

ISLAND Clippings

Connecting our Community

Visit us online at www.islandclippings.com
email: islandclippings@gmail.com

Tel: 705 246-7678

 @ Island Clippings

Mischief On Hamilton Court

One of the real benefits of living here is the little amount of crime and relative safety we get to experience. Sure, there are occasional incidents, but even those are few and far between. We learned this past week that some community mail boxes were knocked down on Hamilton Court and X Line. While this may seem as no big deal to some, we can certainly see how this could deeply effect others. Whether there was a package someone ordered that could have been damaged, or the sheer fact that the mailboxes were no longer accessible for those waiting to pay their bills or even receiving a cherished birthday card from a grandchild, this kind of mischief is clearly unacceptable.

We are not publishing this as lead story to hunt down those responsible as it was likely younger people with nothing to do and got a little out of hand, but to remind those who did this, or engage in similar behaviours that they could be really effecting someone when they think this is simply harmless mischief. We are fortunate to get our mail to our own box, but if this had been our community box, we would be very upset. There's always going to be something better to do to cure boredom than this. You probably don't have to look very far to find it, and we don't mean tearing up the streets with tire marks, either.

Northern Advantage
Office: 705-942-6000

**A PART OF YOUR
COMMUNITY**

OPENING SATURDAY MAY 5TH 2017

New Arrivals

**Kate Spade, Lululemon,
GAP, Aeropostale, Carter's,
Osh Kosh, Clark's, Roots,
and Hush Puppies.**

**Open Saturdays and Sundays for May
Sat 10-4 and Sun 12-4**

Follow us on Facebook!
<http://facebook.com/stjoeDealHouse>

CELEBRATING FIFTY YEARS

A Legacy of Caring Since 1965

Proud supporters of
your community, our
family providing your
family with dignified,
affordable service in
your time of need.

**Beggs Funeral Home Limited
Menard Funeral Home Inc.
Driftwood Cremation Centre Inc.**

175 Main Street, Thessalon
705-842-2520

72 Lakeside Avenue, Blind River
705-356-7151

Weekly Book Review

by Tracy Howson

Consumed; Food for a Finite Planet

Written by Sarah Elton

Published by University of Chicago Press (2013)
(318 pgs.)

Sarah Elton is also the author of "Locavore", and a food columnist for CBC living in Toronto.

When my husband saw that I had brought home "Consumed" he asked if it was because of the previous weeks' book "The Soul of Money" written by Lynne Twist. Twist is heavily involved in efforts to defeat world hunger. I wish I could say it was intentional -but it wasn't. However, as you delve into "Consumed" the root cause of the problem is similar if not the same.

This book is a call to arms about the future of food. Most people take for granted that they can and will be able to access food cheaply and easily in the future. She discusses the economics, politics and science of farming. She digs deep into how and why we must find sustainable ways of growing food, and why our future and our children's future depends on it. And the future date she uses is 2050 -not that far away.

This is a heavily researched book. Elton has travelled the world investigating food and farming, and she challenges assumptions that only mega farms and big business can we feed the world of the future. She examines agricultural landscapes around the world that have lasted millennia. Through her eyes you will take a world tour visiting France, China, India, Nepal, and others as well as Canada and the US. I enjoyed her writing. Not only was it about one of the most important issues facing humankind, but through her story telling ability, one gets a sense of place and people, whether it's an octogenarian cheese maker in a remote village of France, or a successful farmer on her wee plot in India.

If Michael Pollan's work interests you, I suspect so will Sarah Elton's. Despite the challenges we are facing - I found the book inspiring. She urges all of us to recognize that we are all part of a superorganism - our planet earth. She closes with "through building good, clean, and fair food systems in communities around the world we can find this opportunity to love one another, to love this finite planet and move into the future."

"Consumed" is available at the Hilton Union Public Library

St. Joe
Creature Feature

Midland Painted Turtle

Painted turtles are the most common native turtle in North America and its range is from Canada to Mexico. It can be found in 10 of Canada’s provinces. These turtles, with their dark olive coloured shells and yellow striped heads, are commonly mistaken for red-eared sliders. There are four subspecies of painted turtles.

Lakes, ponds, slow moving streams and marshes are their habitats where they forage for plants and animals, though each subspecies of painted turtle has a slightly different diet. As they age they move to more of a plant based diet from a protien based diet. Due to the shell markings and our location we are 95% sure this is a midland painted turtle, spotted on Adcock Lake. The other possibility is a western painted, but the subspecies are nearly identical.

This time of year the turtles are just coming out of hibernation and are still sluggish, most likely to be seen basking on logs. Painted turtles were common in the pet trade, and while you may be tempted to take of one these guys home, especially when the babies hatch, just a reminder that it is illegal to keep species native to Ontario.

The turtle pictured is a male, note the longer claws. Male turtles also have a thicker tale. The turtles you are most likely to encounter outside of the lake environment are females. Not just any females, but females either looking for somewhere to nest or coming back from nesting. While the roads may be tempting places for them to bask, they are more likely to remain on logs or rocks in the water so they can “slide” away from danger.

Please be careful as we have seen several crossing roads in summers past visiting and all turtles we saw were indeed females. Hopefully this year we will get a chance to see babies. If you happen to see some hatchlings feel free to give us a shout or email.

**Book Now For
 August and Fall**

Shell includes
 Labour & Materials
 Includes 5” slab
 and 5” concrete curb

24’ x 28’\$16,260

26’ x 26’\$16,360

28’ x 30’\$20,330
 plus taxes

Ask us for pricing on other sizes!

garageplus@yahoo.ca

Mark Henderson 246-2110

BEAT THE MAY RUSH!

Spring Tuneup Specials

Bring in your small engine powered equipment for a tuneup and receive the following bonus!

- Chain SawFree Chain Sharpen
- Lawn Mower.....Free Blade Sharpen
- Riding Mower.....Free Blade Sharpen
- Roto Tiller.....Free Oil Change
- String TrimmerFree String Refill
- Brush Saw.....Free Blade Sharpen
- GeneratorFree Oil Change

Offer ends April 30, 2017

KENTVALE **Home**
 hardware

Sales & Service

**712 K Line Road
 Richards Landing**

(705) 246-2002

www.kentvale.com

**HUSQVARNA
HOT BUYS
ARE HERE
FOR SPRING.**

If you're ready to upgrade to some superior Husqvarna handheld products, then spring is the time for saving. With legendary performance and reliability, innovative features and industry-leading ergonomics, Husqvarna is designed to make the toughest jobs easier on you.

Ask us for complete details and qualifying models. Offers valid only at participating local independent Husqvarna dealers from March 1, - June 15, 2017.

HUSQVARNA 440
\$347.99
REG. MSRP \$434.99

HOT BUY

- Air Injection™ • X-Torq® engine
- Combined choke/stop control
- Side-mounted chain tensioner

NEW HUSQVARNA 129C
\$214.99
REG. MSRP \$249.99

HOT BUY

- Intuitive controls • Auto return stop switch
- Long curved shaft • Air purge
- Smart Start®

HUSQVARNA 580BTS
\$639.99
REG. MSRP \$739.99

HOT BUY

- X-Torq® engine • Comfort handle • Air Injection™ Air purge • Commercial grade air filter • Low Vib®

For more information visit your local husqvarna dealer or husqvarna.ca and connect with us online.

f t i

KENTVALE Home hardware
Sales & Service
712 K Line Road • Richards Landing
(705) 246-2002
david.kent@homehardware.ca

**ST. JOSEPH TOWNSHIP
PUBLIC LIBRARY UPDATE**

**“BETWEEN THE LINE\$” BROUGHT TO YOU BY
\$T. JO\$EPH TOWN\$HIP PUBLIC LIBRARY**

The Library needs your Understanding and \$upport over the next several months. If everything comes together, this will be a Summer of Renovation & Construction. A “Request for Quotations” has already gone out to seek a contractor to rebuild the barrier free ramp at the rear of the library. In addition to that project, we need to replace the roof coverings on both the new extension built in 1985, and the original building built in 1942. We have a dilemma with the original building because the roof tiles are made of a\$be\$t\$o\$.

The Library Board is looking at either high grade asphalt shingles or metal to reroof the Library. We are looking at the colour red if we go for metal. Green came in second but it will all come down to cost. To complicate matters, the Library has experienced some minor flooding. The cause has yet to be determined but will have to be addressed to prevent any permanent damage. The “Collective Memory” and Library Board Minutes reveal no past flooding issues. If anyone knows any “alternative facts” PLEASE let us know. If the source of the flooding is in our Book Drop, it may have to be changed to one that stands alone. If necessary the Book Drop could be similar to the one at Hilton Union’s Library.

A generous amount donated to the Library by an anonymous patron decades ago has grown into a healthy \$avings Account. Those savings, along with assistance from the Township of St. Joseph, which we are affiliated with in a beneficial partnership, will cover many of the above costs. However, all of our \$avings Accounts and the generous help from the Township will not cover everything. Therefore the Library Board will be undertaking several fundraising efforts for the remainder of the year. Watch next month’s article for more specific information and ways you can help us out.

In addition, we will not know until May 31, 2017 if we are successful in receiving the grant from the Rick Hansen Foundation for our accessible washroom project, “Raising the Throne”. Work on the crawl space under the original building needs to be undertaken to prevent access to pests and improve energy efficiency during the winter. One more thing: it appears we have had bats in both our attics. Once the roofs are replaced we will block up all the holes. White-nose Syndrome has decimated the local bat populations and will likely help in this situation. Contact us at the Library or the Library Board Co-chairperson Carol Smith at 705 246-3942 or carol.wlodarczyk@gmail.com.

NO JOB TOO BIG OR TOO SMALL!

Day & Night

GENERAL CONTRACTING SERVICES PLUS

- Residential Roofing & Repairs • Additions, Garage & Deck
- Sheds & Fences • Workmanship Guaranteed • Asphalt Shingles
- Soffit & Fascia • Window & Door Installations
- Serving All of Algoma District

FREE ESTIMATES • RESIDENTIAL • FULLY LICENSED & INSURED
\$2 MILLION GENERAL LIABILITY LIMIT • WSIB COVERAGE
Call the Insured Professionals at 705 254-9150

GEE'S TREE REMOVAL SERVICE

We will not be undercut
Over 15 years' experience
Call for a free, no obligation estimate.
FULLY INSURED
We specialize in tree/limb removal
705 255-7047 • garr3jazz@yahoo.ca

Carl Thomas
 Broker/Owner
 705-246-8585
 carlthomas@royallepage.ca
 www.carlthomas.ca

ROYAL LEPAGE
 Northern Advantage
 Office: 705-942-6000

Murray Pritchard
 Salesperson
 705 356-1416 office
 705 849-0976 cell
 705 356-0094 fax
 murray@royallepage.ca

Caroline Miller
 Salesperson
 416 931-1449 cell
 705 542-9967 cell
 705 942-6000 office
 Carolinemiller@royallepage.ca

View More Pictures online at www.carlthomas.ca

SHELTERED LAKEFRONT!
 Modern, open concept cottage or year round home on 103 feet of waterfront. 3 BR's, full bath, wood stove, huge covered front deck overlooking the water. Furnishing included. **\$174,900**

ROOM FOR THE WHOLE FAMILY
 3BRM cottage with spectacular views elevated deck overlooks second deck perched on water. new kitchen. **\$400,000**. Price inc. cottage/property next door.

BE YOUR OWN BOSS!
 Commercial building in Hilton Beach close to the marina. Presently operated as a restaurant which can be continued or converted to other uses. Call for more info. **\$89,500**

MILLION DOLLAR VIEW
 500 feet of shoreline on Gordon Lake & 60 acres of wilderness. **\$249,000**

COOL LAKE BREEZES!
 Enjoy waterfront island living in this open concept 3BR ranch, ceramic floors, huge Florida room overlooking water, double garage. **\$209,000**

AFFORDABLE COTTAGE
 Enjoy the summer at Sun Set Point, large screened porch facing water. **\$99,000**

NESTLED ON THE SHORELINE
 3 bdrm w amazing views. Old stone fireplace, porch overlooking shoreline. **\$169,000**

NEW LISTING
BLUE SKY, LEMON PIE
 Custom built (3) bdrm energy efficient 4 season home in Hilton Beach. Wraparound porch & cheery sun room. Pacific Energy wood stove, Generlink system and geothermal heating. **\$243,900**

NATURE LOVER'S PARADISE!
 Modern 3Br, 2.5 Bath raised bungalow on 50 acres, 2 fireplaces, hardwood & ceramic flooring, second kitchen in basement walkout. Separate 2 car garage/workshop, greenhouse, chicken coop & sugar shack. Lots of trails/garden area. **\$349,000**

GREAT SUMMER RETREAT
 wrap around deck overlooking Lake, cozy 2 bdrm cottage. **\$89,000**

FOUR SEASON WATERFRONT
 2500 sq ft. home near Bruce Mines. 4 bdrm 2 bath. Main filandry. Tiered deck overlooking water & 50 ft. sand beach. **\$289,000**

YOU'LL LOVE THE VIEW!
 Lake front home new kitchen, large deck overlooking the water. **\$215,000**

THIS IS LIVING!
 Open concept custom built ranch tucked away in 100A of maple forest. Enjoy nature all four seasons and store the toys in separate 28x36 steel building. **\$449,000**

SOLD
CENTURY FARM
 100 rolling acres of field, maple ridge & bush. Large farm house 3 bdrms & full bath Private but close to Richards Landing. **\$179,900**

QUIET COMFORT
 Sterling Bay 3 bdrm, 4 season Home/Cottage on double lot. Huge 3 bay garage with heated workshop. Quiet. Private area with exceptional view of Lake Huron. **\$245,000**

GREAT WATERFRONT VIEW
 Very well maintained 3 Bedroom, 2 bathroom home with many upgrades. Enjoy sensational view of the shipping Channel from the huge new decks. **\$259,900**

SUNSET VIEWS
 Gorgeous waterfront property. 3 Bdrm, Florida room. Open concept dining rm living room with awesome view of lake. Many upgrades inc. a new kitchen. 3 Bay garage for the handyman. **\$284,900**

NEW LISTING
DREAM HOME
 20 min. north of Thessalon on Hwy 129. 4800 sq. ft. of luxury! 4 bdrm, 2 baths. Open concept dining, living rm, kitchen. Enclosed gazebo, Guest house. Amenities too numerous to mention. on 165 acres with access to crown land. **\$850,000**

NEW LISTING
CHARMING LITTLE SANCTUARY
 13.5ft ceilings, (3) bdrm open concept all season bungalow. Upgrades. Private. Shoreline rich with natural habitat. NE sunrise. Large deck stone patio, flower & veg gardens. **\$189,000**

Recipe Corner

Cream Puffs

1 stick unsalted butter
(1/2 cup)
1/2 tsp salt
1 cup all-purpose flour
4 large eggs, at room temperature**

Preheat the oven to 400 deg. F. Prepare a baking sheet with a parchment liner.

In a medium saucepan, heat the butter and 1 cup of water and the salt over medium-low heat until the butter melts and the mixture comes to a boil. Remove from the heat. Add the flour all at once and stir well with a wooden spoon until the flour is completely incorporated. It will form a mass.

Return the saucepan to medium heat and cook, stirring constantly and turning the dough over itself often, until it begins to leave a thin film on the bottom of the saucepan, about 3 minutes. (This helps to dry the dough so the cream puffs will be crisp) Transfer the dough to a large bowl.

Add the eggs one at a time, beating thoroughly after each addition. Continue to beat until smooth and shiny.

Drop the dough by rounded spoonfuls onto the prepared baking sheet, forming 12 mounds spaced about 3 inches apart. Pat the tops to make a nice round shape. (I make 10 for larger puffs).

Bake until golden brown, 40 minutes. Turn off the oven and remove puffs. With a small knife, poke a hole in the side of each puff to allow the steam to escape. Return the puffs to the oven for 10 minutes to dry.

Using a serrated knife, cut the puffs part way in half horizontally. Open like a book and scoop out the soft dough from the inside (discard). Transfer cream puffs to a wire rack and let them cool completely. (The puffs can be made ahead of time and frozen, tightly sealed, in a plastic bag. Crisp on a baking sheet in a low oven before using.)

Just before serving – spoon in the filling and dust with confectioners' sugar.

Bon Appetit
Susan Muise

Get up to **3,000 AIR MILES Bonus Miles** **4 DAYS ONLY!** April 27th to 30th
See instore for details.

 <p>10% OFF Scott's PRODUCTS</p>	 <p>SAVE \$20 39.99 #8 Brown Deck Screws 10lb. 2.5" or 3.5". #42149/169 Reg. 59.99</p>	 <p>SAVE 14% 2.24 #8 TRIPLE M CONCRETE PRODUCTS LTD.</p> <p>12" x 12" Handy Paver #39000203 Reg. 2.61 While Quantities Last</p>	 <p>SAVE \$3 7.99</p> <p>Slime Tire Sealant 16 oz. #0813618 Reg. 10.99</p>
---	---	---	---

4 DAYS ONLY! APRIL 27TH to APRIL 30TH

10' x 10' x 6' Dog Kennel
#97153050
Reg. 299.00
SAVE \$40
259.00

EVENT 7 Prices in effect until MAY 3, 2017 Unless otherwise noted. While Quantities Last.

3003 Baseline Road, Hilton Beach, 705-246-2475

****Why use room-temperature eggs when baking?**

It's true that cake recipes sometimes specify eggs at room temperature. Why? Mainly because room-temperature eggs (which are less viscous than cold eggs) mix better with the batter and rise more easily. This can make a small difference in the height and texture of ordinary cakes that contain two or three eggs but can make a real difference in cakes that contain a lot of eggs, such as genoese, four-quarter, angel food or sponge cakes. In the past, using room-temperature eggs made the job a lot easier when beating eggs by hand with a whisk. Room-temperature eggs gave much better results than cold eggs. Today, the use of super efficient appliances means the difference still exists but is less important. The temperature of eggs also affects the baking time: a cake will take longer to bake if a recipe calls for room-temperature eggs but cold eggs are used instead. It is easy to warm eggs; just place them in a bowl of warm water for a few minutes.

EVERY STEP COUNTS

Donna Schell

Steps for Life is a fun, five-kilometre fundraising walk to support families affected by workplace tragedy.

On May 7, Steps for Life will hold its annual event at the John Rhodes Outdoor Sports Complex in Sault Ste. Marie. Registration is at 10 am with the walk to begin at 11 am.

Walking include families, friends and colleagues of those affected by workplace tragedy, teams from safety-conscious companies, organizations, labour and the general public.

Among the teams registered is the Mac Lee Memorial team, my brother. Nine team members, including myself are walking in memory of a loved one taken far too soon due to a work place accident. Mac's sister, Jo-Ann Zimmerman and her family will also be walking.

Mac, also known as Malcolm or Mackie spent most of his life growing up in Sault Ste Marie. As a young man he worked a variety of jobs, but mainly as an auto glass installation.

Mac loved the rodeo life. As a member of the Ontario Rodeo Association he rode the circuit both in Canada and the USA. His chosen events were, bull riding, bronc riding and steer wrestling.

His passion for the rodeo led Mac to a rare opportunity, to play the stunt double for Patrick Duffy in the show Dallas - something he was very proud of.

On August 16, 1986, Mac, married the love of his life, Sarah, in East Bethany, New York. Three weeks later on Sept. 10, 1986, Mac, started a new job on a construction site.

However, on the second day on the job, Mac lost his footing while adjusting the planks on the scaffolding he was standing on and fell 32 feet to his death. Mac was not wearing any safety harness at the time. The company he was employed by failed to provide them.

That day, Sarah became a widow, Mac's mother lost her only son, and his sisters, Donna and Jo-Ann lost their big brother. Mac was only 30 years old.

It has been 30 years since Mac was killed, and not a day goes by that we don't miss him and think of how different life would have been had Mac not lost his life in a workplace tragedy.

Since Mac's death, the Ontario Rodeo Association annually presents the Most Improved Steer Wrestler Award in memory of Mac Lee.

Created in 2004, Steps for Life is the flagship fundraiser for the Association for Workplace Tragedy Family Support, known as Treads of Life.

The annual event raises funds to provide peer support programs and services for Canadian families who have suffered as a result of workplace tragedy and also raises awareness about the importance of workplace health and safety.

This year, Steps for Life will take place in more than 30 communities across Canada.

Five thousand walkers participated across Canada in 2016 raising more than \$600,000 for Threads of Life's family support services.

All proceeds from Steps for Life support Threads of Life, a

national charitable organization dedicated to helping families to heal after they've been affected by a traumatic workplace fatality, life-altering workplace injury or occupational disease.

Currently, Threads of Life supports more than 2,500 family members from across Canada.

To learn more about Threads of Life log onto www.threadsoflife.ca

If you would like to make a donation, please contact me at 705-246-2909

Earth Day Bluebird Boxes

More than 30 Bluebird boxes were made this past Saturday as part of Earth Day in Johnson township, just off the Island. Interestingly enough, the majority of the people there seemed to have made the trek over the bridge to complete the free project brought to us by Algoma Trad and The Kensington Conservancy.

Bluebirds, are you guessed, it small blue birds. They are migratory and should be in the area anytime now. If we get some visiting our completed bird box, you can bet they will be included as a Creature Feature in an upcoming issue.

Not only were all tools and materials provided at no cost, but instructions and various levels of assistance were made available to both young and old so everyone who wanted to build one left with a birdbox they'd be proud to hang up on their property and wait for a chance to see one of the most colourful birds around.

Northern Advantage, Brokerage
Independently owned and operated
Helping you is what we do
Cell 705-941-1947

DAVID NELSON
Sales Representative
 davidontheisland@gmail.com

1387 Littleton
 Large quality bungalow on expansive double town lot within walking distance to all amenities. **\$259,000**

2644 Canoe Point Rd
 Expansive double Canoe Point lot with immaculate open concept bungalow & expansive garage/workshop. **\$525,000**

1355 Richards
 Excellent brick bungalow with spectacular view overlooking Richards Landing & the North Channel! **\$359,900**

• **ST. JOSEPH ISLAND WATERFRONT RED MAPLE DRIVE...**

• **CALL ME FOR ST. JOSEPH ISLAND HUNTING/WOOD AND WATERFRONT LOTS**

1581 Bridge Road, (Mom's Restaurant)
 Well established popular restaurant in high traffic location. 70+ seats. Great opportunity! **\$229,900**

3345 Haight Road
 Gorgeous cottage with spectacular view of Twin Lakes. **\$234,900**

3389 Joques Bay Rd
 42 Acres with 1240' frontage with cottage & garage! **\$250,000**

305 Finns Bay Rd
 Spacious & bright 4 bdrm waterfront home with loads of appeal & Character with 220' of privacy in Prime Location! **\$479,900**

1733 Hilton Road
 Thompson Maple Products - 171 Acres including business & residence.

2392 U Line Road
 Privacy Plus in this 3 bdrm on 10 acres! **\$144,900**

Joques Bay Rd
 4 bdrm camp on excellent recreational property all on 147 acres. **\$134,900**

Lots 6, 7, 8 & 9 Canoe Point Rd.
 410' water frontage on Canoe Point Road **\$369,900**

3236 Ash Street
 Gorgeous island home on 5 town lots. Custom designed & built with natural cedar siding. Village Lots. **\$359,900**

607 Centre Line
 An outdoors Person's Paradise! 300+ acres of field, forest, streams & ponds. Massive garage / workshop. **\$395,000**

2061 U Line Rd
 Solar power 2 bdrm with garage with over 4700 feet of Pristine Waterfront on 114 Acres. **\$395,000**

25 Rennison
 Cozy Cottage or home w/ great sand beach. 25 min from town, 2 bdms, storage building, sauna. A beautiful Lake Superior get-away! **\$164,900**

9 Main Street-Desbarats
 Extensively updated 3 bdrm with loads of character on large lot & close to amenities. **\$119,900**

1843 Shore Road
 Beautiful Character waterfront home w/ gorgeous sand beach, dbl garage with huge workshop & so much more! **\$279,900**

1430 F & G Line Rd
 Tastefully renovated open concept home has it all with spectacular views! **\$299,900**

Island Market

fresh local grocery

Call: 705.246.2500 fb.me/stjoeislandmarket

Winter Hours:
Mon-Sat 9-6,
Sundays 12-4

HOT SPRING DEALS!

Reg. Price \$5.99

3⁹⁹
PER LB

Boneless chicken breast

Reg. Price \$6.99

4⁹⁹
PER LB

Frozen pork back ribs

Reg. Price \$2.69

1⁰⁹

Hunts thick and rich original
680ml

Reg. Price \$10.99

4⁹⁹

Cashmere 8 double rolls

Reg. Price \$3.59

1⁵⁹

Heinz tomato juice 1.36ml

Reg. Price \$6.49

4²⁹

Schneiders bacon 375g

Offers valid starting Friday, April 28th to Sunday, April 30th.
While quantities last.

**THE ST. JOSEPH TOWNSHIP PUBLIC LIBRARY
REQUEST FOR QUOTES**

Barrier Free Ramp, Landing & Railing Replacement

Quotations are being sought for the replacement of the ramp, landing, railing and installation of an automatic door at the St. Joseph Township Public Library in Richards Landing.

Quotation forms are available at the Library when open or online at carol.wlodarczyk@gmail.com

Submission deadline is 5:00 pm on Friday, May 5, 2017. Work to commence as soon as possible.

Sealed quotations to be addressed to Carol Smith, Co-chairperson, St. Joseph Township Public Library Board, 1240 Richards, Richards Landing.
705-246-3942
e-mail carol.wlodarczyk@gmail.com

The lowest bid or any bid not necessarily accepted.

Island Insight

Letters to the Editor printed in the Island Insight Column reflect the views of the writer and not necessarily those of The Island Clippings

of

We arrived from the Soo rather late and it was about 20 minutes after midnight when I was shutting down for the night, when a rather fast moving, blue flashing light out of the darkness caught the corner of my eye. The speed was much faster than the usual snow plough. Out of curiosity I went outside. I suspected something. Within a few minutes a Broadspectrum snow plough came over the hill, soon passed me by, at a very good rate of speed, all the while its discharge chute spreading salt on a slightly wet, but perfectly bare highway. I picked up some salt and brought it in to show Sherry. There was no evidence of any ice or snow on the highway. There was no ice. I checked the thermometer, it was well above freezing. When did this ridiculousness occur? In the dead of winter? No. It was last Wednesday April 12th.

This winter I watched as Broadspectrum, (a.k.a. Transfield), went by time after time with its discharge pouring out this corrosive and toxic substance, only to be ploughed to the side ready for the next pass. An easy 5 or 6 times within a day. More salt sometimes than snow. Let's look at yearly cumulative amounts. In any given year, anyone could easily estimate an accumulation of salt of at least half an inch thick that would blanket the highway from shoulder to shoulder. Now multiply that by 10 years. That's 5 inches of salt. Twenty years, 10 inches of salt and on it goes. Since Broadspectrum has taken over my estimates probably pale to actual deposition rates. Picture a highway covered in salt a foot deep and you have highway 548. You will never convince me that there are no personal or environmental damages at this rate of deposition. What about the animals? What do they do?

One conclusion is that Broadspectrum has no regard for our health, our environment, or our tax dollars. Consider this: if you deploy salt before ploughing, the

continued on page 12

Kari Gamble, RMT
Registered Massage
Therapy

Serving Echo Bay
to Thessalon

*Call, text or email to book an
appointment today!*

Happy Easter everyone!!

**I am currently offering \$10.00 off any 60 or 120 minute
massage treatments for the month of April***

**This applies ONLY to Tuesday availability at the Bridge Link Centre clinic.
Still offering in home treatments as well.**

I accept cash, credit, cheque as well as email money transfer.
Call 705-971-2249

Email: karilynngamble@hotmail.com *Gift Certificates also available*

**DAY & NIGHT
Tree and Hedge Removal Services**

OPEN LATE & WEEKENDS. CALL ANYTIME!

- Hazardous tree removal
- Tree stump grinding & removal
- Tree cutting, shaping & hedge removal
- Tree & shrub pruning & removal
- Residential and Commercial
- Fully insured up to \$2 million

We cut down and remove dead wood, big or small trees

24 hour, year round service FREE no obligation estimates

Serving St. Joseph Island and all of Algoma

Tel: 705 254-9150

Come join the Jetta parade...

Cody Stubbe

Product Advisor

cody@northsidevw.com

(705) 297-1500

**Your source for Volkswagen on
The Island**

COMPUTER PROBLEMS?

- virus / malware removal
- slow PC clean up services
- email setup / configuration
- advice / support & tutoring

Call David Chuipka
705-246-0711 • Cell 705 255-0007
Email: dlcnetworks@gmail.com

**FIREWOOD
FOR SALE**

Call
705 257-7006

NORTHERN GEO
Hydronic Heating and Cooling

Geothermal heating and air conditioning systems

Jake Stubbe
Sales / Service / Installation
northerngeo1@gmail.com
(705)989-7220 cell

HAZARD TREE REMOVAL

- Professional
- Certified
- Trained
- Experienced
- Local

Call Matt at
(705) 542-9951

Call me for a quote today!
Patrick Gladu
Sault Ste. Marie Insurance Agency
683 Great Northern Road
705-910-0073
pgladu@allstate.ca

RESIDENTIAL - COMMERCIAL - AUTOMOTIVE - HEAVY EQUIPMENT
FULLY LICENCED / INSURED • OVER 35 YEARS EXPERIENCE

Glass Repairs & Thermal Units / Windows / Doors / Siding / Handyman Service
Sheds / Decks / Garages / Bath & Kitchen Renovations

ST. JOE **ISLAND GLASS
AND RENOVATIONS**

"Complete Glass and Renovation Specialists"
ph 705-246-1999 • cell 705-945-1999
PAUL DUMA Email: islandglass.duma@gmail.com

KENTVALE **Home hardware**

Sales & Service
712 K Line Road

You must see this 127 year old
General Store

246-2002 www.kentvale.com

ISLAND HOME IMPROVEMENT

Remodeling • Renovation • Maintenance
GENERAL HANDYMAN SERVICES

Call GREG **989-7794** IHI@live.ca

**BARLOW CHIMNEY
SWEEPS**

BRUCE MINES

WETT Certified - Fully Insured
For sales, installations,
inspections, repairs and cleaning
For all your wood burning needs!

Phone Lorne Barlow **705-785-3504**
barlowsweeps@yahoo.com

Official Repair Technician for Pellet and Wood
Stoves, endorsed by Stove Builders International

ISLAND Clippings

Published weekly by
Andrew & Beth Kwon

HOW TO REACH US:

By email: islandclippings@gmail.com
By phone: 705 246-7678 •

By mail: The Island Clippings, 2328 Huron Line, Richards
Landing, Ontario P0R 1J0.
Off-Island Subscription Rates:
\$65. per year plus tax.

The advertiser agrees that the publisher shall not be
liable for damage arising from errors in advertisements beyond the
amount paid for the space actually occupied by that portion of the ad
in which the error occurred. There shall be no liability for non-insertion
of any ad. Cost for ads may be adjusted from time to time due to
price increases of postage, paper and ink. Ads cannot be copied. The
editor reserves the right to edit, revise, classify or reject an ad. Arti-
cles submitted do not necessarily reflect the opinions of the editor.

Desbarats Country Produce

Open Sat 10-4 plus by chance
2017 local greens are in!
Plus tomatoes and peppers from
Southern Ontario.
Fresh baked bread, honey,
plus much, much more.
4378 Government Road
Just outside Desbarats. Follow the blue market signs.

Dr. Dean Love
Chiropractor

*Available Every Day
of the Week*

at 1139 D Line, Richards Landing
Call **246-1628** for an Appointment

THE TOWNSHIP OF ST. JOSEPH

The Council of The Township of St. Joseph hereby provides notice that the **2017 Municipal Budget and 2017 Tax Rate** are scheduled for adoption at the regularly scheduled Council meeting on:

Wednesday, May 3, 2017 beginning at 7:00 pm
Township Administration Office
1669 Arthur Street
Richards Landing, Ontario

The draft budget is available for viewing at the office. Any person wishing to address Council with respect to this matter should contact the Clerk Administrator no later than **Monday, May 1, 2017.**

All Council meetings are open to the public, and everyone is welcome to attend.

Dated this 25th day of April, 2016.

Carol O. Trainor, A.M.C.T.
Clerk Administrator
The Township of St. Joseph
705-246-2625
stjoeadmin@bellnet.ca

THE TOWNSHIP OF ST. JOSEPH STAFF APPOINTMENTS

The Council of The Township of St. Joseph is pleased to announce the following staffing changes:

Michelle Pearse was hired by the Township in 2014 and has recently been promoted to the position of **Deputy Clerk/Treasurer**. Michelle's education and work experience are an excellent fit with the qualifications of this position.

Sherie Gladu has accepted the position of **Office Assistant/Healthy Living Coordinator** as of **May 15, 2017**. Sherie brings a wealth of promotions, programming, customer service and admin experience to the position and we are excited to welcome her to our team.

Please join us in congratulating Michelle and Sherie on their new positions.

INSIGHT...continued from page 10

salt sinks through the snow, creates a water layer next to the pavement which can lead to an uncontrollable skid. This is winter hydroplaning. It is dangerous. Has Broadspectrum ever salted before ploughing? Yes. How many times? The more they salt, the more they get paid.

Time after time we drove through Gawas Bay and each and every time so much salt had been poured on that section of highway it was as if early spring rains had come. Streams of water rushed down both sides of the highway. But, it was in the dead of winter. Only on the rarest of occasions was sand ever used. This toxic river extends from within the Village to Kent's Korner, from the B Line to Kent's Korner and from there to the turnoff, at highway 17.

Remember last year? There were literally ribbons of salt along the shoulders of the road. Handfuls of road salt could be picked up all along the highway from Hilton Beach to the turnoff that lasted until early summer. We have the dated photographs to prove this. These deep bands of salt remained and lasted through all the spring rains. Tons and tons more than necessary. Only certain sections of 548 are classified for salt. Classify all of the Island, to the turnoff, to be salt free. Out of its element salt rots, rusts and corrodes everything in its path. Wells along this route have already been replaced because of salt damage.

New studies have just been released that highway salt is leading to rising salinity in the Great Lakes basin. Many municipalities have outlawed this corrosive, toxic and costly procedure in favour of sand, brine or in some cases a biodegradable alternative. Studies have shown, and Tony Stasie has written that our water table on the island is from rain and not ground seepage from the surrounding lakes. What is more important? Our environment, our lives, or the profits of a company that has no respect for anything, but profit?

This has been an ongoing issue for years, articles written to Island Clippings, discussions remembered. NOW is the time for our councils to act. Demand from the MTO that effected sections of Highway 548 be reclassified to a sand only treatment. Most of our island is ploughed with a high winter maintenance of sand only. Before there are serious salt problems in the water supplies of the Village or the Landing now is the time for action and not when desalination expenses blow fragile municipal budgets to pieces.

Ian Hoover
Hilton Beach

CROSSWORD (solution on page 15 - no peeking!)

www.CrosswordWeaver.com

ACROSS

- 1 Doctoral degree
- 4 Abyss
- 9 Most basic
- 12 Retired persons association (abbr.)
- 14 Villain
- 15 Dig
- 16 Mix
- 17 Starts
- 18 Capital of Norway
- 19 Eyeglasses
- 21 National capital
- 23 Radon
- 24 Stadium
- 26 Assimilate
- 29 Hugeness
- 33 Spelling contest
- 34 Parker
- 36 Revolutions per minute
- 37 Make a mistake

- 38 Bard's before
- 39 Large computer co.
- 42 Rio de Janeiro
- 43 Is
- 44 Stringed instrument
- 46 Fall mo.
- 47 Pirate
- 51 Enslaved
- 53 Drug doers
- 54 Sun's name
- 55 Lady's title
- 57 Test
- 60 Painter of melting clocks
- 61 Mental sight
- 65 Economics abrv.
- 67 Tangle
- 68 Forest god
- 69 Challenge
- 70 Seed bread
- 71 Opposite of ally
- 72 Morning moisture

DOWN

- 1 Pop (plr.)
- 2 Caps
- 3 Leaky faucet noise
- 4 Horizontal football bar
- 5 Bunny movement
- 6 Ripen
- 7 Heat giver
- 8 Puts together
- 9 Too
- 10 Indonesian island
- 11 Cash with order (abbr.)
- 13 Ragu's competition
- 15 Mr. O'Brien
- 20 Shape wood
- 22 Picnic visitor
- 24 Avenue
- 25 2:1, for example
- 26 Right angle to a ships length
- 27 Baseball player Yogi
- 28 Dried up
- 30 Mistake
- 31 Nutmeg
- 32 Struck
- 35 Jimmy
- 40 Stormy
- 41 Mansion
- 45 Internal Revenue Service
- 48 Analyze
- 49 United States
- 50 Death
- 52 Glided
- 55 Untold
- 56 Lotion ingredient
- 58 University (abbr.)
- 59 Tenet
- 60 Danish krone (abbr.)
- 62 Male
- 63 Snacked
- 64 Workout place
- 66 Pristine

Classifieds and Announcements

New Classified service for 2017!

For the modest cost of \$5 we will include a thumbnail sized photo of your item on this page as well as a full sized image in a special album on our facebook page to give people the opportunity to see your items without having to arrange a time to check them out. *Personal items only. \$5 charge is in addition to the \$10 charge if classified ad is over \$1000 (if applicable). HST additional. You must supply the photo.

FOR RENT

2 bedroom home in Hilton Beach for rent 850.00/month plus hydro. Available May 1, 2017. Minimum 1 year lease. Pet friendly. First and last month required. Also weekly rental available, May 1 to Nov 1, email to inquire rates and availability to denise101@hotmail.com or 705-542-9215 (text or call) please leave message.

Wanted: former island resident looking for summer rental on the water, July 23 - August 12, sleeps 3 adults and 4 kids. 207-899-3451

For rent: 3 bedroom - 2 bathroom waterfront home in Richards Landing available for nightly or weekly rental this summer. \$189/night or \$1,300/week commencing May 1, 2017. Sleeps up to 8. Laundry and internet available. Call or text 289-208-5126 for availability.

FOR SALE

Beef For Sale : Local, Naturally raised. Sides cut & wrapped to order : \$3.85/lb. Steaks and Roasts available individually. Hamburger : \$3.50 /lb. Call David & Jackie Emiry at 705-246-7621

Free - Wood King stove model WC-100. Suitable for camp or garage. Yours to take away. Call 705-246-0117

For sale : Whirlpool side by side refrigerator with water/ice dispenser. \$200 or best offer. Kenmore electric glass top stove \$200 or best offer. Kenmore built in dishwasher. \$100 or best offer. All in good working condition. 705-987-1757

We have approximately 350 bales of horse hay, at \$3.50 / bale. Or \$4.00/bale delivered (50 -100 minimum / load) if located between Sault Ste. Marie and Bruce Mines) Mostly grass, kept indoors, was never rained on. Call 705-246-7134 or 705-254-9175

Wanted : clean fill 705-987-1757

10" benchtop table saw +stand \$75
10" mitre saw +wheeled stand \$75
41/2" B&D angle grinder+ extra wheels \$50
Reciprocal saw + extra blades \$50
Phone 705 246 2373

10x20 canopy with 8 leg, 2 inch frame, \$90.00. Chest waders insulated, size 9, as new with smelt net \$90.00. 705-246-3672

Hand Made Wild Turkey Box Caller ph.705-246-2635

Baldwin Cinema III organ, in beautiful condition. Was hardly ever used. Located in Sault Ste. Marie. Asking \$50 Similar for sale \$500. We must find home for it yesterday! Call 705-254-9174

Hay equipment. We no longer have need of the equipment. All worked well last season, kept indoors. New Holland 488 mower conditioner, John Deere 24 baler, 2 wheel hay rake. Take the lot for \$3500.00 Call 705-254-9174

Deer and Raccoon proof raised garden; all pressure treated plywood and St Joe white cedar, 8' by 12'. Add some plastic for greenhouse start up. Free delivery on our Island. \$500. Phone 705-246-2187

Heavy Duty boat trailer, built for 21' steel tug; suitable for storage and launch, easily modified to fit your craft. \$300. Phone 705-246-2187

ANNOUNCEMENTS

Annual Spring Clean-up at Grace United Cemetery will be held on Saturday, 29th April, from 9-12. All help is appreciated.

May 6, 2017 - When attending "Echo Bay for Sale", check out the Anglican Church Women's Rummage Sale at St. George's Anglican Church 156 Church Street, Echo Bay. We will also be serving coffee and muffins. 8:00 AM to 2:00 PM. Highland Dancers will also be holding a bake sale on the lawn to fundraise for their trip to Scotland. Come on out and support them!

Friday May 26th AlgomaTrad Family Square/Contra Dance featuring all the O'Shraves and special guests. 7:15 - dances and singing games for wee ones and parents, followed by main dance at 8pm. No experience necessary. \$12-Adults/\$7-Students/under 10 free.

AlgomaTrad presents: Mairi Rankin (Cape Breton Fiddle) and Ailie Robertson (Scottish Harp) Tuesday June 6th, 7:30pm, Richards Landing Old Town Hall. "Among the top bands in the world" - Live Ireland. Advance Tickets Gardiners Corner \$20-Adult/ \$15-Student. \$25 at the door.

Holy Trinity Church in Jocelyn is having a cemetery cleanup on April 29th at 9:00a.m. all are welcome to come a join in and lend a helping hand. It will be very much appreciated.

Jocelyn Recreation's 16th Annual Mountain Maple 'Trail' Run/Walk and Kid's Fun Run. Sunday, May 28th at the Mountainview Centennial Grounds. Event includes a 5k and 10k run, 5k walk and Kids Fun Run. Awards for top finishers, draw prizes, goodie bags for kids and first 200 adults registered. For further information go online to www.jocelyn.ca, call 705-246-2025 or 705-575-1817

THANK YOU

I wanted to send out a thank you to the wonderful people at the Local Legion 374 & The Dr. Harlod S. Trefry Memorial Centre for the opportunity to have been your guest speaker on March 28th, 2017 at the monthly Diner's Luncheon. It was an excellent turn out (as always) and it was a privilege to be able to educate and inform our local community about auto insurance changes in Ontario. I also wanted to mention that the meal provided was fantastic! Mashed potatoes, pork chops, salad, bread & drinks oh my! What a great way to meet some wonderful people from the Island and surrounding catchment area. I look forward to seeing all those bright faces more often. Patrick Gladu

JOB OPPORTUNITIES

Island Springs is accepting proposals for catering services for the 2017 season. Please call 705-246-3096 or email @ marlenegibbs248@gmail.com.

Friday Night Foods at The Legion

Neil Caughill is cooking Chili and Corn Bread

Entertainment will be Ross Philips

Entertainment supplied by volunteer musicians
Come and try your luck at the meat draw!

Take out available

La Terraza Franzisi will be conducting interviews at The Restaurant on Saturday April 29th from noon to 4pm. Positions include servers, kitchen help, bussers. Please forward resume before attending to franzisitakeaway@shaw.ca

Mom's Restaurant is accepting resumes for all positions. Apply in person with resume.

BUSINESS SERVICES

Tax Preparation Services Starting at \$50 for a basic return. Small businesses welcome. Call P. Nadjiwon, CPA. No calls on Sunday please. Phone 705 246-0569.

COMPUTER REPAIR, over 20 years helping people with their computer problems. Virus, malware, hardware, software, tutoring, home AND business. Trusted and courteous onsite or remote service. Call BRYAN at 705-998-0106 2186 F & G Line Road.

FOUND

Steel Thermos found at 548/ Milfred Heaven call 246-2793 to claim

Found: One floating raft, call 246-1650 to claim.

Sudoku
solution in next week's Clippings

						8	5	
	5	3	4			7	6	
7								
	9		7		3			4
							2	5
5	8						1	
		5		7	1			3
	3	9		8	5	1		6
	2	7			6			

Last Week's Sudoku Solution

6	3	4	5	8	2	7	9	1
9	2	1	3	6	7	8	5	4
5	8	7	4	1	9	6	3	2
1	5	2	8	9	3	4	7	6
7	4	6	2	5	1	3	8	9
8	9	3	7	4	6	2	1	5
2	6	9	1	7	8	5	4	3
3	7	5	9	2	4	1	6	8
4	1	8	6	3	5	9	2	7

Crossword Solution

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

VISIT MOOSE SWEATS FIRST!

- Hatley Kid's Rain Coats and Boots
- Hue Leggings
- Spring and Summer Fashions

- Hatley men's and women's sleepwear

OPEN 7 DAYS A WEEK

MONDAY - SATURDAY 10 - 5 • SUNDAY 11 - 4

246-2777

RICHARDS LANDING

Day & Night

MOVING SERVICES PLUS!

OPEN LATE & WEEKENDS. CALL ANYTIME!

Local and long distance moving to any place in Canada.

Save money. Do it yourself, you load and unload 20 foot cube trailer

- Free, no obligation estimates • "Last Minute" Moving
- Packing and Unpacking Services
- We move big screen tvs, upright pianos, woodstoves and safes

RESIDENTIAL AND COMMERCIAL

Call the Insured Professionals at 705 254-9150

**Kent's Corner
& Mrs. Mac's**
Convenience store, fresh baking, and more
Open 7 Days a Week

705 246-1234

WOODY'S AUTOMOTIVE
For all your automobile,
snowmobile & ATV repairs
705 246-8800
Hilton Beach

Andrea S. Young, RMT
REGISTERED MASSAGE
THERAPIST
88 Barr Road S.
Desbarats
705 542-2840

Debbie's Hair Hut
A full service family salon offering
only the finest hair products.
Debbie Shaughnessy - Owner
705 246-0457

Classified Ads and Announcements

The Island Clippings is pleased to publish personal Classified Advertising and Public Service Announcements of 50 words or less, free of charge to Island residents, as a community service. Other than personal for sale ads the announcement must be of value to the community. We reserve the right to decide if the ad is of service to the community.

Ads or announcements for non-residents or items or services, to be sold for profit, or generate income or events charging an entrance fee (which includes "not for profit organizations") as well as items valued at over \$1,000. will incur a nominal charge of \$10. plus HST.

We reserve the right to determine if a fee is required. We reserve the right to edit down to 50 words or less.

Business or commercial ads, including those placed by individuals do not qualify as Classified ad or Public Service Announcements.

Such advertising must be via display advertising, governed by our published rates in effect at that time.

Ads or announcements will appear in one issue, but may be repeated, at your request (space permitting).

Advertiser must resubmit ad each week. To ensure space for everyone, please limit your content to a maximum of 50 words.

Ads can be placed by: Email to: islandclippings@gmail.com or by phone 705 246-7678 (from 9 - 5, Mon-Fri)

Mail to: Island Clippings

2328 Huron Line, Richards Landing, ON P0R 1J0

Or for non timely ads simply put it in our pick-up box conveniently located at Gardiner's Corner. Kent's Corner & The Hilton Beach Waterfront Centre.

Sorry, we're not available on Sundays.

WHAT'S HAPPENING ON ST. JOE

MONDAY	THURSDAY
<p>Euchre, Legion Lounge - 7:30 pm St. Joseph Twp. Public Library - 5 pm to 8 pm Bridge, Dr. Trefry Centre - 1 pm to 4 pm (Open to all seniors) Senior's Exercise Class, Dr. Trefry Centre - 10 am Free pool at the Legion during lounge hours Carpet Bowling for 50 Plus, Legion - 1 pm St. Joseph Twp, Public Library - 5 pm to 8 pm Hilton Union Library - 3 pm to 5 pm & 7 pm to 9 pm The Children's Library afterschool program - 3:20pm - 4:30 pm</p>	<p>Dr. Trefry Centre's Day Out Program - 9 am to 3 pm. Coffee Connections 9 am, Dr. Trefry Centre, Come for a coffee! The Children's Library 9 am - 12 noon, Storytime at 10:30 am, Free pool at the Legion during lounge hours Senior's Exercise Class, Dr. Trefry Centre - 1 pm St. Joseph Twp. Public Library - 3 pm to 8 pm</p>
<p>TUESDAY Cribbage (singles), Legion Lounge - 7:30 pm Free pool at the Legion during lounge hours Childcare Algoma C.A.P. Children's Playgroup - 10 am to noon at Free Methodist Church Community Quilting 1-3 pm, Main Floor Waterfront Centre except 3rd week held at the Trefry Centre</p>	<p>FRIDAY Hens & Stitches, Dr. Trefry Centre - 10 am to 12 pm, Island Cast-a-Weights, Calorie Watchers, moved to Hilton Beach Waterfront Centre, near Post Office, same time - 8:30 am The Children's Library 9 am - 12 noon, Storytime at 10:30 am, Archery, Hunters & Anglers Range - 7pm to 9 pm. Friday Foods at the Legion AA Meeting, United Church (new addition, side door) - 8 pm</p>
<p>WEDNESDAY Life Labs at the Dr. Trefry Centre - 9:30 to 10:30 am Free pool in the Legion lounge 4pm - 7pm Bridge, Dr. Trefry Centre - 1 pm to 5 pm (Open to all seniors) 705 246-0036 St. Joseph Twp. Public Library - 10 am to 3 pm Food Bank, United Church, Richards Landing (side door) - 1 pm to 3 pm The Children's Library 9 am - 12 pm, Story time at 10:30 am Hilton Union Public Library - 1 pm to 5 pm League pool in the Legion Lounge at 7:00pm Hilton Beach Library Book Club : 3rd Wednesday every month from Jan - Nov 9:30am-11am at HB Library, call 705-971-1858 for booklist. Please Join us! Jocelyn Social Ski/Snowshoe</p>	<p>SATURDAY The Children's Library - 10 am to 3 pm Hilton Union Public Library - 1pm to 5 pm Free pool at the Legion during lounge hours St. Joseph Twp. Public Library - 10 am to 3 pm, St. Boniface Roman Catholic, Hilton Beach at 4:30 pm.</p>
	<p>SUNDAY The Anglican Parish of St. Joseph & St. George worships at 11 am at Holy Trinity, Jocelyn Free Methodist, 10th Side Rd. Coffee, tea and friendship at 10:30 am. Worship service 11 am. Island Bible Chapel, Richards Landing. Lord's Supper 10 am, Family Bible Hour 11:15 am. Grace United, Hilton Beach. 9:30 am. Harmony St. Marks United, Richards Landing. 11 am. The Church of Jesus Christ of Latter Day Saints meeting at Mc- Lennan Hall with services starting at 10am, all are welcome. St. Boniface Roman Catholic, Hilton Beach: See Saturday</p>