

Friday, August 5, 2016
 Friday, May 25, 2018

Published by: Stephanie Stone (613) 625-2800 ext. #221

email: admin.reception@pikwakanagan.ca

View the newsletter on-line: www.algonquinsofpikwakanagan.com

Visit our Facebook Page!

Pikwakanagan Tibadjumowin

SPECIAL ANNOUNCEMENT

You are invited for a special announcement from Chief & Council on June 4
,
 2018

at the Administration Office parking lot.

Where: Admin Parking Lot

When: June 4th, 2018

Time: 12:00 p.m. to 1:00 p.m.

There will be a free lunch at the special announcement.

By: Amanda Two-Axe Kohoko at (613) 625-2800 ext. 253.

 Garage Sale

When: Saturday May 26, 2018

Where: 252 Goldfinch Dr.

 off McMillan Road

Time: 8 a.m. to 2 p.m.

Furniture, clothing, stroller, kitchenware

Fundraiser for 2 Gals & A Truck

Dale Benoit-Zohr

Julie Sanderson

100% of Sales goes to helping families in need.

REMINDER TO FILL OUT THE SURVEY FROM
THE FAMILY MEETINGS

If you attended a family meeting during Round 1, please
fill out a survey online by following this link:
http://bit.ly/pikround1

Survey responses help us reflect on and improve our
communication and engagement with you and it is an
important way for your voice to be heard.

We are accepting survey responses and other forms of
feedback on the first round of family meetings until May
31, 2018. Once we have all of your feedback, a report on
Round 1 will be available and there will be a summary
meeting for all members.

Chi Miigwetch, Chief and Council

If you require any assistance, please contact
Alanna Hein, 613 625 2800 ext. 228,
chiefcouncil@pikwakanagan.ca

Paper copies of the survey are available upon
request

Volunteer Needed

The Standing Committee of Council on Public Works

are looking for a volunteer community representative

to sit on their committee.

If interested please contact:

Angelina Commanda

Administrative Assistant Public Works

613-625-2800 Ex. 245

mailto:admin.reception@pikwakanagan.ca
http://www.algonquinsofpikwakanagan.com/
http://bit.ly/pikround1
mailto:chiefcouncil@pikwakanagan.ca

DAY CAMP REGISTRATION

Please Contact Natasha or Lance if you have any

questions @ 613-625-2682. Schedules will be

provided upon registration.

All fees for Day camp are required upon

registration no exceptions!

Registration forms will require emergency contact

information and health card numbers. Please ensure

that you have this information upon registering.

When: June 20, 2018

Time:8:30 am-8:00 pm

Where: Makwa Center

Cost: $75.00

Ages: JK - 10 yrs.

Pikwakanagan Tibadjumowin Friday, May 25, 2018

The Pikwakanagan Sports & Recreation Department is
happy to announce the start date of our Flikr Friday
program! Starting Friday, June 8th and every Friday over
the summer months we will have our Y-Flikrs, Y-Gliders and
Scooters available to our children and youth to enjoy on the
outdoor rink surface. The Flikr Friday program will be 6:00
to 8:00 p.m. on Friday evenings!

We do have some helmets available and some protective
knee and elbow gear, however if you have a helmet and
protective gear for your child we encourage you to bring it
with them.

Parents are to be in full attendance with their children ages
4-6 years, children ages 7 and up are more than welcome
to be dropped off with Lance for the program, however we
remind parents that your child must be responsible enough
to take washroom breaks and drink breaks on their own in
the building while Lance maintains supervision on the rink
surface. If at any time we feel this is not working out we will
change the age for parent supervision! Please ensure you
speak with your child about safety, ensuring good listening
skills and about taking turns and sharing equipment during
all programming!
VOLUNTEERS ARE MORE THAN WELCOME!

There is a form to be completed by all parents of 7
years and up before participation in our Flikr Friday
program! The form can be completed on Friday, June
8th at the Makwa Centre!

PIKWAKANAGAN CULTURAL CAMP

When: June 26, 27, 28, 29
th
, 2018

Youth ages: 14-24

Location: Pikwakanagan Powwow Grounds Rough

Camping (Showers and Toilets) Meals Provided (Tents

and Air Mattresses can be provided if needed)

Activities include High Falls Algonquin Park, TR1BE

presentation and Sweater Designing, Paddle Boarding

and Kayaking, Crafts, and Cultural activities. An

experience not to forget!

Please Register with Natasha Dick Community Events

Programmer @ 613-625-2682

events.sports.rec@pikwakanagan.ca

Registration Deadline June 6th, 2018

EMPLOYMENT OPPORTUNITY FOR AOPFN - ZIBI PROJECT

Position(s) Title: Labourers, AZ/DZ Driver’s & Tradesmen/women
Salary Range: to be determined
Tenure: as soon as possible until end of October 2018
Location: Ottawa- Zibi Site
Closing Date: May 25, 2018

Interest persons must submit resume, experience and any certifications to Amanda Two-Axe Kohoko by mail or email at
employment.officer@pikwakanagan.ca. Contact Address: 1657A Mishomis Inamo, Pikwakanagan ON K0J 1X0

For further information, please contact Amanda, EDO at (613) 625-2800 ext. 253.

mailto:events.sports.rec@pikwakanagan.ca
mailto:employment.officer@pikwakanagan.ca

Pikwakanagan Tibadjumowin Friday, May 25, 2018

Pikwakanagan Tibadjumowin Friday, May 25, 2018

Most human-bear conflicts occur when bears are attracted by
smells and rewarded with an easy meal. When bears pick up
a scent with their keen noses, they will investigate it – even at
your cottage. Bears will return to an available food source,
so keep your cottage clear of attractants like:

¶ Open garbage bins

¶ Grease and food residue from barbecue grills

¶ Ripe fruit that has fallen

¶ Meat scraps and food in the composter

¶ Bird feeders

¶ Pet food

¶ Outdoor beverage fridges.

It takes all cottagers working together to be Bear Wise.
Remove attractants or take precautions to avoid unwanted
visitors. Visit ontario.ca/bearwise for more tips on being Bear
Wise at the cottage

BE BEAR WISE WHILE CAMPING

When enjoying Ontarioõs campsites, lakes, forests or
hiking trails, remember you are in natural bear habitat.
Bears have a keen sense of smell, and are attracted by
the odour of all food and garbage. Avoid conflicts with
bears while camping by being prepared and aware.

Prepare:

¶ Plan your trip with safety in mind by learning how to
avoid attracting a bear.

¶ Teach children how to be Bear Wise and never
approach or run from a bear. Keep children between
adults while hiking.

¶ Think about how to safely store your food and
garbage while on the campsite.

¶ Pack food with special care.

Be Bear Wise:

¶ Look for signs of bear activity near your campsite.

¶ Keep dogs on a leash. The bear may follow the dog
back to its owner.

¶ Follow the advice set out by Ontario Parks or the
private campground

¶ Use bear-resistant containers or sealed plastic bags
to store food when camping or in back country.

¶ Hang food at least 4 metres (13 feet) above the
ground and 3 metres (10 feet) from tree limbs.

¶ Never eat, cook or store food, cooking equipment or
toiletries in your tent.

¶

CLEAN UP AT YOUR CAMPSITE:

¶ Clean fish away from your campsite

¶ Burn scraps and fat droppings

¶ Drain dish water.

PACKING CHECKLIST:

¶ Long ropes for hanging food and garbage

¶ Whistle or air horn

¶ Bear spray

¶ Garbage bags

¶ Long-handled axe

¶ Dog leash

¶ Easily prepared food

AVOID ENCOUNTERS:

¶ Make noise when you move through heavily wooded
areas, especially if you are near a stream or waterfall,
where bears may not hear you.

¶ Singing, whistling or talking will alert bears to your
presence, giving them a chance to avoid you.

¶ Keep your eyes and ears open for signs of a bear like
tracks, claw marks
on trees or droppings.

¶ DO NOT wear headphones.

¶ Be aware of your surroundings, especially if you are
doing activities
outside (i.e. hiking, jogging, cycling, gardening, berry
picking or camping) where bears may not realize you
are there.

¶ If you are out with a dog, keep it on a leash.
Uncontrolled, untrained dogs may actually lead a
bear to you.

THINK ABOUT SAFETY:

¶ Carry a whistle or air horn.

¶ Carry and understand how to use bear spray.

¶ If you are in “back country” consider carrying a long-
handled axe.

IF YOU DO SPOT A BEAR:

¶ Remain calm and do not run, climb a tree or swim.

¶ Slowly back away while keeping the bear in sight.

¶ Watch the bear and wait for it to leave, if it does not
leave wave your
arms and make noise.

¶ If you are near a building or vehicle, get inside as
precaution.

¶ Black bears live in most parts of Ontario. Knowing
what to do if you encounter a bear is being Bear
Wise.

Always call 911 in an emergency. Call 1-866-514-2327 to
report a sighting. /ONresources TTY 705-945-7641
Visit ontario.ca/bearwise for more tips on being Bear Wise.

Visit ontario.ca/bearwise for more tips on being Bear Wise.

.

ALGONQUINS OF PIKWAKANAGAN FIRST NATION MEMBERSHIP ADDITIONS

Name Family Line Date Posted Appeal Period Ends

Ellerton, Kaitlyn Ignace 16 Nov 17 16 May 18

Campbell, Alexander Sarazin 16 Nov 17 16 May 18

McAlpine, Kathleen Jocko 16 Nov 17 16 May 18

Glassford, Lynn Meness 13 Dec 17 13 June 18

Timm, Chase Bernard/Commanda 06 Feb 18 06 Aug 18

Timm, Levi Bernard/Commanda 06 Feb 18 06 Aug 18

Magnus, Jeremy Jocko 06 Mar 18 06 Sept 18

Fass, Amanda Tenniscoe 06 Mar 18 06 Sept 18

Hughes, Wendi Jocko 20 Mar 18 20 Sept 18

Francois, Savannah Francois/Lavalley 05 Apr 18 05 Oct 18

Jocko, Finn Jocko 17 Apr 18 17 Oct 18

Jocko, Lenna Jocko 17 Apr 18 17 Oct 18

Francois, Tristan Francois/Lavalley 17 Apr 18 17 Oct 18

Francois, Paige Francois/Lavalley 17 Apr 18 17 Oct 18

Blenkinsop, Amanda Ignace 02 May 18 02 Nov 18

If you wish to appeal the addition of one of the above persons becoming a Member of the Algonquins of Pikwakanagan First Nation,
please refer to your Membership Code, available in the Lands, Estates & Membership Department

or email at mgr.lem@pikwakanagan.ca

Date Posted: May 4, 2018

AFTER-SCHOOL FUN & FIT PROGRAM

The After-School Fun & Fit Program at the Makwa Centre will wrap up on Monday, May 28th
for the 4-6 year olds and on Tuesday, May 29th for the 7-10 year olds, until next school year we say,

ñthank youò to all who participated!

 Natasha & Lance

Pikwakanagan Tibadjumowin Friday, May 25, 2018

GOOD FOOD BOX

The Good Food Box located at the Health

Centre helped provide 15 meals including

snacks to families with children in the

community between May 1
st
 to May 22

nd
.

For more information do not hesitate to call

Sadie Wegner, Child and Youth Counsellor

at 613-625-2259 ext. 226!

mailto:mgr.lem@pikwakanagan.ca

HEALTHY BABIES,
HEALTHY CHILDREN PROGRAM

We are offering a fantastic program to help monitor the growth
and development (physical, social and cognitive) of your child
and help provide healthy food for the needs of your growing
little one. This program is aimed at children ages 0-6 years
old.

Call Erica Atfield at 613-625-2259 x225 for more information
or to book an appointment, Tuesdays and Thursdays from
9:00 am - 4:00 pm.

PIKWAKANAGAN FAMILY HEALTH TEAM
(613) 625-1175

Services available Monday to Friday
8:30 am to 4:30 pm

Nurse Practitioners:

Derek Frew– Every week day EXCEPT Wednesday’s
 Dr. Coulas – Every Tuesday in May, 2018

 Devaloise Hatchou – May 28, 30 & 31, 2018

WELLNESS CLINIC ð CALLING ALL
COMMUNITY MEMBERS

The Renfrew County Paramedics will be holding ‘Wellness
Clinics’ in Pikwakanagan every 2nd Thursday of each month.

We encourage all community members to join us in being
proactive in their health and wellness!

Where: Tennisco Manor
When: 2nd Thursday of each month
Time: Afternoon

Light Refreshments Provided

For further information please contact: Michelle Hume,
Seniors Wellness Coordinator at 613-625-2259 ext. 258

TIP TOP TOES

June 7, 2018 at Health Centre
Audrey Waito-Prince, RPN

22 years’ experience in foot care

During this season I will do a diabetic assessment, health
teachings. One can expect ongoing foot examinations, toe
nail cuts, dremel thickened, deformed nails remove
corns/calluses, massage and moisturize your feet. The clinic
is so much more than cutting your toe nails.

Let’s work together to get your feet looking as good as the will
feel, this service is free to all diabetics in the community call
and make an appointment to meet with me at 613-625-2259.

PROGRAMS OFFERED BY THE
COMMUNITY HEALTH NURSE

If you plan on visiting the Health Centre for any of the
programs offered by the CHN;
Á Healthy Babies, Healthy Children Program (food

vouchers),
Á Baby Boxes,
Á Prenatal Education and Post-Partum Support

(including breastfeeding), and/or
Á Childhood Immunizations).

Please come on Tuesday’s and Thursday’s between
9:00 am - 4:00 pm. You can also call 613-625-2259 x225
to book an appointment.

REMEMBER A WALK A DAY
KEEPS THE DOCTOR AWAY!

Come out and join me every Monday and Wednesday
 at 1:00 pm for an hour of warm up, walking and cool
down. Everyone is welcome to join. Bring your walkers,
cane, baby strollers and don’t forget your walking shoes.

You can walk as long or as little as you like.
This work out is for your own individual needs.

Any questions please contact TerryAnn at 613 625-2682.

COMMUNITY HEALTH NURSE

AWAY

Erica Atfield (Community Health Nurse) will be

away from May 24
th

 – June 22
nd

.

If you plan on visiting the Health Centre for the

Healthy Babies, Healthy Children program (food

vouchers) or to pick up a Baby Boxes, please stop

by on Tuesdays and/or Thursdays between

9am-4pm and ask for Tracy at the Family Health

Team while Erica is away.

Otherwise you can see Erica on

Tuesdays and/or Thursdays from June 26, 2018

onwards. You can also call 613-625-2259 x225 to

book an appointment.

Thank You.

Pikwakanagan Tibadjumowin Friday, May 25, 2018

EMPLOYMENT OPPORTUNITY

Position Title: Environmental Coordinator (anticipatory) Salary Range: To be determined
Tenure: June 25, 2018 – August 25, 2018 Department: Health Services
Location: Minopimàdiz-i Gamik Health Centre Closing Date: June 15, 2018 at 4:30 p.m.
Open To: As per Policy 20.0

Duties and Responsibilities:

¶ Prepare information packages for community members

¶ Complete water testing for all First Nation Homes and Community Buildings

¶ Notify in writing to all community members of test results; If needed consult with the

¶ Community Health Representative and Environmental Health Officer

¶ Transport water samples to Renfrew County Health Unit

¶ On a weekly basis will hang Mosquito traps and send to lab for testing

¶ Complete filing system for all work completed

¶ Record all questions and complaints

¶ Compile lists of water quality concerns and bring forward

¶ Liaison with Environmental Health Officer

¶ Follow up with First Nation members

¶ Follow up with First Nation members after chlorination and provide re-testing of water

¶ Complete evaluation report when program is complete

¶ Other related duties as requested

Basic Requirements:

¶ Completions of grade 12

¶ A valid class “G” drivers licence and/or access to a dependable vehicle
Á Have a pleasant and friendly personality
Á Ability to work in a courteous and professional manner
Á Ability to communicate effectively, both orally and writing
Á Must have computer skills
Á Must be able to work independently

Condition of Employment:

¶ Proof of a Canadian Police Information Check (will be a requirement upon employment)

ELIGIBILITY LIST WILL BE ESTABLISHED: YES

Application Procedure: Interested persons must submit a resume and covering letter stating specifically how the basic
requirements are met and three most recent references. Applications will be accepted in person or through the mail ONLY in a
sealed envelope marked personal and confidential and addressed to the attention of the contact person. NO APPLICATIONS
WILL BE ACCEPTED BY FAX. The Algonquins of Pikwàkanagàn has the right to short list for interview purposes to the five (5)
most qualified persons.

Screening Procedure: The Board will screen all applications as presented. Applicants will be screened on the following: 1.)
Conflict of Interest-the applicant must not be a member of the Supervisor’s immediate family; 2) Resume-the Board will review the
contents of the applicant’s resume to ensure the applicant meets the basic requirements as identified on this poster.

Contact Person: Melissa Pessendawatch, CHR
Address: Algonquins of Pikwakanagan, 1643 Mishomis Inamo, P.O. Box 86 Pikwakanagan, Ontario K0J 1X0
Phone #: (613) 625-2259

Pikwakanagan Tibadjumowin Friday, May 25, 2018

EMPLOYMENT OPPORTUNITY
(Must be full-time student in Post-Secondary and returning full-time)

Position Title: Economic Development Assistant Open To: As per Policy 20.0
Salary Range: $15.00 per hour Tenure: June 11 to August 31, 2018
Department: Economic Development/AOPFN Location: Administration Building
Closing Date: June 1, 2018 @ 12:00 p.m. Pending Approval of Funding

Duties and Responsibilities

¶ Provide administrative support services to the Economic Development department and the AOPFN LP;

¶ Student will required to shred confidential documents;

¶ Clerical Support such as: MS word, internet, email, faxing, filing, photocopying, answering phones, etc.;

¶ Assist in daily operations of Ec. Dev & AOPFN LP (may include assignments and reporting deadlines);

¶ Promotes and assists with the delivery of the department;

¶ Control assignments and reporting which can be hourly, daily, or weekly;

¶ Other related duties as required by assigned supervisor.

Basic Requirements

Student Applicant MUST have òCompletedó one year of a Post-Secondary program and returning in the fall:

¶ Must be kind, courteous & demonstrate confidentiality in all related duties & program activities;

¶ Must be punctual, RELIABLE pleasant personality, positive attitude and be able to work well with others;

¶ Willing and able to work with archival files in our storage area which may be a dusty (basement).

ELIGIBILITY LIST WILL BE ESTABLISHED: YES

Application Procedure: Interested persons must submit a resume and covering letter stating how the basic requirements are met
and three previous employer/employment reference names. Applications will be accepted in person or through the mail ONLY in a
sealed envelope marked personal and confidential and addressed to the attention of the contact person. NO APPLICATIONS
WILL BE ACCEPTED BY FAX. The Algonquins of Pikwàkanagàn First Nation has the right to short list for interview purposes to
the five (5) most qualified persons.

CONTACT PERSON: Amanda Two-Axe Kohoko, Employment Development Officer
Address: Algonquins of Pikwàkanagàn First Nation, 1657A Mishomis Inamo, Pikwakanagan, ON K0J 1X0
Phone #: (613) 625-2800 x 253

Pikwakanagan Tibadjumowin Friday, May 25, 2018

https://www.google.ca/imgres?imgurl=http://www.stickpng.com/assets/images/5852c76b58215f0354495f5d.png&imgrefurl=http://www.stickpng.com/img/objects/dream-catchers/dream-catcher-colours&docid=bQYd6mcwL5M5TM&tbnid=0yRFU114EOja5M:&vet=12ahUKEwjP0YPnkaHbAhVj_4MKHVuhAKM4ZBAzKEMwQ3oECAEQRQ..i&w=700&h=700&bih=563&biw=1280&q=dreamcatcher clip art&ved=2ahUKEwjP0YPnkaHbAhVj_4MKHVuhAKM4ZBAzKEMwQ3oECAEQRQ&iact=mrc&uact=8
https://www.google.ca/imgres?imgurl=http://www.stickpng.com/assets/images/5852c76b58215f0354495f5d.png&imgrefurl=http://www.stickpng.com/img/objects/dream-catchers/dream-catcher-colours&docid=bQYd6mcwL5M5TM&tbnid=0yRFU114EOja5M:&vet=12ahUKEwjP0YPnkaHbAhVj_4MKHVuhAKM4ZBAzKEMwQ3oECAEQRQ..i&w=700&h=700&bih=563&biw=1280&q=dreamcatcher clip art&ved=2ahUKEwjP0YPnkaHbAhVj_4MKHVuhAKM4ZBAzKEMwQ3oECAEQRQ&iact=mrc&uact=8
https://www.google.ca/imgres?imgurl=http://www.stickpng.com/assets/images/5852c76b58215f0354495f5d.png&imgrefurl=http://www.stickpng.com/img/objects/dream-catchers/dream-catcher-colours&docid=bQYd6mcwL5M5TM&tbnid=0yRFU114EOja5M:&vet=12ahUKEwjP0YPnkaHbAhVj_4MKHVuhAKM4ZBAzKEMwQ3oECAEQRQ..i&w=700&h=700&bih=563&biw=1280&q=dreamcatcher clip art&ved=2ahUKEwjP0YPnkaHbAhVj_4MKHVuhAKM4ZBAzKEMwQ3oECAEQRQ&iact=mrc&uact=8

CALL TO TENDER
FOR WORK AT 77 KIWITA INAMO

Exterior:

¶ Install eave and downspouts to direct water run- off
from roof away from foundation on all sides.

¶ Install 1” insulated panel and replace all siding on
entire exterior with vinyl siding.

¶ Install new steel front and rear entry doors.

¶ Install (if necessary) foam between new frame and
any rough openings

¶ Install new painted trim for both entry doors.

¶ Install new basement window.

¶ Install window wells to each side basement window.

¶ Install new windows to main floor (5 total)

¶ Install foam between new frame and any rough
openings.

¶ Install new painted trim for each window.

¶ Clear tree and brush vegetation in the septic field
area.

Interior:
Basement:

¶ Install 6 Mil. Poly throughout foundation on header
insulation.

¶ Install a smoke detector in the basement.

¶ Install a carbon monoxide detector in the basement.

¶ Replace hot water tank with new tank.

¶ Install new plumbing fitting and new water line
service.

Main Floor:

¶ Remove all old cabinets and install new replacement
cabinets.

¶ Remove old countertop and install new replacement
countertop.

¶ Remove sink and water control faucets and install
new replacement sink and faucets.

Bathroom:

¶ Install a new bathroom shower unit.

¶ Remove all moisture damaged wall board around tub,
toilet, walls and ceiling. Replace with moisture
resistant drywall with cement board in tub/shower and
toilet areas only.

¶ Remove existing wall board around tub/shower and
replace with an acrylic tub surround custom fitted to
the tub.

¶ Tape, plaster and sand ALL new cement board and
drywall.

¶ Finish with 1 coat of primer and 2 coats of moisture
resistant paint and ensure to caulk all wall coverings
to make water tight.

¶ Replace all defective plumbing pipes and faucet controls
in the bathroom and install new tub/shower, vanity and a
new toilet. ALL plumbing repairs MUST conform to
Canadian plumbing codes.

¶ Install a GFCI outlet at vanity and wiring to support a
moisture exhaust fan.

¶ Install a new moisture exhaust fan rated at 90 C.F.M.
with 1.5 sones in the bathroom. Fan MUST be CSA
labelled and HVI tested and certified. The fan must be
equipped with smooth insulated duct to the exterior with
caulking on the exterior side of the vent cover. Fan must
be wired to a de-humidistat control switch.

¶ Install new flooring and replace any water damaged floor
sheathing in bathroom before installing new flooring.

Remainder of Main Floor:

¶ Replace existing interior doors with new doors to fit
existing openings.

¶ Replace flooring with new tile flooring throughout main
floor in living room, dining room, kitchen and main
hallway and all bedrooms.

¶ Install new painted baseboard following new floor
installation.

¶ Install new smoke alarm adjacent to sleeping areas and
ensure it is interconnected and hard wired with the
basement smoke alarm.

¶ Wash and paint all interior walls to complete renovation
at 77 Kiwita Inamo

Envelopes should be clearly marked:
òTender for work at 77 Kiwita Inamoó

Addressed to:
Algonquins of Pikwakanagan Administration Office

1657A Mishomis Inamo
Pikwakanagan, Ontario, K0J 1X0

ATTENTION: Merv Sarazin, Manager, Public Works

All tenders must be received by June 1, 2018 at 4:00 p.m.

**LOWEST OR ANY TENDER
NOT NECESSARILY ACCEPTED**

My “Tender” for various repairs at 77 Kiwita Inamo is:

$_____________

Name: ____________________________

Phone Number: ____________________

Pikwakanagan Tibadjumowin Friday, May 25, 2018

CALL TO TENDER
FOR WORK AT 71 KIWITA INAMO

Exterior:
¶ Install eave and downspouts to direct water run- off

from roof away from foundation on all sides.

¶ Install 1” insulated panel and replace all siding on
entire exterior with vinyl siding.

¶ Install new steel front and rear entry doors.

¶ Install (if necessary) foam between new frame and
any rough openings

¶ Install new painted trim for both entry doors.

¶ Replace broken window.

¶ Install new basement window.

¶ Install window wells to each side basement window.

¶ Install new windows to main floor (5 total)

¶ Install foam between new frame and any rough
openings.

¶ Install new painted trim for each window.

Interior:
Basement:
¶ Install handrail for the basement stairs.

¶ Install a smoke detector in the basement.

¶ Install a carbon monoxide detector in the basement.

¶ Replace tub drain “S” trap with a proper “P” trap to
correct drain line.

¶ Re-secure forced air ducts with galvanized straps, to
be corrected at living room and at rear bedroom
supply run.

¶ Install new floor grilles for living room and any other
rooms where floor grilles are missing.

¶ Change the plumbing fitting with new water line
service to the washer appliance to ensure there is no
leaks.

Main Floor:

¶ Remove all old cabinets and install new replacement
cabinets.

¶ Remove old countertop and install new replacement
countertop.

¶ Remove sink and water control faucets and install
new replacement sink and faucets.

Bathroom:
¶ Install a new bathroom shower unit.

¶ Remove all moisture damaged wall board around tub,
toilet, walls and ceiling. Replace with moisture
resistant drywall with cement board in tub/shower and
toilet areas only.

¶ Remove existing wall board around tub/shower and
replace with an acrylic tub surround custom fitted to
the tub.

¶

¶ Tape, plaster and sand ALL new cement board and
drywall.

¶ Finish with 1 coat of primer and 2 coats of moisture
resistant paint and ensure to caulk all wall coverings to
make water tight.

¶ Replace all defective plumbing pipes and faucet controls
in the bathroom and install new tub/shower, vanity and a
new toilet. ALL plumbing repairs MUST conform to
Canadian plumbing codes.

¶ Install a GFCI outlet at vanity and wiring to support a
moisture exhaust fan.

¶ Install a new moisture exhaust fan rated at 90 C.F.M.
with 1.5 sones in the bathroom. Fan MUST be CSA
labelled and HVI tested and certified. The fan must be
equipped with smooth insulated duct to the exterior with
caulking on the exterior side of the vent cover. Fan must
be wired to a de-humidistat control switch.

¶ Install new flooring and replace any water damaged floor
sheathing in bathroom before installing new flooring.

Remainder of Main Floor:

¶ Replace existing interior doors with new doors to fit
existing openings.

¶ Replace flooring with new tile flooring throughout main
floor in living room, dining room, kitchen and main
hallway and all bedrooms.

¶ Install new painted baseboard following new floor
installation.

¶ Install new smoke alarm adjacent to sleeping areas and
ensure it is interconnected and hard wired with the
basement smoke alarm.

¶ Wash and paint all interior walls to complete renovation
at 71 Kiwita Inamo

Envelopes should be clearly marked:
òTender for work at 71 Kiwita Inamoó

Addressed to:
Algonquins of Pikwakanagan Administration Office

1657A Mishomis Inamo
Pikwakanagan, Ontario, K0J 1X0

ATTENTION: Merv Sarazin, Manager, Public Works
All tenders must be received by June 1, 2018 at 4:00 p.m.

**LOWEST OR ANY TENDER NOT NECESSARILY
ACCEPTED**

**
My “Tender” for various repairs at 71 Kiwita Inamo is:

$_____________

Name: ____________________________

Phone Number: ____________________

Pikwakanagan Tibadjumowin Friday, May 25, 2018

CALL TO TENDER

Scope of Work:
Basic Landscaping:

Ensure adequate landfill and proper grading on
property, topsoil and seed.

Install frost barrier on footing surrounding entire building.
Envelopes should be clearly marked:

“Tender for Landscaping at 60 and 54 Tranquility Bay Drive”

Addressed to:
Algonquins of Pikwàkanagàn Administration Office

1657A Mishomis Inamo
Pikwàkanagàn, Ontario K0J 1X0

ATTENTION: Merv Sarazin, Manager, Public Works

All tenders must be received by June 1, 2018 at 4:00 p.m.

**LOWEST OR ANY TENDER
NOT NECESSARILY ACCEPTED**

My “Tender” for landscaping at

60 and 54 Tranquility Bay Drive is:

$_____________

 Name: ____________________________

Phone Number: ____________________

òCALL TO TENDERó

Catering Services for June 7, 2018
Elders Lodge 9:00 a.m. - 4:00 p.m.

General description of work or service:
To purchase and prepare morning snack, lunch and afternoon

snack for approximately 20 people.
To provide all eating utensils (plates, cups, etc.)

Provide water, coffee, tea and juice throughout the day
9:00 a.m. – 4:00 p.m.

MENU
Indian Tacos

Fruit and Vegetable Trays
Cheese cakes (2)

Please submit your bid and complete menu by
May 30, 2018 to:

Algonquins of Pikwakanagan Social Services

1657 A Mishomis Inamo
Pikwakanagan, Ontario K0J 1X0

Tender for June 7, 2018

Name: ____________________

Phone Number: ____________________

AMOUNT: ____________________

Pikwakanagan Tibadjumowin Friday, May 25, 2018

CALL TO TENDER

Catering services for:

June 26 - Supper
June 27 - Breakfast, Lunch and supper

June 28 - Breakfast, Supper
June 29 - Breakfast and Lunch

Location: Pow Wow Grounds

General Description of Work or Service:
To purchase and prepare for approximately 20-30 people.

To provide all eating utensils (Plates, cups, etc.) Provide water, coffee, tea and juice.

Please submit your bid and a complete menu by June 6, 2018 to:
Sports and Recreation Department

83 A Kagagimin Inamo
Pikwakanagan, ON K0J 1X0

NAME: __________________________________

PHONE NUMBER: _________________________

AMOUNT: _______________________________

Pikwakanagan Tibadjumowin Friday, May 25, 2018

 CALL TO TENDER

FOR CUSTODIAL SERVICES
Algonquins of Pikwakanagan First Nation,

Administration Office Building

Scope of Work: The contractor is to supply all necessary labor and equipment required to complete the services described in
“Schedule A”

Cleaning Supplies: Will be supplied by the Algonquins of Pikwakanagan First Nation.

Duration of Contract: June 18, 2018 to March 31, 2019

Tender Closing Date & Time: June 8, 2018 at Noon

Tender Submission Requirements: A complete tender must include the following:

¶ Tender form completed in full; (see below)

¶ Two (2) reference check names of previous employers;

¶ Proof of current WHMIS training certificate;

¶
Additional Requirements: The successful bidder must provide, at their own expense by June 18, 2018.

¶ Proof of Personal Liability and Property Damage Insurance;

¶ An acceptable Criminal Reference Check;

¶ Companies; If bidding as a company, all other individuals must meet the above requirements – 1. Proof of WHMIS
certification with Tender Submission. 2. An acceptable criminal reference check and 3 names on the policy as an insured if
the company is the successful bidder.

Contract Award: The Algonquins of Pikwakanagan First Nation is not obligated to accept the lowest or any tender.

Site Examination & òSchedule Aó: The bidder is encouraged to contact the person below to arrange for a site inspection by
appointment only and receive a copy of the “Schedule A”.

òSchedule Aó is available at the front Desk of the Administration Office.

Tender Submission: Submit “Tender” in a sealed envelope clearly marked. “Tender for Custodial Services-Administration
Building” addressed to: c/o Angelina Commanda, Administrative Assistant, Public Works, Algonquins of Pikwakanagan First Nation,
1657-A Mishomis Inamo, Pikwakanagan, Ontario K0J 1X0

2018-2019 TENDER FOR CUSTODIAL SERVICES ADMINISTRATION BUILDING

I, ___________________________________ having carefully read the tender specifications and “Schedule A” (site inspection
optional) submit my tender for custodial services as:

$___________________ per month.

Dated this _____ day of June, 2018

___________________________ (Signature)

___________________________ (Phone Number)

SUN MON TUE WED THU FRI SAT

 1

Exercise with
TerryAnn
1 pm – 2 pm
Manor

2 3

Exercise with
TerryAnn
1– 2 pm Manor

Creative Crafts
Dream Spring Tree
2 – 3:30 pm
Manor

4

5

6 7

Skee-Ball
Inspired Bean Bag
Toss
1:30-2:30 pm
Manor

8

Exercise with
TerryAnn
1 pm – 2 pm
Manor

9

Country Drive
Outing 2-4 pm
Manor
*Call to Register

10

Exercise with
TerryAnn
1 pm – 2 pm Manor

Crafts 2-3:30 pm
Manor

11

Mother’s Day
Pancake Breakfast
9 am – 11 am
Makwa Centre

12

13

14 15

Exercise with
TerryAnn
1 pm – 2 pm
Manor

Yoga 2-3 pm
Manor

16

Tulip Festival in
Ottawa
*Call to Register

17

Exercise with
TerryAnn
1 pm – 2 pm Manor

Crafts at OP
1:30-3:30 PM
Manor

18 19

20 21

22

Friendly Visits
9 am – 12 pm
**Call to Register

Exercise with
TerryAnn 1– 2 pm
Manor

23 24

Pikwakanagan Aging
Symposium
1-4 pm
4-5 Supper
5-8 Second Session

25

May Flowers BINGO
1:30-3:30 pm
Manor

26

SENIORS WELLNESS PROGRAM - MAY 2018

For further information on activities or to arrange transportation to an event please contact:
Michelle Hume , Seniors Wellness Coordinator at 613 -625 -2259 ext. 258

27 28

Gardening Activity
10 am – 12 pm
Manor

29

Exercise with
TerryAnn
1 pm – 2 pm
Manor

30

Pamper Me Day
9 am-12 pm
Manor

31

Exercise with
TerryAnn
1 pm – 2 pm Manor

Crafts 2-4 pm
Manor

Pikwakanagan Tibadjumowin Friday, May 25, 2018

ANIMAL CONTROL OFFICER

June Logan

(613) 625-2545 or (613) 602-3626

WASTE SITE DISPOSAL

-HOURS OF OPERATIONS-

Wednesday – 12:00 Noon to 6:00 p.m.

Sunday – 9:00 a.m. to 3:00 p.m

A FOOT IN TWO WORLDS

Mike Richard is currently the clinical director of Living Without
Violence Inc., in Eganville. Mike has provided his services to
our community for the last 30 years.

Mike will be available every Friday from 10:00 am to
2:00 pm. This service is free of charge. Please call the
Family Well Being office at 613-625-2324 if you would like
to book an appointment.

ANISHINABE KITIZI PINASKAWIGWAMIG

ELDERS LODGE

Rental of Eldersô Lodge
Call Sandy Nash, President,

Elders Committee at (613) 717-2894.

Pikwakanagan Tibadjumowin Friday, February 10, 2017

OMÀMIWININÌ PIMÀDJWOWIN
(Heritage Centre/Museum)

613-625-1958
Email: info@thealgonquinway.ca

Open: Monday to Friday 10:00 am – 4:00 pm

LEGAL INFORMATION CLINIC
LEGAL AID ONTARIO

NEW DAY: THURSDAYõS
4:30 pm ð 5:30 pm. Administration Office

~First come, first served~
Contact Christine Hutchinson at (613) 625-2800 for info.

2018 DATES:
June 7, 2018.

ETMANSKIE HEATING SERVICES
24 HOUR OIL & GAS SERVICES

613-756-2199

DO YOU REALLY CARE ABOUT

YOUR FAMILY’S HEALTH &

BREATHING FRESHER AIR?

Starts at only $259 +HST

LIMITED TIME ONLY

Call Us Today To Book Your Furnace Cleaning
ONLY $97.00 + HST

SALES, INSTALLATION, SERVICE & MAINTENANCE
FULLY LICENSED & INSURED

MAKWA BINGO

MONDAY AND WEDNESDAY NIGHTS!
Doors open at 5:00 pm - Warm-ups at 6:45 pm
Mondayõs Jackpot $1,500.00 in 53#õs

Progressive Balls and Nevada
613-625-2597

-SMOKING AND NON-SMOKING SECTION-

Pikwakanagan Tibadjumowin Friday, May 25, 2018

https://www.google.ca/imgres?imgurl=http://diysolarpanelsv.com/images/black-and-white-trash-clipart-20.png&imgrefurl=http://diysolarpanelsv.com/get-a-new-trash-bag-clipart.html&docid=EuGe47KV2mnl_M&tbnid=Uof1zM8ya3UCDM:&vet=10ahUKEwi4s-WikKHbAhWB6YMKHaiaDNwQMwiCAyhHMEc..i&w=404&h=399&bih=563&biw=1280&q=garbage clipart&ved=0ahUKEwi4s-WikKHbAhWB6YMKHaiaDNwQMwiCAyhHMEc&iact=mrc&uact=8
https://www.google.ca/imgres?imgurl=http://clipart-library.com/img/1206896.jpg&imgrefurl=http://clipart-library.com/clipart/1206865.htm&docid=p6-FO8HNXSa_fM&tbnid=_pKSfvJELAWzrM:&vet=12ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU..i&w=210&h=275&bih=563&biw=1280&q=indian feathers clipart&ved=2ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU&iact=mrc&uact=8
https://www.google.ca/imgres?imgurl=http://clipart-library.com/img/1206896.jpg&imgrefurl=http://clipart-library.com/clipart/1206865.htm&docid=p6-FO8HNXSa_fM&tbnid=_pKSfvJELAWzrM:&vet=12ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU..i&w=210&h=275&bih=563&biw=1280&q=indian feathers clipart&ved=2ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU&iact=mrc&uact=8
https://www.google.ca/imgres?imgurl=http://clipart-library.com/img/1206896.jpg&imgrefurl=http://clipart-library.com/clipart/1206865.htm&docid=p6-FO8HNXSa_fM&tbnid=_pKSfvJELAWzrM:&vet=12ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU..i&w=210&h=275&bih=563&biw=1280&q=indian feathers clipart&ved=2ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU&iact=mrc&uact=8
https://www.google.ca/imgres?imgurl=http://clipart-library.com/img/1206896.jpg&imgrefurl=http://clipart-library.com/clipart/1206865.htm&docid=p6-FO8HNXSa_fM&tbnid=_pKSfvJELAWzrM:&vet=12ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU..i&w=210&h=275&bih=563&biw=1280&q=indian feathers clipart&ved=2ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU&iact=mrc&uact=8
https://www.google.ca/imgres?imgurl=http://clipart-library.com/img/1206896.jpg&imgrefurl=http://clipart-library.com/clipart/1206865.htm&docid=p6-FO8HNXSa_fM&tbnid=_pKSfvJELAWzrM:&vet=12ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU..i&w=210&h=275&bih=563&biw=1280&q=indian feathers clipart&ved=2ahUKEwiL4MSj56PaAhUqiVQKHVRzDaE4rAIQMygkMCR6BAgAECU&iact=mrc&uact=8
mailto:info@thealgonquinway.ca
https://www.google.ca/imgres?imgurl=https://img.clipartfest.com/2f8c0fd8760b722841f600f09c5d1dd6_bingo-number-bingo-clipart_448-156.jpeg&imgrefurl=https://clipartfest.com/categories/view/ac324099fc7b91afab70f2a9db37b5c1251eb2c7/number-bingo-clipart.html&docid=eIFiVaBkQWP60M&tbnid=E_HBhxoFpR9sbM:&vet=1&w=448&h=156&bih=600&biw=1280&q=bingo clip art&ved=0ahUKEwjGrtbp3oPSAhUG12MKHVWCAxsQMwhWKCQwJA&iact=mrc&uact=8

WE’RE ON THE WEB!

www.algonquinsofpikwakanagan.com

Algonquins of Pikwakanagan First Nation

DEADLINE FOR SUBMISSION IS THURSDAYõS at 12:00 NOON - NO EXCEPTIONS

Algonquins of Pikwakanagan First Nation

1657A Mishomis Inamo

Pikwakanagan, ON K0J 1X0

(613) 625 -2800 Administration Office

(613) 625 -2332 Fax Number

HOURS OF OPERATION

Monday through Friday

8:30 am to 4:30 pm

CLOSED

12:00-1:00 pm for LUNCH

Photocopies/Newsletter Ad Prices

Photocopies is 25 cents per page

Faxes are 50 cents per page

Newsletter Ads:

9 x 5 cm is $2.00/week

9 x 7 cm is $3.00/week

½ column/page is 5.00/per week

Full page is $10.00/per week

TRAINING AND LEARNING CENTRE

FREE lifelong learning for adults offered in Pikwakanagan
Classes offered Tuesdayôs and Thursdayôs at 473 Kokomis Inamo, Unit #4

Basic Computer Skills
email and internet
word processing

excel

Upgrade Your Skills
reading
writing
math

……… and much more!

Call: 613-628-1720 www.trainingandlearningcentre.ca

This Employment Ontario service is funded in part by the Government of Canada & the Government of Ontario
and through the Canada-Ontario Job Fund Agreement

LIBRARY HOURS
613-625-2800 ext. #244

Tuesdays & Wednesdays 1:00 pm—8:00 pm
Thursdays 2:00 pm—8:00 pm.

Check out the variety of Books,
Novels, Movies. Internet Access Available!

The Library is closed from May 8-May 10, 2018.
Library re-opens May 15, 2018 at 1:00 pm.

Pikwakanagan Tibadjumowin Friday, May 25, 2018

http://www.trainingandlearningcentre.ca/
http://www.google.ca/imgres?imgurl=https://benlib.files.wordpress.com/2015/01/reading-buddies-clip-art.png&imgrefurl=https://benlib.wordpress.com/category/news/&h=400&w=473&tbnid=O21-uIBFmo1eHM:&zoom=1&docid=6UvWtc3ODA__PM&ei=1NhUVbLrF5SjoQSW0YFY&tbm=isch&ved=0CC0QMyglMCU4yAE

