

Volume 34 Issue 20

Friday, November 2nd, 2018

In case of a serious **Emergency call 911**

FIRE911 AMBULANCE911 POLICE306-288-6400 CLINIC306-288-4800 Ile-x Hospital....1-306-833-2016 Kids Help Line 1-800-668-6868

CIPI TV BINGO

Sipisishk Communications Incorporated Friday, November 2, 2018 7:30pm on Cable 5, Digital 365 /96.5FM Power Ball - \$2400.00

can only be won on Bonanza

Early Bird - 3up - \$5.00

45#'s pre-called \$1000.00

in 55#'s or less Consolation: \$200

1st Series - 1up - \$2.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00 Blackout: \$400.00

2nd Series - 1up - \$2.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00 Blackout: \$400.00

Bonanza - 2up - \$5.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00 Blackout:

\$2,000 in 58#'s or less Consolation: \$500.00 2nd Blackout: \$200.00

*Prizes depend on number of cards sold License # MB18-0003

CIPI CABLE UPDATE

As of November 1, 2018, The Movie Network (TMN) is now the allnew Crave. Crave is the new home for Hollywood's Biggest movies, ground-breaking series and specials from HBO, Showtime and more. Movie Pack 1 (Ch. 440 - 446) will continue to be \$19.95, and feature three (3) Crave HD, two (2) Encore HD, and two (2) HBO HD

We are excited to announce that we will be offering all four of Hollywood Suite's HD Channels for a free preview, these channels are located in Movie Pack 2 for \$6.95. This free preview will run from December 1, 2018 to January 5, 2019 and at its conclusion, we invite you to subscribe to this movie pack of Hollywood Suite 70s, 80s, 90s, and 2000s. Reconnect with a favourite film, or discover a new one with hundreds of movies a month on these channels, there's always something to watch on Hollywood Suite, uncut and commercial-free in High Definition on four(4) HDTV Channels. For the customers who subscribe to this package, you will not be charged for this month. For the 'All You Can View' customers, it will not affect your bill.

On November 21, 2018 changes/updates will be made to our cable system to coincide with the Shaw Mpeg 4 transition that is ongoing, and will conclude with its final phase of transitions next year. The channels that have been affected in recent months will be back on after this update, including FXX HD (572), CBC Toronto HD (319), CBC Toronto HD (320), Stingray (901-940), and the addition of AMC SD (346) as well our stand-alone channels will be moving from channels 603-606 to channels 250-253, and include the removal of Sportsnet World (602).

November billing will be done next week. We remind our current Digital Cable subscribers to remain up to date with their payments, disconnections will be done on customers owing two months.

If you would like to watch/listen to the community channel, we are inviting Beauval home-owners to contact us. We can hook you up with the Analog Channels which will give you access to our community channel 5 and Saskatchewan Legislature channel 6.

CIPI will be closed on Monday, November 12th for Remembrance Day and also on Friday, November 16th for Louis Riel Day. We will also be moving the next newsletter publications to November 23rd, December 7th & December 21st, 2018.

CIPI TV BINGO

Sipisishk Communications Incorporated Sunday, November 4th, 2018 7:30pm on Cable 5, Digital 365 /96.5FM

Power Ball - \$2500.00

can only be won on Bonanza

Early Bird - 3up - \$5.00

45#'s pre-called \$1000.00

in 56#'s or less

1st Series - 1up - \$2.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00 Blackout: \$400.00

2nd Series - 1up - \$2.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00

Blackout: \$400.00 Bonanza - 2up - \$5.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00 Blackout

\$2000 in 59#'s or less

Consolation: \$500

2nd Blackout: \$200.00

*Prizes depend on number of cards sold License # MB18-0003

2018 Cluff Lake Update

Please join Orano Canada to discuss the close of the Cluff Lake project. The former mine and mill site is accessible and safe for traditional uses. Our team will be on hand to provide information and answer your questions. Meal and door prizes will be provided.

They will be in Beauval on Thursday, November 8th, 2018 from 5:00 to 8:00pm at the Beauval BDI Gymnasium.

Halloween Party Results

10 & Under

Comical 1st - Peter JR. 2nd - Jarret Original 1st - Aubree, 2nd - Breanna Scariest 1st - Jamien, 2nd - Reagan

18 & Under

Comical 1st - Denisha, 2nd - Tyson Original 1st - Chloe, 2nd - Rory

Scariest 1st - Draydon, 2nd - Shaylynn

Adults/Seniors

Comical 1st - Wayanna, 2nd - Tedi Original 1st - Chavonne, 2nd - Judy Scariest 1st - Caeser, 2nd - Randy

Duo/Couple

1st - Rylee & Jarret (Captain America & Spider-man)

2nd - Paula & Mercedes (Batman & Robin)

Thank you to everyone who came out! Gena McCallum

A little humour....

Why did the chicken go to the Séance? To get to the other side! What do you call a parade of rabbits walking backwards? A receding hairline.

What did the left eye say to the right eve? Between you and me, something smells.

A magician was walking down the street and turned into a grocery store.

Why can't a bike stand on its

It's two tired!

I wondered why the baseball was getting bigger. Then it hit me.

n

St. Mary Magdalene Sunday, November 4th, 2018

Liturgy @ 10:30 am

CIPI Newsletter

is published twice a month by Sipisishk Communications Inc. Beauval, SK S0M 0G0 Ph.: 306-288-2222 Editor: Velma J. Rov

cipinewsletter@cipiradio.com or velma@cipiradio.com

Deadline for next submissions: November 21st @ 3:00 pm unless arrangements are made.

										_
•	9	6	2	Þ	8	L	9	3	l	
1	Þ	l	۷	ε	9	9	2	6	8	
Ð	8	9	3	l	6	2	L	7	9	,
M	3	8	7	2	L	l	9	G	6	
S	6	L	G	9	7	8	l	7	3	
u	2	9	l	6	3	G	8	L	7	
u	۷	Þ	8	G	l	6	ε	9	2	
A	G	2	6	8	9	3	Þ	l	L	,
	l	3	9	L	7	Þ	6	8	9	

Find a Word - Old Movies (Hidden word) F A L L G U Y T I C N I P S L A R T ERRYMASONATADON LOUGRANTBGADLO ANACEKAE EHYVIHKAY IWIECCORMKGE E S IMAFNCOUSJCTNS SCGRHE HLHNTAAEHHEONAN LTIDMIIELHEHLYLD EORLKNRGZORROTNI NOEOAEGFTROOP ZOBSAMOS s o E S

ALIEN NATION ALLY MCBEAL AMEN BANACEK **BAYWATCH BLOSSOM** CHICAGO HOPE FALLGUY

S

D

O

CHINA BEACH FAMILY

7

5

2

COACH DEAR JOHN FIIFN F TROOP

FRAGGLE ROCK DUE SOUTH HART TO HART HAZEL EMPTY NEST HERE'S LUCY IN LIVING ROOM LARAMIE LOST IN SPACE

7

6

5

2

7

2

6

7 1

6

8

3

R E

FELICITY

 \Box

POHSNAYRMART

LOU GRANT RHODA MAJOR DAD RYAN'S HOPE MARTIN SEA HUNT **MATLOCK** MR BELVEDERE NASH BRIDGES PERRY MASON

SPIN CITY THE ROOKIES **VEGAS** WISEGUY PEYTON PLACE 70RRO

Enter a

number from

1 through 9

in such a

way that

each row,

column, and

region

contains

only one

instance of

each

number.

Tuesday, November 6th, 2018

Sinisishk Communications Incorporated 7:30pm on Cable 5, Digital 365 /96.5FM

CIPI TV BINGO

Power Ball - \$2600.00

can only be won on Bonanza

Early Bird - 3up - \$5.00

45#'s pre-called \$1000.00

in 57#'s or less Consolation: \$200

1st Series - 1up - \$2.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00

Blackout: \$400.00

2nd Series - 1up - \$2.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00 Blackout: \$400.00

Bonanza - 2up - \$5.00

Standard Start: \$50.00 Two Lines: \$75.00 Caller's Choice: \$100.00 Large Frame: \$125.00 Blackout: \$2,000 in

60#'s or less Amounts/numbers subject to change if there is a winner

Consolation: \$500.00 2nd Blackout: \$200.00

*Prizes depend on number of cards sold License # MB18-0003

CIPI NUMBERS

Office: 306-288-2222 - 306-288-2474 Request Line: 306-288-2230 Fax: 306 288 2033 email: cipi@sasktel.net website: www.cipiradio.com

Saturday	Sunday	Monday
*	**	<u>©</u>
Snow	Snow	Mix of sun & cloud
High 0° Low –3°	High-1° Low -5°	High –6° Low -10°

∞
~
0
2
_
Φ
Q
Ε
Φ
>
0
7

Sun	Mon	Tue	Wed	Thu	Ë	Sat
			Every Wednesday at 7:00pm AHS Craft Night Childcare provided	_	2 AHS Dinner & Play I I am-2pm	3 Prize Bingo Senior's Villa
4	5 Kiddie Café 5 to 7pm	6 Baking 5 to 7pm	7 Scrapbooking I to 4:30pm	8 Prenatal Day 4:30pm ORANO Meeting	6	01
I I Remembrance Day	12 AHS/CAP-C Closed HOLIDAY	13 Cooking 5pm	14 Craft Day I to 4:30pm	I5 Prenatal Day 4:30pm	16 Louis Riel Day AHS/CAP-C Closed	17
81	CIPI Meeting	19	Sewing Sewing I to 4:30pm wareness Week -	22 Prenatal Day 4:30pm Events are adver	23 tised>>>>>>>>	24
25 Christmas Craft Sale & Tradeshow	26	27 CIPI Bingo \$500 & \$2000 To Go	28	29	30	

Beauval Remembrance Day Service

Let's take the time to commemorate and honour these veterans and peacekeepers on November 11.

Valmore Morin John Frazer Melvin (Butch) Jack Cyprien Corrigal Sandra Lacusta Tony Corrigal Alex Malbeuf Victor Laliberte Chris Laliberte Bill Dinsdale Carl Dinsdale Frederick Kennedy Gerry Lavoie James Natomagan Ray Sinclair Louis Roy Sir George Rov Darryl Roy Stan Durocher Prosper Lariviere Allan Roy Keith Lafleur J.B. Maurice Alex Maurice Lawrence Milburn Wilfred Jordens Arthur Jordens **Armand Misponas** Ambrose Durocher Edward Kimbley Sr.

SCHEDULE OF EVENTS

MC – Mervin Morin

We will begin the day by gathering at the Veterans Monumental Building by the cemetery. Honour Guard – Beauval RCMP/Veterans

- 1. 10:45 a.m. Singing of O' Canada all in attendance will sing
- 2. Opening prayer Father Joseph
- 3. Two minute wave of silence which signifies the 11th day, 11th hour, 11th month
- 4. Regal Salute
- 5. Lighting of the candles all in attendance
- 6. Everyone will then proceed to the Church for mass. We will continue with the program by giving a salute to all veterans/peacekeepers
- 7. In Flanders Field
- 3. Song in honour of the veterans/peacekeepers and their families
- 9. Presentation of gifts
- 10. Meal to follow at the Church meeting room.

Thanks for helping us commemorate and honour our local veterans and peacekeepers. They are the reason that we have freedom today. For more information contact Shirley Bell – Morin, Gena McCallum, or Melissa Eldridge.

Legend of the Remembrance Day Poppy

The poppy is the enduring symbol of remembrance of the First World War. It is strongly linked with Armistice Day (11 November), but the poppy's origin as a popular symbol of remembrance lies in the landscapes of the First World War.

Poppies were a common sight, especially on the Western Front. They flourished in the soil churned up by the fighting and shelling. The flower provided Canadian doctor John McCrae with inspiration for his poem 'In Flanders Fields', which he wrote whilst serving in Ypres in 1915. It was first published in *Punch*, having been rejected by *The Spectator*. In 1918, in response to McCrae's poem, American humanitarian Moina Michael wrote 'And now the Torch and Poppy Red, we wear in honor of our dead...'. She campaigned to make the poppy a symbol of remembrance of those who had died in the war.

Artificial poppies were first sold in Britain in 1921 to raise money for the Earl Haig Fund in support of ex-servicemen and the families of those who had died in the conflict. They were supplied by Anna Guérin, who had been manufacturing the flowers in France to raise money for war orphans. Selling poppies proved so popular that in 1922 the British Legion founded a factory - staffed by disabled ex-servicemen - to produce its own. It continues to do so today. The poppy continues to be sold worldwide to raise money and to remember those who lost their lives in the First World War and in subsequent conflicts.

Which side should you wear a poppy on?

You can wear your poppy wherever you want to! While most people seem to stick it on the left side of their clothes, this is not the correct way to do so, as there is no incorrect way. Some have said it should be the left because it is close to the heart and others suggest that women wear it on the right as that is wear you would wear a brooch, but neither of these things are necessary. The Royal British Legion simply say that you should wear the poppy with pride, no matter where you place it.

NATIONAL ADDICTIONS AWARENESS WEEK - November 18th - 24th, 2018 **Celebrating 30 Years** #All Walks of Life (Addictions Affect Us All)

Sunday, November 18, 2018

Pink Day – Breast Cancer

10:30am - Church (Speak about Addictions and a prayer to the people/families that are struggling to overcome them in our community)

11:15am – Free Pancake breakfast (after mass).

Monday, November 19, 2018

Green Day - Self-respect

9am to 5pm – Open house at the Northern Store and Beaver River Regional Housing Authority

9am - Poster contest begins for preschool, kindergarten to grade 12 students. For more information see Shirley Bell – Morin.

All week – decorate your doors (to show importance of living a balanced lifestyle without addictions). The doors will symbolize the pathways to wellness, success and positive futures. We challenge residences and businesses to show their support by participating in this activity. Prizes for 1^{st} , 2^{nd} & 3^{rd} . Judging will be on Friday.

10am - All week Scavenger Hunt. Lists can be picked up from Melissa Eldridge @ the old Village Office or from Wehkees Durocher at the Community Services office.

6:30pm – Candlelight Vigil (to recognize and kick off this weeks activities). A bonfire will be outside the community hall. We will be serving hotdogs and hot chocolate. Please bring a non – perishable food item to donate to the Community Food Bank.

7:30 to 8:30pm – Women's Wellness hour (women only). This will be an open discussion on issues that women face in our community. Door prizes will be drawn. Cultural room at Valley View Community School. For more information contact Melissa Eldridge or Shirley Bell - Morin.

Tuesday, November 20, 2018 Red Day & National Children's Day

8 to 9 am - Free Pancake Breakfast (BDI gym). Served by Mayor and Council.

9 am to 5 pm – Open house Village Office & at Valley View Community School.

1 to 3pm – SGI Simulator at Valley View School

1 to 3pm – Senior Activities at the Sunrise Villa -Shelley Buffin

4 to 6pm - Children's carnival at the BDI gym (ages 11 and under). Children must be accompanied by parent. Detailed poster of events will be posted on FB.

Wednesday, November 21, 2018 Purple day – Domestic Violence

9am to 4:30pm - Open house at the Sask. Health Community Services building (across from the Village Office)

Open house at CIPI Radio and TV Station Open house NEFI (Northern Enterprise Fund)

4 to 5pm – Domestic Violence – Benita Moccasin/ Sandra Pelletier. For more information contact Shirley Bell – Morin.

6:30 to 9pm - Telethon live on CIPI. Proceeds toward Santa Anonymous. Burgers will be sold. Pledge people to perform. Good cause for those who benefit from the program. Pledge sheets can be picked up from Melissa Eldridge. Collect pledges in advance from your family and friends that want to see you sing.

Thursday, November 22, 2018

Black Day – Grieving – in relation to recovery

9am – 5pm – Open house at the old Village Office and Beauval Recreation

9am – 5pm – Open house at the Aboriginal Head Start

4pm – 5pm – Addictions Counsellor presentation live on CIPI.

7pm - Youth Wellness Evening at the BDI gym (12 and up). We want to hear your voice and to have fun in a healthy setting. Airband contest, jigging contest, and much more. Door prizes will be drawn for boys and girls. Examples are ITunes cards and so on. Pizza will be served to those in attendance. Sponsored by Beauval Recreation. Contact Gena at 306 - 288 - 7654 for more information.

Addictions week activities continued

7pm – Men's Wellness night (we encourage men to come out and enjoy an evening of fun and share your ideas for men's future healing and activities). For more information contact Wehkees Durocher.

8pm – AA meeting (Old Village Office). Open to the public.

Friday, November 23, 2018 **Yellow Day - Sobriety**

9am – 5pm – Open house at BDI

11:30am - Walking for an addiction free AT EACH LOCATION. community/life. Everyone is encouraged to join us. We will begin at the school parking lot. Led by the Beauval RCMP and Beauval Fire and Rescue. Kindergarten to grade 12 and the public ARE welcome to join us. Lunch will be provided at the BDI gym. Everyone in the whole community is invited whether you walk or not. We hope to see vou there.

Saturday, November 24, 2018

Healthy Family Day

This is your opportunity to choose healthy activities with your whole family. Watch the Degrassi Series, play games, sing, dance and be positive.

PLEASE NOTE:

**ALL OPEN HOUSES WILL BE SERVING BEVERAGES AND SNACKS OF THEIR CHOICE, DRAWING FOR ONE DOOR PRIZE

**JUDGING WILL BE DONE FOR ALL CONTESTS ON FRIDAY AFTERNOON.

#THANKS FOR PARTICIPATING AND REMEMBER THAT YOU CAN HAVE FUN WITHOUT ALCOHOL OR DRUGS!

Any questions? Contact Wehkees Durocher, Melissa Gauthier or Shirley Bell-Morin

Free Dental Clinic Opening in Saskatoon - Star Phoenix

help those who don't have the finances to get didn't know about yet. proper dental care.

conditions are met.

Darren Vinek, who was waiting outside the clinic student body in terms of volunteering. doors on Saturday morning before it opened, said "For us, this is a great opportunity to get out, to offered to the people of Saskatoon. "I'm running some work and feel really good about it," she said. things looked at." Vinek said he hadn't had a situations would take precedent. insurance. He said going to the new clinic would good ... you can't beat no cost associated with it."

A team of dental students at the University of save him hundreds of dollars, and possibly more if Saskatchewan has set up a clinic in Saskatoon to he ended up requiring more dental work that he

The clinic's official opening was attended by dozens The new DIRECT Dental clinic, run out of the of dental students there to volunteer, dressed in College of Dentistry's Saskatoon West Dental specially branded scrubs. The clinic founders -Clinic facility, will offer dental services to people dental students Christopher Bertsch, Kristen Kezar, who are "uninsured and can't otherwise afford it," Christy MacPherson and Mary Tait — cut a purple according to a news release from the University of ribbon at the front doors to signify the opening of Saskatchewan. The news release also stated that the clinic. The clinic is scheduled to be open on treatments will be offered at "no cost" if certain select Saturdays from noon until 4 p.m. MacPherson said there was "100 per cent participation" from the

it was "huge" to have these kinds of services meet people we otherwise wouldn't see ... and do on a tight budget, and I need to get some work MacPherson said they would do their best to done," he said. "For the cost of dental, I was accommodate every person who came to the clinic thinking about going out of the country to get on a "first-come, first-served" basis, and emergency

professional teeth cleaning or any dental work For people who will be using the clinic, such as done since 2014, when he still worked for the Darren Vinek, having this open downtown has the government and had his dental work covered by potential to make a big impact."It sounds pretty