

WEEKENDER

THE SPEAKER'S WEEKEND EDITION

Vol. 20 – No. 46

FRIDAY, OCTOBER 29, 2021

Visit us on

Time span

Larose Bridge expected to be in place by June 2022

Darlene Wroe
Speaker Reporter

COLEMAN TOWNSHIP - The Larose Bridge is scheduled for completion in June 2022.

The project to reconstruct the bridge between Coleman Township and the town of Cobalt on Kerr Lake Road has been delayed due to waits for steel girders.

The girders are now expected to arrive in the second or third week of November, Coleman Township chief administrative officer Patrick Cormier stated at council's October 25 meeting.

"The bridge will be closed for the winter," he said.

The implication of that was briefly discussed in light of the fact that Coleman Road, which is the alternate access into the area, was unexpectedly closed recently when railroad crews were working on the rail crossing on Coleman Road. Cormier said he is going to be contacting Ontario Northland to request more notice if work on the crossing will be taking place and will result in a road closure.

Mayor Dan Cleroux pointed out the concern with possible closures of Coleman Road before the Larose Bridge is reconstructed and opened.

SKELETON CREW

A ghostly operator made his first appearance at 5th Wheel Training Institute's head office in time for Halloween 2020 aboard a grader manufactured more than a century ago. "This year, he has a bit of company," said administration team leader Christine Popkie. The body count at the Haileybury location now includes a skeleton on the flagpole and another draped around a sign. Pictured with the haunting display are, clockwise from upper left, Popkie, Mireille Leduc, Tammy Ramsay, Stacy Underhill and Isabelle Breton. (Staff photo by Diane Johnston)

"We're going to have a discussion on that," he said.

Cormier later said in a telephone interview that the alternative detour route for the area is Cross Lake Road which is a seasonal road. He said one of the options that will be considered is to keep the road plowed through the winter so that it can be used if needed until the Larose Bridge is reopened.

Cleroux also commented on a safety concern if the steel girders are put in place at this time, and the remainder of the bridge construction is not resumed until the spring. He envisioned the possibil-

ity that young people might try to cross it. To prevent any injuries over the winter months, he suggested the steel girders should not be erected at this time, and should just be stored on the ground at the site until the spring.

"We don't want anybody getting hurt," he said of the potential danger if the steel girders are erected.

Councillor Mitch Lafreniere said he will follow up with the construction company about the concern, and he will make the suggestion that the girders could be stockpiled at the site until the spring.

ASSANTE
WEALTH MANAGEMENT

ROBERT A. NICHOLLS & ASSOCIATES
Financial Peace of Mind Starts at Assante

51 Armstrong St., New Liskeard 705-647-6838 www.nichollsandassociates.ca

CLUB LIONS d'EARLTON
50/50
LOTTERY
DRAW

Next draw to be held
October 29, 2021

Tickets Available at: earltonlions5050.ca

The Best of Both Worlds 705-672-2488 1-888-672-2488

JPL STORAGE 425 McKay Clements Drive Haileybury
MOBILE SECURE STORAGE
IPLSTORAGE.CA
OPTIONS, SOLUTIONS & SERVICE THAT WORKS.
jplstorage@gmail.com

474 Brazeau Blvd., New Liskeard
Dymond Mini Storage
www.dymondministorage.com

DID YOU GET The Speaker THIS WEEK?
Here are some October 27 stories...

- Temiskaming Hospital is adding three beds to ease high occupancy rates.
- Police wrapped up a second search in the North Cobalt area in the ongoing investigation into the 1996 disappearance of New Liskeard teenager Melanie Ethier.
- The public had the opportunity to see plans for Zack's Crib at a fundraiser for the New Liskeard shelter.
- Temiskaming's acting medical officer of health sees a "hopeful but cautious" approach to Ontario's reopening plans.
- James Township's library turned 50.
- Temiskaming Hospital has purchased three "smart" beds with a \$30,000 donation, part of the legacy of the Bikers Reunion.
- 2020-21 Harvest Queen Emma Browne is vying for the Miss Northern Ontario title.
- The New Liskeard Cubs lost 4-2 to the Kap Flyers in their home opener October 22.
- More than 50 runners and walkers of all ages took to the Temiskaming Nordic Ski Club trails for the second and final in-person event of the Get Active in Temiskaming series.
- The New Liskeard Lions prepared for their home opener October 30 after returning winless from the Icebreakers tourney.

CARD OF THANKS

From the family of
BETTYE MORROW

There are not enough words to properly express how thankful we are to our family, friends and neighbours for all your kindness during this difficult time. Thank you for your visits, calls, flowers, food and donations to the Temiskaming Hospital. To staff and volunteers at Temiskaming Hospital and the Temiskaming Lodge we appreciate the years of comfort and care you provided to Bettye. To Pam Harvey at Perrin's Funeral Home thank you for your support and guidance. Our deepest gratitude to Pat Inglis for delivering a beautiful memorial service.

Eric and the Morrow family.

AUTUMN LEAVES

Fallen leaves on the ground are a child's playground. Near the Haileybury fire station on October 10, Kelsey Brown, 10, and her brother Scott, 8, were having fun playing in the leaves of a large maple tree. (Staff photo by Sue Nielsen)

The War Amps

Since 1946, the Key Tag Service has been protecting your keys and supporting our essential programs for amputees.

Jeanne

Order key tags online – free.

1 800 250-3030
 waramps.ca

YOUR FUTURE IS HERE

Get in touch with the nearest Northern College campus or Access Centre

JOIN NOW

Northern College
 Haileybury Campus
 705.672.3376 ext.8840
 batest@northern.on.ca

N Northern COLLEGE

LETTER TO THE EDITOR

A lesson in hypocrisy

Dear editor,

Hypocrisy: the putting on of an appearance of virtue that one does not possess.

Under the “realm” in Ottawa, hypocritical heights have been reached that heretofore have never been achieved. Oh Canada, my case in point:

Our former Federal Minister of Health lectured Canadians about wearing masks during the pandemic. Her Grace was later photographed in an airport lounge maskless. She went on to extoll the virtues of social distancing and Canadians were told to do likewise. She was later seen giggling close-up with other executive types. She then demanded, during an unwanted and unnecessary election, that Canadians not travel. Her boss travelled nonstop for five weeks. An old adage comes to mind: preach something and practice something else – with a straight face of course.

Canadians did not received clear, factual and persuasive information from her. In actual fact, in the real world, she would be deemed incoherent and incompetent. Particularly when one considers her numerous trips on a Challenger jet to her home riding. Recently, while answering COVID-19 protocol questions at my dentist’s office, I stated, “If I repeated her surname really fast three times, I would be sent to the local ER for COVID-19 symptoms.”

Then there is her boss. In 2013, he solemnly pledged to lead an ethical government. He went on to be found guilty

of violating federal ethics laws twice. May I add: he is currently under investigation for his third ethics violation over the WE Charity scandal.

He called for reconciliation with Indigenous people and then defamed and exiled a proud Indigenous member of the House of Commons who refused to obstruct justice. He also said he favoured reconciliation and truth yet on the very day dedicated to it, he went surfing in Tofino B.C. He must forego his feigned and empty apologies and refrain from his ubiquitous ways.

Lastly, the federal vaccine mandate announced by him October 6: “If you want to continue working for the public service of Canada, you’re going to need to be fully vaccinated.” Straightforward enough? I’m afraid not.

The announced mandate doesn’t apply to any agency considered separate from the government i.e. Canada Revenue. These agencies employ tens of thousands of workers. Also, as a fulltime federal worker, you only have to sign an attestation that you have been vaccinated rather than show proof. More hypocrisy to help win an election.

Well reader, “Is this obfuscating enough for you?”

It appears to me that too many Canadians are saying they are okay with hypocrisy, they re-elected this realm in 2021. This could very well be the most hypocritical aspect of all. A lesson in hypocrisy.

J.D. McNamara,
New Liskeard

MARKET SEASONING

It’s been a good year for garlic, said Joanna Koscik, who farms on Highway 65 East. Koscik and her husband Hugh have been growing garlic for three years but this is her first to set up shop at the Riverside Farmers’ Market. She’s producing two varieties – the sweeter Music and the more “garlicky” Rocambole. (Staff photo by Diane Johnston)

Temiskaming Hospital Foundation 50/50

Draw 11 is now open!

\$1,000 Early Bird Prize!

Deadline November 5th at 9:00 am

*NEW Ticket Tiers \$10 for 10

even more chances! \$20 for 50

best deal! \$40 for 200

(Don't forget, it only takes ONE ticket to win!)

Tickets available at www.thf5050.com

Need help purchasing tickets?

Call 705-647-1088 ext 2030

SPEAKER WEEKENDER

General Manager - Lois Perry
Editor - Steven Larocque

TEMISKAMING PRINTING COMPANY LIMITED
18 Wellington Street, P.O. Box 580, New Liskeard, Ont. P0J 1P0
Phone: **705-647-6791** Fax: **705-647-9669**

speaker@northernontario.ca
www.northernontario.ca

We acknowledge the financial support of the Government of Canada, through the Publications Assistance Program (PAP), toward our mailing costs.

Authorized as publications mail. Post Office Department, Ottawa, Number 8154 Member Ontario Community Newspapers Association, Canadian Community Newspapers Association.

The publisher reserves the right to restrict all ads to their proper classifications, and to edit or reject any copy.

The advertiser agrees that the publisher shall not be responsible for errors in advertisements submitted other than in clear writing, nor for more than one incorrect insertion of any advertisement. The advertiser agrees that the publisher will not be liable for damage arising out of errors in advertisements beyond the amount paid for the space actually occupied, whether such error is due to the negligence of the publisher's servants or otherwise, and there shall be no liability for noninsertion of any advertisement beyond the amount paid for such advertisement. All claims or errors in advertisements must be received by the publisher within 30 days after first publication.

The contents of the Weekender are protected by Copyright registered with the Copyright Office at Ottawa. Reproduction of any material herein may be made only with the written permission of the General Manager.

EDITORIAL

Housing crisis

How many among us say homelessness is something that can't happen in this region?

Homelessness is a province-wide problem and we know it is a problem happening in the South Temiskaming region.

The District of Temiskaming Social Services Administration Board (DTSSAB) has completed a survey identifying a homeless population living in the region and an underlying housing crisis in South Temiskaming.

According to DTSSAB there were over 40 people who identified as homeless in the region.

DTSSAB took a count of individuals experiencing homelessness over a one-week period in mid-September.

The count is part of a province-wide effort to understand homelessness.

We wonder how many people may not have been surveyed or reached when the survey was done so the numbers could be higher.

People in this region may have rose coloured glasses on when it comes to the issue of homelessness and adequate levels of housing.

Who qualifies as a homeless person? Anyone not sleeping in their own residence, with no fixed address and who feels unsafe in their current housing facility.

Perhaps government agencies should look at creating extra low income housing across the region and assisting low-income people with a basic income.

A basic income would allow people to afford to pay rent.

By not investing in affordable housing it costs taxpayers more in the long run because of the costs of poverty.

Every community in the region should be talking about homelessness and creating a plan to address the issue.

We must spend money on those who are experiencing the greatest need among us.

Housing is a human right.

How to reach us...

705-647-6791

Toll Free: 1-800-461-8751 Fax 705-647-9669

Email: speaker@northernontario.ca

www.northernontario.ca

LOIS PERRY

General Manager ext. 224

Cell 705-648-5337 loisperry@northernontario.ca

ALAN ROY

Sales Manager ext. 248 speaker.al@northernontario.ca

ARIANNA CLASSIFIEDS/CIRCULATION

ext. 227 or 228 classifieds@northernontario.ca

STEVEN LAROCQUE

Editor ext. 239 speaker.steve@northernontario.ca

DIANE JOHNSTON

Reporter ext. 241 speaker.diane@northernontario.ca

SUE NIELSEN

Reporter ext. 246 speaker.sue@northernontario.ca

DARLENE WROE

Reporter ext. 240 speaker.darlene@northernontario.ca

SPEAKER WEEKENDER

**18 Wellington St.,
South, New Liskeard
705-647-6791**

Toll Free: 1-800-461-8751 Fax 705-647-9669

Email:

speaker@northernontario.ca www.northernontario.ca

Trick or treat

Sue Nielsen

I was thinking back to last year and wondering if we will be able to greet Halloween trick or treaters at the door this year as it was deemed a health risk last year.

I love seeing the neighborhood kids coming to our house for treats.

And I have, on occasion, made special goody bags for certain kids that come to the door.

Seeing the children dressed up and their faces light up when you drop a treat in their bag makes me happy.

They turn to their parents as if to say, “See, the world really is wonderful.”

Are kids losing their sense of wonderment?

Maybe because they have iPads, cellphones and large

screen TVs in their bedrooms that perhaps a candy apple or bag of chips just doesn’t cut it anymore.

Maybe kids are losing their sense of wonderment because of all that screen time.

In the last few years I have noticed a steady decline in the number of children who go out trick or treating.

Of course the number of kids trick or treating may vary from community to community and I guess it depends on how many kids are in close proximity to your home.

I know parents are nervous about sending their kids out

alone at night and that is perfectly understandable.

When I was growing up my parents let us go trick or treating all by ourselves, all over our town, not only in our neighborhood.

We knew the homes that handed out the best treats and we’d head to those places first with our pillow sacks on our back.

We’d often stay out until 9 or 10 o’clock trick or treating, going back home at least a couple of times to empty our sacks and go back out for more treats.

We made sure to make the

most of Halloween because my parents were hard working but every cent counted in our home.

Halloween provided guilt-free candy, every child’s dream, and we loved it.

My personal favourite treats were the bags of chips and the homemade popcorn.

I wasn’t much on those brown Halloween candies that I thought tasted like cardboard.

Originally, the Celtics started Halloween as an ancient harvest festival called All Hallows Eve. They gathered around bonfires wearing costumes to ward off ghosts and

evil spirits.

I’ve stocked up on chocolate bars and chips for the big day, but for some strange reason, my stock keeps getting depleted (ahem).

Despite a recent survey that says almost half of Canadians don’t want to hand out candy this Halloween because of COVID fears, I will be handing out treats.

And I hope others will as well. The kids have been through enough hardships during this pandemic, let them have some fun.

Remember how you felt going out on Halloween as a kid?

FLU CLINICS | CLINIQUES COMMUNAUTAIRES 2021

All flu clinics are by **appointment only**—walk-in appointments not available.
Toutes les cliniques pour le vaccin antigrippale sont par **rendez-vous seulement**—nous ne pouvons pas accommoder ceux qui se présentent sans rendez-vous.

LOCATIONS

Virginiatown Community Center

Cobalt Golden Age Club

Earlton Recreation Center

Kirkland Lake Heritage North

New Liskeard Riverside Place

Larder Lake Municipal Center

Latchford Recreation Center

Englehart Arena

Matachewan Nursing Station

3 WAYS TO BOOK | 3 FACONS DE PRENDRE RENDEZ-VOUS

- 1 Call | Appeler: 1-866-747-4305, Ext. 5 | Poste 5
- 2 Scan QR Code | Scanner code QR
- 3 Visit | visiter: www.timiskaminghu.com

Please note:

- High-dose flu vaccines for individuals over age 65 are only available through pharmacies and primary care providers, not at the health unit community clinics.
- Flu vaccine is available at the health unit by appointment for children under 2 and their families after November 18,

Noter:

- Les vaccins antigrippaux à dose élevée pour les résidents ne sont disponibles qu’avec les pharmacies et les professionnels de soins primaires, et non dans les cliniques communautaires des Services de santé.
- Le vaccin antigrippale est disponible aux Services de santé par rendez-vous pour les enfants de moins de 2 ans et leurs familles après le 18 novembre.

timiskaminghu.com

TIMISKAMING

speaker.northernontario.ca
We're OPEN 24/7

705.647.6791

**Early morning.
Mid-afternoon.
Late night.**

Haileybury student nominated for national award

TEMISKAMING SHORES (Special/Staff) – Northern College has nominated a first-year student enrolled in practical nursing at its Haileybury campus for a national bursary.

In a news release, Northern College said Jordan Mulder has overcome significant odds to attend college.

“A first-generation learner, Jordan has persevered despite extraordinarily difficult circumstances and has made different decisions for herself that have led to her ongoing success,” said college presi-

dent and CEO Audrey Penner. The college is proud, Penner continued, to nominate Mulder for a Colleges and Institutes Canada Paul and Gerri Charette Bursary.

Twenty \$5,000 bursaries will be awarded across Canada.

Northern College notes that Mulder, who has a learning disability, is also the first in her large family, which was headed by a single mother, to complete high school.

Mulder said the bursary would enable her to focus more on her studies.

She’s currently going to school, working as a personal support worker, and raising three pre-schoolers while her partner works out of town.

The family recently moved from Southern Ontario in hopes the new location would relieve their children’s asthma conditions.

But this has meant the family is also further from their support network.

“Being awarded this bursary

JORDAN MULDER

would significantly transform our lives and make the future brighter than ever before,” Mulder said.

“It would help me continue my studies in the field of health, a long-held dream, and that would mean everything to me.

“I want to accomplish this milestone not only for myself, but for my children, to give them an understanding of where hard work and determination could take them in

their lifelong journeys.”

“We look forward to Jordan completing her program in practical nursing to join the ranks of those in the field who are assisting patients get healthy and well, and bettering their lives doing so,” Penner said.

The bursary fund was launched by Colleges and Institutes Canada in 2019 with a \$1 million endowment by Paul Charette and his wife Gerri.

It’s earmarked for students who demonstrate a financial

More on 7

ASK THE EXPERTS

705-647-0010

WE'VE MOVED!

VISIT US AT OUR NEW LOCATION!

(WORK N 'PLAY BUILDING)

1106 LAKESHORE RD., HAILEYBURY, ONT.

YOUR SPECIALIST IN NEW LISKEARD

Preserve your investment by offering your car and truck top quality parts! Drop by for a visit and put us to the challenge!

NEW LISKEARD 705-647-6731

For more information: btpartsandsupplies.com

RENO SEASON IS HERE!!! AND OUR TEAM IS HERE TO HELP YOU!

For all of your home improvement needs, look no further than Breault's Discount Warehouse!

We have a great selection of PREMISE outdoor flood and yard LED lighting available. COME AND CHECK IT OUT!

• Plumbing • Electrical • Wholesale • Retail

74 Scott Street, New Liskeard, ON 705-647-4412 discount@breaultsdiscoutwarehouse.com

Malcolm Alexander

Sales Representative

Mobile 705.498.7227

Email: malcolma@remax.net

Remax Aim North Realty Brokerage

EXPERIENCE IN ACTION!

Serving the Temiskaming area Since 1983

SOLD!

170 KATHERINE ST., NEW LISKEARD

MLS TM212312 Asking \$280,000

www.remaxaimnorthrealty.com

Find Me On **Malcolm Alexander Realtor**

Treat your teeth on Halloween

DISTRICT (Special) - Whether sugary or savoury, everyone has at least one favourite Halloween snack.

But just how good or bad is it for your teeth?

Dentists know there's going to be a lot of indulging in the coming days but hope everyone will try to be responsible about it. With that in mind, the Ontario Dental Association (ODA) is back to share the stone-cold truth on your Halloween treats and tips on how to avoid a dental nightmare.

Sugar candies can be broken down into two categories, hard or chewy, and both can do serious damage. It's no surprise big jawbreakers can overwork jaw muscles and damage braces. They, along with other hard candies and lollipops can also chip or crack teeth if you bite down on them and because they dissolve slowly, they're soaking your teeth in sugar. Chewy sweets, including dried fruit, can stick to teeth in hard to reach spots and damage dental work, like fillings.

Chocolates, as long as they're plain, are one of the least harmful sweets you can treat yourself to this Halloween. That's because they dissolve quickly in the mouth. Dark chocolate is especially good since research suggests

its high number of polyphenols can actually help prevent tooth decay.

Salty snacks like chips and pretzels may seem like a safe bet but they can also get stuck between teeth and in the crevices and break down into cavi-

ty-causing sugars.

Try eating a proper meal first, swishing with water to clean out your mouth, chewing sugar-free gum and eating some nuts or cheese for a vitamin-rich protective coating on your teeth.

Haileybury student nominated for national award

From on 6

need and face barriers to completing their post-secondary education, with preference given to those studying in rural, remote or Northern areas.

Charette graduated from Red River College in 1967 with a diploma in civil technology.

He eventually became CEO of Bird Construction, a diverse

company operating from coast to coast in a wide range of sectors.

Recipients of this year's bursaries will be announced in November.

Learn more from those who have the answers!

Tackle those usual outdoor obstacles with ease. Fancy venturing a little further?

The larger battery size of 55Ah will help to power your way. Plus with the S425's unique colours, heads will turn just as easily as your S425 does!

•S700 Scooter/ Your perfect companion for outdoor adventures. •The S700 is the leader of the pack with superior outdoor performance features.

It's truly a mobility scooter designed for those who just can't sit still. There's no need to worry about distance either as the large battery capacity will power an extended range. You're also assured of a smoother, rewarding drive each and every time with the advanced 4 wheel suspension.

MOBILITY IN MOTION - TOTAL ACCESS SOLUTIONS,

- We service what we sell
- Grab bars, railings, bathroom safety, stairlifts, porch lift, home accessibility construction and remodels, scooters, wheelchairs, power chairs and much more ...

Mobility in Motion

Kirkland Lake - 20 Government Road East, 705-567-3123
New Liskeard - 211 Armstrong Street North, 705-647-1222

Canada's **Building Centre**

Build on Service, Build on Value - EARLTON TIMBER MART helps you do it all!

69 10th Ave., Earlton • 705-563-2671
We Deliver - Satisfaction Guaranteed

SPECIAL SKID PRICING!

WOOD HEATING PELLETS FOR WOOD PELLET STOVES

Wood Pellets are a product resulting from the compression of ground wood fibres under extreme pressure that are then formed into a uniform shape, size and density. Wood pellets are a sustainable, renewable fuel. As a result of their almost complete combustion, they are efficient, effective and non-polluting. Wood heating pellets will save you money, labour and time.

MAXIM® OUTDOOR WOOD PELLET & CORN FURANCE

A totally renewable heat source.

The Maxim offers many advantages, corn and wood pellets are renewable & inexpensive compared to conventional heat sources. It eliminates dangers and mess by being outdoors. And with the innovative industry-leading design, maximizes efficiency.

- Heat for up to a week on single fuel load
- Can be used with any existing heating system

Your Authorized Central Boiler Dealer

Contact us for more information!
Earlton - 705-563-2212
bequip.ca

Great News

SIDE PORCH UTILITY DORMER

Price Reduction

Now only 5% Material Surcharge

705-676-5508

999562 Hwy 11

New Liskeard, ON

(8 Min north of New Liskeard)

www.outdoorplus.ca

shop @ home

shop... how you want, when you want, where you want.

We're here for you.

Our flooring experts are available to call, email, or chat through your favorite app. Connect with us today, and we'll bring beautiful floors right to your door:

705.647.7600 or at carpetonenewliskeard.com

CARPET ONE FLOOR & HOME NEW LISKEARD
336 WHITEWOOD AVE, W • NEW LISKEARD, ON

WE HELP
Cancer Patients & their families

With:

- Emotional Support
- Mastectomy
- Finances
- Accommodations
- Specialized dental treatments
- Physiotherapy
- Medical supplies, dressings
- Special chemotherapy
- Prescription drugs
- Lab tests
- Prosthesis
- Nutritional supplements
- Rental of equipment

TUESDAY, WEDNESDAY, THURSDAY 10am - 1 pm

Temiskaming Hospital Room 724 **Englehart Office & Englehart Family Health Team**

Check out our Website: communitycancerca.ca

705-628-8800 **705-544-2301 ext. 5256**

Sponsored by the Temiskaming Speaker

FAST, FIRM ESTIMATES

Our body shop can quickly give your insurance adjuster an accurate estimate of the cost to repair your vehicle. And once we get approval, we'll proceed as fast as possible to make your car like new again...using genuine GM parts.

Certified Service

The Collision Centre
238 Armstrong Centre, P.O. Box 100, New Liskeard ON P0J 1P0
Telephone: 1-705-647-2031 • Fax 1-705-647-9817
Email: collisioncentre@personainternet.net

Saturday October 30th
1:00 - 3:00 P.M.

SPOOKY TRICK OR TREAT

The BIA and downtown businesses invite you to Trick or Treat downtown!

All children **MUST** wear a mask with their costume, and please practice social distancing.

BOUNCING NEOAA'S WAY

The North East Ontario Athletic Association Senior Girls basketball season has begun. At home on October 21 against Kirkland Lake District Composite School, Ecole secondaire catholique Sainte-Marie (ESCSM) Apollo Megan Dufresne gets a rebound and moves the ball out of her end of the court followed by Kirkland Lake player Molly Morgan. ESCSM won the game by a score of 40-17. (Staff photo by Sue Nielsen)

MISSED us at the OFFICE?

Book your classifed ad ONLINE!

www.northernontario.ca

ELVIS AND FRIENDS

The Grade 4-5-6 School of Flock class at Kerns Public School has been learning about farming and conservation work and a new chicken coop has been beneficial in that process. Seen here in front of the coop are class members sporting their new hand-crocheted chicken hats and holding their chickens Elvis, Snowy, Dora, Angela, and Crackers. From the left are Destiney Gilson, Xzander Gilson, Jo Goddard (teacher), Kenzie Sparling, Chloe Opala, Ashlynn Ball, Marcus King, Colby Quinton, Aaliyah Hamel, William Ball, Nelson Morrow and Payton Rooney. (Supplied photo)

**117 Whitewood Ave.
New Liskeard
705-647-6848**

WE'RE HERE
to safely serve you

Helping you is what we do.

<p>SUZANNE OTHMER* BROKER OF RECORD Agent Immobilier (c) 705-647-2645 suzanneothmer@royallepage.ca</p>	<p>MARC MARTIN* BROKER / Courtier immobilier (c) 705-676-7799 marcmartin@royallepage.ca</p>	<p>JOSÉE SALMOND SALES REPRESENTATIVE (c) 705-648-5166 josesalmond@royallepage.ca</p>	<p>JEREMY OTHMER SALES REPRESENTATIVE (c) 705-648-1653 jeremyothmer@royallepage.ca</p>	<p>MYRA GAUVREAU SALES REPRESENTATIVE (c) 705-648-0110 myra@royallepage.ca</p>	<p>EVELYNE NEMCSOK SALES REPRESENTATIVE (c) 705-647-2729 evie@royallepage.ca</p>	<p>KIRKLAND LAKE OFFICE</p> <p>LANDON LAVICTOIRE BROKER (c) 705-570-1951 landon@royallepage.ca</p>	<p>CHANDLER ALAIRE SALES REPRESENTATIVE (c) 705-962-0715 echandler@royallepage.ca</p>
---	--	--	---	---	---	--	--

Temagami Family Health Team

Submitted by Ellen Ibey

Spirometry Screening for Asthma and COPD

Spirometry is a common and effective diagnostic test that can easily be done in your health care provider's office. Spirometry is the most reliable way to test your lungs for COPD (chronic obstructive pulmonary disease) and asthma. The earlier it's done, the earlier lung disease can be detected and treated.

Who should have spirometry testing?

People with asthma

Spirometry is an important diagnosis and management tool for people with asthma. If you have asthma and have never had a spirometry test, please talk to our respiratory therapist about spirometry.

Smokers and former smokers

If you are over 40 and smoke or used to smoke, you may have COPD. Take this quick test:

1. Do you cough regularly?
2. Do you cough up phlegm regularly?
3. Do even simple chores make you short of breath?
4. Do you wheeze when you exert yourself (exercise, go up stairs)?
5. Do you get many colds, and do your colds usually last longer than your friends' colds?

If you answered "Yes" to one or more of these questions, you may have symptoms of COPD. See our respiratory therapist to find out what is causing your symptoms

Why should I see a respiratory therapist? Can't it wait?

If you get early treatment for COPD you can slow down the damage to your lungs.

If you are a patient of the Temagami Family Health Team and would like to have spirometry screening with our Registered Respiratory Therapist, please call (705) 569-3244 to request an appointment.

Early detection and intervention contribute to the best possible health outcomes!

Temagami

Family Health Team

17 O'Connor Drive, P.O. Box 98, Temagami, ON P0H 2H0
Tel: 705.569.3244 Fax: 705.569.2610

ACTIVE AT TNSC

Mom Sheri Knott and daughter Payton took a walk in the woods October 23 as they participated in the final Get Active event of 2021, hosted by the Temiskaming Nordic Ski Club. (Staff photo by Diane Johnston)

A MOMENT'S REST

Sharron and Peter Graydon are well known for their tireless community support. Now, there's support for them – and all visitors to the Don Shepherdson Memorial Arena – with the dedication of a bench to the Graydons outside the arena entrance. Family members and friends came out to the ceremony October 8. The plaque affixed to the bench thanks the couple for their dedication to the community “on behalf of Temiskaming Shores and your family.” (Staff photo by Steven Larocque)

HORNE GRANITE CENTRE NEW LISKEARD

**Looking for a fun winter sport?
Come curling at the Horne Granite!
Learn to Curl League - Sundays**

**Lounge rental available for Corporate events,
Meetings, Celebrations of life, etc... Licensed Bar**

Ice & Facility rentals available

Members get a 15% discount on rentals

Book your event rental for 2022

- Weddings
- Stag & Does
- Trade Shows
- Other...

rentals@hornegr granite.com

Visit us on Facebook

Day	Leagues 2021 - 2022 Season	Start	End
Monday	Afternoon - 6 ends	1:00 PM	3:00 PM
	Youth League - training/6 ends	6:00 PM	7:30 PM
Tuesday	Open League - 8 ends	7:00 PM	9:00 PM
	Possible Mixed Doubles League	TBD	TBD
Wednesday	Afternoon - 6 ends	1:00 PM	3:00 PM
	Youth League - training	4:30 PM	5:30 PM
	Ladies / Doubles - alternate weeks	5:30 PM	7:30 PM
Thursday	Men's League - 8 ends	6:45 PM	9:15 PM
Friday	Afternoon - 6 ends	2:30 PM	4:30 PM
	Mixed Leagues plus **Open/Doubles on available sheets	6:30 PM	8:30 PM
Saturday	Business League / 3 on 3	10:30 AM	Noon
Sunday	Learn to Curl League - 8 week sessions	1:00 PM	2:30 PM

**2021-2022 season starts in November!
Register online at horne.curling.io or in person. See our Facebook page or scan the QR Code for details.**

ALWAYS ACCEPTING NEW MEMBERS!

membership@hornegr granite.com

Double vaccination required to enter premises in accordance with Provincial Regulations

The Vivian Hylands Art Tour in Cobalt features six plaques depicting the artworks of artists who have found inspiration in Cobalt over the years. Pictured here are Hylands' daughter Valerie Hostetler and project coordinator David Brydges. (Staff photo by Darlene Wroe)

Cobalt artists commemorated with six new plaques

Darlene Wroe
Speaker Reporter

COBALT - Cobalt is becoming increasingly recognized as an area that has been inspiring artists since the early 20th century.

An additional six plaques have been erected in town commemorating the artists and their works depicting scenes in Cobalt from over the years.

The plaques feature works of well-known artists who have visited or lived in Cobalt and painted there including Sir Frederick Grant Banting, Yvonne McKague Houser, George Cassidy, Catharine Cribbs, Laura Landers, and Marianne Vander Dussen.

These most recent plaques are separate from the Group of Seven plaques erected in Cobalt through a regional project carried out by City of Temiskaming Shores economic development coordinator Anne-Marie Loranger. They were installed to raise awareness of the famed artists who visited in the early 20th

century.

The newest project, spearheaded by David Brydges of Cobalt, complements that project, with similar plaques that will guide visitors to the sites where artists found inspiration.

Brydges has dedicated the project to the memory of Vivian Hylands who had originally envisioned plaques throughout the town to commemorate the artists who have painted there through the decades.

The Vivian Hylands Art Tour honours “one of our most passionate citizens, community builder, patron of the arts, and past president of the Cobalt Historical Society,” Brydges wrote in a press release.

Hylands died in 2017, and Brydges shared her vision with Loranger who was able to bring the Group of Seven project into being through the City of Temiskaming Shores, getting five plaques erected, along with benches, at sites in Cobalt, Coleman Township and Temagami.

Last year, Brydges began fundraising and received

financial support for the extended project from approximately 33 businesses and individuals.

He said his project keeps the momentum going about “how artists came north to paint over the decades, along with many Cobalt/Coleman and area artists who found inspiration in Cobalt’s headframes and streetscapes.”

Visitors to Cobalt, and residents who are strolling in and around the downtown area, will find several markers depicting the history and contribution of some of the key artists who have painted there. One is located at the Major Holland VC Park in downtown Cobalt, along with a Group of Seven plaque, one is at the northeast corner of Silver Street and Lang Street, two are on Jamieson Street in the area of the Fraser building, one is on the wall of the Cobalt Golden Age Club building on Argentite Street, and one is at the corner of Tina’s Trail and Argentite Street near the Cobalt Train Station.

Tips to hunt safely and legally

TEMISKAMING SHORES (Special) – With hunting season in full swing, the OPP are reminding the public to stay safe and within the law.

In a media release, the OPP offer the following to anyone planning a day in the bush:

- Ensure that you have the appropriate hunting licences for the game that you'll be hunting. It is your responsibility to know the game possession limits for your hunting area, as well as the season dates for your wildlife management area.
- Ensure your firearms licence is current. You must have a valid licence to carry a firearm and keep it with you.
- When transporting your firearm and

ammunition, ensure that both are properly secured. It is an offence to have a loaded firearm in your vehicle, ATV or vessel. It is also an offence to shoot across a roadway.

- The more visible you are, the safer you will be. Wear hunter orange as per hunting regulations.
- Tell someone where you will be hunting and when you expect to return. Take a cellphone with you if possible. Let someone know where you will park your vehicle. If you become lost or injured, this will assist searchers in locating you.
- If you do get lost, "hug a tree" and wait for searchers to find you.
- Dress for the weather and wear

proper footwear.

- Be prepared. Pack items such as water, snacks, matches, a first aid kit, map, compass, knife, flashlight, extra gloves and socks, and a windbreaker. A GPS is always a good idea.
- Hunt only where you are permitted.
- Treat all guns as if they are loaded. Keep the safety on and finger off the trigger until you're actually going to fire. Be sure of your target and beyond. If you are not sure of either, do not fire.
- Unload and "prove safe" your firearm before you put it away or get into your vehicle – remove the clip or ammunition and put the safety on.
- Alcohol and/or drugs do not mix with hunting. Make sure you and your

entire party are alcohol- and drug-free.

- It's your responsibility to abide by all relevant legislation when using an off-road vehicle or ATV and carrying a firearm.
- Be considerate. If someone approaches you, unload your firearm as a courtesy. If the area is busy, consider a different area to hunt.
- For more information about hunting regulations, go to www.mnr.gov.on.ca.
- Report any illegal or unsafe hunting activity. Call the Ministry of Northern Development, Mines, Natural Resources and Forestry TIPS line at 1-877-847-7667, the OPP at 1-888-310-1122, or anonymously to Crime Stoppers at 1-800-222-8477.

Cobalt delaying rental unit licensing requirement

COBALT (Staff) - Cobalt is delaying implementation of rental unit licensing requirements in order to get all necessary protocols in place.

The decision was made at council's October 12 meeting. The need to license rental

units in Cobalt has now been postponed from January 1 to April 1.

Cobalt clerk-treasurer John Hodgson explained it's "a new area that the municipalities are stepping into where a lot of us are trying to control some of the issues" associated with

rental units.

The council has had concerns about absentee landlords, and rental units that are not fully equipped with basic requirements. In order to control that, licensing of rental units will be required by the town.

Before implementing the requirement, the town is working to identify all multi-dwellings and landlords, along with other related information.

However, the town staff is now in the busiest time of the year and it "soon became apparent we would be rushing

things too much" to meet the January 1 implementation, explained Hodgson.

"We want to make sure we get it right," he continued. "We want to make sure that once we get the protocol in place it's doing what council wants it to do."

Let's Make Cancer History

For more information about cancer, our services or to make a donation

1 888 939-3333

www.cancer.ca

We're putting life-saving AED's in more public places in your community.

HEART & STROKE FOUNDATION
Finding answers. For life.

www.heartandstroke.ca

DESK CALENDARS

NOÉMIE LIBRARY
READ • LEARN • INSPIRE

Now available!
Book a private meeting/reading room for the day. Spaces are limited, please book 1 month in advance. Visit our website for more details.
www.noemielibrary.ca/readingrooms

WE•DO•THAT

INCLUDES FULL COLOUR PRINT ON A STOCK DESIGN, 5" X 6"

100 - \$4.39 EACH

250 - \$3.45 EACH

500 - \$3.15 EACH

SPEAKER

PRINTING, PUBLISHING AND PROMOTIONS

(705) 647-6791 ext. 229

promo@northernontario.ca

Horoscopes

CAPRICORN

You may suddenly be inspired to start a training program that could lead to some exciting new career opportunities. As for your spiritual side, you'll find that you need to strengthen your convictions.

AQUARIUS

You'll be more sensitive than usual and easily moved. Change could generate some anxiety, but you'll find the outcome to be quite liberating. You'll begin the process of buying property.

PISCES

It's important to gather all the necessary information before making a decision, even if you feel rushed. Take the time to reflect on your choices before you show your hand to others.

ARIES

You'll find yourself with quite a bit of work to do, and a minor cold could slow you down. Make sure you get enough sleep. You'll also need to pay more attention to your health in general.

TAURUS

You'll find yourself in the spotlight for some reason. Fortunately, you'll be able to lighten the mood with your quick wit. Someone may share a secret with you that will leave you wondering what to do.

GEMINI

You might have some work to do on your house before winter. A family member will be a source of concern. If you plan on moving, you'll need to prepare well in advance if you want to make things easier on yourself.

CANCER

Don't forget to use a GPS app when you hit the road so you don't wind up driving in circles. You'll finally get confirmation on certain matters, and you'll return calls from important people.

LEO

You'll finally receive a sum of money that's been owed to you for quite some time. You'll win the battle for a refund or insurance claim. Justice will be on your side this week.

VIRGO

You'll have a front-row seat to an interesting event. Your initiatives will get things moving. In your professional life, everything is falling into place for that funding or raise you've been after.

LIBRA

The week will begin with confusion. You'll need a second cup of coffee to keep you alert. You'll have your head in the clouds on several occasions, but this will encourage creativity.

SCORPIO

Colleagues and relatives will put you in charge of numerous activities when you would prefer to play a supporting role. Have faith in yourself, and you'll impress many people.

SAGITTARIUS

If the company you work for is restructuring, you'll feel a little bit anxious about keeping your job. Fortunately, you'll have the opportunity to move up the ladder to a senior management position.

ACROSS

1. Certain vipers
5. Tricky
8. Detest
12. Munch
13. No-win contest
14. ____ vera
15. Musical pitch
16. Vaseline vessel
17. Film holder
18. Fizzy drink
19. Moisten, as a turkey
21. Bar check
23. Make right
27. Commotion
30. Bring down
33. Be competitive
34. Solemn lyric poem
35. Nosy one
36. Traveler's stop
37. Spanish hooray
38. Emcee's speech, for short
39. Give permission
40. Telecast again
42. Tick off
44. Plastic ingredient
47. Anxious
51. Con
54. Grief
55. Years long past
56. Compel
57. "____ Now or Never"
58. Small bit
59. Ogled
60. Home utility
61. Gambling game

Ranch
Country
103.1 FM

103.1
TIMISKAMING'S HOTTEST COUNTRY
THE RANCH

CROSSWORD

Answers For Crossword on 21

DOWN

1. Behaves
2. Begone!
3. Await judgment
4. Perspire
5. Headstrong
6. Italian money, once
7. Longings
8. Sultan's wives
9. Pub offering
10. Foot part
11. Elongated fish
20. Great fright
22. Mountainous
24. Sinister
25. Supreme Court count
26. Hollow
27. Way out
28. Not in use
29. ____-do-well
31. Humorous one
32. Spookiness
41. One-____ bandit
43. Eskimo canoe
45. Guzzle
46. Pinch
48. Ballot
49. Rust-prone metal
50. Salesman's car
51. Take action against
52. Shout
53. Candle count

1	2	3	4		5	6	7		8	9	10	11
12					13				14			
15					16				17			
18					19			20				
			21	22				23		24	25	26
27	28	29		30		31	32			33		
34				35						36		
37				38						39		
40			41				42		43			
			44		45	46			47	48	49	50
51	52	53			54				55			
56					57				58			
59					60				61			

The Englehart Fall Fair Awards Night, Potluck and Silent Auction
 will take place
Saturday November 6th, 2021
 at the Englehart Legion.
Potluck supper begins at 6:00pm.
Proof of vaccination is required.
 Call Brian 705-672-1032

CITY BULLETIN

For More Information Call 705 672-3363 Write to The City of Temiskaming Shores, P.O. Box 2050, Haileybury, ON P0J 1K0 or Visit our Website: www.temiskamingshores.ca

Council and Committee MEETINGS

Regular Council Meeting

Tuesday, November 2, 2021
@ 6:00 p.m. – City Hall, 325 Farr Drive

Regular Council Meeting

Tuesday, November 16, 2021
@ 6:00 p.m. – City Hall, 325 Farr Drive

Temporary Accounting Clerk Competition No. 2021-018 \$25.35 per hour

The City of Temiskaming Shores is currently seeking a Temporary Accounting Clerk within the Corporate Services Department.

ROLE AND RESPONSIBILITIES

- Accounts Receivable and Accounts Payable;
- Assists with tax billings and related enquiries;
- Prepares invoices for all departments; and
- Provide customer service/front reception as required.

QUALIFICATIONS AND EDUCATION REQUIREMENTS

- Successful completion of a College Diploma in Accounting or related field or a minimum 2 years' experience in accounting related field;
- Advanced knowledge of Microsoft Word, Excel, Outlook and Internet Explorer; and
- Knowledge of computerized accounting system.

Applicants are encouraged to submit their resumes quoting **Job Competition No. 2021-018** no later than **October 29th, 2021** by regular mail or email to:

Shelly Zubyck
Director of Corporate Services
P.O. Box 2050
Haileybury, Ontario P0J 1K0
szubyck@temiskamingshores.ca

We appreciate the interest of all applicants however, only those selected for interviews will be contacted.

The Corporation of the City of Temiskaming Shores is an equal opportunity employer that provides equality of opportunity for employment without discrimination, consistent with The Ontario Human Rights Code and the candidate's ability to successfully perform the duties of the job.

Due to physical distancing measures during COVID-19, individuals wishing to attend Council meetings to observe the proceedings, must **pre-register** with the Clerk's Office at 705-672-3363 ext. 4136, as seating is limited. Only those individuals registered to attend the Council meeting will be permitted, and face coverings/ masks will be required. Residents are encouraged to watch the live-streamed meeting on the City's Facebook page.

Question and Answer Period Procedure

In consideration of the current COVID-19 pandemic and prevailing public health orders limiting large public gatherings of people within indoor public spaces, and requirements for physical distancing between persons, in-person attendance at Council meetings may be limited and/or restricted from time-to-time.

Question and Answer Periods during a regular meeting of Council are an opportunity for members of the Public to submit questions pertaining to an item on the Agenda, or the

business of Council.

Members of the public who wish to submit questions to Council at a Regular Council Meeting during a Declared Emergency, may submit in writing or via email to questions@temiskamingshores.ca. The questions received will be read aloud and responded to during the Question and Answer Periods.

Emailed questions will be received until the second Question and Answer Period. Questions received after this time, will not be read aloud at the Meeting. Note: Correspondence sent to the Mayor and Council may be included in a Council agenda/package, and become part of the public record. Comments or questions submitted via the City of Temiskaming Shores Facebook page, will not be considered, and the moderator of the live-streamed Meeting may remove any and all comments.

For further information, contact Logan Belanger 705-672-3363 Ext. 4136 or lbelanger@temiskamingshores.ca

AGE FRIENDLY/GET ACTIVE PROGRAMS

Proof of vaccination is required as of September 22nd for any indoor activity, including our coffee hour. Contact Lynn Marcella for information at 705-647-5709 or lmарcella@temiskamingshores.ca

Mondays – Mix Pickleball: 2:00PM – November 1st, 8th, 15th, 22nd and 29th, New Liskeard Community Hall

Tuesdays – Women's Exerc. Group (registration required):
9:00am – November 2nd, 9th, 16th, 23rd and 30th
Shelley Herbert-Shea Arena

Beginner Line Dancing (registration required): 10:00am – November 2nd, 9th, 16th, 23rd and 30th New Liskeard Community Hall

Wednesday – Public Skating: 12:30pm – November 3rd, 10th, 17th and 24th, Don Shepherdson Memorial Arena

Thursdays – Women's Exerc. Group (registration required):
9:00am – November 4th, 18th and 25th, Shelley Herbert-Shea Arena

Inter. Line Dancing (registration required): 11:00am – November 4th, 18th and 25th, Shelley Herbert Shea Arena
Crib/Euchre: 1:00pm – November 4th and 25th at the Dymond Community Hall
November 18th at the Riverside Place

Fridays – Public Skating: 12:30pm – November 5th, 12th, 19th and 26th, Don Shepherdson Memorial Arena

\$3 Bowling: 1:30pm – November 12th and 26th, Tri-Town Bowling Lanes, 331 Main Street, Haileybury

Mix Pickleball: 2:00PM – November 5th, 19th and 26th, New Liskeard Community Hall

Full Time Custodian Competition No. 2021-019

The City of Temiskaming Shores is currently seeking a Full Time Custodian for the Pool and Fitness Centre. The City offers a competitive salary of \$18.95 to \$21.30 per hour as well as a comprehensive benefit and pension package.

The successful candidate will also possess the following:

- One (1) year of related experience;
- Ability to work with minimal supervision;
- Knowledge of standard cleaning procedures, chemicals, products and equipment; and
- Understand and comply with written and oral instructions including Health and Safety Regulations.

Applicants are encouraged to submit their resumes quoting

Job Competition No. 2021-019
no later than **November 5th, 2021** by regular mail or email to:

Shelly Zubyck
Director of Corporate Services
P.O. Box 2050
Haileybury, Ontario P0J 1K0
szubyck@temiskamingshores.ca

We appreciate the interest of all applicants however, only those selected for interviews will be contacted. The Corporation of the City of Temiskaming Shores is an equal opportunity employer that provides equality of opportunity for employment without discrimination, consistent with The Ontario Human Rights Code and the candidate's ability to successfully perform the duties of the job.

TEMISKAMING SHORES

ACTIVE TRANSPORTATION PLAN

PUBLIC INFORMATION SESSION

November 4th
7pm - 8pm
Zoom Webinar

TO REGISTER:

www.TemiskamingShores.ca/ATP | 705-647-5709

RECREATION UPDATE

FACILITIES

- The Pool and Fitness Centre Gym is **OPEN**
 - Everyone must wear a mask, come dressed to work out and fill out the COVID-19 screening and contact tracing form.
- The Pool and Fitness Centre Pool is **OPEN**
 - Join us for public swimming on Saturday and Sundays at 1:15pm and 2:45pm
 - Our full schedule is available at www.temiskamingshores.ca/poolschedule/
- Don Shepherdson Memorial Arena and Shelley Herbert-Shea Memorial Arena are **OPEN**.
 - Everyone must wear a mask, and fill out the COVID-19 screening and contact tracing form.
 - Spectator Capacity is 600 people
- Municipal Halls are **CLOSED TO NEW BOOKINGS**
 - We are NOT accepting bookings at this time. Bookings will open again soon.

OUTDOOR RECREATION FACILITIES

- Parks, Playgrounds, Trails, and the Carter Antila Memorial Skate Park are **OPEN**
- Basketball Courts, Tennis Courts, Ball Diamonds and Soccer Fields are **CLOSED** for the season.
- STATO Trail is **CLOSED** for the season.

MARINAS

- **CLOSED** for the season. Thank you for a great summer!

VACCINE CERTIFICATION

- Proof of Vaccination for COVID-19 will be required to enter the PFC, Municipal Arenas and Municipals Halls.
- Full clarification of the City's COVID-19 vaccination policy is available on the City of Temiskaming Shores website.

City of Temiskaming Shores, ON
Career Opportunity

MANAGER OF TRANSPORTATION SERVICES

The City of Temiskaming Shores is currently seeking a highly motivated individual to join the City's Senior Management Team in the role of Manager of Transportation Services.

Reporting directly to the City Manager, the Manager of Transportation Services will lead and direct the division of the Public Works Department in its operation, strategic planning and delivery of Transportation Services. This position ensures an integrated approach and high level of customer service by organizing, directing, and coordinating the transportation services operations functions of the City.

The Manager of Transportation Services supervises the management, operations and maintenance of essential municipal infrastructure and services including but not limited to, traffic management and safety, municipal streets, bridges, civil works construction, as well as the City's contract for public transit.

The ideal candidate will possess a Civil Engineering Technologist Diploma with at least five to seven years of supervisory experience. More specifically, relevant management experience, education and training in public works and civil engineering activities with the ability to coordinate the City's operations in an effective and cost-efficient manner, develop long term plans and programs and make policy decisions on complex technical and administrative issues.

The City of Temiskaming Shores offers a competitive salary of \$85,225 to \$95,270 as well as a comprehensive benefit package and professional development opportunities.

Explore this exciting opportunity by sending your resume by October 29th, 2021 quoting **Competition No 2021-017** to:

Shelly Zubyc, Director of Corporate Services, City of Temiskaming Shores, Box 2050, Haileybury, ON, P0J 1K0, or by email to szubyc@temiskamingshores.ca.

TEMISKAMING SHORES PUBLIC LIBRARY

The Library is open to the public and we are now back to our regular hours of operation.

Please call the library at 705-647-4215 for more information!

Library hours

Mondays: 10-4; Tuesdays, Wednesdays and Thursdays: 10-8; Fridays and Saturdays: 10-4

Visitors to the library will need to self-screen for COVID-19 symptoms upon entering the building, wear a facemask, sanitize and maintain physical distancing of two metres. If you are not able to wear a mask, contact the library and we can arrange for contactless pickup of your items for you.

Weekend Book Sales

The library will be hosting weekend book sales on Fridays and Saturdays in the lower level of the library. Sales are Pay-as-you-Please—just put a donation in the donation box! Fridays and Saturdays from 10-4.

Free Halloween Take-Away Kits

Drop in and pick up a Halloween Kit (while supplies last) to enjoy crafting with your child. You may call 705-647-4215 to reserve kits if you aren't able to get in right away. This is sure to be a fun family activity to get you into the Halloween spirit!

Digital Creator Space

The Library's Digital Creator Space is set up and open for use by patrons. We currently have the following platforms available for use:

Apple Mac Pros; Green Screens; 3-D Printing; Raspberry Pi; Virtual Reality Hardware

We are waiting until it is safe to host programs for this space, but in the have a staff member who can introduce the platforms to anyone who is interested. Drop in and create a 3-D print or try out the VR equipment!

HALLOWEEN 2021

Hello Temiskaming Shores Residences. Unfortunately, due to Covid the Haileybury Fire Station will not be having their haunted house this year. Although there will still be some tasty treats. Come and see us at the Haileybury Fire station at 468 Georgina Avenue on Sunday October 31st from 4:30pm to 7:00pm and we will have bags prepped for the kids. Can't wait to see your awesome costumes, and remember to stay safe during this years Halloween.

Weekender Classified

24 hours a
day... 7 days a
week...

Place your classified ad online
at
speaker@northernontario.ca

Classified Advertisement Rates

WORD ADS \$12.99 plus tax 20 words.

DISPLAY ADS

2 inches wide x 2 inches deep – \$36.96 + Tax.

2 inches wide x 3 inches deep – \$52.80 + Tax.

2 inches wide x 3 1/2 inches deep – \$64.68 + Tax.

Customers must pay before insertion.

Engagement Notices / Wedding Announcements /
Birthday Announcements / Anniversary Announcements

In Memoriam / Cards of Thanks

Graduation Special

2 inches wide x 3 1/2 inches deep

– \$38.00 + Tax.

All other display ads the prices will vary according
to line rate & size of the ad.

The First Step Toward A More Healthy Environment Recycling

You can help in the struggle against waste build-up by recycling old newspapers.
This is the perfect time to help in the effort toward building a better future.

THE TEMISKAMING
SPEAKER

FOR RENT

54 COBALT STREET large 2 bedroom apartment. Washer & dryer hookups, Heat, hydro & parking included. First, last & references required. \$775/month. Serious inquiries only. Call 819-629-9650

INDUSTRIAL SPACE FOR RENT

Great Central Location

Features:

- Up to 25,000 sq. ft. of space (owner will renovate to suit tenant's needs)
- Ample parking
- Centrally located in New Liskeard
- Real Estate Broker protected
- Professional tenant building
- 280 Armstrong Street North

For more information:
Call Matt 705-650-2595
email:
rays@northernontario.ca

SERVICES

INTERIOR PAINTING and drywall repairs, free estimates. call Jack 705-679-5363.

ALCOHOLICS ANONYMOUS MEETINGS: To be held at various dates, times & locations. For more information, please call 705-647-7611.

PRENATAL CLASSES - Offered by the Timiskaming Health Unit. Call 705-647-4305 as soon as you confirm your pregnancy. For more info. visit www.timiskaminghu.com.

DRYWALL, PLASTER, framing, decks, flooring, tiling etc. for both residential and commercial buildings. Over 16 years experience. Free estimates. Call 705-648-4884. Please leave a message.

TRIPS TO DUMP & TRIPS TO NORTHERN RECYCLING SCRAPYARD - Small moving & delivery service. Will pick up your beer & liquor empties and I pay 1/2 price. Call 705-648-1267.

PREGNANT AND NEED HELP? Email: pregnancycarehelp@outlook.com

TAOIST TAI CHI- Classes are cancelled until further notice. For more info and updates contact us at www.taoist-taichi.org

WANTED

LOOKING FOR OLD SNOWMOBILES RUNNING OR NOT FOR PARTS, old camper trailers & propane tanks for recycling. Also, looking for used lumber (nails are okay). Please call 705-679-3395.

UNWANTED GUNS - Looking for guns of any kind. Rifles, shotguns, handguns, gun parts, used brass also. Have all licenses. Call 705-647-4665.

LOOKING FOR FARM OR ACREAGE - Between New Liskeard and Englehart with or without buildings. Call or text confidentially 519-575-8985.

LOOKING FOR UNWANTED/BROKEN ELECTRONICS - willing to pick up. Please call 705-961-7272 or 705-622-3090.

EIGHTIES LARGE BOOM BOX GHETTO BLASTERS & RECORD PLAYERS - no CD players. Call or text, 705-648-5392.

LOOKING FOR PINBALL MACHINES AND TABLE TOP ARCADES FOR MAN CAVE - Any condition! Willing to travel. Call 705-648-5392.

WANTED FREEZER, DE-HUMIDIFIER, & CANNING JARS - Call Mark at 705-622-8730.

LOOKING FOR A DRIVER - to drive elderly person to North Bay and back for doctors appointments.

LOOKING FOR A VOLUNTEER TO SPEND QUALITY TIME WITH RESIDENTS - Contact Denise at Extendicare 705-672-2151 Monday to Friday

SALES & SERVICES DIRECTORY

**To be a part of our directory contact:
The Speaker office at
705-647-6791
ext. 227 or ext. 228**

Snow removal & Driveway sealing

Servicing Temiskaming Shores & area.

Vic Galley 705-365-8162

Temiskaming Tree Care

Jeremy Brownlee

705-676-7033

FULLY INSURED

temiskamingtreecare@gmail.com
Free estimates and consultations

Plexiglass Lexan Puckboard Cut to Size

NORTHERN PLASTIC SOLUTIONS

Densilite Teflon Truck Liners Plastic Welding

INSTA-PANELS

R11 Polyurethane Foam Panels

Paul & Delores Gerber and Family

985046 Country Bridge Road Thornloe, ON P0J 1S0
Phone/Fax 705-563-2860 Cell 705-622-3751

Loach's Radiator Service

RR#2, New Liskeard

Here for all your snow plowing, sanding and removal needs.

- Mechanical Services also available -

Call 705-647-7191

Stump Removal & Grinding

Dave Peckover 705-679-3001

FOUNDATIONS

Solid Concrete Basements, Garage slabs & repairs.

FREE ESTIMATES

GERMAIN CONCRETE FOUNDATIONS

705-672-3656

Miller Paving Northern

A Division of Miller Paving Limited

Serving the North with: crushed gravel, ready mix concrete, sand, stone, asphalt, excavating, ditching

Mailing Address:
Hwy 11B North, Box 248
New Liskeard, ON P0J 1P0
Tel: (705) 647-4331
Fax: (705) 647-3611

BREault's DISCOUNT WAREHOUSE

Plumbing - Heating - Electrical Wholesale - Retail

74 Scott Street, New Liskeard, ON

Tel: 705-647-4412
Fax: 705-647-4485

discount@breaultsdiscountwarehouse.com

NorthWood

HOMES & RENOVATIONS

705-676-6451

JARED FLEMING

NORTHWOODHNR@GMAIL.COM

Electrician

Licensed Electrical Contractor

NORTHERN NOOK ENTERPRISES

Serving all your electrical needs.

Open Monday thru Saturday

ECRA/ESA 7011512

Paul Strubhar 705-648-1481

**Searching for something?
FIND IT TODAY IN THE CLASSIFIEDS!**

NOTICE

TAKE NOTICE that a vacancy exists on the Township of Armstrong Council for the position of one (1) Councillor. Council has determined to fill this vacancy by appointment through a Call for Nominees, Appointment at Large in accordance with the Township of Armstrong's Council Vacancy Policy.

The term of this position is from the date of Council appointment to the end of the Council term of November 14, 2022.

A candidate for municipal office must be a qualified municipal elector as set out in the Municipal Elections Act, 1996 and fulfill all of the following requirements:

- Reside in or be the owner or tenant of land, or the spouse of such owner or tenant;
- Is a Canadian citizen;
- Is at least 18 years old; and,
- Is not prohibited from voting under Section 17(3) of the Municipal Elections Act, 1996 or otherwise by law.

Interested, qualified individuals must complete and file a Council Appointment Consent of Nominee Form and Council Vacancy Declaration of Qualification Form with the Clerk's Office. Forms are available on the website at www.armstrongtownship.com or by request from the Municipal Office.

Candidates may also submit to the Clerk, a personal statement of qualification for consideration of Council. Personal statements must be typewritten and shall not exceed two (2) pages in length and shall include the Candidate's name.

Any qualified individual may submit the forms, along with the required identification, in person to the Clerk or designate during regular business hours (9 a.m. to 4:00 p.m.) Monday to Friday located at:

Municipal Office
35 Tenth Street East
Earleton, ON, P0J 1E0

Deadline to apply is 4:00 p.m. on Monday November 15, 2021.

All applications shall be considered public documents and will be made available for public viewing at the Township of Armstrong Municipal Office and will be included in the Council Agenda package.

A candidate who wishes to withdraw their application may do so in person or in writing to the Municipal Clerk. The deadline for any withdrawal shall be any time up to 3:00 p.m. on the business day prior to the date of the advertised Council meeting for the purpose of filling the vacancy.

Certified Candidates will be considered at the Regular Meeting of Council to be held Wednesday, November 24, 2021, at 7:00 p.m.

The successful candidate will be appointed by resolution that evening and will be required to take the Declaration of Office on Wednesday, December 8, 2021, at 7:00 p.m. at the Regular Meeting of Council.

Further inquiry regarding this matter may be directed to:

Amy Vickery-Menard, Clerk-Treasurer
amyvickerymenard@armstrong.ca
PH: 705-563-2375

NOTICES

FREE FOOD GIVEAWAY - Every Wednesday starting in November from 11 a.m. til 1 p.m. at Farr Park in Haileybury.

PUBLIC NOTICE

Parolink.net continually endeavors to improve coverage and network quality for the sake of our clients.

We are erecting a new 96 ft. telecommunication tower at 26 Bay St., Charlton. Parolink.net looks forward to working with the residents of Temiskaming Shores and surrounding areas in providing better wireless internet.

If you should have any questions or require further information about this tower, please contact Patrick Miron at 705-647-3832 or pmiron@qxl.ca

PERSONAL

HARD OF HEARING? DEAF? or ANYONE -Interested in taking a local Speech (Lip) Reading course, free of charge? 1 evening of 2 hours per week for 10 weeks. CALL 1-800-718-0436 TO REGISTER.

EMPLOYMENT OPPORTUNITIES

Nor-Arc Steel Fabricators Requires a Payroll Coordinator

- Permanent 40 hours/week
- Proven experience as payroll coordinator or similar role
- Proficient with MS Excel & Word
- Knowledge of legislation relevant to payroll
- Familiarity with payroll law/ regulations

Responsibilities:

- Process attendance records and other documents
- Strong analytical mind with good math skills
- Process financial compensations or deductions
- Coordinate with HR department
- Handle benefit expenses, life insurance etc.
- Monthly reports and remittances

Salary to commensurate with qualifications and experience
Benefit package
Group Retirement Plan

Interested candidates forward résumé to:

Nor-Arc Steel Fabricators
P.O. Box 190
Earleton, Ontario
P0J 1E0

Attention: Claire Léveillé
Fax: 705-563-2656

E-mail: claire.levaille@norarc.com
Only the successful applicants will be called.

ATTENTION KNITTERS: If you would like to knit for children in the third world, we could use your help. Join us on Tuesdays at 1:30pm at the Community of Christ Church on Niven St., New Liskeard. Just bring knitting needles size 4 or 41/2mm. Yarn and needles are available. All are welcome! For more information, call D. Caldwell at 705-647-6056.

Northdale Manor FUNDrive is collecting Clothes (clothes, coats, shoes, wallets, belts, etc) **Household Textiles** (bedding, tablecloths, pillows, etc) **Small Household Goods** (Kitchen items, decorative items, toys, puzzles, games, etc) **PLEASE USE BAGS FOR CLOTHES AND TIGHTLY PACKED BOXES FOR OTHER ITEMS** (Items must be clean and in sellable condition). **ALL ITEMS MUST BE DROPPED OFF BY NOVEMBER 9TH. Proceeds go to the Resident Activity Fund.** Call 705-647-6541 ext. 5 if you have any questions

BUSINESS OPPORTUNITIES

PROFITABLE AND ESSENTIAL Accounting, Bookkeeping and Tax Preparation Business **FOR SALE** In Temiskaming Shores. If interested email girmar2020@gmail.com **Serious inquiries only please.**

EMPLOYMENT OPPORTUNITIES

SPEAKER
PRINTING, PUBLISHING
AND PROMOTIONS

One Day
per week
\$133
Total of
395
Papers

DRIVERS WANTED

**Haileybury &
Coleman Rural Area**

**MUST HAVE YOUR OWN VEHICLE
MUST BE FAMILIAR WITH RURAL AREAS**

Contact
Arianna Halpin
705-647-6791
ext: 227

**Bibliothèque Publique du Canton d'Armstrong
Armstrong Township Public Library**

Library Assistant

The Armstrong Township Library Board is seeking an organized, dependable individual with exceptional customer service skills to assist with all facets of Library services and administration.

Reporting to the Library CEO, the Library Assistant assists clients and provides information, assists with the delivery of library programs and activities, cataloguing and managing books and materials, issues and monitors memberships, general administrative duties, etc.

Qualifications:

- High school diploma
- At least 3 months library (or related) experience.
- The Board may consider a different combination of education and experience where appropriate.
- Excellent organizational, communication and interpersonal skills
- Excellent client service skills
- Basic computer skills
- Bilingual in both French and English would be considered an asset.

Hours: minimum 15 hours per week with some evening hours

Salary: \$18.75 hourly (Level 1)

Posted Date: 10-25-2021

Closing Date: 11-08-2021

The complete job description can be found at <https://www.armstrongtownship.com>.

To apply send resume and cover letter to:

Corinna Dallaire, CEO, Armstrong Township Public Library
Box 39, 35 Tenth Street
Earlton, ON P0J 1E0, library@armstrong.ca

Thank you for your interest in the above positions, however only candidates under consideration will be contacted for an interview.

**Bibliothèque Publique du Canton d'Armstrong
Armstrong Township Public Library**

Assistant (e) de la bibliothèque

Le conseil de la bibliothèque publique du Canton d'Armstrong est à la recherche d'un individu organisé, fiable avec des compétences exceptionnelles de service à la clientèle pour aider avec tous les services et l'administration de la bibliothèque.

L'assistant(e) de la bibliothèque est sous la responsabilité de la Présidente-Directrice Générale (PDG). Les fonctions sont aider les clients, fournir des informations, cataloguer et gérer les livres, les matériaux, les cartes de membres, appuyer la PDG avec les programmes et les activités de la bibliothèque ainsi que quelques tâches administratives.

Les qualifications requises sont:

- Diplôme d'études secondaires
- Au moins 3 mois d'expérience en bibliothèque (ou en milieu semblable)
- Le conseil pourrait prendre en considération une combinaison différente d'éducation et d'expérience, si approprié
- Excellentes compétences en matière d'organisation, de communication, de relations interpersonnelles et de service à la clientèle
- Compétences informatique de base
- Le bilinguisme (français et anglais) sera considéré comme un atout

Heures: minimum 15 heures par semaine avec quelques heures en soirée

Salaire: \$18.75 par heure (Niveau 1)

Date d'affichage: 25 octobre 2021

Date de clôture: 8 novembre 2021

La description complète du poste peut être consultée au <https://www.armstrongtownship.com>

Envoyer votre CV et votre lettre d'accompagnement à:

Corinna Dallaire, PDG, Bibliothèque publique du Canton d'Armstrong
C.P. 39, 35 10e rue, Earlton, ON P0J1E0, library@armstrong.ca

Seulement les personnes sélectionnées seront invitées à une entrevue. Merci pour votre intérêt.

EMPLOYMENT OPPORTUNITIES

Township of Armstrong

**Website and Information
Technology Intern - 6 months**

The position requires a self-directed person with a passion for technology, collaboration, and creative problem-solving. The intern will actively contribute to improvements and projects relating to the modernization of technology for the municipality and launch of the newly designed website.

Who is eligible?

Unemployed or underemployed youth (under the age of 30) who have graduated with a degree or diploma from a post secondary institution within the last three years, are legally entitled to work in Canada, and have not been previously employed under a FedNor Youth Internship funding agreement, or other federal or provincial internship with pay for a period of six (6) months or more. Preference will be given to Northern Ontario youth.

STATUS: 35 hours per week Monday – Friday

SALARY: \$18/hour + 4% vacation pay

This full-time position is partially funded by FedNor's Northern Ontario Development Program.

Successful candidates will have knowledge of computer hardware, software and applications. The position will require organizational skills to assist with the management of digital records and retention and deployment of the IT modernization strategy.

Preferred Candidates will:

- Have a degree or diploma in IT, computer science or a related discipline
 - Demonstrated organizational and problem-solving skills
 - Good interpersonal communication skills
 - Bilingual in both English and French would be considered an asset
- Deadline for applications is 4:00 p.m. November 5, 2021

Please send applications to:

Township of Armstrong
Box 546, 35 Tenth Street
Earlton, ON P0J 1E0
e-mail: amyvickerymenard@armstrong.ca

This Opportunity is Proudly Supported by: FedNor - Canada

ARTICLES FOR SALE

WHITE BIRCH FOR SALE - cut, split & delivered. Call for quote. 705-648-0708 or 705-237-8600.

DRY KNOTTY WHITE PINE. 15ft awning for trailer. Hardware for 20ft awning (no tarp). Call 705-647-2840 for more information.

FOR SALE - Wooden table & leaf with 6 matching chairs \$125.00, Heavy duty steel truck ramp \$85.00, Small bed mattress & frame \$65.00, Wooden dresser \$35.00, Snowblower cover \$25.00. Call 705-648-1267.

COOKING PRODUCTS

The Pampered Chef
INDEPENDENT CONSULTANT
Director for Pampered Chef, Canada - Cathy Morrow
www.pamperedchef.biz/cathypclady

**Crossword
Answers from
page 15**

A	S	P	S	S	L	Y	H	A	T	E
C	H	E	W	T	I	E	A	L	O	E
T	O	N	E	U	R	N	R	E	E	L
S	O	D	A	B	A	S	T	E		
		T	A	B		E	M	E	N	D
D	I	N	L	O	W	E	R	V	I	E
O	D	E	P	R	I	E	R	I	N	N
O	L	E	I	N	T	R	O	L	E	T
R	E	R	A	N		I	R	K		
		R	E	S	I	N	A	V	I	D
S	C	A	M	W	O	E	Y	O	R	E
U	R	G	E	I	T	S	A	T	O	M
E	Y	E	D	G	A	S	K	E	N	O

CHURCH SERVICES & more...

OUR MOTHER OF PERPETUAL HELP PARISH

HOLY HOUR FOR VOCATIONS: Our Mother of Perpetual Help Parish will be hosting its monthly Holy Hour for vocations to the priesthood and religious life on **Wednesday, November 24th at 7PM at 7:00 P.M.** in the Church. This is one small way that we can help encourage and foster vocations within the Church. All are welcome! For further information call the office at 705-647-5035.

EUCCHARISTIC ADORATION: Our Mother of Perpetual Help Parish will be hosting Adoration of the Blessed Sacrament on **Friday, November 26th from 11:30 P.M. until 12:30 P.M.** in the Church. All are welcome to come and spend some quiet time with the Lord in prayer. For further info, contact the office at 705-647-5035.

BAPTISM COURSE: Our Mother of Perpetual Help will hold a Baptism Preparation course in the parish hall (81 Maple Street North, New Liskeard) on **Tuesday, November 23rd at 7:00 P.M.** This is a one night course for parents who wish to have their child baptised in the Catholic church. No registration is required, simply show up. All attending must wear masks and show proof of double vaccination.

MASS TIMES: Our Mother of Perpetual Help Parish in New Liskeard, on **Sundays at 9:00 A.M. and 11:00 A.M.** and St. Patrick's Parish in Cobalt, Saturdays at 5:00 P.M.. Please note that masks, social distancing and contact tracing protocols remain in place.

HILLVIEW PIONEER MEMORIAL UNITED CHURCH AND ST. PAULS UNITED CHURCH ARE HOSTING JOINT SERVICES every Sunday at 10:30 a.m. September services will be held at St. Pauls and then October services at Hillview. For more information call 705-647-5655 or 705-647-4171.

Fr. Wayne Mills is available to hear confessions and give out Communion by appointment. Please call the office at 705-647-5035 to make an appointment.

TOMSTOWN PRESBYTERIAN CHURCH Invites you to worship services on the third Sunday of the month at 10:00 a.m. PLEASE NOTE that mask wearing is mandatory.

ST. ANDREW'S PRESBYTERIAN CHURCH wishes to extend an invitation to join weekly services held every Sunday. 51 Wellington St. North New Liskeard, 10:30am, Pastor George Paraskevopoulos officiating. Now fully accessible with an outside ramp & inside hydraulic lift elevator. For more information, call 705-647-8401 or visit our website www.presbyteriannewliskeard.ca

THORNLOE CROSSROADS BAPTIST CHURCH- Corner of Hwys 11 & 562, 15 minutes north of New Liskeard. Sunday School 9:45 a.m. for all ages. Morning Worship 11:00 a.m. Evening 6:30. Everyone is welcome. Pastor Curtis Greenwood 705-622-4860. For more information www.thornloecrossroads.ca .

THE SALVATION ARMY TEMISKAMING COMMUNITY CHURCH & COMMUNITY SERVICES - 260 Whitewood Ave., New Liskeard. Invites you to join Sunday worship service at 10:30am. All are welcome. Online recordings available at Temiskaming Salvation Army on youtube.com or on Facebook at The Salvation Army Temiskaming Community Church. Due to Covid-19, Emergency foodbank protocols have changed. Call 705-647-4115 Wednesday from 10am-12pm for intake interview and appointment for the afternoon. No walk-ins please.

ST. PAUL & ST. JOHN ANGLICAN CHURCH, HAILEYBURY Is now open for services every Sunday at 11 a.m.

FIRST BAPTIST CHURCH Wellington St., New Liskeard. Worship Service 11:00 am Sunday Morning. All are welcome. Pastor Stephen Speer officiating. For more information, call 705-647-5026.

BIBLE READING GROUP- Read a scripture, listen to a scripture. For time & place call Judy Tinney at 705-569-2572.

MARRIAGE COUNSELING - Love for a Lifetime a free service of the church of Christ online at www.bibletalk.tv with Mike Mazzalongo. If you do not have access to internet and want to check it out call Mike or Judy Tinney at 705-569-2572.

GOOD SHEPHERD CHURCH OF ENGLEHART will be meeting every Sunday morning at 10:30am. We invite you to our worship services or our weekly bible studies and prayer meetings. We offer ministries for children, Jr. and Sr. High groups and monthly fellowships. Please contact Pastor Steve Crosby at 705-544-8339 or visit goodshepherdenglehart.yolasite.com

OWE NOTHING TO ANYONE except to love one another for he who loves his neighbour, has fulfilled the law... Love does no harm to a neighbour, therefore love is the fulfillment of the law. Romans 13:8;10. Free bible lessons online at www.bibletalk.tv or call Mike or Judy Tinney at 705-569-2572 church of Christ.

EARLTON GOSPEL HALL WELCOMES YOU TO OUR WEEKLY SERVICES Sunday at 10 a.m. Breaking of Bread Communion, 11:30 Gospel, 12:15 Sunday School. Wednesday, 7 p.m. Bible Study and Prayer meeting. 3 miles west of Earlton on Church Road.

COMMUNION AND SACRAMENT OF RECONCILIATION: Fr. Wayne is available to give out Communion and hear confessions by appointment. Please call the office, 705-647-5035, to make arrangements

LIVE-STREAMED MASS: Our Mother of Perpetual Help Parish live-streams their Sunday Mass on 11:00 A.M.. On their Facebook page: <http://www.facebook.com/OMPH.NLParish>.

OMPH IS NOW ON FACEBOOK: Check our new facebook page at facebook.com/OMPH.NL and stay up to date on the latest happenings in the <http://www.facebook.com/OMPH.NLParish>.

WEEKLY OMPH E-BULLETIN: If you would like to receive the weekly e-bulletin from Our Mother of Perpetual Help Parish, please email omphoffice@gmail.com. Stay in touch with all the latest news and events on a weekly basis.

PARISH WEBSITE: Our Mother of Perpetual Help Parish has updated its parish website. It contains information about the Parish, the weekly bulletin and a host of other useful information and links. Check out the website at www.ourmotherofperpetualhelp.ca.

SEVENTH-DAY ADVENTIST CHURCH invites all to come & worship Saturday morning at 453 Marcella St in Haileybury. 705-242-4848. Officiating Pastor Ivan Uriegas. Study time is 10am and divine service at 11am. Prayer meeting Tuesday at 5:30 pm. Everyone is Welcome.

HOLY TRINITY CATHOLIC CHURCH in Englehart invites everyone to Sunday Mass at 9am.

SERVICES AT ST. PAUL'S EMMANUEL COMMUNITY CHURCH (formerly Emmanuel United Church, Englehart) at 10am, every Sunday. Minister: Rev. Elaine Lush. All are welcome.

ST. JAMES, COBALT - corner of Nickel and Prospect St. Sunday 9am.

HAILEYBURY & DISTRICT BAPTIST CHURCH extends a warm welcome to all. Worship Sunday at 11am. Accessibility ramp. Call the church (705) 672-5855. www.haileyburybaptist.ca

ENGLEHART BAPTIST CHURCH - Corner of Second St., and 7th Ave. Family worship & bible based teachings every Sunday beginning at 10:30am. Stay for lunch! Bible study & prayer every Wednesday at 7:30pm. Everyone welcome. To reach the Pastor Rudy Kaufmann please call 705-544-0065 or 705-647-7697

LA PAROISSE CATHOLIQUE SAINTE-CROIX nous invite à prendre conscience et réfléchir sur notre relation personnelle avec Jésus Christ par les 7 sacrements offert par l'église catholique : le Baptême, la Confirmation, l'Eucharistie, la Confession, l'Onction des malades, l'Ordination et le Mariage. Par ses sacrements, une alliance est établie entre Dieu et nous dans nos cœurs, comme l'annonçait le prophète Jérémie (31, 31-34) : « Je mettrai ma loi, au fond de leur être, je l'écrirai sur leur cœur. Ils seront mon peuple, je serai leur Dieu ». Tél : 705-672-3296 / Adresse : 341 Sutherland Way, Haileybury, ON

PAROISSE SAINTE-CROIX SUR FACEBOOK: Consultez notre page Facebook sur facebook.com/Paroisse-Ste-Croix et restez au courant des derniers événements de notre paroisse catholique.

PAROISSE SACRÉ-COEUR CATHOLIQUE DE NEW LISKEARD – Nous sommes heureux de vous accueillir pour les messes dominicales les samedis à 16 h et les dimanches à 10 h. Nous offrons aussi la messe le mardi, mercredi, jeudi et vendredi de chaque semaine à 9 h à l'exception du 4emardi de chaque mois. Cette messe a lieu à 19 h. L'église et notre bureau sont situés au 116 Dymond Cres. Certaines adaptations et modifications ont été mises en place pour la protection de toutes et tous. Pour autres informations composez le 705 647-5045 ou par courriel à psacrecoeur@personainternet.com. Pour le bulletin de la semaine consultez notre page Facebook (facebook.com/Paroisse-Sacre-Coeur).

ÉGLISE CATHOLIQUE SAINTE CROIX est ouverte pour célébrer la messe du mardi au samedi matin à 9:30, le samedi soir à 19h et le dimanche matin à 10h. Veuillez noter que la distanciation physique de deux mètres (six pieds) est toujours exigée et que le port de masque est obligatoire. L'église Sainte-Croix est située à 341 Sutherland Way, Haileybury - 705-672-3296. Bienvenue à tous!

COVID UPDATE

Services de santé du
TIMISKAMING
Health Unit

Address/adresse: 247 Whitewood Ave., unit 43/ 247 avenue Whitewood, unite 43
COVID-19 phone line/ligne de COVID-19: 705-647-4305, extension/poste 7

Here are a few tips to celebrate Halloween in 2021! Voici quelques conseils pour fêter Halloween en 2021!

Trick-or-treating

- do not go trick-or-treating or hand out treats if you have symptoms, even if they are mild
- trick-or-treat outdoors as much as possible
- do not crowd doorsteps – take turns one at a time
- trick-or-treaters and people giving out treats should keep interactions brief
- do not sing or shout for your treats

Attend a spooky party

- stay home if you have symptoms
- gather outdoors when possible
- do not exceed gathering limits of 25 people indoors and 100 people outdoors, and have the fewest number of guests possible.
- wear a mask indoors unless all guests are fully-vaccinated
- make a list of guests attending and guests' phone numbers in case contact tracing is needed

Creepy costumes!

- Be creative and build your mask into your costume. Remember that a costume mask is not a substitute for a face covering. A costume mask should not be worn over a face covering because it can be dangerous if the costume mask makes it hard to breathe.

Treats!

- there is no need to clean or disinfect pre-packaged treats

Regardless how you choose to celebrate, don't forget:

- hand hygiene
- physical distancing
- screening
- masks
- cleaning or disinfecting

Cueillette de friandises

- n'allez pas chercher ou ne distribuez pas de friandises si vous avez des symptômes, même s'ils sont légers
- cueillette de friandises à l'extérieur autant que possible
- n'entassez pas les entrées de porte - à tour de rôle un à la fois
- les friandises et les personnes qui distribuent des friandises doivent garder les interactions brèves
- ne chantez pas et ne criez pas pour vos friandises

Assister à une fête effrayante

- restez à la maison si vous avez des symptômes
- se rassembler à l'extérieur lorsque cela est possible
- ne pas dépasser les limites de rassemblement de 25 personnes à l'intérieur et 100 personnes à l'extérieur, et avoir le moins d'invités possible.
- porter un masque à l'intérieur à moins que tous les invités ne soient entièrement vaccinés
- créer une liste des invités présents et des numéros de téléphone des invités au cas où la recherche des contacts serait nécessaire

Déguisements effrayants !

- Soyez créatif et intégrez votre masque à votre costume. N'oubliez pas qu'un masque de costume ne remplace pas un couvre-visage. Un masque de costume ne doit pas être porté sur un couvre-visage car il peut être dangereux si le masque de costume rend la respiration difficile.

Les friandises !

- Il n'est pas nécessaire de nettoyer ou de désinfecter les friandises préemballées.

Quelle que soit la façon dont vous choisissez de célébrer, n'oubliez pas :

- l'hygiène des mains
- la distanciation physique
- le dépistage
- les masques
- le nettoyage ou la désinfection

WALK-IN CLINICS

CLINIQUE SANS
RENDEZ-VOUS

October 26 octobre
New Liskeard Old Movie Gallery
3:30—6:30 | 15h30 à 18h30

Kirkland Lake Legion
3:30—6:30 | 15h30 à 18h30

October 27 octobre
Englehart Legion
3:30—6:30 | 15h30 à 18h30

BY APPOINTMENT

PAR
RENDEZ-VOUS

November 1 novembre
Kirkland Lake Heritage North
3:30—6:30 | 15h30 à 18h30

New Liskeard Old Movie Gallery
3:30—6:30 | 15h30 à 18h30

November 2 novembre
Englehart Arena (Upstairs)
3:30—6:30 | 15h30 à 18h30

Please use the online system | Utiliser le système de réservation en ligne: <https://covid-19.ontario.ca/book-vaccine/> or call/ou appelez 866-747-4305, Ext /poste 6.

Quite possibly the best
dark beer in Ontario.

HOCKLEYBEER.CA