

Community Bulletin Communautaire

Région Tignish-Palmer Road area

Tél: 882-0475

Fax: 882-0482

Courriel/E-mail: bulletincommunautaire@seperrey.org

 CREDIT UNION TIGNISH "Member owned and controlled" Tignish 882-2303	Tél.: (902) 882-0475 Téléc.: (902) 882-0482 Société Saint-Thomas Aquin Comité régional Rév.-S.-É. Perrey 119 ch DeBlois, Tignish (Î.-P.-É.) C0B 2B0	TIGNISH FISHERIES CO-OPERATIVE ASSOCIATION LTD. Owned and Operated by Member Fishermen Ph: (902) 882-2050 Fax: (902) 882-2846 Judes Point	 Tignish Co-Operative Association Ltd. Owned and Operated by 'The people of West Prince' 882-2020
---	---	---	---

The above major community sponsors are greatly appreciated.
Les commanditaires mentionnés ci-haut sont grandement appréciés.

June 7, 2009 / 7 juin 2009

CONSEIL RÉV. S.-É.-PERREY INC.

- ★ Members of Le Conseil Rév. S.-É.-Perrey inc. wish to thank each and everyone who came to our brunches during the last season. This activity will resume in the fall.
- ★ A new Executive was chosen during our Annual Meeting held last week. Yvonne Deagle will serve as president, Junior Bernard as vice-president and Ralph Richard as treasurer. Congratulations also to new members Josée Gallant and Nicole Carragher.

CONSEIL RÉV. S.-É.-PERREY INC.

- ★ Les membres du Conseil Rév. S.-É.-Perrey inc. désirent remercier toutes les personnes qui se sont rendues à nos "brunch" durant la dernière saison. Notre prochaine activité du genre aura lieu à l'automne.
- ★ Lors de sa réunion annuelle le Conseil a élu son nouvel exécutif soit Yvonne Deagle à la présidence, Junior Bernard à la vice-présidence et Ralph Richard au poste de trésorier. Félicitations à l'exécutif et aussi aux nouveaux membres élus soit Josée Gallant et Nicole Carragher.

ST. MARK'S PARISH

The Lot 7 Ceilidh committee will stage a special program at St. Mark's Hall, Burton, Rte. #14 on **Sunday, June 7th at 7:30 p.m.** Entertainers will be Glen MacEachern, the Piano Man with award winning fiddler, Matthew Allain and the dancing Arsenault Sisters, Marie and Norma. Proceeds will go to the St. Mark's youth who will be attending Stubenville later this summer. Tickets are available from the youth members, Liz Doyle (859-1829) or Leone Dalton (859-2504).

ROAST BEEF DINNER - PALMER ROAD KNIGHTS OF COLUMBUS

The Palmer Road Knights of Columbus invite you to a Roast Beef Dinner on **Sunday, June 7th** beginning at 12:00 noon. Dinner consists of roast beef with all the trimmings, dessert and tea/coffee. Cost: adults \$8.00 and children \$4.00. Proceeds for up-keep of the Hall.

TIGNISH FISHERIES

Our annual *Blessing of the Boats* is on **Sunday, June 7th at 2:00 p.m.** Hope to see you all there!

RETIREMENT - OPEN HOUSE

There will be an Open House Retirement Party for **Antoinette Perry**, teacher at Tignish Elementary School. This Party will be held on **Friday, June 12th from 6:00 to 8:00 p.m.** at the Tignish Elementary School Library. There will be a Meet & Greet from 6:00 to 7:00 p.m. and then open microphone and presentations from 7:00 to 8:00 p.m. Best wishes only! Please note: Antoinette would appreciate photo donations of past school concerts.

TIGNISH HEALTH CENTRE WALK-A-THON

The Annual Tignish Health Centre Walk-A-Thon will be held on **Saturday, June 27th**. Registration time is 9:45a.m. and the Walk starts at 10:15 a.m. Lots of prizes to give away including **two (2) Cavendish Beach Music Festival Weekend Passes valued at \$437**, two (2) concert tickets to Stompin' Tom, bike, lobsters and many more prizes. Pledge sheets can be picked-up at the Tignish Health Centre, Tignish Elementary, St. Louis Elementary and École Pierre-Chiasson, Shirley's Café and M.J.'s Bakery. There will also be a Yard Sale, Bargain Basement will be open, face painting, bake sale, etc. which will be held in the parking lot of the Health Centre as part of the Tignish Irish Moss Festival along with our Walk-A-Thon.

ANTRIM SISTERS

For GREAT Savings... stop in to Antrim Sisters **Friday, June 12th from 5:00 to 8:00 p.m. and Saturday, June 13th from 9:00 to 11:00 a.m.**

ST. FELIX GOLF & COUNTRY CLUB

- ◆ The Golf Tournament for the IWK will be held on **Sunday, June 7th beginning at 1:00 p.m.**
- ◆ We will be keeping our early season rates to include June 21st, Father's Day. Come and enjoy a game of golf with your dad.
- ◆ Watch for our 10th Anniversary Celebrations on **Sunday, June 28th**. More information next week.
- ◆ The GBS Program will begin the first week of July. You can pre-register your child (ages 6 to 14). More information to follow.
- ◆ Groups, organizations or businesses planning on having a golf tournament should call to book a date as soon as possible.

FESTIVAL IN BLOOM

There is a new event this year in the Tignish Irish Moss Festival. A competition of beautification of your property. There is a residential fee of \$5.00 and prizes will be awarded. Commerical businesses will be recognized throughout the weekend. Register at the Recreation Office. For more info., please call 882-2476.

INAUGURATION OF THE EXHIBITION ARTS ACADIE '09 AT THE ACADIAN MUSEUM

The public is invited to the inauguration of the exhibition "Arts Acadie '09: Island Acadian and Francophone Artists", at the Acadian Museum of PEI in Miscouche on **Monday, June 8th at 7:00 p.m.** The exhibition will feature paintings by Lucie Bellemare of Abram-Village; Maurice Bernard of Summerside; Karen Gallant of Rustico; and Greg Garand of Indian River. These artists each paint in their unique style their beloved Island landscape and its people. Most of the artworks are for sale. Reception. Free admission.

VERNISSAGE DE L'EXPOSITION ARTS ACADIE '09 AU MUSÉE ACADIEN

*Le public est invité au vernissage de l'exposition "Arts Acadie '09: Artistes acadiens et francophones de l'Île" au Musée acadien de l'Île à Miscouche **le lundi 9 juin à 19h00.** L'exposition mettra en montre des peintures de Lucie Bellemare, d'Abram-Village; Maurice Bernard de Summerside; Karen Gallant de Rustico; et Greg Garand de d'Indian River. Chacun de ces artistes peint de façon unique le paysage et les gens de leur Île bien-aimée. La plupart des oeuvres sont en vente. Réception. Entrée gratuite.*

TIGNISH IRISH FOLK FESTIVAL 2009

This year's Tignish Irish Folk Festival will take place from **Thursday, July 30th to Sunday, August 2nd**. Mark the dates on your calendar for a weekend of fun, music and a great time to get together with family and friends! Details coming soon!

INTERESTED IN JUDO OR WRESTLING?

New Judo/Wrestling Club open in Tignish (in Access PEI building, across from Employment Resource Office). All men, women, boys and girls ages 6 to adult welcome. Wrestling **Tuesdays at 6:30 p.m.**; Judo **Wednesday at 6:30 p.m.** 2 week free trial for all new members. We are also looking for volunteers to help with coaching wrestling. If any group (aerobics, yoga, etc.) is looking to rent space, we have a fully matted 24 X 32 room. Call Kenneth at 882-3204 or 853-5310.

TIGNISH HOME & SCHOOL SUMMER READING PROGRAM

The Tignish Home & School Association is once again offering our Summer Reading Program during the months of July and August to all students registered at Tignish Elementary. This Program is available to all students for a fee of \$15.00. Students can work on any number of areas such as reading, math, writing, etc. The student tutor will work with your child based on his/her needs. Each week is a one hour one-on-one session. Please contact Nicole Morrissey at 882-2007 to sign up.

ST. LOUIS COMMUNITY CENTRE NEWS

Thursday, June 11th and 18th: Jamming Party at 8:00 p.m. Bring your instruments and join in, or just come to listen. Everyone welcome. Admission \$3.00. 50/50 and light lunch served.

Reserve **June 19th to 21st** for the St. Louis Bluegrass & Oldtime Campout. \$25.00 for a weekend pass which includes rough camping. Also, daily passes available.

Thursday, June 25th: featuring Vanessa, Mitchell & Chesley Gallant from St. Louis.

TIGNISH IRISH MOSS FESTIVAL

☘ It is time to start thinking about Tignish's Citizen of the Year. Applications are available at the Community/ Recreation Office and are due back early in June.

☘ Any students looking for volunteer hours and are interested in helping with this year's Irish Moss Festival, please contact Kristy Lynn at 882-2476.

TIGNISH RECREATION DEPARTMENT NEWS

Tignish Off Ice Hockey Training, ages 8 plus **Tuesdays and Thursdays at 6:00 p.m.** at the Tignish Recreation Office with David Oliver and Kendal Hackett. **Start date Tuesday, June 9th**. For more information, contact Kendal at 882-2476.

ST. LOUIS T.O.P.S.

St. Louis T.O.P.S. meets every Monday at the St. Louis Community Hall. Weigh-in is from 6:00 to 6:30 p.m. and our meeting is from 6:30 to 7:00 p.m. We like to see old members returning and new members are always welcomed!

WHAT IS HAPPENING AT KIDS WEST IN JUNE

Walk & Talk: Please join us for a walk on the trail every Wednesday from 3:00 - 4:00 p.m. for the month of June. Parents and children 6 years and under are welcome. Snack will be provided.

Annual General Meeting: Wednesday, June 17th at 6:00 p.m. at our Center in Alberton. There will be a light snack as well as activities for the children. All are welcome to attend.
Playgroup Theme for June 9th to 12th: "Can you sing a song for me?" Playgroup starts at 10:00 a.m. until 12:00 p.m. Please call us at 853-4066 for more information.
Baby Connections Group: Tuesday, June 9th at 1:30 p.m.: "Snuggle Bugs".

PALMER ROAD AL-ANON

The Palmer Road Liberty A.F.G. is holding an Open Al-Anon Meeting at the Palmer Road Community Centre on **Monday, April 5th at 7:30 p.m.** Everyone is welcomed to attend.
PALMER ROAD AL-ANON
Le groupe "Liberty A.F.G." de Palmer Road aura une réunion ouverte Al-Anon au centre communautaire de Palmer Road le lundi 5 avril à 19h30. Bienvenue à tous.

OPEN HOUSE - 97th BIRTHDAY!

Open House for Arthur DesRoches at the Senior's Home in Tignish on **Saturday, June 20th from 1:30 to 3:30 p.m.** for his 97th Birthday! Best wishes only.

THANK YOU

As our 1st Anniversary approaches, we would like to thank our customers for their patronage and our employees for their awesome help during our first year!
Patty & Guy, Blue Glass Café

THANK YOU - RICHARD

The family of the late Jeanette Richard would like to thank all of our caring friends and neighbors for the support they gave us during our sudden loss. The food that was brought to us, the flowers, cards of sympathy, prayer and mass cards and donations. We would like to thank the doctors and nurses at Alberton Western Hospital, especially Dr. Hansen. Thanks to Father Jim Willick, Father Eddie Cormier, Father Art Pendergast, the church choir, active pallbearers, honorary pallbearers and flower bearers, for those who attended the wake and funeral and who took part in the service in any way. Thanks to the Tignish and St. Felix CWL, Legion and Ladies Auxiliary for their service at the funeral home. Thanks to the staff of Rooney's Funeral Home for all their help at this difficult time. Thanks to the CWL for the lunch they provided after the funeral. Thanks to those who helped to open and close the grave. If we neglected to thank anyone, please accept this as a thank you. We will always remember Mom's smile.
Aubin Richard & Family

THANK YOU - ARSENAULT

The family of the late Donnie Arsenault would like to express their appreciation to family and friends who offered their love, support and sympathy during our time of loss. Thank you to those who gave donations of food, money, sent cards, made memorial donations and visits. Special thanks to Father Pendergast, eucharistic ministers, readers, choir, pallbearers, honorary pallbearers, flower bearers and to those who opened and closed the grave. Thank you to those who provided the refreshments for the reception following the service.
Bernice and Family

MERCI - ARSENAULT

La famille de feu Donnie Arsenault aimerait exprimer son appréciation à la famille et amis qui ont offert leur amour, support et compassion pendant notre temps difficile. Merci pour ceux qui ont donner des dons d'argent, du manger, des cartes, des dons mémoriaux et visites. Merci à père Pendergast, ministres eucharistiques, lecteurs, chorale, porteurs, porteurs honoraires et d'arrangements de fleurs et à ceux qui ont ouvert et fermé la fosse. Merci pour les rafraîchissements à la reception, après le service. Bernice and Family

CARDPLAY

- ♠ Miminegash Fire Dept. Texas Hold'em - **Wednesdays at 7:00 p.m.** at the Miminegash Fire Hall.
- ♥ Cardplay & activities **every Tuesday starting at 1:00 p.m.** in the "Ti-Pa" room at Le centre acadien de Prince-Ouest, DeBlois. Sponsored by Le Club des coeurs joyeux.
- ♥ *Joutes de cartes et activités à **tous les mardis débutant à 13h00** dans la salle Ti-Pa au Centre acadien de Prince-Ouest, DeBlois. Parrainé par Le Club des coeur joyeux.*
- ♣ Cardplay for the "Senior's Sunshine Club" **every Thursday Afternoon** at the Tignish Legion at 2 p.m.

BINGOS

- ⇨ **Palmer Road Comm. Bingo - Sunday afternoon 50/50 Bingo at 2:00 p.m.** Jackpot & Loonie Jar.
- ⇨ **Tignish Legion - Monday Evenings** starting at 7:15 p.m. Now featuring Satellite Bingo!
- ⇨ **Miminegash Fire Dept. Bingo Tuesdays** - with mini bingo starting at 7:15 p.m. Support your Fire Dept.
- ⇨ **Tignish Parish Centre Bingo Wednesday evenings**- mini bingo at 7:15 p.m. regular rounds. Loonie jar starting at \$630.00.

Tignish Senior's Home

*24 hours support*Planned activities
116 MacLeod Lane, Tignish
*Home cooked meals*Any age welcome
For info: 882- 4663

St. Felix Golf & Country Club

P.O. Box 265
Tignish, PEI
C0B 2B0
Claude Gaudette
Manager
902-882-2328

**Antrim Sisters
Gift & Flower Shop**

~Fabric & Floral Arrangements~
~Funerals ~ Weddings ~ Gifts
Delivery Available

Tel: 882-4050 Fax: 882-2387