

Deep River

Fall and Winter 2017 - 2018

Proud Home of Canadian Nuclear Laboratories

100 Deep River Road, P.O. Box 400

Deep River, Ontario, K0J 1P0

| (613) 584-2000 | Fax (613) 584-3237 |

| www.DeepRiver.ca | townmail@DeepRiver.ca |

Deep River Council

Mayor Lougheed

Canada's 150th Celebration in Deep River

Incredibly, we are in the final few months of a year celebrating Canada's 150th Anniversary! What an incredible celebration it has been!

Businesses, volunteers, community groups, staff and individuals shared ideas and events to celebrate a year that continues to surprise and delight. Whether on the water or on land, there were events for all ages. On behalf of Council, a big thank you goes out to everyone involved. Special mention goes to the 150th Planning Committee members who continue planning for our year long celebration, ending with special surprises for the Christmas season as 2017 comes to a close.

You can follow the 150th Celebration on Facebook at www.facebook.com/deepriver150/.

Overview of 2017 and Looking Ahead to 2018

September always seems to signal the end of summer as we focus on many key files and objectives. With a view to our workplan for the next year, Council's efforts include a number of important initiatives:

Strategic Plan Review in September

- ◇ This plan outlines the goals and objectives of Council for 2014 - 2018 and beyond
- ◇ The review allows us to evaluate the work and accomplishments to date as well as the opportunity to set in place our work plan for the next year

CNSC Hearings for the Near Surface Disposal Facility proposed at CNL

- ◇ The submission from the Municipality was approved by Council and was sent to the Canadian Nuclear Safety Commission
- ◇ Since that time, the CNSC has reviewed all submissions and postponed the hearings until 2018, allowing CNL to provide additional information

CNL / AECL / Deep River

- ◇ A joint committee has been established to build on our working relationship and to continue projects and initiatives that are important to Deep River as the Host Nuclear Community
- ◇ Together, we have met with MPP's and will do so again this Fall to highlight the benefits to the Provincial Economy
- ◇ A Sub-committee is exploring needs of visiting students and educational outreach
- ◇ We are working on a Memorandum, of Understanding (MOU) and formalizing a joint agreement to define the partnership with CNL and AECL involvement in local developments and community investment

Deep River Council

Budget Preparations for 2018 are underway

- ◇ With continuing early approval of the budget, we have been able to plan our spending and projects to meet budget directions and continue to meet our short and long term financial planning objectives, and
- ◇ improved processes are moving Deep River toward a stronger financial position. An example is quarterly reporting that is providing ongoing monitoring of the financial position for each area of municipal operations.

Council anticipated that this term would be focused on putting good systems in place and pursuing evidence based financial planning. We have accomplished a lot and we continue to work on issues of importance to residents and businesses, which include updating land use zoning, ongoing review of by-laws, establishing a well defined relationship with CNL and working with community groups on projects of interest to Deep River.

Respectfully presented on behalf of Council,

Mayor Joan Lougheed

(613) 584-2000 extension 130

jlougheed@deepriver.ca

Reeve Doncaster

gdoncaster@deepriver.ca

Councillor Aikens

maikens@deepriver.ca

Councillor Desrochers

rdesrochers@deepriver.ca

Councillor McAuley

jmcauley@deepriver.ca

Councillor McLaren

bmclaren@deepriver.ca

Councillor Myers

tmyers@deepriver.ca

Upcoming Council Meetings

October 18, 2017

October 19, 2017 (Special Capital Budget Meeting)

November 15, 2017

November 16, 2017 (Special Operating Budget Meeting)

December 13, 2017

Top Row: Councillor Desrochers, Councillor McLaren, Councillor Aikens, Councillor Myers, Councillor McAuley

Seated: Mayor Lougheed, Reeve Doncaster

ADMINISTRATION

Ric McGee
CAO/Clerk

UPDATE on the OFFICIAL PLAN PROCESS

The Town's new Official Plan was adopted by Council on May 30, 2017 and forwarded to the County of Renfrew for approval. The County has prepared a Draft Decision for review and approval by County Council in October of this year. County planning staff will be recommending to County Council that the new Deep River Official Plan be approved, subject to some minor technical modifications. The new Official Plan will come into effect, following approval by the County.

Once the new Official Plan comes into effect, the Town's focus will shift to updating the Town's Comprehensive Zoning By-law to implement policies contained within the new Official Plan. This update will include requirements for new development concepts such as residential intensification and second dwelling units. The standards for existing Zones will also be reviewed and the Zoning maps updated to implement the new Official Plan mapping. The Zoning By-law review is a one year process that will include public consultation.

High-speed Internet

The pursuit of lightning fast high speed internet experienced a setback following the receipt of submissions to the Request for Proposals from Internet Service Providers (ISP's). Unfortunately, the costs at this time remain prohibitive to attract the level of service essential for community growth to meet Deep River's needs well into the future. The Town will continue to push for better communications services. The good news is, new and existing ISP's are improving speeds and service to better serve you. Customer needs and demands drive the marketplace, so feel free to let ISP's know what you need.

Public Wi-Fi

The second piece of the recent Request for Proposals was to initiate public Wi-Fi in Deep River in and around select public facilities such as, Town Hall, the Arena, etc. Council has approved the search for more information and a potential solution to enhance public Wi-Fi access may be just around the corner. Stay tuned.

Process Improvement with Lean Six Sigma (LSS)

Lean Six Sigma is a tool that will improve the delivery of services using a disciplined, project-based approach. It brings numerous advantages if implemented properly. Pioneered in the manufacturing sector, LSS has been adapted to government and the service industry to improve service processes, increase capacity and reduce costs. I am excited to announce that Simon Tomlinson, Initiatives Management Analyst has completed his LSS Green Belt training and will pursue certification in the coming months. Simon's first project will be the analysis of combining water and sewer bills with tax bills to streamline the process, improve customer service, reduce the number of bills residents have to pay and lower costs associated with billing and administration. Simon will report his findings to Council prior to the end of the year. Improving customer service and finding cost savings will allow staff to devote more resources to the services that existing residents need and new residents desire. If you have suggestions and/or feedback, please contact us at greatideas@deepriver.ca or (613) 584-2000 extension 126.

I want to wish everyone a rewarding fall and winter season and invite you to contact me with any questions you may have.

Warmest regards,

4 Richard McGee
Chief Administrative Officer

FINANCE

Tax Billing

The second installment of the 2017 final tax bill is due on November 30th, 2017.

Water and Sewer Billing

The April bill covers the period of January 1st to June 30th. It is due the last working day of April. The October bill covers the period of July 1st to December 31st. The bill is due on October 31st, 2017.

Colette Giroux

Deputy Treasurer

Interest on overdue accounts will be added at the beginning of each month, at the rate of 1.25%.

NOTE: Please ensure that the Town has your correct mailing address, including Post Office Box number, if applicable.

Payments may be made at your bank, through on-line banking, telephone banking or at the reception counter at Town Hall. If paying at the reception counter, please note that we ONLY accept cash, cheque or debit. Payment (CHEQUES ONLY) may also be dropped into the night deposit slot located inside the Police – Fire Department door. Payments received through the night deposit will not be issued receipts.

The Town offers a pre-authorized payment plan for water and sewer, and tax payments. Forms may be picked up at the reception counter at Town Hall or downloaded from the Town website at www.deepriver.ca/departments/finance. A VOID cheque or a form from your bank with your banking information is required for enrollment. The pre-authorized payments are withdrawn from bank accounts on the 15th day of each month. Accounts must be in good standing and paid in full before being enrolled in the plan.

You can reach the Finance Team at 613-584-2000 between 8:30 am and 4:30 pm Monday to Friday.

Lean Six Sigma in Finance

As municipalities continue to be asked to do more with less, provide more or better services while lowering taxes, the perfect tool for any municipality would be to examine its processes through a process management structure such as six sigma. The idea behind six sigma methodology is to improve an organizations overall efficiency and effectiveness. Over the coming months, the Deep River Initiatives Management Analyst will be working with all municipal departments to review current processes and find areas that should be further investigated for improvement. This methodology is not about finding errors in processes, but analyzing the current way of conducting business while working with the various stakeholders to ensure that the public tax dollar goes as far as possible. This is an exciting initiative being brought forward by Town Staff so be sure to stay tuned for updates during the winter months and in the Spring 2018 newsletter!

FIRE DEPARTMENT

EVERY SECOND COUNTS! PLAN 2 WAYS OUT!

Practice your home fire escape plan during Fire Prevention Week

Town of Deep River– Deputy Fire Chief Robert Labre is urging families in Deep River to practice their home fire escape plan as part of Fire Prevention Week. This year's theme of Fire Prevention Week, which runs from October 8-14, 2017, is "Every Second Counts: Plan 2 Ways Out!"

Robert Labre
Deputy Fire Chief

"Fire and smoke move faster than you," said Deputy Chief Labre. "There's no time to figure out how to escape your home AFTER a fire starts. Practice an escape plan BEFORE there's a fire so you can get out safely."

In a fire, you may have just seconds to safely escape your home. Be prepared in advance with these simple steps for home fire escape planning:

- **Assess the needs of everyone in your home:** Identify anyone who requires assistance to get out of the home safely, such as small children or older adults.
- **Make sure that you have working smoke alarms on every storey of the home and outside all sleeping areas:** Make sure everyone in the home knows the sound of the smoke alarm.
- **Identify all possible exits (doors and windows) and make sure they work:** Know two ways out of all areas, if possible.
- **Everyone must know what to do when the smoke alarm sounds:** Assign someone to help those who need assistance. Identify a safe meeting place outside. Call the fire department (911) from outside the home – from a neighbour's home or a cell phone.
- **Practice your home fire escape plan at least twice a year:** Have everyone participate. Make changes to your plan if necessary.

For more information contact:

Deep River Fire Department: Monday – Friday 8:00 a.m. – 6:30 p.m.

613-584-2000 Extension 120

Deep River Fire Department

Reduced staffing/Hours

The latest round of interest arbitration between the Town and the Deep River Professional Firefighters Association concluded in June. The Town was unsuccessful in their efforts to achieve a reduction in full time staffing through attrition from the eight (8) mandated in the event the Town forms a composite Fire Department. In addition there is a requirement to have a Captain on each platoon in a composite Department. With recent retirements the Department finds itself with no Captain and none of the remaining Firefighters qualified or undertaking qualifications at this time. While the Town explores its options and advertises for qualified Captain(s) there is reduced staffing that necessitated putting all remaining Firefighters on a shift covering Monday – Friday from 8:00 am to 6:30 pm. Outside those hours the Fire Hall is unstaffed and the Town is reliant on off duty staff to respond in the event of an emergency. This situation is temporary until Town Council approves a permanent structure and staffing plan for the Department and it is implemented. In the interim there is an increase in response time after hours that all residents should be aware of. Appropriately this year's Fire Prevention Week theme is home fire escape planning. Given our current situation, I urge all residents to follow the advice provided and plan and practice your home escape plan for yourself and your loved ones.

W.B. Public Library

Friends of the Library, FOTL, will hold the biggest book sale in Renfrew County on Friday, October 27, 7 pm - 9 pm and Saturday, October 28, 10 am - 12 noon. Money raised from the book sale will be used for many library items and services. If you are interested in helping FOTL with its many fund-raising events, please contact the library.

Friends of the Library will host Bridge Lessons (beginners and advanced) starting October 10th and 11th. Social Bridge starts on October 11th at a cost of \$5.00 per person, with refreshments included. For more information contact the library.

Preschool Storytime occurs every Tuesday and Wednesday from 10:15 am - 10:45 am. This program for children ages 3 - 5 is filled with stories, songs action rhymes and more. Contact the library to register.

From October 14th to 21st and November 12th to 25th, Library Art Committee will present art shows of Deep River area artists. LAC organizes eight shows throughout the year.

The W.B. Lewis Public Library has one of the largest number of volunteers for Ontario Communities with a population under 5,000. If you would like to volunteer, please contact the library for more information.

Community Clubs and Organizations

A list of clubs who have submitted their information to the Town of Deep River Recreation Department is available at www.deepriver.ca/departments/recreation/clubs-activities/

If your club is not included on this listing, please feel free to contact the Deep River Recreation Department at (613) 584-2000 extension 103 or email carstrong@deepriver.ca.

Building Inspector

The Fall months are a great time to get building permits that were put off during the summer. For more information on building permits call Robert Labre at (613) 584-2000 extension 106 or email at rlabre@deepriver.ca, and check out:

www.deepriver.ca/residents/licenses/building-permits/

By-Law Officer

This is an important reminder for Residents that the primary reason for the issuance of dog and cat tags is to connect an owner with their pet in the event their pet is found outside its home. If there is no tag identifying an owner, the pet would likely end up in the pound until an owner could be located. This is a very stressful situation for any pet. This is not a profit driven activity for the Town. It is important that your pet have a tag, even if it is microchipped, in the event someone else finds your pet and cannot access the chip.

AN UPDATE ON THE TRANSFORMATION OF CNL!

Our ongoing transformation has included the development of a new vision, mission and purpose which has energized CNL and will continue to enable us to delight our customers and deliver value to Canadians.

We continue to execute on our decommissioning and waste management (DWM) mission. Our people are literally (and physically) clearing a path to build a revitalized campus for the execution of world class science & technology (S&T) work, and the bright future that lies ahead.

Science is our raison d'être; our reason for being. Science is the very heart of this storied campus, and the coming year will see our company make advances across seven strategic initiatives, boldly charting a course to deliver what Canada and the world need.

By leveraging our differentiating S&T capabilities, we have identified opportunities for CNL to grow

Its commercial revenues, and we will be working hard to position CNL as a 'supplier of choice' to commercial customers around the globe.

We respect and value our people – they are our most important resource. It is our people who deliver the work described below, and it is our people who feel most acutely the challenges of change. With the release of our first HR Strategy and Plan, we now have a detailed picture of how our people—our workforce—fit into CNL's vision for the future.

This organization, our organization, continues to make great strides in transformation and revitalization, with ample evidence from every corner of the company. I am proud of what we have accomplished, and look forward to building on this momentum as we move to take on the challenges and opportunities yet to come.

Mark Lesinski, President & CEO

HIGHLIGHTS OF OUR PROGRESS:

COMMERCIAL

S&T third party commercial revenue targets continue to increase year over year, demonstrating CNL's commitment to growing our commercial revenues.

COLLABORATION

Expanding our S&T capabilities will require ongoing collaboration, partnerships and outreach. Whether through seeking a particular expertise or filling a technology gap for achieving a strategic initiative, CNL will pursue partnerships with those institutions that currently have that capability.

ENHANCING CAPABILITIES

The overall plan for site redevelopment focuses specifically on building our S&T capability. It is progressing well with business cases for our proposed new builds initiated and progressing through gating and sanctioning. The ongoing development of the Site Master Plan is positive and captures the evolving needs of CNL.

BIG PLANS FOR SMALL MODULAR REACTORS

Close to 80 organizations submitted responses to CNL's Request for Expression of Interest (RFEOI) on small modular reactors (SMRs), including 15 who are interested in exploring the possibility of siting a demonstration unit at a CNL site.

ENABLING RENEWAL

Our cost effective approach to liability reduction has helped to lay the foundation for a revitalized S&T laboratory complex through the demolition of over 40 structures, representing 72,000 ft² of buildings removed.

SCIENCE OF CYBER SECURITY

CNL just announced that we will establish a new cyber security research facility at Knowledge Park in Fredericton, NB.

ENHANCING S&T

Significant advancement is being made towards developing short-term transitional and long-term sustainability of facility, utility and equipment availability to support the ongoing S&T capabilities of the Chalk River site.

EXPEDITING THE TRANSFER OF WASTE

The Fuel Packaging and Storage (FPS) project safely moved 35 historic fuel containers located in various tile arrays to safer, dry storage in the FPS array. This was completed safely, compliantly, and two months ahead of schedule.

SOLUTION FOR LEGACY WASTE

CNL's proposed Near Surface Disposal Facility (NSDF) will enable CNL to clean-up our site and dispose of 1,000,000 cubic metres of waste. Our NSDF Project Team is reviewing submissions to the public review of the draft Environmental Impact Statement. This is a critical feedback opportunity as CNL continues to work on the proposed project.

OUR PEOPLE ARE THE FOUNDATION

Real improvements in the relationships with our employees are being made, with measureable progress on increased commitments to recruitment, employee engagement, and retention of our talented resources.

CNL is in hiring mode over the next three years to meet the forecasted staffing increase needed to support S&T work.

CARE IN THE COMMUNITY

CNL continues to build its relationship with the local community, schools, and youth programs. Our workforce collectively contributed over \$146,000 to local charities and community causes last year.

CNL opened its doors to the public by hosting its first Open House since 2012, with over 2,000 participants attending.

OUR FOCUS ON SAFETY AND SECURITY

CNL made many improvements in the physical and cyber security culture and in the posture of the CRL site from the following perspectives: tactical effectiveness, security barrier systems, security detection and assessment capability, effectiveness of work area, and the ability to track performance through metrics.

ENERGY REDUCTION

Significant energy costs have been avoided through the introduction of natural gas on the Chalk River site. Further energy cost reductions will continue through the conversion of additional buildings to natural gas and introduction of more sustainable and energy efficient designs.

WE ARE TRANSFORMING

Across CNL, Vision Plus and Leading from Vision discussion sessions have been rolled out to over 600 participants. The entire CNL team is actively engaged in culture shift activities and process improvements.

RECREATION DEPARTMENT

Santa Claus Parade

Saturday, December 2nd at 5:30 pm

Help fill Deep River with the magical spirit of Christmas

FLOAT ENTRIES

The Town of Deep River Recreation Department would like to encourage its community businesses, schools, local groups and clubs to participate in our annual Christmas parade and support this community event. Parade participants are urged to decorate their float in a way that would appropriately tie in with the theme.

This year's theme is:

"Celebrating 150 years of Canadian Christmas"

If you, your business or club would like to enter a float, walking group or marching unit in this year's **annual parade**, please contact:

Recreation Department at
(613) 584-2000, extension 103

Entry forms are available for pick up at the Town Hall or can be accessed from the Town website at:

www.deepriver.ca

Registration deadline Monday, November 27th, 2017

PLEASE NOTE THAT THERE IS NO
REGISTRATION FEE TO PARTICIPATE

Winter Carnival

20th Annual Deep River Winter Carnival

February 9 - 11, 2018

This is a great time for the community to come together to slide, skate, play games and have fun.

We would like to work together with our local businesses and community clubs to organize and sponsor an event. We would also greatly appreciate individuals who are interested in volunteering as this would help make this year's carnival a HUGE success.

ARENA ADVERTISING OPPORTUNITIES

The Town of Deep River Recreation department would like to offer you an advertising opportunity that will help promote your business.

This opportunity is ideal for demonstrating interest in the community, generating positive visibility for your business and products, as well as targeting a specific market.

For more information or for a complete list of all Recreation programs and services please visit the Town website at www.deepriver.ca or email Christine Armstrong at: carmstrong@deepriver.ca.

PUBLIC SKATING & SWIMS

Public Skating is an opportunity for all to get active and play and is an important part of our community as many children, families and groups benefit from the use of our facilities throughout the winter season.

Deep River Arena 2017/2018 Public Skating Schedule

Monday	10:00 AM - 11:00 AM * 11:10 AM - 12:00 PM **
Wednesday	10:00 AM - 11:00 AM * 11:10 AM - 12:00 PM **
Friday	10:00 AM - 11:00 AM * 11:10 AM - 12:00 PM **
Saturday	01:10 PM - 02:00 PM
Sunday	01:10 PM - 02:00 PM

* Senior's Public Skating
** Parent & Tot Public Skate

Weekend Public Skating
September 16th, 2017 to March 25th, 2018

Seniors Skating
September 25th, 2017 to March 23rd, 2018

Parent & Tot Public Skate
September 25th, 2017 to March 23rd, 2018

Admission: \$3.50/child \$4.50/adult \$11.25/family
Memberships: \$60.47/single - \$92.53/family
(includes HST)

Like us on Facebook

We share things that are important in our community, like special events, facility closures or program registration.

Public/Senior Skating/Parent & Tot Skates will be cancelled due to tournaments, special events and holidays on the following dates:

Saturday, November 4, 2017
Saturday, November 18, 2017
Saturday, December 2, 2017
Saturday, December 9, 2017
Sunday, December 24, 2017
Monday, December 25, 2017
Sunday, December 31, 2017
Monday, January 1, 2018
Saturday, January 13, 2018
Sunday, January 14, 2018
Saturday, February 3, 2018
Saturday, March 24, 2018

PA DAY SKATES

(11:10 AM - 12:00 PM)

FREE PA DAY SKATES

Sponsored By: Deep River Canada 150 Committee
Friday, October 6th, 2017
Friday, November 17th, 2017

Friday, February 2nd, 2018
Regular Admission

FREE!! SPOOKTACULAR SKATE AND SWIM

Sunday, October 29th

SKATE 1:10 PM - 2:00 PM
SWIM 3:30 PM - 5:00 PM

PA DAY SWIMS

(1:00 - 2:00 PM)

Friday, October 6th, 2017

Friday, November 17th, 2017

Friday, February 2nd, 2018

Friday, April 27th, 2018

Additional Public Skating and Swims will be scheduled during Christmas and March Break. Once dates are finalized, they will be posted on the Town of Deep River website: www.deepriver.ca

Deep River Community Pool

As we complete the renovations of the front lobby at the pool, the Town will continue to focus on accessibility at the Deep River Community Pool.

2017 Summer recreation and aquatic staff

The Lifeguards 1st place finish at the 6 x 1 relay race

Since our renovations, our attendance numbers at the pool have been increasing in all our exercise programs, recreational swims, and swimming lessons. With the increased demand for swimming lessons and programs, **YOUNG TEENS ARE WANTED: Come join our winning team.** The Deep River Community Pool is always looking for creative and energetic students who enjoy the water and working with children of all ages. By participating in our leadership courses, teens use the skills and knowledge needed to work in an aquatic environment during high school and post-secondary education. Being a lifeguard and swimming instructor is a very rewarding job. What job are you able to play **GAMES** while teaching life skills to children in a friendly and safe environment? You will see the return of your investment within weeks of employment.

Bronze Star (12 years old) 	Bronze Medallion (13 years old) 	Bronze Cross (14 years old) 	Red Cross Standard First Aid (14 years old) 	Swimming and Water Safety Instructor (15 years old) 	National Lifeguard Service (16 years old) 	
---	--	--	--	---	--	---

GET UP AND GET ACTIVE at the Deep River Community Pool!

For more details for all our programs recreational swims and prices, visit our website at www.deepriver.ca/pool

Deep River Community Pool

First Aid course

Babysitting courses

FIRST AID COURSES The Deep River Community Pool offers many different courses to the general public, private groups and businesses throughout the year. **ASK US ABOUT THE NEW E-LEARNING** module. If you have a minimum of 6 people interested, we are able to provide group training for **Emergency First Aid** (1 day), Standard First level "C" (2 days), and/or CPR level "C" (4 hours). Remember your first aid qualification is only valid for 3 years. Letting your certification lapse will require you to take a full course. Our next Standard First Aid course will be held on October 14th and 15th. The Town of Deep River also run Babysitting course for children ages 11 and up during school PA days and will be offering a course on November 17, 2017.

FALL PROGRAMS: We are now running our fall 12 week swimming lesson program (September 15th to December 11th, 2017). We offer private classes, baby/pre-school classes, Swim Kids levels 1-10, adult lessons, Red Cross Babysitting courses, Lifeguarding and leadership courses. We also offer many aquatic exercise classes including aquafitness, stand up paddle board workout, and boot camp.

WINTER PROGRAMS: Our winter mini 6 week swimming lesson program will run from January 26 to March 8, 2018. Online registration will open on **Thursday, January 11, 2018 at 7:00am.**

CHECK OUT OUR NEW PROGRAMS: PARENT & TODDLER SWIM on Thursday mornings from 11:00 AM - 11:30 AM (September 14 to November 30). Our **STAND UP PADDLEBOARD YOGA** classes on Tuesdays from 8:00 PM - 8:45 PM. We now offer two **LADIES SWIM** on Wednesdays at 8:35 PM - 9:35 PM **AND** Saturdays from 1:00 PM - 2:00 PM, regular admission applies.

RECREATIONAL SWIMS: The Town of Deep River offers recreational swims to adults and children of all ages. Try our **TOONIE SWIM** on Thursdays from 6:30 PM - 7:30 PM. During school holidays and PA days, we schedule additional public swims from 1:00 PM - 2:00 PM. The **Christmas break** schedule will start **Saturday, December 23rd** to include additional daytime public swim from 1:00 PM - 2:00 PM. Check our town website www.deepriver.ca or the Town of Deep River's Facebook page for upcoming dates.

Winter Activities

Activities

Cross Country Skiing

Curling

Downhill Skiing

Ice Fishing

Ice Hockey

Indoor Pool

Snowmobiling

Snowshoeing

in Deep River

Mackenzie Community School

Ivan Saari - Principal

We are delighted to be back in action, celebrating a new school year in Canada's 150th year and the seventh for MCS. It has been a very active summer of preparations by staff, contractors and custodians. Some of the more prominent work included paving, roofing, and installation of energy efficient LED lighting. As with any year, the school endeavours to keep the wonderful experiences that make MCS special and refresh with new ideas and processes that enhance the education program.

Virtual Reality Art

The school improvement plan will be focussed on 3 items: Curriculum and Learning, Respectful Environments and Unique JK-12 Opportunities. Each staff meeting and PA Day are spent working on these school, and other

Ministry initiatives (such as a renewed Math strategy). As educators, we are always learning and, while these identified growth areas are not all we do, they represent a portion of our work that will take prominence in our collaborative thinking. We are also preparing to utilize virtual reality tools; we have 2 systems and will be

training staff to incorporate them. Current developed content draws our attention to using Tilt Brush in Art class, Google Earth in Geography, travelling human blood vessels in Science and so on. We look forward to the journey ahead with our students and, as our motto states "Together We Inspire Learning."

MCS School Council, an advisory body, will soon begin their work; parents and community members are encouraged to join the Council. Meetings occur five times/year in the evening and all are welcome.

MCS continues to be host to a variety of community user groups that frequent the building. Bernard Childs auditorium and the gymnasium are still gems that are assets for the school and community. We are working hard to complete the ventilation and electrical work in those areas in preparation for a busy fall season and members from such clubs as Badminton and Saturday Youth Sports.

Mackenzie Community School

We continue to communicate in a variety of ways, including automatic callout, digital sign, NRT notices, website. Many staff have their class websites/blogs or Google Classroom, and occasionally a letter will still be sent home. Please continue to check backpacks of younger students and converse with older students as they are also a vital conduit of information. We appreciate efforts to register for School Cash Online and provide email addresses as a mechanism for communication.

Our main office is staffed with exceptional and caring people. You are likely to communicate with Shelly Raymond (Office Manager), Heidi Selle (Sr. Secretary), Tracy Kasaboski (Attendance Secretary) or Christine Felhaber (Reception Secretary). They continue to be the initial contact for many and we appreciate your work with them as we manage the safe schools protocol, and follow the many guidelines and procedures that direct our efforts. It is truly humbling to reflect on the logistics and processes that they manage every day. One VP now serves the entire school and Steve Bauernschmitt returns in this role for a third year. He is a dedicated and experienced professional and we will benefit from this continuity.

Cooperative Red Solo Cup Challenges

We have experienced some elementary registrations that required an adjustment in classes to address collective agreement clauses and to enhance the experience for all students. Thank you to all that navigated the changing landscape with us, your flexibility and patience were valued. As we progress through the year, you will also be hearing about some wellness initiatives as we work to support students and staff through sustainable, healthy and energizing practices.

Our mission statement (MCS inspires students to learn and become global citizens through its inclusive community of diverse learners, a supportive culture of unique JK-12 opportunities and a respectful environment) guides us every day. We look forward to working with you this year and supporting the experience and love of learning for our students.

MACKENZIE
Community School

PUBLIC WORKS

Public Works maintains the following municipal infrastructure and facilities and provides the following services: Roads, Streetlights, Sidewalks, Storm Sewers, Sanitary Sewer Collection and Treatment, Water Treatment and Distribution, Deep River Cemetery, Garbage and Recycling Collection, Arena, Pool, Marina, Lamure Beach, Town Hall, Library and all Parks

WATER AND WASTEWATER

Discoloured water in our Municipal water system is an ongoing problem within the distribution system. This is typically caused by a major increase or decrease in flows, hydrant flushing, watermain breaks or construction on the system.

If you experience discoloured water please run your cold water only until your water runs clear. If the problem persists please contact the Public Works Department at 613-584-2000 ext.107.

LOCATES

When excavating to install fences, repair driveways, plant trees, etc. Contact Ontario One Call at 1-800-400-2255 for Town of Deep River water/sewer, Bell, Enbridge Gas, Cogeco Cable and Hydro One locates.

If you are requesting a property line locate as part of the Town building permit process please contact the Public Works Department at 613-584-2000 ext. 107.

Fall Yard Waste Pick Up – November 6th – 10th, 2017

Public Works staff will collect yard waste in the week of November 6th to November 10th, 2017. Leaves, pine needles and plants must be placed at the curb in biodegradable bags no later than 8:00 AM on Monday, November 6th, 2017.

Tree branches and other brush will not be picked up but can be taken to Baggs Road Landfill site through-out the year at no charge.

Only one (1) pass will be made for each street so please ensure your bags are out ahead of time. We will do our best to pick up broken bags but will not rake contents that have been spilled out of bags (Note: Do not place out before Halloween night).

WINTER REMINDERS

Depositing Snow or Ice on Town Roadways

Please be reminded that it is illegal to deposit snow or ice on any roadway within the limits of the Town of Deep River. Any person contravening the provisions of By-law Number 5-86 shall be subject to a fine not exceeding \$1,000.00 exclusive of costs.

Parking Interfering with Movement of Traffic and Removal of Snow Prohibited

As per Section 170 (12) of the Provincial Offences Act: No person shall park or stand a vehicle on any highway (including road or back lane) in such a manner as to interfere with the movement of traffic, or the clearing of snow from such highway as outlined in By-law No. 22-89, a By-law regulating the parking of vehicles. Parked cars are an obstacle to safe and efficient weather response efforts. We thank you for your cooperation in helping us keep the Town roads clear for the safety and convenience of all residents.

Snow Removal and Winter Parking

The Town gives the highest priority for the removal of snow and ice from roadways to the main routes that carry the most traffic. The goal is to quickly make these roadways passable and remove the snow and ice as soon as practical considering the duration of the storm, accumulation and temperatures. Local streets are plowed simultaneously with priority routes. The Town's third priority for snow and ice removal is all other traffic lanes including back lanes to make these lanes passable as soon as practical. Please make sure you follow By-Law Number 22-89 regulating the parking of vehicles through-out the winter months.

One of the most frequently asked question is "why do the plow trucks block my driveway with snow?" We apologize for this inconvenience, but this is the only practical way to try to clear the roadways of snow and ice for traffic. It is the responsibility of the property owner to clear their driveway if they must get out. If you do remove the snow in front of your driveway prior to the snow plow passing, it is best to move it to the right side of your driveway (right side when facing the roadway).

Christmas Tree Disposal

Christmas Trees may be placed curbside making sure not to interfere with waste and recycling collection, or snow removal services. The Town will ensure that all Christmas Trees placed at the curbside will be collected by January 15th, 2018. After January 15th, 2018 Christmas Trees can be dropped off at Baggs Road Landfill Site free of charge.

DID YOU KNOW

The Deep River Public Works Department will pick up permitted and oversized items throughout the year, this includes mattresses, box springs, carpets, upholstered furniture, refrigerators and freezers. You are required to purchase a permit as tipping fees are associated with these items. Permits can be bought at the Town Hall Reception Desk for a \$20.00 fee per item and schedule your pick up with Public Works at 613-584-2000 extension 107.

Town of Deep River – 2017/2018 Recycling Calendar

Please refer to the following page for street assignment days of the week.
All pick-ups that fall on a holiday (marked red) will be picked up the following day.
This also applies to Friday, March 30 as well with the pick-up being Saturday.

October 2017						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
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				

November 2017						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
			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		

December 2017						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
					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						

January 2018						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
	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			

February 2018						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
				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			

March 2018						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
				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

April 2018						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
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					

May 2018						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
		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		

Garbage and Recycle Collection Schedule

Garbage				
Saturday	Tuesday	Wednesday	Thursday	Friday
Recycling				
Monday	Tuesday	Wednesday	Thursday	Friday
Beatty	Algonquin	Birch	Alder	Avon
Highway 17	Balmer Bay	Forest	Alexander	Chadwick
James	Banting	Glendale	Cabot	Champlain
McAnulty	Beach	Hillcrest	Cartier	Cipriani
McKee	Brockhouse Way Apartments	Huron	Champlain House	Claremount
Pinewood	Darwin	Kelvin	Community Pool	Cockcroft
Upper Thomas	Iberville	Maple	Dalton	Double Dip
Rocky Point	Lasalle	Montcalm	Deep River Road Apartments	Fermi
Wylie	Laurentian	Newton	Faraday	Frontenac (West of Ridge)
	Le Caron	Poplar	Frontenac (East of Ridge)	Greenwood
	McElligott	Ridge (Hillhouse to Montcalm)	Laurier	Grouse
	Parkdale	Spruce	MacDonald	Hammond
	Silvie	Sumac	Maple Lodge	Highland
	Spring	Thomson	Mountain View	Kennedy
	Summer	Troyes	Ridge Road Apartments	Lakeside
	Summit	Wolfe	Rutherford	Laurence
			Strand Apartments	Lower Thomas
			Tweedsmuir	Pine Point
			Yacht Club	Ridge (Highway 17 to Frontenac)
				Sheridan
				Tamarack

Beaumen Waste Management is open
Monday to Friday from 8:00 AM to 4:00 PM.

Telephone: (613) 432-7555

or toll free at 1 (877) 335-1184

Visit our website: www.beaumens.com

NOTICE REGARDING STYROFOAM AND FILM PLASTIC BAGS

Styrofoam of any kind is no longer be collected curb-side within the Town of Deep River. Styrofoam is no longer a marketable recyclable product. All film plastic bags (bread bags, milk bags, etc.) placed at curbside must be placed within one bag ("a bag of bags") to be collected.

FIBRE RECYCLING

- ◆ Household newspaper, magazines, catalogues, flyers and junk mail
- ◆ Boxboard/Newspaper: cereal boxes, cracker boxes, tissue boxes, "paper" egg cartons, toilet paper/paper towel rolls
- ◆ Office paper: writing/typing/computer, clear bag of shredded paper

COMMINGLED CONTAINER RECYCLING

- ◆ Tin cans (place lid inside and pinch can so lid stays inside), open and empty paint cans (NO PLASTIC WITH METAL TOPS AND/OR BOTTOMS OR HANDLES)
- ◆ Aluminum cans, pie plates, trays and foil wrap (no foil with paper or plastic laminate)
- ◆ Clear and coloured glass food and beverage bottles and jars scraped and rinsed clean (NO CERAMICS, TEMPERED GLASS OR MIRRORS)
- ◆ Plastic food and beverage containers: #1 PET bottles, #2 to #7 bottles, tubs and lids

REMINDER

Flatten and bundle all corrugated cardboard to a maximum size of 30"X30"X8".

Please ensure that bottles, cans and containers are in a separate container to that of paper, cardboard and other fiber products. Mixed bins will not be picked up. Place recyclables beside the road or curb by 7:00 am on your designated collection day.

WHAT IS NOT RECYCLABLE IN THE BLUE BOX?

Car tires, car parts, dirty flower pots and/or no recycle symbol, pots and pans, zippered plastic bags (usually for blankets or bed-in-a-bag sets), solar blankets, fiber glass feed bags, Styrofoam of any kind, Styrofoam packing pellets, and Styrofoam glued with any other material, bubble wrap, sponge foam, foam sheeting, small or large appliances, hard cover books, plastic or metal strapping, picture frames, plastic with metal paint pails, hangers, oil containers, compost, glass or ceramic dishes, Tupperware, Rubbermaid, plastic toys, window pane glass, wood, diapers, electronics of any kind.

COMMON REASONS YOUR RECYCLING MAY NOT HAVE BEEN PICKED UP

- ◇ Recycling other than shredded paper or plastic film was in a bag. It takes too long to open up thousands of recycling bags and also products stick inside.
- ◇ Recycling was not set out on time when the truck passed by
- ◇ Material was not sorted properly and/or was mixed (commingled)
- ◇ There were significant non-recyclable items mixed with acceptable recyclables
- ◇ The “plain view” of your container was blocked from the driver’s view

TIPS AND TRICKS FOR RECYCLING

It is best to lay a small piece of cardboard (i.e. cardboard from case of pop) flat on top of other paper to keep them from blowing away. It usually fits snugly like an inside lid!

Handwashing dishes? Use your leftover dishwater to wash recyclables when you are done—especially the tough ones like peanut butter jars, ketchup, mustard, mayonnaise and cheese spread. If containers are dirty they must be landfilled!

NORTH RENFREW LANDFILL OPERATIONS SITE SERVING DEEP RIVER AND LAURENTIAN HILLS BAGGS ROAD, CHALK RIVER

Summer Hours of Operation

Tuesday 9:00 am – 6:00 pm
Wednesday – Saturday 9:00 am – 4:00 pm
..... Sunday & Monday

Winter Hours of Operation

Tuesday – Saturday 9:00 am – 4:00 pm
Change of hours are connected to Day Light Savings
Closed

CLOSED STATUTORY HOLIDAYS

PLEASE SORT ALL LOADS BEFORE GOING TO THE SITE

Waste & recyclables must originate from the Town of Laurentian Hills or the Town of Deep River. Tipping permits can be purchased at your local municipal office during regular hours or by paying cash on site.

DIRECTIONS TO BAGGS ROAD LANDFILL

From Deep River take Highway 17 east to Chalk River, turn left at lights onto Plant Road, then turn left onto Baggs Road (just before AECL’s outer gate). The North Renfrew landfill site is approximately 2.6 KM down the road on the left hand side.

Project Updates

Deep River Community Pool

As part of the Canada 150 celebrations the federal government provided funding for many municipal infrastructure upgrade projects. The Town of Deep River was approved for up to \$19,140 in support funding for upgrades at the Deep River Community Pool. This funding will pay for 33% of the total project cost for upgrades to the front entrance of the pool.

The upgrades include renovations to the front entrance to improve accessibility, replacement of the fire alarm system to ensure life safety and replacement of old lighting to minimize carbon footprint through improved energy performance. Renovations started in mid-August and are expected to be completed by the end of September.

We would like to thank the user groups for their input into the project design and scope as well as the Canada 150 committee for their support throughout the project. The consistent support from the community to ensure this important recreational facility is well maintained, safe and accessible to all is greatly appreciated.

CNL Watermain

The CNL watermain project has progressed well over the last six months. We would like to take this opportunity to thank the community for their patience during the construction phase of the project.

Significant improvements to Balmer Bay Road, McElligott Drive, Algonquin Street and River Road are now complete. The project also included major upgrades to both the water treatment plant as well as the low lift pumping station (pump house) which will improve operational integrity. On September 4, 2017 we pumped water into the Chalk River site for the first time to allow for testing of the watermains on site. The Town of Deep River portion of the project which includes all works up to the gate on Balmer Bay Road is now complete, while the entire project is expected to be completed by the end of 2017.

Project Updates

Clean Water & Wastewater Fund

In June of 2017, the Town of Deep River received approval on its funding application to the Clean Water & Wastewater Fund. The total cost of the approved projects are \$426,674 of which the federal government will pay 50%, the Province 25% and the Town 25%. There were several projects that were approved including upgrades to the raw water intake and low lift pumping station which are both contained at the pump house. Replacement and repairs to our sanitary sewer collection system were also included in the list which will see a sewermain relining project completed on Huron Street and a section of sewermain replaced on Parkdale Ave. Upgrades to the Wastewater Treatment Plant, WWTP are included as the last project in the funding application. This will focus on upgrades to the process automation (SCADA) system while upgrading some of the valve systems to maximize process efficiency. To date, all of the upgrades to the pump house and raw water intake are complete and the work at the WWTP is currently progressing forward. Both the relining and sewermain replacement projects are planned for late 2017 to early 2018.

MILLER ROAD – CONSTRUCTION AND DEMOLITION WASTE DISPOSAL SITE

SERVING DEEP RIVER AND LAURENTIAN HILLS—MILLER ROAD, CHALK RIVER

Permits can be purchased at the Municipal Office in Deep River from Monday to Friday, 8:30am to 5:00pm or on site at the Miller Road landfill (cash only).

Hours of Operation: Tuesday to Saturday – 9:00 AM to 12:00 PM

Construction & demolition waste is defined as “all non-hazardous, low metal content waste from construction and demolition clean-up projects, consisting primarily of wood, blocks/stone/bricks, non-metal roofing material, insulation, waste furniture (wood only), window glass, non-metal siding material, concrete, and small amounts of plastic and fibreglass.” This waste must be brought to the Miller Road landfill site. Miller Road is located east of Deep River on the left hand side of the road off of Highway 17 .

TOWN HALL CLOSURES

Please Note:

The Town Hall will be closed on the following dates:

Thanksgiving (October 9)

Christmas (December 25 - 29)

New Year's Day (January 1)

Family Day (February 19)

Easter (March 30)

117 Banting Drive
Deep River Ontario
K0J 1P0
613-584-3333
assistance@drdh.org
www.drdh.org

*The DRDH has
launched a new
website!*

**- Connecting our
Community with Care -
Programs and Services:**

16 bed medical floor

14 bed Long-Term Care
Centre (Four Seasons
Lodge)

24/7 Emergency
Department

EORLA Laboratory

Telemedicine Suite

North Renfrew Family
Health Team

Gift Shop

Diagnostic Imaging
including the Ontario
Breast Screening
Program

Physiotherapy Clinic

North Renfrew Family
Services

Deep River and District Hospital

PHONE SYSTEM UPGRADES

The Deep River and District Hospital upgraded the phone system over the summer. The Hospital switchboard may still be reached by dialing 613-584-3333. A list of commonly used phone extensions can be found on the "Contact Us" page of the Hospital website.

WEBSITE REFRESH

It also gives us great pleasure to announce the launch of Deep River and District Hospital's newly redesigned website, which can still be found at www.drdh.org.

With this site, it's easier than ever to learn about our programs and the benefits of working with Deep River and District Hospital, Deep River Physiotherapy Center, Four Seasons Lodge, and North Renfrew Family Health Team. We are excited to showcase updated content and photographs. Let us know what you think!

PAID PARKING

With the goal of preserving our ability to provide exceptional care, the Deep River and District Hospital is introducing paid parking this fall.

The implementation of parking fees will support operations and capital needs of the health campus and provide funding to maintain the parking lot.

All hospitals in Ontario are required by law to submit balanced budget plans each year to the Local Health Integration Network for approval. Hospitals are not allowed to budget for deficits and must operate within their financial means. Like most hospitals in the region, Deep River and District Hospital will implement paid parking as a means of generating revenue rather than "cutting services".

Janet Gow, Board Chair, highlighted that "Arriving at the decision to introduce paid parking was not easy. The Board's decision to introduce paid parking helps to ensure long term viability for the organization".

Parking fees will take into consideration market rates at other area hospitals. Richard Bedard, CEO for the organization highlighted that "The funds raised from our parking lots not only pays for parking lot maintenance but also contributes directly to the Hospital programs to support the delivery of quality, patient-centred care".

We thank you in advance for your contributions.

U
P
D
A
T
E
S

Deep River and District Hospital

**THANK YOU
FOR NOT
SMOKING**

DRDH IS A FULLY SMOKE-FREE ENVIRONMENT

Beginning this fall, the Deep River and District Hospital will become a fully smoke-free environment throughout Hospital grounds. As a healthcare facility, we strive to assist in the prevention of diseases such as lung cancer and chronic pulmonary diseases, asthma and other respiratory conditions that can be caused by smoking and the effects of second-hand smoke. To promote good health and to comply with provincial legislation, the Deep River and District

Hospital will become entirely smoke free on October 1, 2017. Violation of the smoke-free environment is explicitly prohibited by provincial law under the Smoke-Free Ontario Act. Public Health Officers may impose fines of \$300+ for each observed smoking by-law violation directly to those in violation, payable to the province of Ontario. Inspections will be conducted by Renfrew County Public Health officials. We thank you for your cooperation in helping us to create a healthy environment for patients and staff as well as improve the health of our community.

NUTRITION CLASSES: Dietitians at the DRDH are hosting a series of free nutrition classes, open to everyone. All classes are 1:00pm to 2:30pm.

Meal Planning 101:

From the grocery aisle to your plate

Friday, October 20th, 2017

Mindful Holidays: Enjoying holiday treats without tipping the scale

Friday, December 15th, 2017

How to Feed a Broken Heart

Friday, February 16th, 2018

Prebiotics, Probiotics and Leaky Gut

Friday, April 20th, 2018

Diets New and Old: Why you

shouldn't waste your time or money

Friday, June 15th, 2018

Ditch & Switch: Turn your packaged staples to healthier homemade dishes

Friday, November 17th, 2017

Cancer: Foods

to help prevent, treat and recover

Friday, January 19th, 2018

March: Nutrition Month

Friday, March 23rd, 2018

Feeding your Mind– how eating well can improve mental wellness

Friday, May 18th, 2018

Classes are held in the Classroom at the Deep River and District Hospital. Email jenna.walsh@drdh.org or call 613-584-3333 x 7471 to sign up.

Support our Hospital

Your Hospital... Together we are the future!

FOUNDATION TO HOST GALA EVENT

You're Invited to the First Annual Deep River and District Hospital Foundation Red Carpet Gala...Coming Spring, 2018. Stay Tuned for Details on a night to remember!

**Deep River
and District**

Hospital

NEW DOCTOR

The North Renfrew Family Health Team is currently accepting new patients.

To be a patient of Dr. Steve McLeod please call Health Care Connect at 1-800-445-1822.

Patients who live in the Deep River, Laurentian Hills and Head, Clara and Maria will be given priority on the Health Care Connect list.

Patients who live in Rapides des Joachims can call the North Renfrew Family Health Team directly at 613- 584-1037.

*Patients from all other areas please call **27** HealthCare Connect.*

Upcoming Events

Helpful links

Town of Deep River
www.deepriver.ca

Deep River Cross Country Ski Club
www.drxc.ca

Mount Martin Ski Club
www.mountmartin.ca

Deep River and Area Minor Hockey
www.dramha.com

Ontario Federation of Snowmobile Clubs
(District 6)
www.ofsc.on.ca

North Renfrew Snowmobile Association
www.nrsa.ca

Ontario Federation of Anglers and Hunters
(Zone E)
www.ofah.org

Events in Deep River you do not want to miss

- ♦ Santa Claus Parade (December 2)
- ♦ Christmas Tree Lighting (December 2)
- ♦ Winter Carnival (February 9-11)

Check out www.DeepRiver.ca for all of the details!

Did you know...

... Deep River is located in District 6 of the Ontario Federation of Snowmobile Clubs. An annual trail permit must be purchased every year online to ride the trails.

... Deep River is located in fisheries management Zones 12 and 15. Zone 12 includes the Ontario side of the Ottawa River, while Zone 15 includes all other fishing locations in and nearby to Deep River.

... Ice Fishing Huts must be removed by March 15 on the Ottawa River, and by March 31 on other waterbodies in Deep River. For ice fishing tips visit www.ontario.ca/page/ice-fishing

2017/2018 Deep River and Area Minor Hockey Association House Tournaments

LEVEL	TOURNAMENT DATE	STATUS (Check on-line)	TYPE
MIDGET HOUSE 'B'	Nov 4, 2017	OPEN	NON-CONTACT
ATOM HOUSE 'B'	Nov 18, 2017	OPEN	NON-CONTACT
NOVICE HOUSE 'B'	Dec 02, 2017	OPEN	NON-CONTACT
PEEWEE HOUSE 'B'	Dec 09, 2017	OPEN	NON-CONTACT
BANTAM HOUSE 'B'	Feb 03, 2018	OPEN	NON-CONTACT
INITIATION FUN DAY	Feb 03, 2018	contact IP coordinator	@ Chalk River rink