinement of our policies and procedures as well as a forum for the continued improvement of our function as a governing body. The accreditation process is also yielding a set of indicators for the Board to monitor quality of care, fiscal control and effective policy. We look forward to the full implementation of these indicators in the year to come. I am very proud of our Hospital renewing its accreditation. This is an exceptional achievement by our staff and employees and recognizes their dedication to quality health care in our community. Well done, each and every one of you. The Board, through the accreditation process, survey results and reports from the 6 department heads and visiting physicians has been continually struck by how well received, highly trained and competent our clinical and support staff truly is. Results clearly show that we continually beat provincial averages and standards this is exceptional service, found right here in Chapleau.

There are many people involved in providing Health Care in Chapleau. It is a community need and effort. Highly engaged volunteers participating on the Hospital Auxiliary, various committees and ad-hoc groups ensure residents of Chapleau receive the best possible services. I would also like to acknowledge the support of the friends and families of those individuals who dedicate long hours to this end.

And finally, a special note of thanks and recognition as well to Gail, our CEO, all of her executive team and our Chief of Staff, Dr. Vezina, for a year of extraordinary achievement during challenging times in the Health Care system. A stabilized on-call schedule, procurement of the group funding mechanism and accreditation are three fundamental successes that set the stage for a secure future.

Respectfully submitted,
David Repath

Report of the Chief Executive Officer

This has been an extremely busy year for our organization. This past December 2006, Services de santé de Chapleau Health Services (SSCHS) successfully retained our accredited status for an additional maximum three year term with the Canadian Council on Health Services Accreditation (CCHSA). Our entire organization worked hard towards demonstrating our commitment to quality assurance, quality improvement and patient safety in all aspects and at all levels. Congratulations to everyone for all their hard work & thank you to our community partners that echoed strong praise for our services to CCHSA.

After more than a year of negotiations, we were successfully granted a Rural and Northern Physician Group Agreement with the Ministry of Health and Long-Term Care. This agreement provides for salaried positions for up to 4 full time physician positions vs. the previous fee-for-service funding our physicians worked under. Other small and rural communities have found success with this physician funding model as it provides for a better quality of work life for physicians. In the interim, during our recruitment process, we continue to have stable coverage from our six regular visiting physicians. As you know this past winter, the Mike Brown MPP Annual Snowmobile Tour was hosted in Chapleau. As such, the Board Chair and I had the privilege of speaking with George Smitherman, Deputy Premier and Minister of Health and Long-Term Care. We provided Minister Smitherman with a tour of our facility and discussed our current issues. This meeting was pivotal in SSCHS in finally acquiring approval for our RNPGA after more than year of internal ministry negotiations, and we are extremely thankful to have been given that opportunity. The wireless project that we committed to with Project Chapleau at the end of our last fiscal year is now near completion. A new nurse call bell system had to be purchased and implemented as the previous over fifteen year old system was not compatible with the newer technology of a wireless system. Now, all our nursing staff has handheld phones through which they can communicate to other team members, staff, external contacts and directly to patients in their rooms. The second part of the project, involving the wireless use of computers throughout our facility, is near completion.

This past year we've undertaken a substantial software rebuild project with our 10 partner hospital organizations, which will allow for the further expansion of our North Eastern Ontario Network partnership. This project requires a substantial human resource commitment of all the sites, and should be completed in the summer of 2008. This sharing of infrastructure permits all sites to share patient information in a paperless environment. In closing, I'd like to thank all the staff and volunteers for their commitment in ensuring our organization continues to meet and in many cases, surpass the goals and objectives we set for ourselves.

Respectfully submitted,
Gail Bignucolo

Report of the Chief of Staff

I am proud to say that Services de santé de Chapleau Health Services continues down the pathway of managing our way to success. This past year, after much effort and determination, we successfully negotiated a Rural and Northern Physician Group Agreement with the Ministry of Health and Long-Term Care. This physician funding model, which provides for salaried physician positions, has been successful in attracting and retaining physicians in other northern rural locations. This brings Chapleau a big step forward in its recruitment efforts.

Additional highlights of this past year include:

- SSCHS accredited status was renewed for an additional three year term.
- Stable and consistent physician services were maintained throughout the fiscal year. Many other health organizations have been forced to discontinue services during certain periods of time due to national physician shortages. With extensive effort we have avoided such crisis circumstances. We are grateful for the commitment our itinerant physicians have made to our community. Participation in two high profile physician recruitment fairs: 1) The Professional Association of Interns and Residents of Ontario in September 2006, which over its five day span, included stops in Ottawa, Kingston, Hamilton, London and Toronto. At this fair we had the opportunity to network with various health professionals including, physicians, nurses, physiotherapists, and occupational therapists. 2) The Society of Rural Physicians of Canada's Annual Conference, which took place in Saskatoon in May 2007. Our recruitment team was able to network with seasoned physicians who understand what a rural environment is. We continue to follow up with the contacts made at both these events.
- Centralization of community physician services. With the granting of the RNPGA we were able to accommodate the request of Drs. Levenstein & Isenberg to work as contracted physicians of the RNPGA model. This an excellent step forward in patient care as all patient files of the two practices are combined. Consistent weekly primary health care services are now available at one location. I would also like to take this opportunity to thank Dr. David Huggins for the ongoing commitment he has made to this community, and for taking the role as lead physician in our RNPGA.
- Initial planning for an expansion to our medical clinic has begun. As our vacancies are filled, our medical clinic will need to be able to accommodate all the different health professionals under one roof. A physician & health professional recruitment consultant was hired recently to direct and mentor SSCHS in moving forward successfully.

Once again, I must continue to stress to the community that the recruitment of health professionals is not a hospital, but a community issue. We must all put our resources together in a coordinated effort if we are to be successful.

Respectfully submitted,
Dr. Claude Vezina

École Secondaire Trillium: Les gagnants des prix et bourses et les donateurs

Dans la photo en avant: Jacqueline Groves, Nikita Boucher, Carla Robitaille, Myriam Carrière, Chiara Turcotte, Mélanie St-Martin, Mélanie Fortin, Amanda Desbois, Michelle Goheen. En arrière: Jessica McAdam, Samantha Pilote, Mathieu Dillon, James Lasanté, Calvin Groulx, André Servent, Matthieu Desbois, Marlee Bowes.

Chiara Turcotte: Bourse du Centre Culturel Louis-Hémon, Michelle Goheen: Bourse de la Banque Royale & Canada Brokerlink (ON) Inc., Carla Robitaille: Bourse Houde et Perreault, Carla Robitaille, Bourse Bignucolo Inc., Mélanie Fortin, Prix de la Paroisse Sacré-Coeur, Myriam Carrière: Bourse Lacroix Bus Line, Matthieu Desbois: Bourse des Chevaliers de Colomb, Nikita Boucher: Bourse Jeffrey Shearer (Dr. James Shearer), Samantha Pilote: Bourse UCFO, Jacqueline Groves: Bourse George Edward Young (Ville de Chapleau), Carla Robitaille: Bourse Chapleau General Hospital Auxiliary, Jacqueline Groves: Bourse du Conseil d'administration du Collège Boréal, Michelle Goheen: Bourse Betty O'Shaughnessy Northern Credit

Union, Carla Robitaille: Bourse Chapleau Co-Generation, Carla Robitaille: Bourse de Formation Plus, Chiara Turcotte: Prix du Club Rotary, Carla Robitaille: Bourse des Services de santé de Chapleau Health Services, Jessica McAdam: Plaque Jonathan Gionet (Cassandra Comte), Carla Robitaille (Université): Bourse du Soixantième Anniversaire

de l'École Secondaire Chapleau High School, Jacqueline Groves (Collège): Bourse du Soixantième Anniversaire de l'École Secondaire Chapleau High School, Myriam Carrière: Bourse du Jubilaire du Soixantième Anniversaire de l'École Secondaire Chapleau High School, Mélanie St-Martin: Bourse Trillium, Marlee Bowes. Matthieu Desbois: Bourses du directeur, André

Servent: Bourse du Comité de la police communautaire de Chapleau, Amanda Desbois: Bourse commémorative Arthur J. Boucher, Mathieu Dillon: Bourse Rousseau et Fils Trucking Company Limited, Mélanie Fortin: Bourse de la FEESO, Myriam Carrière: Bourse Henderson Wood Products Limited, James Lasanté: Bourse Mars' Garage, Carla Robitaille: Cadeau Model Drug Store, Marlee Bowes: Cadeau Grand & Toy, James Lasanté: Prix Ouellette, Matthieu Desbois: Bourse Royal Canadian Legion, Calvin Groulx: Bourse O'Riley Investments Limited, Amanda Desbois: Bourse Timmins & District Hospital, Mélanie Fortin: Bourse des Filles d'Isabelle, Nikita Boucher: Bourse Northern College Board of Governors' Entrance Scholarship, Mélanie St-Martin: Bourse JSAM Logging Inc., James Lasanté: Bourse Northern Haul

Contracting, Jacqueline Groves: Bourse des dames New Horizon Rebekah's #391, Jessica McAdam: Bourse Loyal Order of Oddfellows, Mélanie Fortin: Bourse commémorative Yvon Martel, Mélanie St-Martin: Bourse Northern Credit Union Delegate Award, Carla Robitaille: Médaille du mérite scolaire de la Gouverneure Générale, L'Honorable Michaëlle Jean.

Sincères remerciements à tous nos donateurs!

Dans la photo: Carla Robitaille et Matthieu Desbois - Athlètes de l'année

Le CSCNO ratifie une entente de principe avec les enseignantes et enseignants suppléants

Le Conseil scolaire catholique du Nouvel-Ontario (CSCNO) a signé une entente de principe avec l'Association des enseignantes et enseignants franco-ontariens (AEFO) du Moyen-Nord catholique concernant les enseignantes et enseignants suppléants qualifiés.

Cette entente, qui touche environ

175 enseignantes et enseignants, a été ratifiée le 25 mai dernier par les deux parties impliquées. L'entente portait principalement sur les conditions de travail et les avantages sociaux.

Le président du CSCNO, Marcel Montpellier, est fier de l'entente qui a été conclue entre les deux parties : « Nous sommes heureux

d'avoir réussi à nous entendre avec l'AEFO au sujet des enseignantes et enseignants suppléants qualifiés et ce, pour les trois prochaines années ».

Le président de l'AEFO, Conrad Mazzerole, est lui aussi satisfait de l'entente établie pour la nouvelle convention collective qui se terminera en août 2010

Chapleau Public School Teachers Acknowledge Our Volunteers

From left to right Miranda Purdy, Ms Voskamp, Barbara Jones

From left to right Ms. S. Fenlon, ADETFO, Mr. G. Boucher, Principal, Ms M. Voskamp, ADETFO

On behalf of Federation, Ms the Algoma District Fenlon and Ms Elementary Teacher's V o s k a m p

acknowledged volunteers and staff for their contributions to Chapleau Public School. Many volunteers received thanks for helping out at this year's Book Fairs, organized by our school secretary, Mrs. A. Gionet. The following volunteers were recognized for helping out in our classrooms Miranda Purdy, Barbara Jones,

Ray Portelance and Anthony Voskamp.

Ms. Fenlon thanked Leah Cyr, Toby Hamel, Tricia Hamill, Tawnya Parry and Cathy Ansara for their commitment to our School Council.

Mr. Black, head of our care staff, was recognized for his continued hard work and dedication.

Ms Voskamp announced that Mrs.

Shelley Bernier, an Educational Assistant, in the LEAD Class is this year's recipient of the Support Staff Award from ADETFO.

Our excellent EAs Mrs. J. Gionet, Mrs. L. Goheen, Mrs. R. Bemister and Miss

DeRosa were thanked for their support and dedication.

Last, but certainly not least, Ms Fenlon thanked Mr. G. Boucher for everything he does to make our school a positive learning community.

You can always count on the Chapleau Express

Passez à l'action et vivez sainement!

- Soyez actif! ♥ Accordez-vous du temps de divertissement chaque jour.
- Mangez bien! ♥ Faites une randonnée pédestre! Profitez des sentiers locaux.
- Soyez vous même! ♥ Peinturez votre assiette de légumes et de fruits multicolores.
- Vivez sans fumée! ♥ La variété ajoute de l'agrément.
- Reservez-vous du temps pour vous!
- Amusez-vous! Riez et fréquentez des gens que vous aimez.
- Faites de votre résidence et de votre voiture des milieux sans fumée.
- Songez à renoncer à la cigarette dès maintenant.

Heart Health Coeur en santé
Don't start! Quit today!

This program is supported by the Government of Ontario.
 Ce programme bénéficie de l'appui du gouvernement de l'Ontario.

www.sdhu.com 1-866-522-9200

Algoma District School Board
Casual EA/ INTERPRETER SAULT STE. MARIE/ CENTRAL ALGOMA

The Algoma District School Board is seeking applications for a casual Educational Assistant/Interpreter for Sault Ste. Marie and Central Algoma area.

Responsibilities: Interpreter facilitates communication between student and others including teachers, other staff and students in educational environments. The language mode used will vary across the continuum as each student presents language and themselves differently.

Qualifications: Undergraduate degree plus American Sign Language Diploma.

Hours of Work: varies depending on school location 3.5 hours per day 7 hours per day.

Salary: Level 8 - \$28.30 to \$29.57/ per hour.

Please forward applications with 3 references by **4:00pm Monday, June 25, 2007** to:
Jane Breckenridge, Human Resources Officer
 Algoma District School Board
 644 Albert Street East
 Sault Ste. Marie ON P6A 2K7

The successful candidate, as a condition of employment, will be required to provide a current criminal background check, which is acceptable to this Board.

ALGOMA DISTRICT SCHOOL BOARD
Reaching to the Future
 www.adsb.on.ca

Mario Turco **Wanda McQueen**
 Director of Education Chair

Chapleau Public School Barbecue Long Term Care Residents Enjoy Visit to Trillium

On Friday, June 8th, the Chapleau Public School Parent Council hosted a Family BBQ for the students and their families. There were hamburgers, hotdogs and freezies for everyone. The weather held out for the school community to celebrate the end of another successful year. We would like to thank the staff and parents that volunteered to make this event a success and to the Independent Order of Oddfellows for the use of the tent and barbecue. The Council and Staff wish the students and their families a safe and happy summer and look forward to seeing everyone in the fall.

On Wednesday, June 13th, the Long Term Care Residents (and friends) from Bignucolo Residence enjoyed a tour of Ecole Secondaire Catholique Trillium. The Residents met several teachers and students while great smiles and conversations were exchanged. The wonderful tour which was enjoyed by all, was provided by the principal Mr. Luc Tessier. A big thank you goes to Mr. Tessier, as well as all the students and teachers of Ecole Secondaire Catholique Trillium.

In May, Ludie O'Hearn presented Louis Dubé with a cheque for \$70.00 to purchase more flowers for the Peace Park. The money was raised through a penny sale at the Christmas Extravaganza last December. The other half of the proceeds was given to the C.H.S. Science class.

Kathy's Kitchen at the Golden Route Lodge

Father's Day Dinner Menu:
 Pickerel Dinner
 BBQ Ribs
 Burger & Fries
 5 pm - 9 pm only

Breakfast served from
 7 am - 11 am &
 Dinner served from
 5 pm - 9 pm daily

Call ahead to see what we're offering for dinner tonight.
 705-864-1670

Take Action for Healthy Living

- Be Active!** ♥ Make time to play every day.
- Eat Well!** ♥ Take a hike! Enjoy your local trails.
- Be Yourself!** ♥ Paint your plate with colourful vegetables and fruit.
- Be Smoke-free!** ♥ Variety adds enjoyment.
- ♥ Leave some time that's just for you.
- ♥ Have some fun! Laugh and be with people you enjoy.
- ♥ Make your home and car smoke-free.
- ♥ Think about quitting today.

Heart Health
Cœur en santé
Take it to heart from Québec

This program is supported by the Government of Ontario.
 Ce programme bénéficie de l'appui du gouvernement de l'Ontario.
 www.sdhu.com 1-866-522-9200

**R.C.L.#5
 GORDON CARROLL
 GOLF
 TOURNAMENT**

JULY 15TH, 2007
 9 Holes
 4 Man
 Best Ball

REGISTRATION AT LEGION

Start Time 10:00
 Price \$25.00 person

Open to all Legion Members
 and Seniors 55 and over

Prevention of cyberbullying, theft, and harrassment seminar given at Our Lady of Fatima

On June 11, Technology Resource Teacher from the Huron Superior Catholic School Board office, Mrs. Carmelina Purificati visited the Grade 7/8 class at Our Lady of Fatima school (Chapleau). She presented a unit about Prevention of cyberbullying, theft, and harassment through computers and missus of the Internet.

The students were very impressed with AIR DOGS. This is an interactive program based on a real case of a 15 yr old American athlete who got involved with his snowboarding coach in a scam that stole millions of dollars from customers in Vermont, Montreal, Vancouver and New York, in 2003.

Today, when many young people are so familiar with instant messaging, emailing, and surfing the Internet, one has to be more aware of the risks that technology could introduce in our own homes: offers of drugs, illicit comments, predators that exploit vulnerable teens, fraud, bullying, extortion, software piracy, fake websites, theft of credit card information

among other serious offences.

New levels of safety are required to ensure all students are able to learn in a safe and supportive environment with the tools they need to achieve success. Based on this premise, and the Board's safe policy, the Grade 7/8 class is learning how

cybertheft has life-long legal and social consequences for youth and their families. Mrs. Salazar, the Grade 7/8 teacher at Fatima, will continue developing other tasks of the unit in the next weeks, and is looking forward to Mrs. Purificati's next visit in the fall.

FORM 6
Municipal Act, 2001

SALE OF LAND BY PUBLIC TENDER THE CORPORATION OF THE TOWNSHIP OF CHAPLEAU

Take Notice that tenders are invited for the purchase of the land(s) described below and will be received until 3:00 p.m. local time on 18 July 2007, at the Centre Civique de Chapleau Civic Centre, 20 Pine Street West, PO Box – C.P. 129, Chapleau, Ontario P0M 1K0.

The tenders will then be opened in public on the same day at 3:00 p.m. at the Centre Civique de Chapleau Civic Centre, 20 Pine Street West, Chapleau.

Property Description(s):

Roll No. 52 92 000 001 06000 0000, PIN 73092-0022(LT), Parcel 2685, Section SWS, Location E.S. 9 Panet as in A1875, Township of Chapleau, District of Sudbury (No. 53), Being the Lands in Instrument No. A1875. File 05-01.

Minimum Tender Amount: \$5,612.24

Roll No. 52 92 000 001 33600 0000, 72 Cedar St., Chapleau, Ontario, PIN 73095-0497(LT), Lot 575, Plan 158 & Part Lot 574, Plan 158, Geographic Town of Chapleau, Now the Township of Chapleau, District of Sudbury (No. 53), Being the Lands in Instrument No. S111388. File 05-03.

Minimum Tender Amount: \$64,277.28

Roll No. 52 92 000 003 16400 0000, 29 Monk St. S, Chapleau, Ontario, PIN 73095-0756(LT), Lots 30, 31 & 32, Registrar's Compiled Plan No. 80S, Township of Chapleau, District of Sudbury (No. 53). File 05-10.

Minimum Tender Amount: \$5,941.05

Roll No. 52 92 000 004 03701 0000, PIN 73092-0062(LT), Parcel 53M1088-37, Sudbury West Section, Being Lot 37, Plan M1088, Geographic Township of Panet, Now the Township of Chapleau, District of Sudbury (No. 53). File 05-13.

Minimum Tender Amount: \$9,672.92

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality (or board) and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to or any other matters relating to the land(s) to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the Municipal Act, 2001 and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: G.S.T. may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, contact:

Mr. Les Jones
Treasurer
The Corporation of the Township of Chapleau
20 Pine Street West
PO Box – C.P. 129
Chapleau, Ontario P0M 1K0
705-864-1330 www.chapleau.ca

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

Professional Services to Northern Ontario for 25 years

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

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

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

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

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

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

ELECTION RESULTS

Chapleau Cree First Nation
Chief and Council
for a three year term ending
June 9th, 2010 are as follows;

CHIEF:

Keith (Keeter) Corston

ON-RESERVE COUNCILLORS

Norma Caldwell

Marjorie Cachagee-Lee

OFF-RESERVE COUNCILLORS

Barbra Murray

Bradley Corston

THE LOCAL MARKET PLACE

APARTMENTS FOR RENT

VILLAGE SHOP APARTMENTS
3 bedroom-available August 1. 2 Bedroom available July 1. Completely renovated, laminate flooring. Laundry on site, secured entrance. Applications available at 8 Birch St. E or call 864-1114 ^{1114Ap29}

You need a decent apartment with 1, 2 or 3 bedrooms, fully or semi-furnished, or not, dryer and washer hookups, outdoor balcony, storage shed, private parking. Central location. Call Quality Rental at 864-9075 and leave message. ^{Sept1}

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

1-2 and 3 bedroom apts. and bachelor. For more information call 864-1148 or 864-4071 (cell) ^{Nov24}

FOR SALE

Golf Clubs Men's. Taylor made 360 graphite 10.5 Driver, knock off Ping irons, bag boy cart & bag. \$300.00. Also ladies' graphite taylor made woods 1,3,&5 with head covers. \$100.00. Phone 864-1291

Townhouse. Private. Remodelled, 3 bedroom Open concept, fenced yard, screened in porch. end unit, 5 appliances. **Owner Must Sell.** \$49,999.00 OBO. Call 705-928-4704

Baby swing \$15.00, stroller & infant car seat \$50.00 for package. Contact 864-1345. Please leave message.

HAVE A SAFE WEEKEND!

GOING TO CHURCH

Catholic Church SACRED-HEART OF JESUS PARISH
PAROISSE SACRÉ-COEUR DE JÉSUS
26 Lorne Street North -OFFICE-
21 Lansdowne Street N. 864-0747
Sunday/dimanche 9:30 a.m. English 11:00 a.m. French Fr. Jacques Fortin

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

Diocese of Moosonee Anglican Church of Canada ST. JOHN'S CHURCH
4 Pine Street West 864-1604
Sunday Service 10:30 a.m. Rev. Bruce Roberts

ST. MARY'S ANGLICAN CATHOLIC CHURCH
78 Devonshire Street 864-0909
Sunday Service 10 a.m. Rev. William P. Ivey

Camping deal of the summer! 2006 Jayco Jay Feather 29N loaded with options such as LCD TV, DVD Surround, A/C, oak trim, RVQ, outdoor shower, 14' power slide out, awning, and more. First \$24,000.00 takes it. NO GST. Can be seen at 85 Elm Street. Call 864-1115 day, 864-1289 evening.

Sunfire 2004. 2 dr., tinted windows, 127,000 Kms. Good condition. \$8500.00 negotiable. Call 864-0135 after 5 p.m. ^{Jy23}

SERVICES

Subscriptions to the Chapleau Express make great gifts

\$39.99 Telephone Service. \$20.00 Unlimited Long Distance. Transfer current phone number free. \$39.99 New activations. Toll free 1-866-391-2700. A Neighbourhood Connection. ^{Jy28}

Wills, power of attorneys. For, wills, power of attorney for personal care and/or power of attorney for property-contact Rose Bertrand @ 705-864-0230, for Confidential Services. ^{Jn30}

The Chapleau Ski Club invites you to a B-B-Q Downtown Friday, June 22 11:00 - 2:00

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 meetings: Wednesday 7:30 p.m. & Sunday 2:00 p.m. Trinity United Church basement. Telephone contacts: 864-2321 and 864-1827

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

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

You can always count on our ADVERTISING to bring results.
chaexpress@sympatico.ca
864-2579

CARPENTRY - REPAIRS SMALL TO MEDIUM RENOVATIONS

FOR APPOINTMENTS CALL
Brian Etter 864-2712
or Cell 864-4556

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 P6A 1Z4 Phone (705) 942-0142 Fax (705) 942-7188

P.O. Box 1700, 55 Broadway Avenue, Wawa, Ontario P0S 1K0 Phone (705) 856-4970 Fax (705) 856-2713

Mike Brown
MPP/Député Algoma-Manitoulin

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

SLOMA CLEANERS
Now in Chapleau on Tuesday & Thursday

BERRY'S FREIGHT SERVICES

TIMMINS - CHAPLEAU - TIMMINS

MONDAY TO FRIDAY
1lb. to 10,000 lbs.

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

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

CLASSIFIED ADVERTISING RATES

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

No refunds on cancelled classified ads.

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

JUNE SALE: FABRIC 25% OFF
Craft supplies 30% off. Angels 20% off

BUTTERFLY
Garden Tea Room
Summer hours-Monday 12-4 p.m.
Tuesday, Wednesday & Thursday 9-4 p.m.
Closed Friday to Monday noon
Desserts on Tuesdays

NHC Northern Haul Contracting
www.northernhaul.com

SEPTIC SERVICES
Septic tank pumping - Grease Traps
Licensed to install and repair septic systems Residential and Commercial

Office Hours: Monday to Friday: 8 am to 5 pm

Martel Road, P.O. Box 788 Chapleau, Ontario, P0M 1K0 Dec1

Office: (705) 864-1095 Fax: (705) 864-1110

Northern Lights Ford Sales
Andrew G. McKenzie
11 Years of Service

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

LAMON MOTORS LIMITED
24 HOUR TOWING

TRAVIS GENDRON
Sales Consultant

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

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

APPLIANCE REPAIRS COLLINGS APPLIANCE SERVICE

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

We also pick up old fridges for disposal

Do you live 100 kms away???

Enjoy a night at Cedar Meadows -both room and dinner for 2 courtesy of Kia of Timmins

**Purchase any car from KIA of Timmins
and we'll put you up for the night at
beautiful Cedar Meadows Resort...
We'll even feed you a dinner for two!**

KIA of Timmins *Your Dealer!!*

2007 Spectra 5

\$196 per mo. for 60 mos. amortized over 84 mos.
\$0 down. 0% finance o.a.c.

“We Want To Be YOUR New Car Dealer”

Linda Stewart
Sales Manager

Marty Stewart
Sales Representative

Matt Stewart
Sales Representative

Dan Champagne
Sales Representative

Larry Dubeau
Sales Representative

Nancy Pilon
Business Manager

Darlene Gagne
Service Manager

KIA MOTORS
The Power to Surprise™

Kia of Timmins
1285 Riverside Drive • 267-8291

Visit kia.ca
www.kiaoftimmins.net