

PAYDAY ADVANCE No Credit Check! Fast & Convenient!

CASH MART CORP
1240 Simcoe St. N., Unit 11, Oshawa
905-579-6000 OPEN 7 DAYS A WEEK!

Pre-Paid MasterCard Also Available

TRUCK CAPS • ACCESSORIES • UTILITY TRAILERS

EASTON

- Fiberglass Tono Covers from \$699
- Painted Fibreglass Caps from \$899

Hwy 35/115, 5 km N. of 401 Newcastle
SNOWMOBILE TRAILERS HAVE ARRIVED!
905-987-2277
www.eastontruckcaps.com

DURHAM'S ORIGINAL **CREDIT-ZONE**
Need a Car Loan? Call Credit-Zone YOU'RE APPROVED!

Or Get Approval on-line 24/7 at creditzonecanada.com
Call the Credit Zone Hotline
905-668-1838 1-800-519-9566

The Oshawa Express

\$1.00

Your Independent Local News Source

Vol 3 No 5

Wednesday, Nov. 21 2007

Cities push feds for more funds

By Jessica Verge
The Oshawa Express

Ontario mayors from across the Golden Horseshoe came together in Oshawa last week to fight the federal government for more funding.

And the 15 mayors present, who together form the Large Urban Mayors' Caucus of Ontario (LUMCO), had one thing on their minds.

"It's unanimous that the cities now need money," said Hazel McCallion, mayor of Mississauga, who chaired the meeting held at the General Motors Centre on Friday.

McCallion has made headlines lately with her Cities Now campaign, aimed at pressuring the feds to provide funding for municipal infrastructure projects.

The campaign comes on the heels of a similar campaign launched by Toronto Mayor David Miller called One Cent Now. It requests that Prime Minister Steven Harper's government share one cent of the existing GST with cities to ensure funding needs for infrastructure are met. The concept got LUMCO's unanimous stamp of approval.

See LACK Page 5

City gets tough on spending

By Jessica Verge
The Oshawa Express

Pools, parking and garbage pickup are among the areas targeted for cost cuts at city hall.

Councillors met with city staff for more than six hours Monday to look for ways to achieve a four per cent tax levy increase for 2008 instead of the staff recommended 8.9 per cent.

In an effort to achieve this, councillors approved introducing new costs for special garbage pickups, closing Lake Vista outdoor pool and doing away with plans to replace downtown parking metres with pay-and-display machines.

Currently, residents are entitled to two free special garbage pickups per year for large items. In 2008, those pickups will be unlimited but will come at a cost of \$25 per visit.

The closure of Lake Vista outdoor pool, located in Lake Vista Park, west of Cedar Street was approved but not unanimously.

"What we should be doing is increasing fees at the new pools," says councillor Robert Lutczyk, who believes closing Lake Vista is a bad idea. He said residents should pay more to use the new facilities, which offer water slides, lazy rivers, and other amenities not avail-

See POOL Page 5

Generals get new mascot

Lake Vista novice team member Lucas Rice, 7 of Oshawa, with the Oshawa Generals new mascot after an NASC league mini game on Sunday night during the 2nd period intermission at the GM Centre. The Generals trumped the Niagara Ice Dogs 7-2 in regular season play.

Brother charged in murder

An Oshawa man is dead and his brother is charged with second degree murder after a fight in Oshawa Saturday night.

On Nov. 17, Durham police attended a residence on Glen Street in

Oshawa for a fight call. Responding officers located an injured man who was rushed to Lakeridge Health Oshawa.

The victim, Randy Mackenzie Roberts, 23, of Oshawa, succumbed to

his injuries.

The victim's brother, a 24-year-old Oshawa man, was arrested and charged with second degree murder.

This is the sixth homicide in Durham Region this year.

PICKERING MITSUBISHI 905-683-5722 2059 BAYLY ST. E. PICKERING

SPECIAL PURCHASE FROM THE U.S. **SAVE THOUSANDS**

BEST BACKED CARS

<p>NEW \$91,000 NOW \$59,995</p> <p>2007 Corvette Convertible 6 Litre, LOADED, 1,200 km</p>	<p>NEW \$51,395 NOW \$35,995</p> <p>2007 Cadillac CTS LOADED, 450 km</p>	<p>NEW \$39,000 NOW \$27,495</p> <p>2006 Solstice LOADED 1,960 km</p>
---	--	---

MITSUBISHI MOTORS Go far

Photo by Courtney Duffett/The Oshawa Express

A journey across Canada

Arthur L'Aventurier (Arthur the Adventurer) visited kids from Kindergarten to Grade 3 at Walter E. Harris Public School, talking to them about his travels across Canada through song and entertainment, as part of their culture studies.

Proposed task force to target crime

By Jessica Verge
The Oshawa Express

Oshawa's safety is the focus of a new plan at city hall that's awaiting the go-ahead from council.

The strategic initiatives committee is looking into establishing a community safety taskforce that would be responsible for designing a plan that prevents crime across the city.

"I think this has the potential to have a tremendous impact on our city," said councillor Brian Nicholson, referring to the proposed taskforce.

The taskforce would consist of 10 to 15 mem-

bers, including two councillors, with a core committee made up of representatives from groups such as the Durham Regional Police, school boards and senior centres as well as youth.

The core committee would then seek participation from faith groups, members of the public, corporations and more.

So far, staff has outlined four priorities: youth, roadway safety, violence and property crime. As well, the following five areas would be targeted: criminal activity in the downtown, criminal activity in parks and on bike paths, traffic safety, Durham College and the University of Ontario Institute of Technology, and youth at risk.

While a staff report recommending the taskforce acknowledges that Oshawa is a safe community, it acknowledges the high financial costs

associated with crime.

"This is an issue that's near and dear to my heart," said councillor Louise Parkes, at the recent strategic initiatives committee meeting that is looking into establishing a community safety taskforce.

Parkes says she's wanted to implement the project in the downtown for years and hopes it targets youth gangs and graffiti.

Safety strategies are currently at work in Toronto, Brampton, Ajax and Waterloo.

Councillor Tito-Dante Marimpietri says he also hopes the taskforce will include people affected personally by violence and crime.

"They're able to convey the message better than anyone else," he says.

Taskforce activities would include conducting research and training and auditing the city to examine statistics and find priority areas, among other things.

Funding for the project is currently estimated at \$10,000.

Looking for something to do?

One hour each week earns you some spending money, builds confidence and gives you a taste of what it's like to work independently.

Check out our website at www.oshawaexpress.ca for details or call us at 905-571-7334.

The Oshawa Express

If You Are ...

Moving
Expecting a Baby
Planning a Wedding
New Business Appointment
Looking for a Career

Call Welcome Wagon Today!

Call: 905-434-2010
Internet: www.welcomewagon.ca
It's absolutely FREE!

WELCOME WAGON
SINCE 1930
bringing Local Community information & gifts

THE ANGER MANAGEMENT COUNSELLING PRACTICE OF OSHAWA™

10 Mill Run Gate
Uxbridge 905-862-3002

15423 Yonge St.
Aurora 905-713-2005

688 Ormond Dr.
Oshawa 866-826-4370

77 Finch Ave. W. Suite 203
Toronto 416-489-5281

49 High St. Suite 209-1
Barrie 705-722-9341

1730 McPherson Cr. Unit 21
Pickering 416-489-6281

685 Queen St. S. Suite 201
Kitchener 519-568-5634

Kathryn Jennings, PhD.

Over two decades of experience working with anger
Working with individuals, couples and children

Day, evening and weekend appointments available
www.angeronline.com
kjennings@angeronline.com

The Oshawa Express

See news happening?

Call
905-571-7334
or email
news@oshawaexpress.ca

EXPRESS Police briefs

Crash kills teens

AJAX—Two teenagers were killed after the 14-year-old driver of the car they were in lost control and rolled Sunday morning.

At around 10 a.m., Durham police responded to reports of a single motor vehicle collision on Audley Road, north of Taunton Road in Ajax.

Witnesses reported that a Green Mazda MX-6 had been travelling south on Audley Road at a high rate of speed when it lost control and veered off the roadway.

The vehicle crashed through a fence and rolled several times before coming to a rest in a field.

A 15-year-old Etobicoke boy was ejected from the vehicle and was pronounced dead at the scene. A second 15-year-old boy from Laval, Quebec was also pronounced dead at the scene. The driver, a 14-year-old Ajax boy, was treated at Rouge Valley Health Ajax for non life-threatening injuries and released. He has been charged with two counts of criminal negligence causing death.

The roads were closed for several hours while investigators investigated the collision and gathered evidence. Speed and driver inexperience are factors in this collision.

Stores robbed

Durham police are looking for two suspects who committed two separate commercial robberies.

In one incident, Durham police were dispatched to the Shoprite Pharmacy on Wilson Road and King Street East in Oshawa for a report of a robbery.

Witnesses reported that on Oct. 9 around 8:30 p.m., a lone male suspect entered the store and walked to the back of the store, where he approached the pharmacist and produced a large butcher knife. The suspect threatened to stab the pharmacist and demanded and received prescription drugs.

The suspect fled in an unknown direction. No injuries were reported to police.

The suspect is described as a white male between 16 and 22 years of age. He is about six-feet tall with a slender build and unkempt hair. He was wearing a dark coloured baseball hat and a beige jacket with a hood and was armed with a large butcher knife.

In a second incident on Nov. 9 around 4 p.m., Durham police were called to the EB Games Store on Kingston Road East in Ajax for a report of a robbery.

The male clerk reported that a lone male suspect entered the store and inquired about purchasing a Play Station3 gaming system. When the employee entered the stock room to retrieve the system he was accosted by the suspect who knocked him to the ground and produced a handgun. The suspect demanded and received a game system before fleeing the store in an unknown direction.

Uniformed officers searched the area for the suspects with no results. The store clerk was not injured during the incident.

The suspect is described as a black male with a light complexion. He is between 5'9" and 5'10" tall, about 25 years old with a slim build.

He was wearing a black baseball hat and a black jacket.

PLAY NOW, PAY LATER... MUCH LATER

RIDE FREE FOR 12 MONTHS

VESPA OF DURHAM, 880 CHAMPLAIN AVE OSHAWA, ON L1J 7A6.
(905) 434-6550 1-800-668-5828.

www.mackievespa.com
www.piaggiocanada.ca
www.vespacanada.com
www.apriliacanada.ca

For 12 months, the best things in life really are free. Purchase a new Vespa, Piaggio, Derbi or Aprilia scooter before December 31, 2007 and put no money down, pay no interest, and make no payments for twelve months on approved credit. Depending on customer's credit file, a cash down payment may be required. See dealer for details. ©PIAGGIO 2007. Piaggio is a worldwide registered trademark of the Piaggio Group of Companies. Obey local traffic safety laws and always wear a helmet, appropriate eyewear and proper apparel.

Legacy of drunk driving victims lives on

By Courtney Duffett
The Oshawa Express

It was a pleasant sunny, Sunday afternoon drive home in the thick of summer.

Enjoying the drive home south on Highway 12 with her husband and youngest son, and a female family friend, Eva Gainer could never have imagined the devastating turn her life was about to take.

And despite all she knows now from stories told by family and friends about that day, July 23, 2000, some say it's probably best she cannot remember the car crash and the responding emergency crews' rush to save their lives.

It would be a few days before the fog of her own injuries would lift so that she could finally comprehend details of the horrific crash, including the unbearable news that her husband Don and son Bryan, 11, didn't make it.

They were the victims of a drunk driver whose car smashed into theirs near Sunderland. That driver, who had more than twice the legal limit of blood in his system, also died in the crash.

Eva Gainer, now 48, suffered a closed-head injury, two collapsed lungs, about six broken ribs and a lacerated spleen.

A female family friend travelling in their car was hurt but also survived.

Gainer's other two children, Sara, now 22, and James, now 24, were not involved in the crash.

James had decided to go with his grandparents and family dog to the family farm over the weekend and Sara had been asked to play soccer for a rep team that weekend.

The family's tragic fate began to unfold the Friday before when a man was arrested and his driver's licence suspended for impaired driving. He later got behind the wheel of a car after consuming alcohol and headed north on Highway 12.

"Some people say it's best that I don't remember the crash," said Eva, adding that she was lying in her hospital bed drifting in and out of consciousness a few days after the crash, when her sister told her the news.

At first she didn't really understand where she was and what was going on, only that she was sore. And now seven years later, Gainer and her two other children, are still trying to cope with the after effects of the crash.

"It was just devastating for (my kids)," said Gainer. "It still affects their relationships and trust issues."

But Gainer and her children have received much support from family and friends. As well, Gainer is a member of the Durham chapter of Mothers Against Drunk Driving (MADD). It was her crash that was the breaking point that led to the formation of the Durham chapter for MADD. It was created in late 2000.

Gainer joined when she felt ready and is

Photo by Courtney Duffett/The Oshawa Express

Eva Gainer remembers vividly the day a drunk driver caused a car crash that killed her husband Don and her youngest son Bryan, pictured above in a family portrait. Now she's part of Mothers Against Drunk Driving and works to prevent other families from experiencing a similar tragedy.

now one of the directors on the board. She is also a speaker for the chapter, going out to share her tragic story with students at high schools and some businesses, hoping to make people understand the consequences of drinking and driving.

"My goal is that it will help save somebody else so that others won't have to suffer the way we are now," she said.

Even before the Durham chapter was formed, Gainer always flew a red ribbon on her car as part of the Red Ribbon Campaign, which supports abstaining from drinking and driving throughout the holiday season (from November to January).

"Flying the ribbon means you support MADD and are against impaired driving," said Gainer.

Gainer says the holidays without her husband and youngest child are especially difficult. On Christmas Day, Sara and James spend time with their boyfriend and girlfriend's families. Gainer says she would rather spend her time at home reflecting on her love for Don and Bryan, wishing they could be there with her.

The Red Ribbon campaign is MADD's major fundraising campaign. Red Ribbon boxes can be found at most stores, restaurants and some businesses. Donations are encouraged to support the works the organization, which aims to raise awareness to prevent such carnage on the streets.

This year's theme for the Red Ribbon campaign is All Eyes on the Road, which encourages people to call Durham police if a suspect-

ed impaired driver is spotted.

The Red Ribbon campaign is also tied in with the Durham Regional Police Services' Festive R.I.D.E program for the holiday season targeting impaired drivers.

On average, about four people are killed every day in Canada due to an impaired driver and about 190 people are injured in drunk driving incidents. And the number of related collisions increases during the holiday season because of an increase in the number of parties and celebrations where alcohol is served.

Residents wanting a red ribbon can also call the MADD Durham chapter at 905-576-7473 or 1-877-876-7473.

For more information on the MADD Durham chapter, visit www.madd-durham.com.

Looking for a way to earn extra money?

Deliver The Oshawa Express!

Once a week delivery, once a month collection.

Ask if there's a route near you!

905-571-7334

The Oshawa Express

600 Thornton Rd. S., Oshawa, Ontario L1J 6W7

Donate this Christmas

Making sure that everyone has a merry Christmas this year, the Oshawa Express will be running a toy and food drive.

Non-perishable food items, along with toys and gifts for all ages, are all needed this holiday season.

Donations can be dropped off at the Oshawa Express office, 600 Thornton Rd. S., between 9 a.m. and 5 p.m. on weekdays.

All items will then be distributed to needy residents in the Oshawa community.

Contact the Oshawa Express at 905-571-7334 for more information on the toy and food drive.

Photo by Jessica Verge/The Oshawa Express

Left: Oshawa Mayor John Gray speaks at the LUMCO meeting Friday to discuss getting funding from the federal government. Right: Hazel McCallion, mayor of Mississauga also spoke at the LUMCO meeting with other municipal mayors about the lack of federal funding for infrastructure projects.

Lack of feds funding could mean service cuts for Oshawa: Gray

LACK From Page 1

But regardless of the campaign's name, the goal is the same across Ontario.

"It's the same message for all of us," said Miller, noting representation was present from all area codes. "The one area code we need is 613 [Ottawa]."

LUMCO made a resolution to support Miller's ongoing campaign

and called for commitments to municipalities in the next federal budget.

"It's up to the higher levels of government to be participants," said Oshawa mayor John Gray. "We can't afford to pay for all the infrastructure needs."

Gray said he isn't certain where the feds will draw the money from, whether it does come from GST

revenue or another source. But he expressed concern about what a lack of federal money could mean for Oshawa.

"It could mean service cuts," he said.

But one Oshawa councillor believes the city should form a special team to focus on pressuring the feds for more funding.

"We should be more aggres-

sive," says councillor Tito-Dante Marimpietri. "The squeaky wheel gets the grease."

Marimpietri proposed the formation of a strategic team that will create and maintain more effective and direct communication with upper levels of government with the intent of receiving additional funding.

The idea lost at the Strategic Initiative Committee of council as

some councillors believed a new committee wasn't necessary as those are tasks that fall under the scope of the Strategic Initiative Committee itself.

Still, Marimpietri believes a new committee would be more effective.

"I think we should investigate it," he says. "It will benefit the local property taxpayer in terms of relief."

Pool closure, parking hikes and special garbage fees planned

POOL From Page 1

-able at older pools. Downtown parking was also targeted with council deciding not to go ahead with plans to replace parking metres with pay-and-display machines, a decision that will save \$80,000. As well, parking rates are going up with monthly and hourly passes rising by 10 per cent and the daily maximum for parking charges increasing by \$1.

By the end of the Monday meeting, council called on staff to

find further ways to cut costs. Council would still need to find \$1.7 million in reductions to achieve their goal of a four per cent tax hike.

Robert Lutczyk

"The taxpayers of Oshawa don't have 8.9 per cent to give," says councillor Louise Parkes.

And Lutczyk says the consensus among his constituents supports what council is doing.

"I have gotten calls from people who say they would rather have cuts to services than higher taxes," he says.

October sets record-high building stats for Oshawa

Last month proved record setting for building statistics in Oshawa.

Since 1975, October 2007 saw the highest year-to-date totals for construction values as well as the highest value of residential permits and highest value of total permits issued in the month of October. The total value of permits was \$57,888,900.

Projects issued permits in October include a Durham District School Board high school at 900 Coldstream Dr. (valued at \$24,130,000), alterations to the General Motors Centre (valued at \$1,700,000), alterations to the Sport Check store at the Oshawa Centre (\$1,200,000) and retail building at 460 Stevenson Rd. S. (\$1,069,000).

Cancer centre gets donation

From left: Rotary Golf co-chair Terry DeYoung, Oshawa-Parkwood Rotary President Marion Mills, Don Wade of the Canadian Amputee Hockey Committee and Rotary Golf co-chair Al Finnigan. The 2007 Rotary Club of Oshawa-Parkwood Golf Tournament raised more than \$10,000 for the R.S. McLaughlin Regional Cancer Centre in Oshawa and the Canadian Amputee Hockey Committee. Next year's gold tournament will be held May 21, 2008 at Lakeridge Links in Brooklin.

LET US HELP YOU TURN YOUR BAD CREDIT INTO GOOD CREDIT!

Carey the Car Guy

BANKRUPTCY? DIVORCE? COLLECTIONS? BAD CREDIT, NO CREDIT WE WILL GET YOU DRIVING!

✓ APPROVED ✓ APPROVED ✓ APPROVED

Today is the First Day of the Rest of Your Credit History.

CALL TODAY 905-244-3727

Some down payment may be required. Interest rates from 0% to 29.9% O.A.C.

Fish deaths explored

Exploring the science issues of today, the Durham District School Board will launch its first in a series of SciTech lectures.

Dr. Douglas Holdway of the University of Ontario Institute of Technology (UOIT) Faculty of Science will be giving the first presentation on Nov. 22, entitled "Why the Fish are Dying: Water Pollution and Aquatic Toxicology."

The lecture will delve into the issues of pollution and its effects on water habitats.

The presentation will also discuss ways to cut down on polluting. Holdway will touch on the research being done by UOIT in this area. Attendees will then be able to ask the lecturer some questions.

Everyone is welcome to attend and no specific knowledge of the topic is required.

The lecture is free but seating will be on a first come, first serve basis. The presentation will run from 7:30 to 9:00 p.m. and will be held at the school board's Education Centre, 400 Taunton Rd. E. in Whitby.

Holdway is a Professor of Ecotoxicology at UOIT and also holds the Canada Research Chair position for Aquatic Technology.

The school board will be continuing the lecture series with a presentation by Dr. Ian Shelton on Feb. 14 entitled "Through the Eyes of the Astronomer."

To find out more about the SciTech lecture series, log on to www.durham.edu.on.ca.

It's where you'll find everything you're looking for in Cobourg's Finest Community!

5 Model Homes Personalized to suit your sense of style!

Up To \$5000 TOWARDS UPGRADES

WEST PARK Village

Save *thousands* and experience award winning living designed with you in mind

"We've never seen anything like it!"

Townes \$200's **Singles \$240's**

COBOURG

VANDYK homes

- A Lakeside Community
- Walk to shopping and Restaurants
- Acres of Parks & Walking Trails
- Located near the Cobourg Hospital
- Open concept designs
- Main floor Master bedrooms

1-888-245-5494 SALES CENTRE HOURS MON-THURS 12 pm - 6pm, WEEKENDS 11am - 6pm **www.vandyk.com**

SODA POP CENTRAL
Stocking Stuffers For Under \$2.00

25% OFF

ON CASES OF 24 OR MORE
All 430 Kinds
Until Dec. 23rd

**1001 Burns Street East #4
Whitby 905-666-8419**

MAKEOVER
includes consultation, cut & style

We specialize in problem hair.

John Weiss hair design

198 King St. E., Oshawa
905-436-6333

The Oshawa Express
See news happening? Call 905-571-7334 or email news@oshawaexpress.ca

Public school board names new director

By Courtney Duffett
The Oshawa Express

A former Whitby high school teacher is the new head staff member of the Durham District School Board.

The board's hiring committee selected Martyn Beckett, superintendent of special education, to the position of director of education effective Feb. 1, 2008 following Craig Burch's retirement in the New Year.

"This is a wonderful opportunity to serve Durham," said Beckett, whose promotion was recently approved by the board. "I look forward to working with our schools for the benefit of our students in all of Durham."

Martyn Beckett

Beckett is entering his 18th year with the Durham District School Board, serving as superintendent of special education for the last three years.

"I'm very humbled by the trust placed in me," said Beckett. "I have had a wonderful career to this point and there have been wonderful people to work with."

Beckett said that as he becomes the new director of education, he looks forward to meeting with the trustees and the board to look at what they can do together to build the relationship needed to work effectively as a school board.

"The most significant decision trustees have to make (during a term) is choosing a director," said Oshawa trustee Kathleen Hopper.

"A director truly sets the tone for the direction of the board and I think Beckett will do a wonderful job."

Beckett began teaching in 1990 at Anderson Collegiate Vocational Institute and went on to become head of science at Anderson.

He was appointed vice principal of Pine Ridge Secondary School in Pickering in 1998 and named the school's principal in 2001.

In 2003 Beckett was appointed to the position of superintendent of education of Ajax schools and school community councils until he became superintendent of special education.

"The board looks forward to Martyn's leadership and all he will bring to the role to benefit our staff, our students and our community," said Marilyn Crawford, board chair.

Top fundraiser rides in style

Kyle MacDougall got the chance to ride in style all for raising money for charity and his hockey league.

The Grade 3 student at Dr. C.F. Cannon Public School arrived at school on Oct. 5 in the Oshawa Generals' Hummer.

MacDougall received the special honour after raising the most money for the 27th Rotary Club of Oshawa-Parkwood Skate-a-thon, held on Nov. 26 of last year.

The fundraiser involved the hockey clubs of the Oshawa Ice Advisory Council (OIAC) who raised money for both their own league and the Rotary Club. MacDougall himself is a member of the Storie Park novice hockey team of the Park Hockey league.

"I am very proud of Kyle for all of his efforts. He has helped his team raise so much needed funds for his hockey club and he also helped raise money for the Rotary Club of Oshawa-Parkwood and for all of the club's community service projects," said Dave Andrews, co-chairman of the fundraiser.

The skate-a-thon took place at the General Motors Centre in Oshawa. More than 250 skaters participated in the event, representing over 62 teams that are apart of the O.I.A.C.

Members of the O.I.A.C. include the Oshawa Minor Hockey Association, the Oshawa Girls and

From left, Grade 3 teacher Sarah Brown joins her student Kyle MacDougall as he receives a chance to ride in style from Oshawa Generals special events manager Chris White.

Ladies Hockey League as well as the Oshawa Skating Club and Durham Dragons.

The skate-a-thon, in its 27 years, is the second longest running fundraiser of its kind.

Since it began the skate-a-thon has raised \$468,000, an average of \$18,000 each year. All the proceeds are split between the Rotary club and the hockey leagues.

The Rotary Club uses its portion of the money to fund their community projects including the Kids Safety Village, Lakeridge Health Oshawa as well as

Grandview Children's Centre.

The skate-a-thon will be running again this year at the GM Centre on Dec. 2, with skating time from 12 to 3 p.m.

Skaters are asked to get pledges or donations and bring their money on Dec. 8 and 15 to either the GM Centre or the Campus Ice at Durham College. Participants will be able to pick up their selected prizes on this day as well.

This year, more than 400 skaters from 75 hockey clubs are expected to take part in the charity event.

Advertorial

PartnersPlus program available in Durham Region

A unique business that offers a loyalty program for consumers of participating merchants, has opened in Durham.

PartnersPlus was launched locally following a successful launch in London, Kitchener and Waterloo.

Brian Crann, president and Oshawa native, has teamed up with his sister, Sharon J. Crann, a prominent realtor, to bring all the benefits of their "Partners" packages to businesses and consumers in Durham Region.

PartnersPlus started as a loyalty card program offering a truly unique program for all businesses to attract and keep customers coming to their business. It teams up with business to offer a loyalty program which offers an instant discount to consumers who receive the PartnersPlus card and frequent merchant partners.

How does it work? Very simply the program partners with a merchant, promotes them through a multifaceted system to all card holders and the general public. Merchants distribute Partners cards to their friends, family,

staff and good customers. Next the person receiving the card for free is encouraged to go online and see the impressive list of merchants and upgrade their card to a primary card offering a larger discount at all participating merchants. They get 50 secondary cards to hand out to friends, family, co-workers! Why? The primary cardholder gets a five per cent in store credit every time their secondary card holders spend money at any merchant! So "get the card and save" then "give the card and earn". This win-win program is working great, say organizers.

PartnersPlus also has built a one-stop shopping network for its merchants. They now offer a "YOUR CARD" Gift card program custom designed for any business.

In most cases participants get more than a 10 per cent discount on worldwide hotel reservations or the best rate available or best corporate rate available directly from www.partnersplus.bookdirect.com

Call now 1-866-612-6565 to see if your business fits the program or visit www.cardthatpays.com.

partnersplus
www.cardthatpays.com

Photos by Jessica Verge/The Oshawa Express

Brittany Lengauer, far right, handed out a little Christmas cheer and some candy canes to, from left, Conner Pflanzler, Logan Dowling and Anthony Dillon.

Kicking off the festive season

Christmas came early to Memorial Park as hundreds of Oshawa residents crowded together last Thursday for the city's annual tree-lighting ceremony.

The free downtown Oshawa event featured festive live entertainment from performers Terry and Rick and the O'Neill Collegiate Choir, plus hot

chocolate, glowing red Rudolph noses and the lighting of the park's Christmas tree. All this led up to a visit from Santa Claus himself.

The event was followed by an after party at the McLaughlin Branch of the Oshawa Public Library, which included holiday jazz music courtesy of the Bruce Gorrie Trio.

Kylan Clark, 8, gets a little help to look like Rudolph the Red-Nosed Reindeer from mom Cheryl Blakney.

Cities pass the buck

The image of 15 urban mayors from the GTA hashing it out to decide strategy on asking the federal government for money has an almost a comical bent.

"We need more for infrastructure like new roads and construction," was the collective message from the 15 mayors who gathered in Oshawa last week.

The meeting conjured up visions of children gathered outside the candy shop.

It's also easy to imagine whining in unison as a special interest lobby group as they wave placards calling for more money, in the face of Prime Minister Stephen Harper.

The message was not lost on local councilor Tito-Dante Marimpietri who sounded the lobbyist's war cry: "The squeaky wheel gets the grease."

Well, squeaky is not synonymous with authentically needy. Why can't cities just buck up and make do with what they have? The problem is their spending plans are out of sync with their budget. They should do what struggling households do when their income is out of balance with their spending plans, simply scale back or delay purchases.

How easy and convenient to be able to say that the feds should be giving big cities more. They have nothing to lose and everything to gain.

It shifts the blame for the cities' inability to get their financial houses in order. The passing of the buck ends at the upper levels of government, who are just as sensitive to voters' perception. But perception and reality may be two different things.

The 15 mayors who attended the meeting at the General Motors Center, who together form the Large Urban Mayors' Caucus of Ontario (LUMCO), have a powerful voice. When they talk people listen. But will the feds blink?

When Prime Minister Stephen Harper announced recently the cut of one per cent of the GST, the cities' held out their collection plates, hoping to snare this windfall as a way to fund municipal infrastructure and all echoing the demands of Mississauga mayor Hazel McCallion's campaign.

It should have been a signal that authentic tax cuts are what taxpayers want and should be the trend. Anything else amounts to a simple shift of their hard earned money from one government pocket to another.

Oshawa hosts "CRYBABYFEST" for GTA Mayors

Letters

Frugal politicians needed

Dear Editor:

First let me say that I have been reading your paper since its inception, and even though I live in Whitby, find the copy most interesting and informative--keep up the good work... Now for the purpose of this letter.

In a recent publication I read of a comparison of property taxes on homes in the GTA. They compared

the taxes for a property valued at \$400,000 in the 10 largest municipalities, and here are some of the numbers:

The lowest was Toronto--\$3411.37

The highest was Oshawa--\$6840.00

Please note that this is more than twice that of Toronto. What is the city doing with all the money, certainly not fixing roads. Gibb St.

east of Park is like an off-road track.

It is time we voted out these irresponsible people and vote in persons who are frugal and won't hose taxpayers. Whitby wasn't much better with the taxes set at \$5525.46. Time for serious changes at city hall.

Don Noseworthy
Whitby

Book prices and pet peeves

Just a few random thoughts I have jotted down the past few weeks that may give you something to think about.

I am in my local Chapters store and I find the book I like is listed as \$6 more expensive in Canadian money than American. I have some American money at home. Methinks the next time I am in the mall I am going to buy that book with my American money. Conversely, I could go to the money exchange, and get American money at par and then go back to Chapters to buy that book. Do you think?

In fact since writing this, I have found that Chapters stores will not necessarily sell you the book at listed American prices. Think I will still buy the book from Chapters anyway? Do you think?

I inadvertently (I love that word) cut a driver off while driving north on Thornton Road a few weeks ago. He was understandably upset. I wanted to convey my apologies. We have hand signs (or

should that be finger signs) to indicate our disgust. There should be a sign to show we are at fault and truly sorry. Do you think?

Schools should have teacher websites so that parents can see upgraded marks, homework assignments, etc. and be able to access teachers that easily...I know that it is in the works. This should have been developed five years ago. Do you think?

A young lad riding in a stolen boat drowns in an unfortunate accident. His grieving parent tells the press he was turning his life around. Sometime earlier a young lad driving a car with stolen license plates, pulls away from a police spot check. Unfortunately, he dies trying to navigate a corner at high speed. Parent also says her son was turning his life around. Do you think?

Pharmaceutical companies refuse to research a possible cure for some types of cancer because there can be no patent (read money) in it. I thought they would be in the business of helping us to get well. Do you think?

I have difficulty rationalizing all of the political posturing and promises made in the last days of the election, as opposed to during the time the Liberals governed. Of course all those promises will come to fruition now that the Liberals have won a majority. Do you think?

So McGuinty wins with 46 per cent of the vote...but 56 per cent voted against him...and only 52 per cent of eligible voters actually voted, leaving him with support from about 23 per cent of Ontarians...he wins the election?...More like forfeits. Do you think?

Maybe those who did not take the time to vote should be imposed with a tax surcharge of \$100. Or conversely, a \$100 tax credit for those that did take the time and effort to vote. Do you think?

You attend a public meeting wearing a dress suit, and sit right up at the front. This gives you the right to be very opinionated, raising questions and making suggestions about how the meeting should be run, and ignoring the fact that others may wish to speak. You made your point. Do you think?

In a lighter vein, my wife often wonders about the way I put on my buttoned shirts. You see I never undo all of the buttons before putting them in the wash. When I take my shirt out of the dryer, I just flip it up over my head like a T-shirt...saves on button wear too. Do you think?

It would make me feel very upbeat knowing that you are reading this and would take the time to e-mail me your comments at BillFoxExpress@hotmail.com. Do you think?

The Oshawa Express

600 Thornton Rd. S.
Oshawa, ON L1J 6W7
news@oshawaexpress.ca
phone: (905) 571-7334
fax: (905) 571-0255
NOV 21 2007
Volume 3, Number 5

Publisher
Greg McDowell
Advertising Director
Kim Boatman
Contributing Editor
Wendy Gallagher
Copy Editor
Kim Downey
Contributors
Bruce Jones, Bill Fox,
Amber Nowak,
Kevin LeGrand

Publications Mail
Agreement 41268024
Return undeliverable
Canadian address to:
The Oshawa Express
600 Thornton Rd. S.
Oshawa, ON L1J 6W7

ISSN 1715-9253

The Oshawa Express is a publication of Dowellman Publishing Corp which is located at 600 Thornton Rd. S., Oshawa, ON, L1J 6W7 (905) 571-7334, Fax (905) 571-0255, E-mail: saills@istar.ca

All advertising and editorial material published by The Oshawa Express and Dowellman Publishing Corp is for exclusive use of this publication and cannot be reproduced elsewhere without prior permission.

Advertising Policy: Advertisers must check immediately after first insertion of their retail or classified advertisement to ensure there are no errors in the advertisement. The Oshawa Express and Dowellman Publishing Corp are not responsible for second or further insertions of the incorrect advertisement. Further, the The Oshawa Express and Dowellman Publishing Corp are not responsible for costs or damages for a non insertion of an agreed upon advertisement. The editor has the right to edit, change in any way, or classify an advertisement. The Oshawa Express and Dowellman Publishing Corp are only responsible for the cost of the advertisement space that is taken up by an incorrect insertion, except in the case of failure to notify The Oshawa Express of any errors after the first insertion and then there would be no responsibility on the part of the The Oshawa Express and Dowellman Publishing Corp.

dowellman
PUBLISHING CORP

Letters to the Editor

The Oshawa Express publishes every Wednesday in the City of Oshawa. Send us your comments, letters to the editor, suggestions. We'd like to hear from you. Please write to:
The Oshawa Express,
600 Thornton Rd. S., Oshawa,
ON L1J 6W7
or email:
news@oshawaexpress.ca

High school set to open in 2009

North Oshawa school to cost \$25.5 million

By Courtney Duffett
The Oshawa Express

Oshawa's newest high school is on track to open in September 2009.

The Durham District School Board recently launched the official ground breaking of the new north Oshawa school site on Harmony Road just north of Taunton Road.

The high school, which will cost about \$25.5-million, will be able to accommodate about 1,200 students from Grades 9 to 12.

"This is an exciting time for Oshawa," said Craig Burch, director of education, adding that it has been about 25 years since Oshawa's last high school, G. L. Roberts, was built.

"We are looking forward to this building going up. It will be a beautiful facility," said Oshawa trustee Larry Jacula. He added that the boundaries for all the Oshawa schools will have to be adjusted to accom-

modate the new high school, which has yet to be completed.

The new, two-story high school is about 173,134 square-feet, which includes a triple gymnasium.

"The growth is huge in north Oshawa," said Natalie Hempstead, principal for the new school. "Currently children are taking buses to south Oshawa. The need is there and it is important for students to go to secondary school in their own neighbourhood."

The new Oshawa high school has yet to be named but the board will be working with Hempstead, to create a name for the new school.

The new high school will be considered a composite school offering all regular academic programs, tech programs and computer programs.

Construction for the new high school at the site began in October 2007 following the property acquisition last August.

Completion September 2009

Director: Craig Burch
Chair Of The Board: Marilyn Crawford
Oshawa Trustees: Michael Barrett, Kathleen Hopper And Larry Jacula

Photo by Courtney Duffett/The Oshawa Express

From left: Natalie Hempstead (principal), Brenda Coward, construction supervisor, David Visser, superintendent of education and facility services for DDSB, Les Juranyi, site manager, Craig Burch, director of education, Oshawa trustee Larry Jacula and Lou Vavougius, superintendent of Oshawa schools at the groundbreaking for the new high school set to open in north Oshawa in September 2009.

New Oshawa high school

Kids!!!

Send your letters to Santa!

See your letters in print
Nov. 28th to Dec. 19th.
Mail or drop off your letter to:

The Oshawa Express
600 Thornton Rd. S.,
Oshawa, Ontario L1J 6W7
or you can

Fax: 905.571.0255 or
email: courtney@oshawexpress.ca

starting at only

\$279⁹⁵

MS 170

GET THE JOB DONE

with a STIHL Chain Saw

Quickstop® inertia chain brake

Superior balance and design

Lightweight and powerful - weighs under 9 lb

PLUS

An \$85 Value!

receive a **FREE** Wood-Pro™ Kit

Don't miss your chance to own your own Wood-Pro™ Kit. Simply purchase any one of the following chain saws between now and November 30, 2007, and you will receive the STIHL Wood-Pro™ Kit FREE. This kit includes Woodsman® Carrying Case, STIHL® TIMBERSPORTS® golf cap, replacement loop of Oilomatic® chain and a "Chain Saw Operation and Maintenance" DVD - an \$85 value!

MS 170 Chain Saw	\$279 ⁹⁵	<p>Save money and your energy - Two Easy2Start™ models on sale now!</p> <p>MS 180 C-BE Chain Saw \$329⁹⁵</p> <p>MS 250 C-BE Chain Saw \$479⁹⁵</p> <p>STIHL®</p>
MS 250 Chain Saw	\$429 ⁹⁵	
MS 290 Chain Saw	\$449 ⁹⁵	
MS 270 Chain Saw	\$529 ⁹⁵	
MS 260 Chain Saw	\$599 ⁹⁵	
MS 361 Chain Saw	\$749 ⁹⁵	

Ask our friendly staff for more product information or a free demonstration.

Prices are for a limited time only and do not include HST, PST, GST, QST, where applicable. Feature prices are in effect until November 30, 2007 at participating Dealers. Wood-Pro™ Kit offer applies to purchases of new chain saws and is valid until November 30, 2007, while supplies last at participating Dealers. All saws are priced with 15" / 16" bars.

Vallance Equipment Ltd.

4179 Simcoe St. N.

Oshawa, Ont.

905-655-3291

Senior serves up cider and inspiration

By Jessica Verge
The Oshawa Express

But aside from serving up the warm winter drink to benefit the residents' social fund, as he did at the event last weekend, Korz also has a few life lessons to offer.

One is that you are never too old to learn something new.

At 80, Korz enrolled in computer classes alongside 16- and 17-year-olds. Now, the Second World War veteran, once a prisoner of war, who came to Canada alone and unable to speak English, owns an iPod that he's filled with

more than 500 songs. He talks to friends in his native Poland via webcam.

"I do everything on my computer so I have to use my memory," says Korz, who was recently featured on a Global Television segment about seniors who stay active.

And there are no intentions of leaving the apple cider table, where he's dropped his price from the usual 50 cents per cup to an optional donation.

The donations Korz receives, along with other profits made through vendor rented tables at the bazaar, are put into the social club fund for Cedarcroft's 46 residents.

The fund pays for entertainers, recreation supplies and other fundraising initiatives throughout the year, all things that recreation director Robin Jaffe-Hopkins believes are essential for Cedarcroft's senior residents.

"Being part of a resident's social club is very important," she says.

Korz too knows the benefits of such clubs. He has seen others his age give up too easily but he refuses to let anything, including two heart attacks, slow him down.

"As long as I live I have to love and enjoy life," he says.

Joseph Korz has manned the apple cider table at Cedarcroft Retirement Residence's annual bazaar for the past 10 years, just one of the ways the 91-year-old stays active.

Wanted: grad students

The University of Ontario Institute of Technology (UOIT) has bright plans for its graduate studies program.

It hopes to see an increase in its graduate enrolment in upcoming years. The university has a seven-year goal to raise graduate enrolment to 15 per cent of all enrolments at the school.

"All indications are that in the years ahead, there will be a greater demand than ever before from students for opportunities to pursue graduate programs," said Dr. Brian Campbell, dean of graduate studies. "UOIT will play a significant role in meeting the impending enrolment demands through its ongoing development of quality graduate programs."

UOIT currently offers six different Master programs, with over 100 students enrolled in

them. In January, the university will launch its Automotive Engineering graduate program.

At the university's official launch party on Nov. 12, graduate students and faculty came out to promote and encourage those looking for a high-tech graduate experience.

Two other graduate programs are also in the final stages of approval.

The university is currently collaborating with the Trent University campus in Peterborough to enhance its Material Science program.

UOIT has also recently become a member of the Canadian Association of Graduate Studies, an organization focused on enhancing education and research opportunities in graduate programs.

Go on-line at www.uoit.ca to find out more about the university and its programs.

YOU'RE INVITED TO COME JOIN US

Take Out & Dining In **Wood N Grill** Take Out & Dining In
Gourmet 454 Lounge

25% OFF FOOD!
DINE - IN ONLY PLEASE BRING FLYER

- NEWLY RENOVATED RESTAURANT AND BAR
- CUSTOM MADE BAR WITH A SEPARATE DINING AREA
- GOURMET PUB FAIR WITH A TWIST OF ASIAN CUISINE
- BOOK FOR CHRISTMAS PARTIES NOW BEFORE IT'S TOO LATE!
- COMPANY PARTIES AND CATERING
- HAKKA, INDIAN STYLE CHINESE

YES! WE TAKE OUT!

WE ARE NEW AND LOOKING FORWARD TO SERVE YOU! Open 7 Days a Week

454-SIMCOE ST., S. OSHAWA From 11:30 a.m. Until 9:00 p.m.

905-448-0352 1-866-222-9017

GTA's Largest Independent Heating & Air Company

www.**AIRE ONE**.com
HEATING & COOLING since 1990

The quietest Central Air Conditioner you can buy
Air Conditioners, Furnaces and Indoor Air Quality

Brand Name High Efficiency Furnace & Central Air
was from **\$6900**
now from **\$3900*** INSTALLED
After government & manufacturers rebates

AND Do Not Pay For One Year

10 YEAR WARRANTY*

24 Hour Emergency Service

System Includes

- Two Stage Variable high efficiency gas furnace
- 14+ SEER high efficiency central air conditioner
- FREE programmable thermostat
- Complete installation (gas to gas, Hi to Hi)

from \$29/mth*

Call 310-HEAT (310-4328) No Area Code Required

GTA's Largest Independent Heating & Air Company Since 1990
905-576-7600

CALL NOW FOR FREE - NO OBLIGATION ESTIMATE

Locations in Toronto, Mississauga, Hamilton, Whitby, Newmarket, Kitchener & Barrie
* Call now for details. Offer cannot be combined. O.A.C.

Circle of Excellence Award Winner For 4 Consecutive Years!

Whitby Showroom: 1910 Dundas St. E. (east of Garrard)
Dundas
Thickson
Garrard
Hwy. 401

CLARIS LASER CLINIC
For the look you want

DURHAM REGION'S SPECIALISTS IN...

Botox Cosmetic™, VolumaLift™, Restylane™, Sclerotherapy, Photorejuvenation, Laser Hair Removal, Acne and Rosacea Treatment... among others.

Visit our website at www.clarislaser.com to learn about how these services can give you the refreshed, rejuvenated look you are looking for...

CLARIS LASER CLINIC CARES ABOUT OUR COMMUNITY

10% of All sales made Oct to Dec 2007 will be donated to Durham Child Nutrition Project (DCNP), a non-profit organization collecting funds for Healthy Breakfast Program and Healthy Snack Programs in Durham Region. Their mission statement is to ensure that all children in Durham are provided with an opportunity to attend school well nourished.

All procedures are performed under the supervision of medical doctors.
Call today for a **FREE** consultation
1450 Highway #2, Suite 300, Courtice

Tel: (905) 723-2800 or 1-877-3CLARIS
Website: www.clarislaser.com

Hospital needs help

Those looking to donate their time to the community are welcome to volunteer with Lakeridge Health.

Lakeridge Volunteer Centre is looking for adult volunteers able to man the coffee kiosk and gift shop at the Oshawa hospital.

Volunteers would be asked to work four-hour shifts during weekdays, either from 8:30 a.m. to 12:30 p.m. or from 12:30 p.m. to 4 p.m.

Lakeridge Health runs gift shops, coffee kiosks and break-open tickets that are manned by volunteers and hospital support. All proceeds from these initiatives go straight back into the hospital.

Anyone interested is asked to contact the Coordinator of Volunteer Resources Natalie Adams at (905) 576-8711 ext. 3310. More information can also be found online at www.lakeridgehealth.on.ca.

CHELSEA HOME

FURNITURE AND LIQUIDATION CENTRE

**GRAND
OPENING
SALE**

1 YEAR • NO INTEREST • NO PAYMENTS

O.A.C. \$59.99 Admin Fee Applicable Upon Purchase. Delivery & Set-Up Extra.

**NOW
OPEN**
NEW/LOCATION
MIDTOWN MALL

8 Piece "Sleigh" Bedroom - Cherry

\$1399.99

**PILLOW
TOP**

Queen Size Pillow Top
Mattress & Box Spring

\$399.99

**MADE
IN
CANADA**

8 Piece Pine
Bedroom Suite

Includes 2 Night Tables,
Tri-Fold Mirror and 2 Dressers

Was \$1989.99
NOW \$1489.99
SAVE \$500.00

3 pc. Living Room
Sofa, Chair & Love

\$699.99

**OPENING
SPECIAL**

- ✓ Luxurious Leather
- ✓ Unique Design
- ✓ Swivel Seat Sofa,
- ✓ Loveseat
- ✓ Armchair

\$1799.99

Cushion Back
Sectional Sofa

\$699.99

Solid Wood With Leather!
10 Pc. Pub Set
8 Chairs, Table and Lazy Susan

\$699.99

Bi Cast Leather Recliner

\$299.99

9 Piece
Pub Set
Table & Eight Chairs

\$399.99

Sofa Bed
Soft and Cozy

\$549.99

2 Oshawa Locations

CHELSEA HOME
FURNITURE AND LIQUIDATION CENTRE

King St.
**NOW
OPEN**
MIDTOWN
MALL
Centre St.
John St.

200 John St. West
Oshawa, On
905-404-0318

Zellers
5 Points
Mall
A&P
Rogers
chelsea
Ritson Rd.

5 POINTS MALL
285 Taunton Rd.
(Entrance Off Ritson Rd.)
Oshawa, On
905-720-3785
Mon-Fri. 10-8
Sat 10-6 Sun 11-5

New parenting resource offered

Parents have a new tool to help with one of the most challenging aspects of parenting--discipline.

The Positive Discipline Resource for Parents and Caregivers is available from the Durham Region Health Department.

This resource outlines specific discipline strategies for parents and caregivers to use, taking into consideration the child's age, stage of development and personality.

The Positive Discipline Coalition of Durham Region launched its second year of the Discipline Shouldn't Hurt campaign, on National Children's Day Nov. 20.

"Discipline is one of the most challenging but important parts of parenting," said Kim Bucknell, a public health nurse with Durham Region Health Department.

"Using positive discipline strategies can help to improve communication and create strong relationships between parents and children. Building a positive relationship with your children involves quality time together, listening to them and modeling good behaviour for them."

Bucknell says discipline is often confused with physical punishment but positive discipline is about teaching and guiding children to make better decisions and solve problems rather than forcing them to obey.

For more information or to obtain a free copy of the Positive Discipline Resource for Parents and Caregivers, call Durham Health Connection Line at 1-800-841-2729 or visit www.region.durham.on.ca.

Businessman joins tourism team

The Economic Development and Tourism Department of the Region has added another player to their team.

The department has recently named Rocky Varcoe, owner of Class Act Dinner Theatre, the chair of its Durham Tourism Leadership Team.

The group is a local initiative made up of various members of the tourism industry. The team meets four times throughout the year to discuss and improve the direction of tourism in the region.

Varcoe comes with a wealth of leadership experience and expertise in the tourism field. The business owner is an active member of the Rotary Club, Masonic Lodge and several non-profit organizations.

He is also the president of the Whitby Chamber of Commerce for the 2008 year and along with his wife, was recently named the "2007 Business Person of the Year" by the organization.

KATHLEEN SAXE

WORD GAME

TODAY'S WORD — SHIBBOLETH

(SHIBBOLETH: SHIB-uh-lith: A peculiarity of pronunciation, usage or behavior that distinguishes a particular group.)

Average mark 45 words
Time limit 60 minutes

Can you find 67 or more words in SHIBBOLETH?

Nov. 14 Word Game Answers

STITCHERY

scythe	stitcher	thirty	chert
sect	stretch	this	chest
shier	stretchy	thrice	chit
shire	strict	tier	cire
shirt	stye	tire	cist
shyer	syce	titer	cite
sire	test	tithe	city
site	testy	trey	crest
sitter	their	trice	cries
steric	theist	tries	cyst
stet	thetic	trite	heir
stich	they	tryst	hers
stir	thirst	itch	hire
stitch	thirsty	itchy	hitter

Express echo baby

To have your child included in *The Oshawa Express* Echo Baby, please send a photograph of your child (infant to 2 years) to:
The Oshawa Express
600 Thornton Rd. S.,
Oshawa, Ontario
L1J 6W7.

Or Email:
news@oshawaexpress.ca
This is a free service. Photos will be available for pick up at this location.

Lots to smile at: Adia Lily McEwen, 2 months old, has been nothing but smiles all around, especially for her two older brothers that love her very much.

The Oshawa Express would like to remind its readers to still send Express Perfect Pet pictures in to run bi-weekly in the Echo Baby feature.

Glass company broke new ground

Archivist

Amber Nowak

The Feldspar Glass Company, Limited commenced operations in Oshawa in September 1921. The Feldspar Glass Company was located at 265 Ritson Rd. N., in a building that had a floor space of approximately 15,000 square feet.

The Feldspar Glass Company was one of the first of its kind. The company had developed a new process to fabricate glass. According to its history, the Feldspar Glass Company was using an original technique and claimed to be the pioneer of their creation.

The new technique was creating glass from feldspar instead of using silica sand.

The company claimed to have been the first of its kind in the world to use this substance to produce glass!

The raw materials were first collected and then transported

from a mine near Bathurst, Ont. Upon arrival at the company, there were two main procedures to produce the glass.

In the initial process, the minerals were fed into a melting furnace where they were heated up to 3,000 degrees Fahrenheit. The second procedure was the refinery process where the melted feldspar was placed into moulds.

These machines enabled the company to produce 32 bottles a minute.

The final process involved tempering the glass to the desired quality.

Because of the heat required and the materials being used to create the glass, the Feldspar Company needed a special furnace.

It cost \$150 per ton to make the glass; with an ordinary furnace, it would have only cost \$68 per ton. The glass bottles were then inspected, packed and shipped. With only 25 to 35 employees, the company was able to produce a daily output of 60,000 bottles.

Although the business helped to put the area of Oshawa on the map and the company boosted economically the area's industrial sector, it was to last for only a short

time. The closure of the company had absolutely nothing to do with the actual product. Unfortunately, the scientists and creators of the new glass were not businessmen.

It was poor business management that led to the continuous decline in business and high level of debt.

The company that had once employed up to 35 people would later be unable to pay the wages that were owed to them.

Their lack of funds was mainly due to the fact that the company had not received payment for many of the goods that had already been sent out to its customers.

This financial situation affected both the integrity and reputation of the company, which led to a court battle that subjected the company to a complete and total disaster.

Five employees had to take the company to court in order to claim the wages that had been owed to them.

In 1930, an article appeared in the Oshawa Daily Times that was entitled 'Glass Co. Must Pay Employees'.

The company was shattered, and the Feldspar Glass Company went out of business.

The Stars Say...

ARIES: March 20 to April 19
Get involved with your favourite charity or donate to a special cause. You probably feel that things are not moving forward as quickly as you would like.

TAURUS: April 19 to May 20
You could meet a new friend who has a positive influence on your life. Do not let your co-workers blame you for their mistakes. Nov. 22 is a lucky money day.

GEMINI: May 20 to June 21
Investigate a new field of study. Right now life seems slower than usual, but you can look forward to a raise in the New Year. Get out and about and make new friends.

CANCER: June 21 to July 22
You dream of the way you want your home to be and may take out a loan for renovations. Complete pending home projects, but leave room for revisions.

LEO: July 22 to August 22
If you would like to buy a gift for a special person, make sure you have the cash to pay for it. Enjoy an intimate dinner with the one you love. Express your creativity.

VIRGO: August 22 to Sept 22
The pace at work is hectic. If you have a difference of opinion with a co-worker and get into an argument, do not blame yourself. Try to calm the situation.

LIBRA: Sept 22 to Oct 23
Work out financial matters with your personal or business partner. If you would like a new job, send out resumes, but do not expect much action until February.

SCORPIO: Oct 23 to Nov 22
If your bills are adding up, create a plan to get out of debt. Check out insurance rates, but wait until February to change policies. Be prepared for a slow down on the job.

SAGITTARIUS: Nov 22 to Dec 21
Happy Birthday Sagittarius! Over the next year you will work hard to move the career ladder and can achieve prominence in your area of expertise.

CAPRICORN: Dec 21 to Jan 19
Earth signs are stable and conservative. You can always depend on them to get the job done. Do not let ego issues interfere with your relationship.

AQUARIUS: Jan 19 to Feb 19
If you are a manager, it may be difficult to motivate your employees. A raise in pay is a possibility at the end of the month. Enjoy a busy social calendar.

PISCES: Feb 19 to March 20
Stay away from people who want to control you. If you work smart, you can achieve a career goal before the end of the year. Invite friends over for Sunday Dinner.

The Stars Say is provided by Joan Ann of Oshawa. For personal readings, call 905-725-9179 or visit her website at www.astroconsultation.com

Sun Life supports kidney foundation

From left: Matthew Fishman, financial centre manager for Sun Life Financial, Ted Savelle, fundraising manager for the Kidney Foundation, Greg Brown, member of the million dollar round table for Sun Life and Corey Hughes, advisor and certified financial planner with Sun Life. The new Oshawa branch of Sun Life Financial donated \$500 to the Kidney Foundation of Ontario. This is the first donation that the Oshawa branch has made since opening in August 2007.

THEME CROSSWORD

TEA LEAVES

ACROSS

1. Equation symbol
5. Lake in Africa
9. It may be bulletproof
13. Actor Romero
18. Theta follower
19. Hayseed
20. Fair, of sorts
21. Last month, of old
22. Death Valley transport, of old: 3 wds.
25. Nerve cell
26. Out of order
27. Film's "Mr. Moto"
28. Boy
29. "Frontline" network
32. Perry Como's "— Impossible"
33. Paces
34. Port on Gulf of Papua
38. Ethnic description
40. Layer of ore

41. Schnitzel ingredient
42. Ballerina's asset
43. On the qui vive
44. Dating regularly
47. Where traumas may be treated
48. Minn. neighbor
49. Gem State capital
50. Runs smoothly, as an engine
51. Author Grey
52. Close-mouthed
53. Miller of TV Sing Along
54. A Bush, informally
55. Capt. Standish
56. Rainbow, for one
57. Aardvarks
59. Jay Silverheels TV role
60. Nike rival
62. Oil field sight colloquially
63. Kind of hitter
65. Sleighs

66. One-on-one: hyp.
68. Sound of a blow
71. "Da Vinci Code" character
72. Sordid
74. Feeling of remorse
75. Eggs
76. End-of-week mantra
77. 1975 film "The Great — Pepper"
78. Wood for furniture
79. Persian poet
80. Single in Seville
81. Tardy attendee: 2 wds.
83. Asian capital
84. Head of hair, colloquially
85. Semester-end event

86. Island instruments
87. Tranquil
88. Darkest time, they say
90. Rum cakes
92. Party ID
93. Highway desig.
94. Past
95. Three-dimensional shape
96. Graceful girl
98. Agree
101. Hypocrite's display: 2 wds.
106. Sissy
107. — domini
108. Self-assurance
109. Affirm
110. Snacks in Seville
111. High schooler
112. Nada
113. Big guys at Little League

DOWN

1. Peach stone
2. First gear
3. Western tribe
4. Went under
5. Hidden: prefix
6. Soil additive
7. Adjoin
8. — Rio, Texas
9. Executive action, at times
10. Bring to bear
11. Boxes
12. Heavy reading
13. Without a doubt
14. Chopin piece
15. British title
16. Latin I verb
17. Wood of the Stones
21. Removes cargo: 2 wds.
23. Blotch
24. May or Strich

29. Blood bank withdrawal
30. Son of Odin
31. Old merry-go-round music maker
33. Japanese career girl
34. Stiller and ñ
35. B-2: 2 wds.
36. World's 3rd largest island
37. Favorable votes
39. Irritate
40. Choral parts
41. Precisely so
44. Must, colloquially
45. Euphorbia
46. Old ships, disparagingly
49. Ties
51. — oxide
53. Bed makers

54. God or goddess
55. Church music
58. Quivering
59. Duke, e.g.
61. Hearing-impaired
63. Buddhist shrines
64. "Lost in the Stars" composer
65. Genoese gent
66. Invitation to applause
67. Desert plants
69. Go away!
70. Miss Matlin
71. Platform for campaigners?
72. Lucifer
73. School desig.
77. Figure that could melt
78. Gilbert and Sullivan character
79. Scull implement

81. AL and NL
82. River of famous crossing
83. Tidy
87. Moon goddess
89. Asian capital
90. Carried
91. Unaccompanied
92. Zimmerman, today
95. Command to Tabby
96. SAC site
97. One in charge
98. Chicago clock setting
99. — Locka, Fla.
100. Carpet texture
102. Pride's home?
103. Clark's "Mogambo" co-star
104. Mr. Skelton
105. AARP mbrs.

PRIZE: Bring in your completed and correct Express Crossword puzzle before the answers run in the following Wednesday edition and you will receive an Express T-shirt. Limit is one t-shirt per person for the year. Congratulations to Wendy Watson and Robert B for completing the Nov. 7 edition of crossword puzzle

Air 1 takes flight for Grey Cup

By Courtney Duffett
The Oshawa Express

Local residents may have seen the Durham police helicopter, Air 1, flying overhead yesterday, but there was no emergency.

Air 1 was being used to transport the Canadian Football League's (CFL) coveted Grey Cup trophy to Toronto to help kick off festivities for an upcoming game at the Rogers Centre on Nov. 25.

Yesterday morning, Air 1 flew to Hamilton, home of the

Canadian Football Hall of Fame and Museum and Toronto to deliver the Grey Cup for the festivities at Nathan Phillips Square in downtown Toronto.

"This is an excellent thing for us," said Durham Police deputy chief Chuck Mercier. After delivering the Grey Cup and with help from members of the Special Olympics Ontario, Air 1 was scheduled to fly-by Nathan Phillips Square yesterday with two Canadian Forces helicopters in a show of support for Canadian troops fighting overseas.

The decision to use the Durham Police chopper was made after the CFL approached Durham Regional Police to help promote the special event.

"This was a win-win for us, for Durham, for Durham Regional Police and for the Special Olympics," said Mercier, adding that members of the Special Olympics will be helping with the transportation of the Grey Cup.

With Durham Region hosting the Special Olympics Spring Games in May 2008, "this is a great opportunity to promote the

games in Durham Region," said Dave Selby, director of communications for Durham Regional Police.

The cost of operating the helicopter is about \$1,000 an hour to participate in this event. The helicopter will be flying for about 90 minutes.

And during the time that Air 1 is being used to support the Special Olympics of Ontario and the Grey Cup game, Air 2 from York Regional Police will be on hand to help Durham Regional Police in case of any emergency,

according to Selby. Air 1 was not scheduled for use during this time.

Selby said that Air 1 is used for police operations 98 per cent of the time.

But two per cent of the time the helicopter is used for public relations and is offered to various charitable organizations as a resource to the community to help raise money.

Air 1 does about 18 charitable flights every year and has been doing so since being acquired by the Durham Regional Police.

Boxers capture provincial medals

Frankie Rill

Brandon Cook

Kyle Matuk

Motor City Boxing travelled to Windsor with seven boxers and three coaches for the Open Provincial Championships.

After four days of boxing, Motor City ended with a 9-2 record with three big wins by way of knockout, five gold medals, one silver medal and one bronze medal.

The first highlighted match was Brandon "Bad Boy" Cook, who only had 11 bouts going into the championship, won his preliminary bout against former Nigerian National Champion Claude Makouaka.

Cook was down by four points when he landed an overhand right followed by a double left hook to put him on the ground, unable to get to his feet in the first round.

The next to fight was "Gorgeous" Kyle Matuk who was 20 pounds lighter and less experienced than his opponent, Edwin Ghahramayan, last year's Canadian champion. Matuk started to throw right at the opening bell, throwing in non-stop combinations. The ref ended up calling the win for Cook.

Last was Frankie "The Thrill" Rill who was up against super-heavyweight veteran Adnan Shahkaran. Shahkaran has been a top contender and a former champion for more than 10 years never being knocked down or knocked out until Rill

threw a left hook in the fourth round which sent Shahkaran to the floor unable to get back up for several minutes.

Rill will be travelling to Richmond, B.C. to fight for the National Title Nov. 28 to Dec. 2.

Jerome Gabriel and Brandon Cook will also be attending the Senior National as Ontario B Team representatives. And Kyle Wright, Matuk, Colin Fish and Johnny Rill will be going to the Cadet/Junior Nationals in Windsor Jan. 24 to 27.

The next local fight will be Dec. 2 when Motor City will be showcasing some of these boxers at its annual boxing day before Christmas show at Le Skratz in Oshawa. Doors open at 1 p.m. with fights starting at 2 p.m.

Tickets are on sale at Le Skratz for \$10 and \$15.

Photo by Bruce Jones/The Oshawa Express

The Oshawa Generals have Friday's game against London and Sunday's game against Brampton to look forward to after winning 7-2 against the Niagara Ice Dogs Sunday night at the Generals Motors Centre in Oshawa. The Generals are on the road for their game against London and are back home again to face off against Brampton at 2 p.m. at the General Motors Centre.

Oshawa Generals bounce back

The Oshawa Generals defeated the Niagara Ice Dogs 7-2 at the General Motors Centre in Oshawa Sunday night.

The Gens were able to bounce back for a win after they lost both Friday's game 6-2 against the Belleville Bulls and Saturday's 4-2 match against the Barrie Colts.

During Sunday's game against Niagara, Oshawa got off to a good start

with two first period goals and never trailed, sealing the win with three unanswered goals in the third.

Oshawa got off to a good start with two first period goals and never trailed, sealing the win with three unanswered goals in the third period.

John Tavares opened the scoring for the Generals with his 23rd goal of the season. Brett MacLean and Dean Howard, Jeff Hayes and Patrick Asselin

each got a goal as well.

Justin Shugg and Brett Parnham both had a goal and two assists.

Tavares and MacLean also each had an assist for the Generals. The two are leading in the OHL scoring; Tavares has 53 points followed by MacLean with 46.

The Generals are in London Friday night followed by a home game against Brampton on Sun. Nov. 25 at 2 p.m.

Gens add Spirit forward

The Oshawa Generals have acquired one of the top veterans in the Ontario Hockey League.

Patrick Asselin joined the Gens from the Saginaw Spirit. He debuted Friday in the Gens' 6-2 loss to the Belleville Bulls.

"He's a perfect fit for our hockey club," said Brad Selwood, Generals' head coach and general manager. "He's a guy that can play in a variety of roles;

he does so many things well and he's the kind of veteran you need to win in this league."

Asselin, 20, is a Peterborough native who is in his fifth season in the OHL, all of which were spent on the Saginaw team. His best season with the OHL was last year with 27 goals and 26 assists in 68 games.

The left-winger has 70 goals and 136 points in his OHL career and brings

extensive experience in the league to the Eastern Conference-leading Generals.

"I'm really excited to be joining the Generals," said Asselin. "This is a team with a legitimate shot at winning the league title and I'm happy to be a part of it."

Patrick Asselin

Optimist Club supports needy families

The Oshawa Optimist Club is donating hampers and toys for 100 needy Oshawa families this Christmas.

Working in partnership with the Salvation Army, Oshawa families can register in advance. The Salvation Army will review all requests being filtered through a committee headed by Lori Armstrong of the Community Service department thus eliminating any possible duplications.

Once approved, 100 families will be

rewarded with deliveries from the Optimist members. The Club has 120 volunteers on hand to help with the deliveries.

The cost to operate this project is \$100 per family, and toys are extra.

Organizations and groups have come forward to support this worthy event including the Marting Chiropractic Clinic, that is entering its 14th year and nurses from Lakeridge Health Oshawa are returning for their fourth year to help along with contributions from the

C.A.W. Local 222, Braemor Fresh Market, Discount Car and Truck Rentals and Southmead Park. the holiday drive for needy families, visit www.oshawaoptimist.ca.

Overall, the Optimist Club has served more than 24,000 Oshawa families.

For more information on the Optimist Club and

Advertorial

North Star in historic Bowmanville

Trust North Star Homes to guide you to Liberty Mills in the heart of downtown Bowmanville. With green space as your backyard and city amenities on your front step, purchasers agree it really is the perfect combination for a balanced lifestyle.

The collection of homes at Liberty Mills will delight buyers with its dazzling selection of bungalow, raised bungalow and two storey plans. Elegant homes up to 2,437 sq. ft. are set on traditional deep 40' lots, with plenty of backyard space for family barbecues and swing sets.

Interior floor plans demonstrate superb space planning—double door entries, spectacular two storey foyers, exquisite master ensuites, cozy family rooms with a natural gas fireplace, sliding doors to a wooden deck, and gourmet kitchens with a breakfast bar and eating area, among other features.

In an established neighbourhood with schools, medical, shopping and restaurants nearby, North Star's Liberty Mills offers all the amenities you're looking for. Bowmanville provides peaceful neighbourhoods, conservation lands and green space, relaxed character and a vibrant community with abundant activities and services.

The Simpson is a spacious 1,405 sq. ft. bungalow design with a double-car garage and finished Great Room in the roomy lower level. Two-and three-bedroom elevations are available. Enter through double doors to the sunken foyer with stairs to the lower level. Walk up to the homes generous open concept combined living/dining room. Look back to the kitchen, featuring an island with a breakfast bar and patio doors to the deep backyard. Large windows overlook the rear, and the elegant master suite boasts a walk-in closet and ensuite.

For buyers preferring a two-storey design, North Star offers four-bedrooms in 2-bath-plus-computer loft or 3-bathroom elevations up to 2,437 sq. ft. The Soper presents stately elegance with its wraparound covered porch and living room featuring a striking turret-style design. Double doors open to a two storey sunken foyer. As you step up to the main hall, a panorama opens up to the separate dining room, staircase and roomy kitchen at the rear with a country-sized breakfast area, and access to the backyard. Also visible from the hall is the adjoining family room with a gas fireplace. The main floor laundry room offers an entry to the double car garage. The master suite is spectacular with walk-in closet and spa ensuite.

Each home in Liberty Mills offers elevations in a choice of materials. With protected green space as the backdrop to winding streets of stone and brick homes, this award-winning builder has designed the ideal community for families looking to combine modern lifestyle with small town appeal.

North Star's superior craftsmanship and quality is built into every home at Liberty Mills. Prices start from \$247,990. Homes are under construction for closings this year.

Visit North Star's four designer decorated model homes at Liberty Mills today. Sales Centre and models are on Hunt Street at Albert Street in Bowmanville. Open Monday to Thursday, 1 p.m. to 8 p.m., Saturdays, Sundays and holidays 11 a.m. to 6 p.m. Closed Friday. For more information, call 905-623-2969 or visit www.northstarhomesinc.com.

Dr. Stephen Murray & Associates

Gentle Family Dental Care

- * Evening and Saturday Appointments Available
- * *New Patients Always Welcome*
- * Emergency Calls Accepted

Kingsway Village Shopping Centre

1300 King Street East, Oshawa
(Conveniently Located at the Corner of King & Townline)

905-436-1644

5 year factory warranty
KeepRite
Make Your Fuel Go Further

ACT NOW - RECEIVE UP TO \$2300 ON OPA & FEDERAL REBATES

Hi Efficiency Furnace

KEEPRITE HI EFFICIENCY FURNACE

\$2299
FROM
INSTALLED

ALL MAJOR BRANDS
www.abudgetair.com
Oshawa: 905-924-1488
Toronto: 416-833-4900
Serving GTA and Durham for over 40 years - Financing Available

NO PAYMENTS NO INTEREST FOR 12 MONTHS OAC

The perfect Bowmanville combination...

**RIGHT IN TOWN...
RIGHT ON THE GREEN.**

Greenspace as a backyard. Downtown amenities as a front yard. Only in Bowmanville. Only from North Star. See our 4 models today. But be prepared to stay for a long, long time!

Deep 40' lots
\$247,990
up to 2,437 sq. ft

Bungalow, raised bungalow and two storey designs

A short stroll to all the amenities you need

Now under construction for closings this year

All the upscale luxury finishes you want

4 Designer decorated model homes

Borders conservation and greenbelt

SALES CENTRE HOURS
MON-FRI 1pm - 8pm
SAT, SUN & HOL 11am - 6pm CLOSED FRIDAY

905-623-2969

www.northstarhomesinc.com
BROKERS PROTECTED

Kris Lamb, middle row, second from left, joined forces with fellow GO Transit staffers and her son Matt's heavy metal band Atomicity to raise funds for a cancer-stricken co-worker.

Benefit aids GO staffer

Oshawa bus driver organizes fundraiser for fellow employee

By Jessica Verge
The Oshawa Express

When Oshawa GO bus driver Kris Lamb learned the news of a fellow employee stricken with cancer, she didn't hesitate to act.

Lamb had worked for a time in Newmarket, where she met John Sullivan, a 37-year-old Richmond Hill father of three. When she found out the cancer he thought he'd overcome 11 years ago had returned, Lamb took it upon her-

self to rally fellow GO Transit workers, whom she refers to as family, in a show of support.

"When something like this happens word spreads very quickly," says Lamb. "It turned into this huge event."

And, for Lamb, it became a family affair. Her 18-year-old son Matt offered up the time and talents of his heavy metal band, Atomicity, who performed at the fundraiser held this past Saturday at Le Skcratch.

The band also gave Sullivan, who was able to attend the event, their CD and t-shirt.

"It blew me away," says Lamb of the event, where she was able to present Sullivan with a cheque for \$5,040 but believes others gave him more throughout the evening.

"It was phenomenal," she said.

WHAT'S ON ROGERS TELEVISION?

The 26th Annual
Auction '07
The Rotary Club of Oshawa

Shop for the holidays from the comfort of your couch.

Friday, November 23rd
7:00pm - midnight

Saturday, November 24th
9:00am - 7:00pm

Santa Claus Parades

Guess who's coming to town!

Visit rogerstelevision.com for a complete listing of parades.

ROGERS television

ONLY ON ROGERS CABLE 10/63

ROGERS

We invite you to... Kir Royale

News from the Symphony

Fans and Supporters of our Symphony!

You are invited for a special treat to our

Symphony Christmas Party "Kir Royale"

Premier Event
Sunday, November 25th

7 p.m. at the

Robert McLaughlin Gallery Cafe
Hors D'oeuvres,
Champagne, Music

The Random Notes Choir
(just returned from Roy Thompson Hall)

Admission \$50.00

Ticket Outlets:

Walter's Music, Oshawa Centre
Wilson & Lee, Simcoe St. N.
Leisure Lady, Bowmanville
www.odso.ca or contact@odso.ca

Reservations: Lisa Weiss
905-433-3939

OSHAWA DURHAM SYMPHONY ORCHESTRA
MARGO PARISOTTO

Photo by Jessica Verge/The Oshawa Express

From left, artists Don McClennan, George Marlow and Wendy Wallace show off some of the artwork that will be on display during the Horizon Group Studio Tour on Dec. 1 and 2.

Oshawa artists stage studio tour

By Jessica Verge
The Oshawa Express

Some local artists are opening their doors and inviting the community to see Oshawa's creative side.

The Horizon Group, a collective of Oshawa artists, is hosting their second annual free studio tour Dec. 1 and 2 as a way to promote the city's art scene and showcase their work.

"[Oshawa artists] don't get a lot of play in terms of public space," says group member and collage artist Audrey MacLean. "We've always kind of done it ourselves."

But a lack of attention doesn't mean a lack of talent.

"We've got some of the best [artists] here," she says.

MacLean is among seven artists participating in this year's tour, which includes three locations, with each artist bringing something different to the experience.

Featured artist Don McClennan has spent a lifetime drawing and painting but has honed his skills working with kiln-fired glass for the past 12 years. Fusing vibrant colours and a variety of textures, McClennan creates a wide range of items, from jewelry to decorative bowls and plates to large pieces.

His wife and fellow artist,

Evelyn, who makes bright felted knits, will join McClennan at his studio, 839 Greystone Crt., for the tour.

Artists George Marlow and Barbara Kimball will share another tour location, 873 Royal Orchard Dr. Marlow will display his paintings, realistic pieces taken mostly from his experiences traveling the world and created using acrylic on canvas. Kimball, a potter, will showcase her exotic birds and mystical creatures sculpted out of clay.

A third studio, at 1046 Copperfield Dr., will feature the works of Wendy Wallace, Karen Menzies and MacLean. Wallace, a mixed media artist, uses metals such as copper and aluminum and other recycled materials, often putting an emphasis on environmental concerns. Fibre artist Menzies creates wearable, colourful art and wall hangings from cotton, silk and linen.

"It's a real treat for us to get together and do this," says MacLean. She and her fellow group members had been talking about hosting a tour for years.

She says they especially found a need to host a studio tour after Whitby's Station Gallery stopped running their Durham Region-wide tours.

Unlike other studio tours, however, the Horizon Group is focusing solely on Oshawa artists

with all three locations situated in the city's northeast end around Harmony Road. All stops are within walking distance if weather permits.

MacLean says the event is also a way for these established artists to help a younger group of creative minds since a portion of the proceeds go to the art program at the Grandview Children's Centre.

With several group members involved with Grandview and other education initiatives, MacLean says experience has shown them how difficult it can be to obtain a budget for art supplies.

By donating funds to the organization, it's way for the Horizon Group to ensure that kids have access to art.

"Art teaches kids to look and observe," she says, adding that it's an especially important form of expression for children with special needs.

Admission is free for the studio tour, with proceeds collected through donations and the purchase of artwork. It runs from 10 a.m. until 4 p.m. on both the Saturday and Sunday.

Maps to the locations are available at all branches of the Oshawa Public Libraries. For more information, contact MacLean at 905-436-6415 or McClennan at 905-728-4268.

EXPRESS Around Town

GET POSTED! phone 905 571-7334 fax 905 571-0255
email editor@oshawaexpress.ca

Wed. Nov. 21

Epilepsy Durham Region Annual General Meeting – The Village of Taunton Mills Oakwood Retirement Communities, 3800 Brock St. N. in Whitby. Guest speakers will include Tamar Laughlin and Esther Filer from Central East Community Care Access Centre, who will discuss respite care and family support. The meeting begins at 6:30 p.m.

Support group meeting for brain injured survivors, family members and caregivers – Head Injury Association of Durham Region, 850 King St. W., Unit 24. The meeting will feature a guest speaker from 7:30 to 8:15 p.m. with the support group from 8:15 to 9 p.m. For more information, call 905-723-2732.

Sat. Nov. 24

Christian Education Bazaar and Auction – Immanuel Christian School, 849 Rossland Rd. W. Doors open at 11 a.m. with bazaar running at 3 p.m. and auction beginning at 4:30 p.m.

Baba's Bazaar – Lviv Hall, St. George's Ukrainian Catholic Church, 38 Lviv Blvd. From 10 a.m. to 2 p.m., Ukrainian food, homemade baked goods, and an interesting variety of fine art and crafts will be for sale, as well as a "penny sale" and "Loonie jars". Everyone is welcome. Admission is free.

Creative Crafts sale – Harmony United Church, 15 Harmony Rd. N. More than 50 vendors will be selling homemade crafts such as jewelry, folk art, sewn and knitted garments, woodworking and floral designs from 9 a.m. until 3 p.m.

Wed. Nov. 28

Rummage sale - Harmony United Church, 15 Harmony Rd. N. Used clothing and accessories will be for sale in the church hall from 10 a.m. to noon. All are welcome.

Tues. Dec. 4

Durham Trillium Quilters' Guild monthly meeting - Durham District School Board, 400 Taunton Rd. E. in Whitby. Kim Maticiw of Toronto, one of the keynote speakers at the Ontario Quilting Connections in Orillia this past August, will share her "Confessions of a Quiltaholic". Meeting begins at 7:30 p.m. with a members' show-and-tell and Christmas refreshments. For more information, call Dolores Hopps at 905-720-1811 or Anne Murray at 905-576-7833.

Thurs. Dec. 13 and Fri. Dec. 14

County Town Singers present 40 Years of Christmas Favourites – Forest Brook Church, 60 Kearney Dr. in Ajax. The Durham group will perform a variety of festive tunes featuring musicians Some Guys on Brass and choir alumni. Concert begins at 8 p.m. Tickets are \$15 for adults and \$12 for students and seniors and can be purchased at the door or in advance by calling 905-728-3386 or 905-509-4111.

Nov. 14 crossword answers

MEDUSA	LAMES	IDA	UPSY
ATONAL	ARISE	NONGRATA	
KNUCKLE	UNDER	ATTENDER	
EAGLE	UREA	ANNEAL	RED
	ESPRESSO	EEOC	BEDS
ASKS	EELS	BBC	NINE
LEN	ARKS	OSAKA	DRAWL
BEEFTEA	ELEGANT	ARRAS	
SMELT	ILLS	NOON	DINA
LAIR	MBAS	DDAY	SSGT
ALE	COSMOS	SNYDER	TEE
SEND	CHOW	LIEN	THAW
IAGO	SARG	ONCE	IRATE
AFTRA	WARLOCK	MONITOR	
SHEAF	LEASE	HKE	CNN
	MAIM	ABE	DESI
SEMI	GAMS	NAILHEAD	
CIO	SHRIEK	STOA	DEBRA
ADRIATIC	HIPH	PHOORAY	
LEAPYEAR	ARIES	ORNATE	
ARNO	RHO	NACRE	GESTES

Friday, November 23
8pm-1am

THE SADDLE BLUE

Garth Bourne, Dan Silver, Mike Tabares

a Litre Of Draft \$6.95

FREE DRAW EVERY MONTH FOR 2 LEAF TICKETS

SINGLE'S NIGHT THIS FRIDAY

843 King Street West, Oshawa • 905.434.4448
www.tickledtoad.com

The Ticked Toad Pub & Grill
Established October 1st 1993

Express Classifieds

RENTALS RENTALS REAL ESTATE REAL ESTATE REAL ESTATE REAL ESTATE REAL ESTATE REAL ESTATE

Oshawa Creek Co-operative Homes
2 Bedroom Apartments
Clean, Safe, Secure
Accepting Applications for Future Units
Applications Available On Site
233 Albert St. Oshawa OR
Visit Our Website
www.oshawacreekcoop.ca
Call For More Information
905-436-8471

Gibb St.
 1,2 Bdrm Apts. available
 Close to the Oshawa Centre. Quiet Building, newly built laundry.
 Call
905-723-8288 or 905-259-4350

OFFICE SPACE
 800 sq ft Office Space, Hwy 401 location in Oshawa. Lots of parking, large, open space, move-in ready. \$800/mo, utilities included. Call 905-434-7409.

Keeping an eye on the community!

 Jessica Verge
The Oshawa Express
905-571-7334

The Oshawa Express is now on the web!

 The Oshawa Express is now live on the web. Check us out to see all the latest in news, sports, entertainment, lifestyles and more.
www.oshawaexpress.ca
putting the community first
905-571-7334 600 Thornton Rd. S., Oshawa, Ontario L1J 6W7

AFFORDABLY PRICED IN WHITBY! Move In Bonus!
 Family, friendly community. Conveniently located with transit at your door, just one bus to go station. Across from shopping plaza and minutes to hwy 401.
 Spacious 2 & 3 bdrm apts from \$890, utilities included.
Ask Us About AIR MILES® HIGHLAND TOWERS.
 200 White Oaks Court 905.668.7332
www.caprent.com

Whether You're Buying or Selling Real Estate
Use professionals like these advertisers to assist you during all aspects of the transaction.

West Park Village, Cobourg 5 Models To View
Towns From \$200's

The Wellington
 1731 or 1741 sq ft
INCREDIBLE LOFT DESIGN
 Main floor master with ensuite and 2 additional loft bedrooms. Main floor laundry, open ceiling loft from living room.

The Brighton
 1653 or 1838 Sq ft
 Soaring ceiling open to loft area, main floor master with ensuite, 2 floor plans allow for additional 3rd bedroom in loft.

Singles From \$240's

The Kensington
 1634 or 1637 sq ft
 Bungalow
 2 elevations available, separate dining room, master with ensuite. Main floor laundry, kitchen open concept with great room.

The Windsor
 1759 - 1782 sq ft
 Outstanding bungalow layout with 3 bedrooms, main floor family room and laundry.

The Brock
 1561 sq ft bungalow
 Covered wrap around porch bungalow with loft. 4 bedrooms in all, 2 bedrooms on main floor, master with ensuite. Very nice layout.

Sales Centre Hours
 Mon-Thurs: 12pm - 6pm
 Wknds: 11am - 5pm
1-888-245-5494
www.vandyk.com
INDEPENDENTLY OWNED AND OPERATED

EXPRESS HELP WANTED HOUSEKEEPING SERVICE DIRECTORY

Contractors
DOYLE CARPENTRY
 Interior & Exterior Renovations
 * Basements
 * Sheds
 * Decks
 * Framing
 * Drywall and Painting
 *Hardwood and Laminate Floors
 *Doors and Trim
Call Jeff:
905-697-2106

Contractors
CUSTOM PAINTING
Ryan Appleton
 Painting Contractor
 Interior/Exterior for FREE ESTIMATE
Quality Workmanship
 "Generation to Generation"
Call
905-260-1083

Cooking
Quebec Delicious/Cuisine:
 Ultimate in delectable edibles.
 Platters to soups, Sweet trays for Christmas
 Plum pudding
 Shortbread
 Fruit pies
 Assorted loaves (banana, date & nut etc)
 Chutney's
 Chili sauce
 Jam's & Jellies
 Cheese trays etc...
 Too many to list. Call for more information, place your holiday orders soon.
905-725-3487

HAMLET ROOFING LTD
 General Contracting
 Windows, Concrete Work
 Caulking, Aluminum Shinglings,
 Eavestrouthing and Flat Roofing.
Dawyne DeVries
416-688-3947

RELIABLE PAINTERS & DECORATORS
 Experienced contractors with car and tools needed for subdivisions in GTA.
 Call Monday to Friday, 7 am to 5 pm.
905-814-8629.

Daycare
LITTLE PRINCES & PRINCESSES HOME DAYCARE
 AVAILABLE MONDAY TO FRIDAY
 Full time and part time
 6:30 a.m. to 5:30 p.m.
 Ages 2½ and up
 Close to schools, pick up to and from schools
 Snacks, lunches, structured activities
 Contact Crystal
 905-240-2224
crystal@space.rogers.com
 First aid and c.p.r. trained
 References and criminal checks available

J&B Contracting
1-877-454-3514

Access our public opinion polls at www.oshawaexpress.ca and report what you think to the popular media.
 Your vote REALLY does count.

Looking for something to do?
 One hour each week earns you some spending money, builds confidence and gives you a taste of what it's like to work independently.

 Check out our website at www.oshawaexpress.ca for details or call us at 905-571-7334.
The Oshawa Express

PLACE YOUR AD HERE

CLASSIFIED INFORMATION
To Reach The Oshawa Express
 Phone: 905-571-7334 Fax: 905-571-0255
advertising@oshawaexpress.ca
Residential Classified Ads
 \$21 (plus gst) for 25 words
Business Classified Ads
 \$25 for a 1 col x 1" (Boxed)
 \$39 for a 1 col x 2" (Boxed) (plus gst)
The Oshawa Express www.oshawaexpress.ca

we really like HOCKEY!
 Follow your Oshawa Generals in the Sports pages!
The Oshawa Express
905.571.7334
sports@oshawaexpress.ca

Express Classifieds

EMPLOYMENT

EMPLOYMENT

FINANCIAL

FINANCIAL

FINANCIAL

OBITUARIES

OBITUARIES

OBITUARIES

Looking for Work?
START HERE!
The Employment Advantage

FREE
Access to
Employment
Resources

- ✓ Job search strategies
- ✓ Skills training
- ✓ Resumé writing
- ✓ Interviewing techniques
- ✓ Career direction
- ✓ Self-employment training
- ... and so much more

CALL TODAY!
Oshawa:
905-436-2957
www.theemploymentadvantage.com

NORTHERN LIGHTS
CANADA

* Specialized services are also available for women, youth and persons with disabilities.

Real Work • Real People • Real Results

Employment Ontario programs are funded in part by the Government of Canada.

EMPLOYMENT ONTARIO

MORTGAGES & LOANS

By Upper Canada Funding Inc.

- Prime Rates
- 1st & 2nd Mtges to 100%
- Private Funds Available

Residential • Commercial • Industrial

Frank Callahan 905-571-2880

IT REALLY WORKS IF YOU PLACE AN AD HERE. TRY AND SEE WHAT HAPPENS

MONEY AVAILABLE FOR ANY PURPOSE

Mortgage 1st 2nd - Consolidate Bills - Debt Settlement
Low Rate - No Fees Required

WE HELP: Bank Refusal - Discharged Bankrupts
Bad Credit - Self-Employed - Power Of Sale Situation
GET APPROVED!! Banks Say "NO" We Say "YES"

CALL FOR APPROVAL 1-866-481-5454
Terms & conditions may apply Commerce Ventures

DURHAM'S ORIGINAL CREDIT-ZONE

"Need a Car Loan? Call Credit-Zone"

YOU'RE APPROVED!

Or Get Approval on-line 24/7 at
creditzonecanada.com

Call the Credit Zone Hotline
905-668-1838
1-800-519-9566

MOVING SALE

MOVING SALE

- * Stereo unit,
- * Living room & Bedroom furniture,
- * Antique dressers, table lamps and T.V's
- * Portable Electric Heaters & Humidifiers

All in good shape. Won't refuse any reasonable offer.
HURRY
Call: 905-725-7474

ITEMS WANTED

DORSEY Antiques & Collectibles - Always looking for pottery, jewellery, post cards, interesting paper items, dolls & toys (pre 1980), small furniture, old marbles, hat pins, figurines, old watches, old children's books... For more information, email dorseyantiques@hotmail.com.

The Oshawa Express

In Support of Oshawa Sports

Amateur Sports Reports will be published every Wednesday. Send your results to The Oshawa Express and see your name in print! Teams, let your sponsor know you care!

Fax results to 905-571-0255 or email sports@oshawaexpress.ca

PSYCHIC

The Psychic Cottage

Sharon is now available for in person psychic readings in Bowmanville. Call today for an appointment
(905) 433-3934
www.psychiccottage.com
Gift Certificates Available

ITEMS WANTED

\$100-\$1,000 Cash For Cars

Dead or Alive
Fast Free Towing
7 Days a Week
(416) 893-1594

CHEESMAN
Hilda Viola

Peacefully, at Lakeridge Health Corp. Oshawa, on Wednesday, November 14, 2007. Hilda, in her 87th year. Beloved wife of the late George Cheesman. Loving mother of Ross and his wife Faye of Woodville, ON, and Sandra Dovell of Oshawa. Fondly remembered by her grandchildren Tami Bryant, Mark Cheesman, Michelle Feliciano, Amanda Dovell and great-grandchildren Crystal, Alyssa and Gregory Bryant and Gabriella Feliciano. Dear sister of Merelda Johnson and her husband Roy, Hazel Newell and her husband Bill, Ernie Layng and his wife Tibby, Donald Layng and his late wife Thelma and the late Elmer Layng and his wife Ella. Relatives and friends paid their respects at the **McINTOSH-ANDERSON FUNERAL HOME LTD.**, 152 King St. E., Oshawa (905-433-5558). Donations made in memory of Hilda to the Canadian Diabetes Association or the Kidney Foundation would be appreciated by her family. Many thanks to the Doctors and nursing staff of the 9th floor at the hospital.

MARION F. CRAWFORD

Promoted into the Lord's presence on Monday, November 12, 2007, in her 78th year. Beloved wife and co-labourer of Rev. Allen I. Crawford, Pastor of Carriage Country Baptist Church, Clarington, Ontario and devoted mother of their daughter, Betty Anne, of Andover, New Jersey. Marion is survived by a sister, Enid, who is married to Rev. Jim Webber of Maquepit Lake, New Brunswick and a sister-in-law, Josephine who is married to Rev. Lee White of West Virginia. Numerous nieces and nephews have been blessed by her love and prayers. Her gifted Bible teaching and wise counsel have helped a host of hurting souls. Following a private family service in New Jersey, a memorial service will be held at **CALVARY BAPTIST CHURCH**, 300 Rossland Rd. E. (at Ritson Rd. N.) Oshawa, on Friday, November 23, 2007 at 11:00 a.m. In lieu of flowers, contributions to Carriage Country Baptist Church would be appreciated and may be made through **McINTOSH-ANDERSON FUNERAL HOME LTD.**, 152 King St. E., Oshawa (905-433-5558).

POLLARD
Alden O.
(Life member of Kinsmen Club/K-40 Club of Oshawa, R.C.A.F./R.A.F. Veteran)

Peacefully, in his sleep on November 14, 2007, in his 88th year, at Strathaven Life Care Centre, Bowmanville. Survived by his loving wife of 60 years Nancy (nee Clement). Son of the late James and Rachel Pollard. Predeceased by his two brothers Scott and Elmer. Stepson of the late Harry Dennis. Will be lovingly remembered by many nieces and nephews. Cremation has taken place. Donations can be made to a charity of your choice and can be made through **McINTOSH-ANDERSON FUNERAL HOME LTD.**, 152 King St. E., Oshawa (905-433-5558).

JOHNSTON
Florence Gertrude (nee Graham)
(Member of Royal Canadian Legion, Branch #43, Canadian Corp #42, Oshawa; joined Canadian Women's Army Corp in 1943; served three years ambulance driver for RCASC; 32 year employee of General Motors of Canada, retired in 1977; member of CAW Local 222; member of St. Paul's Presbyterian Church)

Peacefully, at Extencicare Nursing Home, Oshawa, on Thursday, November 8, 2007. Born May 22, 1923 in Oro Township, ON. Daughter of the late Alexander Graham and Elizabeth Campbell. Beloved wife of the late John Johnston. Loving mother of Darryl Johnston and his partner Colin Ward of Calgary, AB. Dear sister of Vera Green, Gladys Wonch, Howard Graham and the late Verna Bryck, Andrew Graham, James Graham, Beatrice Northey, Pearl Cooper, Mabel Prophet, Eunice Crumb and Ruth Wetherup. Relatives and friends were received at the **McINTOSH-ANDERSON FUNERAL HOME LTD.**, 152 King St. E., Oshawa (905-433-5558). Donations made in memory of Florence to the Heart and Stroke Foundation would be appreciated.

*Give a smile to someone passing;
Thereby make his morning glad.
It may greet you in the evening
When your own heart may be sad.
Do a deed of simple kindness,
Though its end you may not see.
It may reach, like widening ripples
Down a long eternity.*

Express My Perfect Pet

To have your pet included in The Oshawa Express My Perfect Pet, please send a photograph of your pet To: The Oshawa Express, 600 Thornton Rd. S., Oshawa, ON L1J 6W7 or email: news@oshawaexpress.ca
Photos will be available for pick up at this location.

Santa Letters

SEND YOUR LETTERS IN BEFORE IT'S TOO LATE!

905-571-7334 The Oshawa Express
600 Thornton Rd. S., Oshawa, ON L1J 6W7
Fax: 905-571-7334 or email: salls@istar.ca

Tim Hortons

We've got great things in store for you!

Paid Training; Valuable Experience benefits, annual bonus, paid uniform

PRODUCTION & STORE FRONT STAFF

Morning, Day, Afternoon & Midnight Shifts

Taunton & Harmony, Oshawa
Apply in person to: 1361 Harmony Rd. N., Oshawa
or Email: tims2394hiring@yahoo.ca

Family * Achievement * Integrity * Respect

An employer you can count on

CLASSIFIED INFORMATION

To Reach The Oshawa Express

Phone: 905-571-7334
Fax: 905-571-0255
advertising@oshawaexpress.ca

Residential Classified Ads
\$21 (plus gst) for 25 words

Business Classified Ads
\$25 for a 1 col x 1" (Boxed)
\$39 for a 1 col x 2" (Boxed)
(plus gst)

You Haveto Reserve This Spot. Hurry Before It's Taken

SERIOUSLY! SERIOUSLY! SERIOUSLY! SERIOUSLY!

Do You Want To Make Some REAL MONEY?

Call toll free for more info

1-877-859-2015

Adore your floor.

Get the whole house floored at End Of The Roll prices!

SPECIAL FINANCING AVAILABLE OAC

End OF THE ROLL™

Discount Carpet & Flooring

SELECTED
AREA RUGS
UP TO
50% OFF

VINYL
99¢
SQ FT + UP

CLEARANCE
LAMINATE
89¢
SQ FT + UP

DURABLE
NYLON BERBER
\$229
SQ FT + UP

SPECIAL PURCHASE
PLUSH CARPET
\$159
SQ FT + UP
(REG. \$2.29 SQ FT)

FIBERFLOOR
\$199
SQ FT + UP

Whitby

1810 Dundas St E

Mon – Fri: 9 – 9,

Sat: 9:30 – 5:30, Sun: 11 – 4

905.720.1056

Laminate, vinyl, carpet + more!

Now accepting

