MY

CHILD

IS MISSING

Internet Resources for Nova Scotia, Canada
 A Guide to Finding Your Missing Child

Using the Technology at Your Fingertips
Documented and Prepared by

Patty & Bob Begin

It is important to note, if you are using this as an e-book, all underlined words are links for websites. Emailing and accessing websites is much faster if you are using this booklet on disk or online. All web & email addresses were valid addresses at time of printing.

Table of Contents

Foreword
pg 4

Acknowledgements
pg 5

Introduction
pg 6

Causes and Warning Signs
pg 7

Prevention
pg 8

Before your Child Becomes Missing
pg 9

The Goal is to BE PREPARED
pg 10

The Situation: Your Child is Missing
pg 11

Recommendations for an Area Search
pg 13

The Effects
pg 17
Police Departments of Nova Scotia
pg 18
Nova Scotia Media
 pg 25
Shelters of Nova Scotia
pg 53
Mass Transit Lines in Nova Scotia
pg 54
The Recovery
pg 55
The Aftermath
pg 56
Foreword

On January 23, 2003, our daughter (and another female patient) escaped from a locked psychiatric hospital. With help from police, family, friends, media, missing children organizations, and strangers we spent three long weeks distributing more than 15,000 flyers, and promoting media attention to “get their faces out there.” The hard work and dedication of so many brought a happy ending to our ordeal. It is our hope that no family ever needs to live the nightmare we endured. This is not the end however. We are currently living through the aftermath and taking notes as we go. Supports need to be put in place. That’s our next goal. This handbook is for the others that will someday unfortunately be walking the path we just left.

Acknowledgements
Finding our daughter and creating this booklet would not have been achievable without the help of so many individuals and organizations. We owe a debt of gratitude to so many, it is not possible to include every name. But those who stand out in the crowd are our families, who supported us throughout the ordeal; most especially Nikki and Joe, Chris and Lois, Maureen and Gil who drove hundreds of miles in the search.
Andrea Watson from Parents for Residential Reform, without whose help we would never have been able to generate the media attention, not to mention handling the barrage of media in the aftermath. Cheryl Nardelli logged hundreds of hours on the Internet; what a “surfer.” We thank Trooper Keith Pantazelos of the Massachusetts State Police for his dedication to the case and understanding of family commitment. The hundreds of people who helped distribute flyers.
Our thanks to those who prayed then and still pray today for our family. Our gratitude to the people we met along the way during our search. They showed us that there is so much goodness in people and that they really do care. We give thanks to God for you and for all those who touched our life during this most frightening three weeks.

But most especially we owe our thanks to the alert individual who did exactly what we wanted. She saw the flyer, recognized the missing girls, notified the police, and essentially saved the life of our child.
Introduction

There are four different situations under which missing children fall. They are lost, abducted, throwaways or have runaway. This book deals with runaways but some of its resources are applicable in all situations. One in seven children runaway; 75% are girls. The average age is 14-18 y/o, some as young as age ten.

The Biggest mistake that we as parents/ guardians can possibly make is to think for one second that, “this won’t happen to my family.” The second biggest mistake is to not be prepared for such a potential tragedy.

Most runaways are from ordinary, average middle class families. However, every family is at risk, no matter what monetary class you may fit into.

Once any child runs away, chances are they WILL fall victim to drug and alcohol abuse and exploitation. They fall victim to these life-threatening situations through the people they meet. Be very aware that there are people out there very willing to exploit and expose ANY child they feel or know is a runaway to drugs, alcohol, and sexual exploitation.

Because runaways need money to support new habits, the exploitation and prostitution option can easily overtake them. If the child is unfortunate enough to be recruited by a pimp it may not be possible for them to escape alive.
Some children will end up coming home on their own, but some do not and remain on the streets. Of these some do survive but tragically some are killed; others die from drugs, or disease. Be very aware there is a market for your child. Yes, it is unpleasant to think about, but there are many people just waiting for your child to “come to market.”
Special Note: Any child with special needs is at an increased risk of falling prey to these people and situations. They may not be able to make sound safe choices about the people they meet or to safely control situations to which they are exposed.

Major Causes, Warning Signs

Causes or “Why Would My Child Run?”
· To avoid an emotional situation

· To escape from an unpleasant or difficult time

· To escape the loss of privileges

· To be with people they “think” are supportive

· To get away from problems they feel they can’t cope with

· Feelings of being a burden on the family

· Has peers that have run away

· Wants to help a peer who wants to run

Note: This list is not complete. Many more issues from low self-esteem to abuse are some additional causes

Warning Signs

· A word of caution if your child has a network of unsupervised peers with access to drugs or antisocial tendencies. Know your child’s friends.

· Increase in irrational behavior, impulsivity, emotionally abusive, threatens to run.

· Take notice if any of your child’s peers have run away previously

· High sustained anxiety level

· Watch for radical changes in your child’s attitude, and peer groups

· Threatens to runaway; this is no joke, take it very seriously

Prevention

· Never call your child names

· Be honest. Do you understand what he/she is feeling? If not, ask him/her to explain

· It is important you understand your child, and okay if you don’t agree

· Keep the lines of communication open

· Really listen to what your teen is saying

· If you get overwhelmed during an argument tell your teen that you need time to get yourself together

· When your teen isn’t talking, ask him/her, “Do you feel you need to tell me anything else?”
· Even when your teen starts raising his/her voice, don’t raise yours, and stay calm (This takes lots of practice and patience).

· Never interrupt your teen when he/she is talking or trying to explain his/her feelings (again, easier said than done).

· Invest in a computer-monitoring program and tell your teen he/she will be monitored for their safety.

· Know who, what, where, and when. It’s not just for drugs. And check out all the facts. Be vigilant in attaining this information, check in on them where ever they say they are
· Talk to all your teens peers and their parents

· Know your child. Is he/she a leader or a follower

Before your Child Becomes Missing
Yes. Your Search starts BEFORE your child is missing!

· The following information helped us so much to expedite the creation of flyers in order to get our child’s face “out there.” A few things we had to learn as we went. A major slow up was getting copies of her school picture. Since it is copyrighted, an official camera store would not let us make copies of the picture. This is vital to a case of missing child. We were lucky that a friend worked at a store where they have a Photo Maker. We pled our case and they let us make the copies. We made eight copies, which is plenty. Had we known this would be a problem, we would have already had a scanned picture of her on our computer.

· If you don’t have a computer, get one and learn how to use it now. Make sure your computer has Internet capability and make sure you know how to fax and send emails with an attachment.

· Own a digital camera with the ability to view and print pictures from your computer. Know how to use it before you ever have an emergency. Take pictures of your child regularly, to have them on hand in the event of an emergency.
· A computer scanner is handy, each year after you get your child’s school photo, scan it into your computer, and then delete last year’s picture. This is vital. Missing child organizations say the best photo to use is a school photo.

· If you already have a computer and your child uses it to access the Internet, a monitoring program is absolutely vital. We use a program called Big Brother; it records ALL activity on your computer. Warn your child that you are monitoring the use of the computer. Print out and save any disturbing actions in a locked file or safe, especially ALL phone numbers and addresses.

The Goal is to BE PREPARED

· Have a recent photo of your child (preferably already on your computer) and prepare a missing persons flyer in .pdf format (cannot be altered and e-mail’s faster). Include height, weight, hair and eye color, clothes wearing when last seen, where last seen, any identifying features (glasses, braces, birthmarks, etc.)

· Know all your child’s friends’ addresses phone numbers and screen names.
· Know who, what, where, when and how. It isn’t only about drugs it’s about YOUR child and their safety.

· Who are they with

· What are they doing exactly

· Where are they going

· When will they return home

· How can you get in touch with them at a moments notice

· Watch for changes in peer groups

· Know your child’s tendencies

· Enroll your child in the CHIP program. To learn more contact the Safety Officer at your local police department or go to the following website: http://www.mychip.org. This is a program run by the Masons and it is free and helpful. This program is mostly for children who get lost, but it could also aid in identifying your child if the worst situation presented itself.
The Situation: Your Child is Missing

First Contacts

· State Police Barracks covering the town from where your child is missing

· The detective unit of your town police. They can be very helpful. They can help sift through any papers, notes, or phone numbers your child may have left behind.

· http://www.missingkids.org Center for Missing & Exploited Children 1-800-690-FIND

· Missing children groups Nova Scotia
Missing Children and Runaway Help Page North America Missing Children Association Headquartered in Dartmouth, Nova Scotia, Canada, this association has some useful tips and information to aid ...
Child Cyber Search Canada: Home office: Toronto, Canada. Toll free: 1-888-326-5352. In the United States, 1-888-466-2823. The goal of Child CyberSearch is to help locate and prevent missing children by making timely information a
ccessible to the public though the use of leading-edge network technologies.
Child Find Canada and Provisional Child Find Organizations: National Office: Winnipeg, Manitoba (204) 339-5584 Hot Line: 1-800-387-7962 Child
Find Canada is located in Winnipeg, Manitoba, with Provincial offices in British Columbia, Alberta, Saskatchewan, Manitoba, Ontario, New Brunswick, Prince Edward Island, Newfoundland/Labrador, Nova Scotia and has representation in Yukon Territory and Quebec.List of provisional offices.
Minister of Justice of Quebec: The Minister of Justice of Québec acts as the Central Authority responsible for the application of the Act respecting the civil aspects of international and interprovincial child abduction and the Hague Convention on the Civil Aspects of International Child Abduction. The Minister helps to locate and bring home children who have been wrongfully removed to or retained in a foreign country or Québec by a parent.
 Missing Children Society of Canada: Head Office: Calgary, Alberta T2E 6V8 Telephone: (403) 291-0705 Toll free: 1-800-661-6160: The Missing Children Society of Canada (MCSC) is a registered, national non-profit organization dedicated to the search for runaway and abducted children. MCSC provides a comprehensive Investigative Search Program, free of charge, to assist police and searching parents in the active and ongoing search for missing children.
 The Missing Children's Network of Canada: Home Office: Westmount, Quebec, 514-843-4968. Toll Free: 1-888-692-4673. The Missing Children's Network is the only Quebec non-profit organization dedicated to the search for missing children and to the prevention of their abduction and disappearance.
· The above contacts will instruct you on the next steps they will take. The following website has an excellent flyer making program www.beyondmissing.com Your next step is to physically get your flyers out as fast as possible. As in advertising, you need to get your child’s face out to the public. The more flyers you distribute, the more your child’s face will be seen. All it takes is one flyer for your child to be spotted. But which flyer is it? Is it the one you haven’t yet printed? We contacted our church and friends and enlisted more than 100 people to flood a target area with the flyers.

· Make a flyer in .pdf (cannot be altered) format. Your .pdf format flyer should be faxed or emailed to the above and the following organizations found throughout this booklet. Email to your friends and ask them to forward it. Include a cover letter explaining the seriousness of the situation, what you are requesting of them. Make sure you include the police contact person with their phone number. DO NOT put your own phone number on the flyer.

· Contact the newspaper and television stations in your area. Enlist them to get your child’s face “out there” as much as possible. Call them every other day to continue their efforts.
· http://search.officer.com/agencysearch/default.htm This is a search site for law enforcement agencies for the United States by state and also worldwide.

· mailto:WebMaster@USE.SalvationArmy.Org

Salvation Army- Northeast Division (or whichever division area you want to cover). They can e-mail your flyer to all their locations and their email list server

· Mass Transit Police, all area bus and train terminals.
· www.fourthekids.org Help for families of missing children
· www.kidzidz.com
Child safety information
· Fax/ email all your friends and instruct them to forward it on to as many people and businesses possible. Many companies will get involved making copies and putting flyers out on their own.
· Commissioner of the Department of Education in target Province(s). This is vital. They can forward your cover letter & flyer to every school superintendent in your target state. Have them send the letter with the flyer to the school principals to get to the teachers. Situation can be explained to students who may see your child. Kids often meet up with mainstream kids and form friendships.
Nova Scotia Department of Education
P.O. Box 578
2021 Brunswick Street
Halifax, NS B3J 2S9
Phone: (902) 424-5168
Fax: (902) 424-0511
· Target large chain stores & mall security. Call their human resources director for assistance. They will often forward your flyer to all their stores.
Major Malls in Nova Scotia
	Community
	Mall Name
	Address
	Phone

	Antigonish
	Antigonish Shopping Mall
	133 Church St. Antigonish, NS B2G 2E3
	902 863-1596

	Dartmouth
	MicMac Mall
	21 MicMac Blvd. Dartmouth, NS B3A 4N3
	902 463-5891

	Digby /
Greenwood
	Greenwood Mall
	Central Avenue Greenwood, NS B0P 1N0
	902 765-4206

	Halifax and Halifax Regional
	Quinpool Centre
	6169 Quinpool Rd. Halifax, NS B3L 4P8
	902 464-7782

	
	Barrington Place Shops
	1903 Barrington St. Halifax, NS B3J 3L7
	902 429-3660

	
	The Village at Bayers Road
	7071 Bayers Rd. Halifax, NS B3L 2C2
	902 453-4082

	
	Clayton Park Shopping Centre
	Dunbrack and Lacewood. Halifax, NS B3M 3N8
	

	
	Maritime Centre
	1505 Barrington Rd. Halifax, NS B3J 3K5
	902 429-3210

	
	Halifax Shopping Centre
	Mumford Road Halifax, NS
	902 454-8666

	
	Bishop's Landing
	1475 Lower Water Street Halifax, NS

	

	
	Dresden Row Market
	1535 Dresden Row. Halifax, NS B3J 3T1
	902 832-9411

	
	Scotia Square
	1210-2000 Barrington St. Halifax, NS B3J 3K1
	902 429-3660

	
	Park Lane Mall
	5657 Spring Garden Road Halifax, NS B3J 3R4
	902 420-0660

	
	Sunnyside Mall
	1595 Bedford Hwy. Bedford, NS B4A 3Y4
	902 835-5099

	
	Spring Garden Place
	5640 Spring Garden Rd. Halifax, NS B3J 3M7
	902 420-0675

	New Glasgow
	Aberdeen Shopping Centre
	East River Rd. New Glasgow, NS | B0K 1S0
	902 752-3700

	
	Highland Square Mall
	689 Westville Rd. New Glasgow, NS B2H 2J6
	902 752-1722

	Shelburne
	Shelburne Mall
	115 King St. Shelburne, NS B0T 1W0
	902 875-2579

	Sydney
	Mayflower Mall
	800 Grand Lake Rd. Sydney, NS B1P 6S9
	902 539-0862

	Truro
	Truro Mall
	245 Robie St. Truro, NS
B2N-5N6
	902 895-0531

Recommendations for an Area Search

· Get a map of the area

· Search the area, start at the last known location and post flyers in stores

· Expand your search in ever widening circles

· Contact bordering States immediately i.e.… State police, etc.

· Identify actions your child may take, such as

· Will they hitch hike

· Color their hair

· Do they favor certain stores

· Anything that distinguishes your child

· Bring your flyer to as many copy stores as possible. Most will make multiple free copies in this instance.
· Malls are a very likely location where your child may be. It’s warm, dry, with lots of other teens. Email your flyer to the security office all malls in your target area
· Locate all transportation services in the area to include taxi services, water shuttles, bus lines, train lines, etc Get e-mail address or fax number and send copy of flyer with letter.
· Locate and retain all police e-mail addresses and fax numbers. This can be done through a search on computer. Very time consuming, but very important piece. Enlist friends.

· Prepare a press release to be e-mailed to all TV networks

· Locate all newspaper telephone numbers to their City Desk, or News Desk Depts.

· Locate all teen shelters in the area and ask for their fax numbers. Fax your flyer

· Call all your friends to enlist their help in distributing flyers either by hand, e-mail, or fax

· Keep a pad of paper by every phone and with you at all times

The Effects

The sudden disappearance of any child for any reason is a loss with far ranging effects. It affects the entire family, immediate and extended. No one in the family is spared. But it does not end there. Your child’s peers, their families, teachers, etc. are all affected. The list goes on. The feelings can range from anxiety, fear, sadness, anger, guilt. You need support wherever you can find it; your church, friends, whatever works for you at the time. We can only tell you from our experience that your feelings can overtake you at any time. Sometimes the emotions will be manageable, other times they will be beyond control. Sleepless nights, loss of appetite, and other symptoms will compound the difficulty. You can only try as best you can to stay healthy and focused. Your child will need your support when they are recovered.

This is the hardest part. Not knowing what is happening to your child. There may be times when there are many leads, then periods where there are no leads for days (or even weeks). It is imperative to push the media for continued coverage to keep your child’s face in the public eye. Your child needs you to stay strong and to fight for their return.
Police Departments of Nova Scotia

	Police Dept
	Phone
number
	Fax numbers
	EmailAddress

	Amherst
	(902) 667-8600
	(902) 667-0268
	policeadmin@town.amherst.ns.ca

	Bridgewater
	(902) 543-2464
	(902) 543-7478
	policeinfo@bridgewaterpolice.ca

	Kentville
	902-678-3378
	902-678-6600
	

	New Glascow
	(902) 755-8353
	(902) 755-9982
	

	Springhill
	(902)597-3779
	(902) 597-3119
	gcopeland@townofspringhill.ns.ca

	Stellarton
	(902)752-6160
	(902) 752-4101
	

	Trenton
	(902) 752-1113
	(902) 752-2144
	

	Truro
	(902) 895-5351
	(902) 893-1629
	

	Westville
	(902) 396-2777
	(902) 396-2779
	

Regional police Departments

	Cape Breton Regional Police
	
	

	Central

	(902) 563-5100
	865 Grand Lake Road
Sydney, N.S.

	East

	(902) 842-1001
	8 McFadgen Street
Glace Bay, N.S.

	North

	(902) 794-1254
	412 Purves Street
North Sydney, N.S.

	Rural

	The Regional Police Services provides policing for all the communities and all areas of Cape Breton County.

	Halifax Regional Police
	Telephone: (902) 490-5016
Fax: (902) 490-5038
	E-Mail mansfiw@halifax.ca

	East Division
	Phone 902-490-5171
	7 Mellor Avenue, Dartmouth

(Burnside Industrial Park)

	Central Division
	Phone 902-490-5686
	Halifax Shopping Centre, Mumford Road

	West Division
	Phone 902-490-5200
	15 Convoy Run, Bedford

RCMP in Nova Scotia
Provincial Police
The RCMP in Nova Scotia provides provincial, municipal, federal and First Nation policing services through 29 detachments and more than 1,100 employees.

■RCMP, "H" Division, Nova Scotia
"H" Division Headquarters
3139 Oxford St., Halifax, NS, B3J 3E1
Phone: 902 426-3644
■RCMP Detachments, "H" Division, Nova Scotia
 Independent Police Agencies
By virtue of the the provincial legislation, there are several independent municipal police agencies in Nova Scotia. They are:

Royal Canadian Mounted Police (RCMP) –

 Sherbrooke Detachment

Cpl Marty Feddema
Sherbrooke, Nova Scotia, B0J 3C0
(902) 522-2200

	Detachments
	
	Fax
	Phone

	Annapolis Co.
	PO Box 340, Bridgetown, NS, B0S1C0
	(902) 665-2822
	902-665-4481

	Middleton
	PO Box 1420, Middleton, NS, B0S1P0
	
	902-825-2000

	Antigonish
	4 Fairview, Antigonish, NS, B2G1R3
	
	(902)863-6500

	Baddeck
	PO Box 400, Baddeck, NS, B0E1B0
	
	(902)295-2350

	Barrington
	PO Box 38, Barrington Passage, N.S., B0W1E0
	
	(902)637-2325

	Colchester Co.
	PO Box 1585, Truro, N.S., B2N5V3
	
	(902)893-6820

	Stewiacke
	93 Riverside Ave. Stewiacke, N.S., B0N2J0
	
	(902)639-2366

	Tatamagouche
	PO Box 51, Tatamagouche, N.S., B0K1V0
	
	(902)657-2040

	Cumberland Co.
	39 Highway 6, RR6 , Amberst, N.S., B4H3Y4
	
	(902)667-3859

	Oxford
	PO Box 8, Oxford, N.S., B0M1P0
	
	(902)447-2525

	Parrsboro
	PO Box 399, Parrsboro, N.S., B0M1S0
	
	(902)254-2424

	Pugwash
	PO Box 40. Pugwash, N.S., B0K1L0
	
	(902)243-2181

	Digby
	PO Box 1149, Digby, N.S., B0V1A0
	
	(902)245-2579

	Enfield
	136 Highway #2, Enfield, N.S., B2T1C8
	
	(902)883-7077

	Eskasoni
	PO Box 7738, Eskasoni, N.S. B1W 1B3
	
	(902)379-2822

	Guysborough
	PO Box 85, Guysborough, N.S., B0H1N0
	
	(902)533-3801

	Canso
	PO Box 187, Canso, N.S., B0H1H0
	(902) 366-3323
	(902)366-2440

	Sherbrooke
	PO Box 272, Sherbrooke, N.S., B0J3C0
	
	(902)522-2200

	Halifax District
	1975 Gottingen St., Halifax, N.S., B3J 2H1
	
	(902)244-7208

1-800-803-7267

	· Cole Harbour
	1171 Cole Harbour Rd., Cole Hrb., N.S., B2V1E8
	
	 902-244-7208/ 1-800-803-7267

	· Lower Sackville
	711 Old Sackville Rd, Sackville, N.S., B4C3H6
	(902) 864-6010
	902-244-7208/ 1-800-803-7267

	· Musquodoboit Harbour
	PO Box 280, Musquodoboit Hrb, N.S., B0J2L0
	(902) 889-3133
	902-244-7208/ 1-800-803-7267

	· Sheet Harbour
	PO Box 241, Sheet Harbour, N.S., B0J3B0
	(902) 885-2446
	(902)885-2510

	· Tantallon
	#1 Eleanor Lane, Upper Tantallon, NS B3Z 1H3
	(902) 826-3110
	902-244-7208/ 1-800-803-7267

	· North Central
	12090 #224 Highway, Middle Musquodoboit, NS B0N 1X0
	
	

	· Stanfield International Airport
	1 Bell Blvd.Goffs, NSB3J 3E1
	
	

	Indian Brook
	PO Box 292, Shubenacadie, N.S., B0N2H0
	
	(902)758-3388

	Ingonish Beach
	PO Box 40, Ingonish Beach, N.S., B0C1L0
	
	(902)285-2021

	Inverness Co.
	8 Paint St., Port Hawkesbury, N.S., B9A3J6
	
	(902)625-2220

	Cheticamp
	PO Box 45, Cheticamp, N.S., B0E1H0
	
	(902)224-2050

	Inverness
	PO Box 10, Inverness, N.S., B0E1N0
	
	(902)258-2213

	Kings Co.
	18 Jones Rd., New Minas, N.S., B4N3N1
	
	(902)679-5555

	Berwick
	Box 670, Berwick, N.S. B0P1E0
	
	(902)538-3666

	Kingston
	PO Box 280, Kingston, N.S., B0P1R0
	
	(902)765-3317

	Wolfville
	363 Main Street, Wolfville, N.S. B4P 1A1
	
	(902)542-3817

	Lunenburg Co.
	P. O. Box 4000, Bridgewater, NS B4V 3V3
	
	(902)527-5555

	Bridgewater
	P. O. Box 4000, Bridgewater, NS B4V 3V3
	
	(902)527-5555

	Chester
	625 Hwy 14, Chester, NS B0J 1J0
	
	(902)275-3583

	Lunenburg
	PO Box 1360, Lunenburg, N.S., B0J2C0
	
	(902)634-8674

	Meteghan
	PO Box 178, Meteghan, N.S., B0W2J0
	(902) 645-2751
	(902)645-2326

	Millbrook
	PO Box 993, Truro, N.S., B2N5G7
	
	(902)893-6819

	Pictou Co.
	PO Box 100, Pictou, N.S., B0K1H0
	(902)485-5441
	(902)485-4333

	Stellarton
	PO Box 100, Pictou, N.S., B0K1H0
	(902)755-2691
	(902)755-4141

	Queens Co.
	PO Box 1570, Liverpool, N.S., B0T1K0
	(902) 354-3124
	(902)354-5721

	Richmond Co.
	PO Box 188, St. Peters, N.S., B0E3B0
	(902) 535-3023
	(902)535-2002

	Arichat
	PO Box 9, Arichat, N.S., B0E1A0
	(902)226-1868
	(902)226-2533

	Chapel Island Office (Potlotek)
	
	(902) 535-3404
	(902) 535-3404

	Shelburne
	PO Box 339, Shelburne, N.S., B0T1W0
	
	(902)875-2490

	Windsor District, Town Office
	PO Box 910, 100 King St., Windsor, N.S., B0N2T0
	
	(902)798-8366

	Windsor District, Rural Office
	PO Box 2290, 140 Morison Dr., Windsor, NS B0N 2T0
	
	(902)798-2207

	Yarmouth
	PO Box 5050, Yarmouth, N.S., B5A4K6
	
	(902)742-9106

	Yarmouth Town
	703 Main Street, Yarmouth, N.S., B5A1K7
	
	(902)742-8777

Nova Scotia Media

Newspapers

DAILY NEWSPAPERS

Amherst Daily News
147 South Albion St., P.O. Box 280
Amherst, NS B4H 2X2
General Manager: Paul Ramsay
Email: pramsey@amherstdaily.com
Editor: Andrew Wagstaff
Op-Ed: awagstaff@amherstdaily.com
Ph: 902-661-5440
Fax: 902-667-0419
Website: www.amherstdaily.com
Deadline: 2 p.m.

Cape Breton Post
255 George St.
P.O. Box 1500
Sydney, NS B1P 6K6
Publisher: Anita Delazzer
Managing Editor: Fred Jackson
City/Assignment Editor: Steve MacInnis
Night Editor: Bob Duchemin
Ph: 902-563-3839
Fax: 902-562-7077
E-mail: news@cbpost.com
Op-Ed: letters@cbpost.com
Website: www.cbpost.com
Deadline: 5 p.m.

Chronicle Herald/The Mail Star
2717 Joseph Howe Dr.,
P.O. Box 610
Halifax, NS B3L 4T2
Publisher/CEO: Graham Dennis
Director of News Content: Dan Leger
Assignment Editor: Brian Ward
Ph: 902-426-1187 (Newsroom)
Fax: 902-426-1158
E-mail : newsroom@herald.ca
Op-Ed Contact: Bev Dauphinee
Op-Ed Email: letters@herald.ca
Ph: 902-426-2811, Ext. 2839
Website: www.TheChronicleHerald.ca
Deadlines: 5:30 p.m. provincial/9pm metro

Amherst Bureau
42 Russell St.
Amherst, NS B4H 2S6
Correspondent: Tom McCoag
E-mail: tmccoag@herald.ca
P
h: 902-667-1780; Cell: 902-664-6730
Fax: 902-667-4355
Deadline: 4:30 p.m.

Annapolis Valley Bureau
325 Main St.
Kentville, B4N 1K5
Bureau Chief/Correspondent:
Gordon Delaney
E-mail: gdelaney@herald.ca
Ph: 902-679-3700
Fax: 902-679-3716
Deadline: 5:30 p.m.

Bridgewater Bureau
1650 Argyle St.
P.O. Box 610
Halifax, NS B3J 2T2
Bureau Chief: Beverley Ware
E-mail: bware@herald.ca
Ph: 902-543-6171
Fax: 902-543-0225
Deadline: 5 p.m.

Cape Breton Bureau
58 Dorchester St. Suite 201
Sydney, NS B1P 5Z1
Bureau Chief: Tera Camus
E-mail: tcamus@herald.ca
Ph: 902-564-1214
Fax: 902-564-6211
E-mail: sydney@herald.ca
Deadline: 5:30 p.m.

Truro Bureau
1650 Argyle St.
P.O. Box 610
Halifax, NS B3J 2T2
Bureau Chief: Mary Ellen MacIntyre
E-mail: mmacintyre@herald.ca
Correspondent: Cathy von Kintzel
E-mail: cvonkintzel@herald.ca
Ph: 902-897-3000
Fax: 902-897-3016

Yarmouth Bureau
1675 Mainshore Rd.
Yarmouth, NS B5A 1T4
Correspondent: Brian Medel
E-mail: bmedel@herald.ca
Ph: 902-742-3298
Fax: 902-742-0373

Metro
3260 Barrington St., Unit 102
Halifax, N.S.
B0J 0B5
Managing Editor: Philip Croucher
E-mail (news):
philip.croucher@metronews.ca
General Info. Ph: 421-5809
Fax: 422-5667
Deadline:
Website: www.metronews.ca

New Glasgow Evening News
352 East River Rd.
P.O. Box 159
New Glasgow, NS B2H 5E2
Publisher: Richard Russell
Managing Editor: Dave Glenen
Assignment Editor: Jackie Jardine
Ph: 902-752-3000
Fax: 902-752-1945
E-mail: news@ngnews.ca
Op-Ed: news@ngnews.ca=0
D
Website: www.newglasgownews.com
Deadline: 7 p.m.

Truro Daily News
6 Louise St.
P.O. Box 220
Truro, NS B2N 5C3
Managing Editor: Carl Sleming
E-mail: news@trurodaily.com
Assignment Editor: Harry Sullivan
Ph: 902-893-9405
Fax: 902-893-0518
Deadline: 5 p.m.

WEEKLY NEWSPAPERS
Amherst Citizen
147 South Albion St.
Amherst, NS B4H 2X2
Editor: Brad Works
E-mail: bworks@amherstdaily.com
(including op-eds)
Ph: 902-667-5102
Fax: 902-667-0419
Website: www.citizenweekly.com
Deadline: Tuesday, 11 a.m.
Published: Thursday a.m.

Annapolis County Spectator
87 Commercial St.
P.O. Box 880
Middleton, NS B0S 1P0
Editor: Larry Powell
E-mail: editor@annapolisspectator.ca
Info@annapolisspectator.ca
Ph: 902-825-3457
Fax: 902-825-6707
Website: www.novanewsnow.com
Deadline: previous Thursday, 4:30 p.m.
Published: Thursday a.m.

Antigonish Casket
88 College St.
P.O. Box 1300
Antigonish, NS B2G 2L7
Editor: Brian Lazzuri
Ph: 902-863-4370
Fax: 902-863-1943
E-mail: editor@thecasket.ca
(including op-eds)
advertising@thecasket.ca (ads)
Deadline: Friday, 12 p.m.
Published: Tuesday p.m.

The Aurora
P.O. Box 99
Greenwood, NS B0P 1N0
Editor: Steven Boates
Ph: 902-765-1494; Ext. 5440
Fax: 902-765-1717
E-mail: aurora@auroranewspaper.com
(including op-eds)
Website: www.auroranewspaper.com
Deadline: Thursday, 9:30 a.m.
Published: Monday a.m.

Bedford Sackville Weekly News
211 Horseshoe Lake Dr.
Halifax, NS B3S 0B9
Editor: Kim Moar
Ph: 902-421-5865
Fax: 902-422-5400
E-mail: Kmoar@hfxnews.ca
(in
cluding op-eds)
Deadline: Friday 5 p.m.
Published: Wednesday a.m.

Bridgewater Bulletin
353 York St.
Bridgewater, NS B4V 3K2
Editor: Vernon Oickle
Ph: 902-543-2457
Fax: 902-543-2228
E-mail: editorial@southshorenow.ca
(including op-eds)
Website: www.southshorenow.ns.ca
Deadline: Thursday, 5 p.m. (Advertising &
editorial)
Published: Monday a.m.

Chester Clipper
101 Valley Rd.
P.O. Box 735
Chester, NS B0J 1J0
Editor: Shelley Stevens
Ph: 902-275-5710
Fax: 902-275-5081
E-mail: news@chesterclipper.ca
ads@chesterclipper.ca
office@chesterclipper.ca
Deadline: Thursday (ads) -1 week prior
Wednesday (editorial)
Published: Tuesday, a.m.
Website: www.southshoreclipper.com

The Coast
5567 Cunard St.
Halifax, NS B3K 1C5
Editor: Kyle Shaw
News Editor: Tim Bousquet
E-mail: timb@thecoast.ca
Arts Editor: Sue Carter-Fynne
E-mail: suec@thecoast.ca
Ph: 902-422-6278
Fax: 902-425-0013
E-mail: coast@thecoast.ca (including
op-eds) editor@thecoast.ca
Website: www.thecoast.ca
Deadline: Friday, 5 p.m.
Published: Thursday a.m.

Dartmouth/Cole Harbour Weekly News
211 Horseshoe Lake Dr.
Halifax, NS B3S 0B9
Editor: Lori McKay
E-mail: lmckay@hfxnews.ca
Ph: 902-421-5829
Fax: 902-422-5400
Published: Tuesday
Deadline: Friday a.m.

Digby Courier
124 Water St., Downtown Digby
P.O. Box 670
Digby, NS B0V 1A0
Editor: John Demings
E-mail: editor@digbycourier.ca
Ph: 902-245-4715
Fax: 902-245-6136
Website: www.novanewsnow.com
Deadline: Friday, 5 p.m.
Published: Wednesday p.m.

Guysborough Journal
48 Main St
P.O. Box 210
Guysborough, NS B0H 1N0
Editor: Helen Murphy
Ph: 902-533-2851
Fax: 902-533-2750
E-mail: news@guysboroughjournal.ca
Website: www.guysboroughjournal.com
Deadline: Monday, noon
Published: Wednesday

Halifax West Weekly News
211 Horseshoe Lake Dr.
Halifax, NS B3S 0B9
Editor: Lori McKay
Ph: 902-421-5829
Fax: 902-422-5400
Email: lmckay@hfxnews.ca
Deadline: Sunday
Published: Friday

Hants Journal
73 Gerrish St.
P.O. Box 550
Windsor, NS B0N 2T0
Editor: Brent Fox
Ph: 902-798-8371
Fax: 902-798-5451
E-mail: info@hantsjournal.ca (including
op-eds)
Website: www.novanewsnow.ca
Deadline: Friday, noon (editorial)
Thursday, 4 p.m. (advertising)
Published: Monday p.m.

Inverness Oran
15767 Central Ave.
P.O. Box 100
Inverness, NS B0E 1N0
Editor: Rankin MacDonald
Publisher: Eleanor MacDonald
Ph: 902-258-2253 or 902-258-3400
Fax: 902-258-2632
E-mail: oran@ns.aliantzinc.ca
oran-advertising@ns.aliantzinc.ca
Website: www.oran.ca
Deadline: Friday, 5 p.m.
Published: Wednesday, noon

Kings County Advertiser
9185 Commercial St., B4N 3G1
P.O. Box 430
Kentville, NS B4N 3X4
Editor: Fred Sgambati
E-mail: fsgambati@kentvilleadvertiser.ca
Group Publisher: Fred Fiander
Ph: 902-681-2121
Fax: 902-681-0830
Website: www.novanewsnow.ca
Deadline: Tuesday edition- Thursday, 5
p.m.
Published: Tuesday a.m.

Kings County Register
9185 Commercial St., B4N 3G1
P.O. Box 430
Kentville, NS B4N 3X4
Editor: Sara Keddy
Ph: 902-681-2121
Fax: 902-681-0830
E-mail: editor@berwickregister.ca
(in
cluding op-eds)
Website: www.novascotianow.ca
Deadline: Friday, 3 p.m.
Published: Thursday a.m.

Le Courrier De La Nouvelle Ecosse
9250 Rte.1
La Butte, NS B0W 2L0
Editor: Denise Comeau DesAutels
Ph: 902-769-3078
Fax: 902-769-3869
E-mail: publicite@lecourrier.com
administration@lecourrier.com
Website: www.lecourrier.com
Deadline: Monday, 5 p.m.
Published: Friday, p.m.

Lighthouse Log
353 York St.
Bridgewater, NS B4V3K2
Editor: Vernon Oickle
Ph: 902-543-2457
Fax: 902-543-2228 or 902-543-1569
E-mail: editorial@southshorenow.ca
Website: www.southshorenow.ca
Deadline: Monday, 5 p.m.
Published: Friday

The Liverpool Advance
271 Main St.
Liverpool, NS B0T 1K0
Editor: Mark Roberts
E-mail: editor@theadvance.ca
Ph: 902-354-3441
Fax: 902-354-2455
Website: www.novanewsnow.ca
Deadline: Thursday, 11 a.m.
Published: Tuesday

The Lunenburg Progress Enterprise
353 York St.
Bridgewater, NS B4V3K2
Editor: Vernon Oickle
Ph: 902-543-2457
Fax: 902-543-2228 or 902-543-1569
E-mail: editorial@southshorenow.ca
Website: www.novanewsnow.ca
Deadline: Monday, noon
Published: Wednesday

New Waterford Community Press
551 Mahon St.
New Waterford, NS B1H 3J7
Editor: Darren O’Quinn
Ph: 902-862-9630
Fax: 902-862-7559
E-mail: communitypress@ns.aliantzinc.ca
Deadline: Wednesday, noon
Published: Friday a.m.

Oxford Journal
111 Rideau St.
P.O. Box 10
Oxford, NS B0M 1P0
Editor: Charlie Weeks
Publisher: Paul Marchant
Ph: 902-447-2051
Fax: 902-447-2055
E-mail: thejournal@ns.sympatico.ca
Deadline: Friday, 5
p.m.
Published: Wednesday a.m.

Pictou Advocate
21 George St.
P.O. Box 1000
Pictou, NS B0K 1H0
Editor: Charles Beckwith
Ph: 902-485-8014
Fax: 902-752-4816
E-mail: editor@pictouadvocate.com
Deadline: Friday, noon
Published: Wednesday a.m.

Port Hawkesbury Reporter
2 MacLean Ct.
Port Hawkesbury, NS B9A 3K2
Editor: Jake Boudrot
Ph: 902-625-3300
Fax: 902-625-1701
E-mail: jake@porthawkesburyreporter.com
advert.reporter@ns.sympatico.ca
Website: www.porthawkesburyreporter.com
Deadline: Friday, 5 p.m.
Published: Wednesday

Shelburne Coast Guard
164 Water St.
P.O. Box 100
Shelburne, NS B0T 1W0
Editor: Greg Bennett
Email: editor@thecoastguard.ca
Ph: 902-875-3244
Fax: 902-875-3454
E-mail: info@thecoastguard.ca
Website: www.novanewsnow.com
Deadline: Friday, 3 p.m.
Thursday, 1 p.m. (Advertising)
Published: Tuesday a.m.

Springhill & Parrsboro Record
P.O. Box 670
72 Main St.
Springhill, NS B0M 1X0
Editor: Christopher Gooding
Ph: 902-597-3731
Fax: 902-667-1402
E-mail: therecord@ns.sympatico.ca (ads)
record.editor@ns.sympatico.ca
Website: www.springhillrecord.com
Deadline: Monday, noon
Published: Wednesday a.m.

Weekly Press
287 Highway #2
Enfield, NS B2T 1C9
Editor: Jeff Gill
Ph: 902-883-3181
Fax: 902-883-3180
E-mail: editor@enfieldweeklypress.com
Website: www.enfieldweeklypress.com
Deadline: Thursday, 5 p.m.
Published: Wednesday a.m.

Yarmouth Vanguard
P.O. Box 128, 2 Second St.
Yarmouth, NS B5A 4B1
Editor: Fred Hatfield
Ph: 902-742-7111
Fax: 902-742-2311
E-mail: info@thevanguard.ca0D
Website: www.novanewsnow.com
Deadline: Friday, 9 a.m.
Published: Tuesday

RADIO STATIONS

Radio Canada (French)
5600 Sackville St.
Halifax, NS B3G 1L2
News Editor (Halifax): Fernande Devost
E-mail: fernande_devost@radio-canada.ca
Ph: 902-420-4341
Fax: 902-420-4357
Reporter/Editor: Fernande Devost
Ph: 902-420-4349
Website: www.radio-canada.ca

Radio Canada (Moncton)
250 University Ave.
Moncton, NB E1C 8N8
News Director: Elisabeth Crener
Radio Assignment Editor (Moncton):
Louis Mills
E-mail: louis.mills@radio-canada.ca
Ph: 506-853-6876
Fax: 506-867-8000

CBH Radio (CBC Halifax)
5600 Sackville St., P.O. Box 3000
Halifax, NS B3J 3E9
News Director: Sandy Smith
Program Manager: Janet Irwin
E-mail: janet.irwin@cbc.ca
Phone: 902-420-4448
National Reporter: Steve Puddicombe
E-mail: puddicos@halifax.cbc.ca
News Ph: 902-420-4350
Fax: 902-420-4357
E-mail: radionews@halifax.cbc.ca
Website: www.cbc.ca/ns

CBI Radio (CBC Cape Breton)
285 Alexandra St.
Sydney, NS B1S 2E8
News Director/Program Manager:
Kathy Large
E-mail: kathy.large@cbc.ca
Ph: 902-563-4138
Morning Show Producer: Don Munro
E-mail: don.munro@cbc.ca
Ph: 902-563-4115
Information Morning Host: Steve
Sutherland
News: 902-563-4100
Fax: 902-539-1562
E-mail: radionews@sydney.cbc.ca
Website:
www.acbc.ca/informationmorningcb/

101.5 The Hawk FM
609 Chruch St., Suite 201
Port Hawkesbury, NS B9A 2X4
News Director: Bob MacEachern
Ph: 902-625-1220
Fax: 902-625-2664
E-mail: news@1015thehawk.com
Website: www.1015thehawk.com
780 KIXX AM

2900 Agricola St.
P.O. Box 9316, Station A
Halifax, NS B3K 6B2
News Director: Rich Horner
News Ph: 902-453-2524 or 902-453-4004
Main switchboard (CHUM): 902-453-2524
Fax: 902-453-3132
E-mail: news@newcap.ca

920 CJCH/C100-FM
2900 Agricola St.
P.O. Box 9316, Station A
Halifax, NS B3K 6B2
News Director: Debra Smith
Main Switchboard: 902-453-2524
Newsroom: 902-453-1000
Programming: 902-453-3120
News Fax: 902-453-3132
E-mail: c100fm@mrg.ca
Website: www.c100fm.com

CFAB AM
P.O. Box 278
169-A Water St.
Windsor, NS BON 2TO
News Director: Brian Mumford
Ph: 902-678-2111
Fax: 902-678-9894
E-mail: newsroom@avrnetwork.com
CHFX FM
5121 Sackville St.,
P.O. Box 400
Halifax, NS B3J 2R2
News Director: Mike Cranston
E-mail: mike.cranston@chfxradio.com
Assignment Editor: Daryl Good
E-mail: chfxnews@chfxradio.com
News Ph: 902-422-2424
News Fax: 902-422-2754
Website: www.mbsradio.com

CIFA Radio Clare
P.O. Box 8
Saulnierville, NS B0W 2Z0
Station Manager: Ghislain Boudreau
Ph: 902-769-2432
Fax: 902-769-3101
E-mail: info@cifafm.ca
E-mail: ghislain@cifafm.ca
Website: www.cifafm.ca

CKRH FM Radio (French)
Cooperative Radio – Halifax – Metro Ltee
5527 Cogswell St.
Halifax, NS B3J 1R2
General Manager: Nay Saade
Main Host: Jean-Francois Dufour
Ph: 902-490-2574
Fax: 902-429-2574
E-mail: info@CKRHFM.ca

CKDY AM
53 Sydney St.
Digby, NS BOV 1AO
News Director: Brian Mumford
Ph: 902-678-2111
Fax: 902-678-9720
E-mail: newsroom@avrnetwork.com
Website: www.avrnetwork.com

CJCB AM/CKPE FM Radio/CHER FM
318 Charlotte St.
Sydney, NS B1P 1C8
News Editor: Greg MacLean
News Ph: 902-564-5596 or 902-539-3000
News Fax: 902-564-1873
E-mail: news@capebretonradio.com
Website: www.capebretonradio.com

CJFX Radio AM
85 Kirk St.
P.O. Box 5800
Antigonish, NS B2G 2R9
News Director: Ken Kingston
News Ph: 902-863-4000
Fax: 902-863-6300
E-mail: cjfx@cjfx.ca
news@cjfx.ca
Website: www.cjfx.ca

CJLS Radio FM
328 Main St., Suite 201
Yarmouth, NS B5A 1E4
News Director: Gary Nickerson
News Ph: 902-749-1919
Fax: 902-742-3143
E-mail: news@cjls.com
Website: www.cjls.com

CJNI-FM News 95.7
6080 Young St., Suite 911
Halifax, NS B3K 5L2
News Director: Mark Campbell
News Editor: Ruth Davenport
E-mail: ruth.davenport@rci.rogers.com
News E-mail: news957@rogers.com
Ph: 902-405-6397
Fax: 902-493-7177
Advertising Contact: Shannon Tilley
Ph: 493-7198
Website: www.news957.com

CKAD AM
P.O. Box 10
Middleton, NS BOS 1PO
News Director: Brian Mumford
Ph: 902-825-3429
Fax: 902-825-6009
E-mail: newsroom@avrnetwork.com
Website: www.avrnetwork.com

CKBW Radio FM
215 Dominion St.
Bridgewater, NS B4V 2G8
News Director: Sheldon MacLeod
Ph: 902-543-2401
Fax: 902-543-1208
E-mail: news@ckbw.com
Website: www.ckbw.com

CKDH Radio
38 Highway #6
Amherst, NS B4H 4B8
News Director: Bob Richardson
Ph: 902-667-3875
Fax: 902-667-4490
E-mail: news@ckdh.net
Website: www.ckdh.net

CKEC Radio AM
84 Provost St.
P.O. Box 519
New Glasgow, NS B2H 5E7
News Director: Carlton Munroe
News Ph: 902-755-1320
News Fax: 902-928-1320
E-mail: ckec@ckecradio.com
Website: www.ckec.com

CKEN Radio AM/CKWM FM
Annapolis Valley Radio
P.O. Box 310
29 Oakdene Ave.
Kentville, NS B4N 1H5
News Director: Brian Mumford
General Manager: Di Best
E-mail: dibest@magic949.ca
Ph: 902-678-2111
Fax: 902-678-9894
E-mail: newsroom@avrnetwork.com
Website: www.avrnetwork.com

CKJM FM
Edifice des Trois Pignons
P.O. Box 699
15584 Cabot Trail
Cheticamp, NS BOE 1HO
Manager: Angus Lefort
E-mail: angus@ckjm.ca
Ph: 902-224-1242
Fax: 902-224-1770
Website: www.ckjm.ca

CKTO/CKTY
187 Industrial Ave.
Truro, NS B2N 6V3
News Contact: Mandy Smith
E-mail: msmith @radioatl.ca
Switchboard Ph: 902-893-6060
Newsroom Ph: 902-893-6397
Fax: 902-893-7771
E-mail: newsroom@radioatl.ca

HAL-FM (89.9 FM)
5121 Sa0ckville St.
P.O. Box 400
Halifax, NS B3J 2R2
News Director: Mike Cranston
E-mail: mike.cranston@chfxradio.com
Assignment Editor: Daryl Good
E-mail: daryl.good@chfxradio.com
News Ph: 902-422-2424
News Fax: 902-425-2754
Website: www.899halfm.com

-Halifax Information Radio (97.9-FM)
170 Thompson Run
Halifax, NS B4B 1T7
Contact: Jack McGaw
E-mail: jack@informationradiocanada.ca
Ph: 902-423-5585
Fax: 902-832-5586
Advertising: Bruce Jourdrey
Ph: 902-423-5585
E-mail: sales@informationradio.ca

Q104 FM/Sun FM
2900 Agricola St.
P.O. Box 9316, Station A
Halifax, NS B3K 6B2
News Director: Rich Horner
E-mail: news@mrg.ca
Ph: 902-453-4004
Fax: 902-453-1239
Website: www.q104.ca

Seaside FM
P.O. Box 196
Eastern Passage, NS B3G 1M5
Manager/News Director: Wayne Harrett
Ph: 902-469-9231
Fax: 902-463-1935
E-mail: news@seasidefm.com
Website: www.seasidefm.com

Z103.5
5527 Cogswell St.
Halifax, NS B3J 1R2
News Director: Shane Wilson
Ph: 902-429-1035
Fax: 902-425-8637
E-mail: news@z103halifax.com
shane@z103halifax.com
Website: www.z103halifax.com

Radio-Halifax-Métro
CKRH-FM 98.5
5527 Cogswell St.
Halifax, N.S. B3J 1R2
Directeur général / General Manager: Nay
Saade
Ph: 902-490-2574
Fax: 902-429-2574
E-mail: dg@ckrhfm.ca
Website: www.ckrhfm.ca

CKOA-FM
106 Reserve St.
Glace Bay, N.S. B1A 4W5
News Director: Jennifer Ludlow
General Manager: Bill MacNeil
Ph: 902-849-4301
Newsroom: 902-849-4420
Fax: 902-849-1272
Newsroom E-mail: news@coastalradio.ca
Website: www.coastalradio.ca
E-mail:info@coastalradio.ca

CIJK (K-Rock) FM
8794 Commercial St., Suite 3
New Minas, N.S. B4N 3C5
General Manager: Ken Geddes
Ph: 902-354-8390, Ext. 3343
E-mail: kgeddes@newcap.ca
News Director: Dave Chaulk
E-mail: dchaulk@newcap.ca
Newsroom Ph: 902-365-6397
Fax: 902-365-3566
Newsroom E-mail: news@k-rock893.com
Website: www.k-rock893.com

The Eagle
CKCH-FM 103.5
5 Detheridge Drive
Sydney River NS Canada B1L 1B8
News Director: Jay McNeil
Main Switchboard: 902-563-1035
Newsroom: 902-595-6397
Fax Line: 902-270-3566
Email: news@eagle1035.com

The Giant
CHRK-FM 101.9
5 Detheridge Drive
Sydney River NS Canada B1L 1B8
News Director: Jay McNeil
Main Switchbo
ard: 902-270-1019
Newsroom: 902-270-6397
Fax Line: 902-270-3566
Email: news@giant1019.com

UNIVERSITY RADIO
STATIONS:

CKDU Radio FM
Dalhousie University
6136 University Ave.
Halifax, NS B3H 4J2
News Director: Candace Mooers
Station Coordinator: Michael Catano
Ph: 902-494-6479
E-mail: ckdu@ckdu.ca
Website: www.ckdu.ca

CFXU Radio FM - The Fox
St. Francis Xavier University
P.O. Box 948
Antigonish, NS B2G 2X1
News Director: tbd
Ph: 902-867-2410
Fax: 902-867-5138
E-mail: cfxusw@stfx.ca
Spoken Word Director: Drew Martin

TELEVISION STATIONS

Aboriginal Peoples Television Network
6080 Young St., Suite 207
Halifax, NS B3K 5L2
Correspondent: Jodie Barnaby
E-mail: JBarnaby@aptn.ca
Correspondent: James Hopkin
E-mail: jhopkin@aptn.ca
Ph: 902-422-5857
Fax: 902-422-7635
Website: www.aptn.ca

ASN/CTV Atlantic
2885 Robie St.
Halifax, NS B3K 5Z4
News Director: Jay Witherbee
Assignment Editor: Christina Holtorff
News Ph: 902-454-3200
Fax: 902-454-3280
E-mail: atlanticnews@ctv.ca
Website: www.atlantic.ctv.ca

ASN/CTV Cape Breton
1283 George St.,
P.O. Box 469
Sydney, NS B1P 6H5
News Ph: 1-888-565-6397
Fax: 902-563-4200
Reporter: Randy MacDonald
E-mail: ramacdonald@ctv.ca
Website: www.ctv.ca

CBC TV / Halifax
1840 Bell Rd.
P.O. Box 3000
Halifax, NS B3J 3E9
Assignment Editor: Jamie Lipsit
E-mail: jamie_lipsit@cbc.ca
News Ph: 902-420-4100
Fax: 902-420-4137
E-mail: canadanowns@halifax.cbc.ca
Website: www.cbc.ca/television

CBC TV / Cape Breton Bureau
285 Alexandra St.
Sy
dney, NS B1S 2E8
Correspondents: Gary Mansfield
E-mail: gary.mansfield@cbc.ca
Switchboard Ph: 902-539-5050
Ph: 902-563-4127
Fax: 902-563-4179
Website: www.cbc.ca/ns
CBC TV/New Glasgow
Kevin Harvey
kevin_harvey@cbc.ca
Ph: 902-695-3132
Fax: 902-695-3126

CBC Newsworld Toronto (no longer in
Halifax)
Executive Producer: Paul Hambleton
Ph: 416-205-7815
Fax: 416-205-7459

CTV
2885 Robie St.
Halifax, NS B3K 5Z4
Bureau Chief: Danelle Balfour
E-mail: DBalfour@ctv.ca
News Ph: 902-493-3450
Fax: 902-493-3458
Website: www.ctv.ca

Global TV
14 Akerley Blvd.
Dartmouth, NS B3B 1J3
News Director: Allen Rowe
Main Switchboard Ph: 902-481-7400
News Fax: 902-481-7427
E-mail: news@globaltv.com
Website: www.canada.com/globaltv

Global TV (Sydney)
Cape Breton Post Building
255 George St.
P.O. Box 1500
Sydney, NS B1P 6K6
Correspondent: Russ White
Ph: 902-565-2134
E-mail: rwhite@globaltv.com
Ph: 902-562-8901
Fax: 902-562-8902
Website: www.canada.com/globaltv

Television de Radio-Canada
285 Alexandra St.
Sydney, NS B1S 2E8
Contact: Dominique Panebianco
E-mail:
dominique.panebianco@radio-canada.ca
Ph: 902-563-4109
Cell: 902-565-2131
Fax: 902-563-4179
Website: www.radio-canada.ca/television

Radio Canada (SRC - French
regional)/(Réseau de L'information) RDI
1840 Bell Rd.
P.O. Box 3000
Halifax, NS B3J 3E9
T.V. Reporter/Editor: Jean-Albert Maire
Ph: 902-420-4128
E-mail: mairej@cbc.ca
Ph: 902-420-4167
Fax: 902-420-4137 (TV news)
Website: www.radio-canada.ca

Shelters of Nova Scotia
	Barry House
	2706 Gottingen Street,
Halifax, NS
B3K3C7
	Phone: (902)422-8324
	Fax: (902)422-2046
	Email: terra.slsns@gmail.com

	Metro Turning Point Centre
	2170 Barrington Street,

Halifax, NS
B3K 2W4
	Phone: (902) 420-3282
	Fax: (902) 420-1018
	

Barry House is shelter for Women who are 16 years of age and older, and their Children
Metro Turning Point Centre has provided emergency shelter for men
Mass Transit Lines

Halifax Metro Transit
More Info | + My Favorites
Halifax Metro Transit provides regular bus and ferry service to the areas in the Halifax Regional Municipality, including central Halifax, Dartmouth, Sackville, COle Harbour and Bedford.
Address: 200 Ilsley Ave | Dartmouth, NS | B3B 1V1 [Map]
Tel: 1 902 490-6600
Email: Send an Email
Edit Listing | View Stats | Write a Review | Add an Event

Cape Breton Regional Municipality Transit
More Info | + My Favorites
This public transit system offers several routs around the Sydney, Syndey Mines, Sydney River and Glace Bay areas.
Address: . | Sydney, NS
Tel: 1 902 539-8124
Email: Send an Email

Ferries
Bay Ferries Ltd.
94 Water Street, Box 634 Charlottetown
Prince Edward Island, Canada C1A 7L3
Phone: 902
-566-3838
Fax: 902-566-1550
Yarmouth, Nova Scotia Terminal
58 Water Street Yarmouth, Nova Scotia B5A 1K9
Phone: 902-742-6800
Fax: 902-742-6873
The Recovery

We all hope for a successful recovery. Sometimes this will happen other times sadly it won’t. When you finally recover your child it is so important that you show them love, and concern for their well being, not anger, fear, or hatred. If you show any negitive emotions it can cause your child to feel as though they are unwanted, unloved, and worthless.

You will be flooded with a wide range of emotions, but it is essential to remember that your child has been traumatized and needs you to show them love support and compassion.

It is imperative to get your child medical attention as soon as possible after the recovery. Do not wait days take them directly to the hospital for a thorough physical and evaluation.

During the evaluation it is important to bring them a change of clothes. Place the clothes (including under clothes) your child was last wearing in a paper bag (not plastic). The police may need them to recover evidence.

The Aftermath

The entire family needs to process their experience to start the healing process and rebuild the family. Be prepared for any horrors your child may have been through and be supportive. Therapy; both individual and family, is probably the best advice that we can offer. We can only hope that this will help others heal after their ordeal; maybe not with words of wisdom, but with guidance towards a direction for healing. Therapy is vital for your child to process feelings and experiences that they had during their episode, and to allow them to see the truth about what has taken place.
It’s so important to remember your child may not be forthcoming with information. It may take years of intensive therapy to come to terms with what they went through. The trick, on your part, is patience. You may never know everything that took place.

Personally (Bob speaking), my greatest struggle is the guilt of not being able to prevent this from happening to my daughter and to my family. The visions that followed me every day during our search still creep into my mind. I am told my guilt is self-imposed. I still try to heal, and pray that someday my family’s life will return to normal.

Now, as I fight my personal battles to persevere, my duty as a dad is to care for my wife and daughter, and to keep this family together. I have one other duty as a member of the human race — to try to help other families by passing on the lessons we so harshly learned.
Never let a day go by without telling your child
what they mean to you.

To My Daughter

You are life’s most precious gift,

I see the promises of tomorrow

in the twinkle of your eyes.

You are a gift to be loved.

You are the pride of my life,

the joy of my heart.

You are my daughter!
36
3

