

The Creemore ECHO

Friday, March 30, 2012 Vol. 12 No. 13 thecreemoreecho.com

News and views in and around Creemore

A SECOND LOOK AT THE SKYWAY 124 WIND FARM

by Brad Holden

A steady crowd of people attended last Thursday's Skyway 124 Wind Farm public meeting at the Singhampton Hall, and just as many, it appeared, left still feeling unsettled about the proposal to build three Industrial Wind Turbines along the 11th Concession of Nottawasaga (or Blind Line, as it's known), east of County Road 124.

Contrary to Skyway 124's first public meeting, held in Creemore in late December, 2011, this meeting did

feature a map marking the locations of the three proposed turbines and one associated substation.

According to **John Nicholson**, president of Environmental Business Consultants, the consulting firm that's guiding Skyway through the Renewable Energy Approval process, the reason for the lack of a map at the last meeting, and also for the fact that the project has been downsized from five turbines to three in the months since, is that shortly before the December meeting, a new building permit was discovered within the mandated 550-metre setback allowance of two of the turbines.

As a result, what was proposed to be a 10 MW project has now become a 7.5 MW project. According to the project's draft description, heights and makes of turbines are yet to be determined. The units being considered range in height from 139.5 metres to 150 metres.

According to Nicholson, Skyway hopes to have its draft REA reports done sometime this spring. That will trigger a 60-day Public Review and Comment Period, which will conclude with a third public meeting. Following that, the company hopes to make its formal REA application this summer. An approval, if it comes, can be expected six months after submission, putting Skyway 124 on schedule for a 2013 construction date.

Skyway 124's proposed sitemap.

A GLIMPSE OF THE FUTURE Looks of concern were common at last Thursday's Skyway 124 Wind Farm meeting, as local residents surveyed a map marking where the project's three Industrial Wind Turbines are slated to be built.

Rodeo coming to GNE Fairgrounds

by Brad Holden

Clearview Council approved a Special Event Permit Monday night for an event called the "Rodeomania Roundup," to be held on the Labour Day Weekend at the GNE Fairgrounds.

Taking place from Friday, August 31 to Sunday, September 2, the event will feature bareback riding, tie-down roping, steer wrestling, saddle bronc, bull riding, team roping, breakaway roping, barrel racing, pole bending and events for kids. There will also be beer gardens each day and dances on Friday and Saturday night.

Council agreed, in principle, to the special event license, as long as event organizers follow the instructions of the Township's special event bylaw and provide a cash

security deposit in the sum of \$3,000 and a performance bond or letter of credit in the sum of \$10,000 to provide coverage for any unanticipated emergency costs.

Procedures to go public

Council's draft procedural bylaw will be the subject of a public meeting on Monday, April 30. It can be reviewed at www.clearview.ca.

INSIDE THE ECHO

Skating Wind-up

An annual tradition for Creemore club.

PAGE 3

Atop the Podium

A big result for Avening skier.

PAGE 12

Publications Mail Agreement # 40024973

(705) **444-1414**

E-mail info@collingwoodtoyota.ca
10230 Highway 26 East, Collingwood

Serving Mulmur & The Creemore Hills for 35 years

**The Town & Country Agent
with the City Connections**

Ginny MacEachern B.A.

Broker

1-800-360-5821 • 705-466-2607 • maceachern.ginny@gmail.com
Visit My Website: www.ginnymaceachern.com

COMMUNITY Calendar

Submit your community events
info@creemore.com
phone: (705) 466-9906
fax: (705) 466-9908

This Weekend

Wednesday, March 28 to Sunday, April 15

- **Theatre Orangeville** presents *Wingfield Lost & Found* a **Dan Needles** comedy starring **Rod Beattie** & directed by **Douglas Beattie**. Tickets & details are available at 519-942-3423 or www.theatreorangeville.ca.

Friday, March 30

- **Help Creemore Echo Celebrate our 11th Birthday.** Drop into our office from 10 am to 3 pm and share cake, coffee & conversation.
- **Toonie Lunch** at St. Luke's Anglican Church, 22 Caroline Street West from 11:30 am to 1 pm. Come enjoy some homemade soup.

Saturday, March 31

- **Stayner Skating Club Stars On Ice Carnival.** Doors open at 6 pm, show starts at 7 pm at the Stayner Arena.

- **Euchre at Avening Community Hall.** Doors open at 7 pm, cards start at 7:30 pm sharp. \$10 per person. Potluck snacks. Prizes. Call 705-466-3024 for more details.

- **Earth Hour.** Turn your lights out for one hour at 8:30 pm in a world-wide collective display of commitment to a better future for the planet.

Sunday, April 1

- **April Fool's Day!**
- **Church & Easter Services** on page 5.
- **Creemore Skating Club 43rd Annual Skating Carnival.** Theme: Skating Through the Calendar Year (celebrating special occasions and holidays throughout the year: Christmas, Spring, Valentine's Day, New Years Eve, etc...) at the Creemore Arena. Show starts

at 2 pm. Featuring: Skaters from the Creemore Skating Club as well as Roman Sadovsky, 2012 Canadian National Novice Mens silver medalist. Admission: Adults \$8, Seniors \$5, Students \$2 and children under 6 free. Tickets available at the door.

- **Missions Night at Creemore Baptist Church.** 5 pm Potluck Supper, 6 to 6:30 pm Meet & Greet Missionaries, 6:30 pm Presentation & Slides. Gospel for Asia: Geoff & Christine Harris; Mission Ventures: Alan & Sue McDougal; New Tribes: Chuck & Shannon Talbot; Introducing Voice of Martyrs: Trevor & Monica Ross. All welcome. 12 Wellington Street West 705-466-6232.

Upcoming Events

Monday, April 2

- **Simcoe County Arts & Crafts Association General Meeting** at 12:30 pm at the Simcoe County Museum. Have you ever shrunk a sweater? Louise Gervais shows how to create a unique pouch with that fabric with a little hand sewing and embellishment. www.simcoecrafts.ca at 'Meetings, Coming'. \$10 for guests which includes instruction, materials and light refreshments. The fun is free! Everyone is welcome. Please RSVP to info@simcoecrafts.ca or call 705-719-1438.

- **Collingwood & District Historical Society Meeting** at 7 pm at the Leisure Time Club, Minnesota Street, Collingwood. "The Town Crier: a Social History." A personal history with **Ken Templeton**, Collingwood's own Town Crier.

Thursday, April 5

- **Canadian Blood Services' Blood Donor Clinic** at Angus Recreation Centre from 2 to 6:30 pm. www.blood.ca or 888-2-DONATE to book your appointment.

Friday, April 6

- **Good Friday.** *Creemore Echo* will publish on Thursday this week and will be closed today.

Saturday, April 7

- **Creemore Farmers' Easter Market** at the Station on the Green from 8:30 am to 1 pm.
- **Mad & Noisy Gallery Art Show Opening** from 2 to 5 pm for new exhibition "Conveyed: Visual Interactions Between Art and Text". Show runs to April 30. 705-466-5555 info@madandnoisy.com.

Sunday, April 8

- **Easter Sunday.** Watch for church services next week.

Monday, April 9

- **Easter Monday.** *Creemore Echo* closed today.

Thursday, April 12

- **Free Seminar "R U Okay?? – Teen Suicide"** at 7 pm at the Leisure Time Club in Collingwood. A 4 member panel will be addressing factors that contribute to teen suicide, resources and help for teens, parents and caregivers including a presentation in treatment and counseling via a group running program. A question and answer period will follow. Hosted by the Collingwood G&M Hospital Foundation Education Advisory Committee. Information and seat reservation call 705-444-8675 or email benedicta@cgmh.on.ca.

Saturday, April 14

- **CARA (Creemore Area Residents Association) AGM** at 10 am at Station on the Green. Anyone interested in local issues may join us. Discussing: Collingwood Street Bridge; Industrial Wind Turbines; and real estate issues.
- **Creemore Tennis Club 2012 season** will begin today **Court clean-up and windscreens** from noon to 2 pm. All members welcome. Heavy brooms an asset. **Club AGM** to follow at 2 pm – venue and agenda will be announced. For membership sign-up www.creemoretennis.ca or membership forms and keys at Curiosity House after April 14th.

Saturday, April 14

- **Peter Adams Opening Reception "Lonely Avenue – And Some Minor Deviations"** from noon to 4 pm at Double Door Gallery, Anten Mills. Show runs to May 7. www.peteradamsart.com for details.

- **Family Dance** at Avening Community Hall. Instructor **Lorraine Sutton**. 8 pm sharp start. \$15 per person or \$40 per family. Lunch served. Call 705-466-3024 for more details.

Friday, April 20

- **The Creemore Curling Club** is holding their **Wind-Up Banquet and Annual General Meeting**. Happy Hour from 5:30 to 6:45 pm. Dinner to follow. For more information and tickets call Paul Crevier 705-428-2616 or Gayle Millsap 705-466-5482.

Saturday, April 21

- **Know-it-all-Ball at the Duntroon Hall Trivia Night.** 6 pm social hour, 7 pm questions start. 9025 County Road 91, 705-445-9550 Come with a group or as an single brainiac. Tables of 8. Bring your own munchies. \$10/head.

Saturday, April 21 & Sunday, April 22

- **Creemore Home & Garden Show.** This year's show will feature many of the top landscapers, and greenhouses in our area, as well as many other companies that provide great services. *Our Homes Magazine* will be sponsoring this year's seminar stage that will bring you many professional and noteworthy speakers. This year's show will also be bringing back the Garden Display Competition so if you want to see artistry at work be sure to check out the amazing talents of the local Landscape Artists. Your children will have plenty to keep them occupied throughout the weekend as well. Check out this year's Big Backyard Giveaway with over \$3500 in prizes!

Sunday, April 22

- **Gift of Music Concert: A Musical Journey Around the World with Mathew Walton (piano) and Peter Crouch (trumpet)** at 3 pm at St. Luke's Anglican Church. Tickets \$15 at Curiosity House, *Creemore Echo* or at the door.

Saturday, April 28

- **25th Annual Fisherman's Breakfast and Bake Sale** at Dunedin Village Hall from 7 to 11 am. The event has been marking the opening of fishing season for 25 years, and attracts hundreds for its great home cooked breakfast and spectacular baked goods.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

Theatre Orangeville
David Nairn Artistic Director

WINGFIELD LOST & FOUND

A DAN NEEDLES COMEDY

STARRING
ROD BEATTIE

DIRECTED BY
DOUGLAS BEATTIE

MARCH 28 to APRIL 15

519-942-3423

87 BROADWAY | ORANGEVILLE | THEATREORANGEVILLE.CA

NOTICE OF ANNUAL GENERAL CARA MEETING Saturday, April 14, 10 am, Station on the Green

CARA Creemore Area Residents' Association

Notice is hereby given that the Annual General Meeting of the CREEMORE AREA RESIDENTS' ASSOCIATION is being held at Station on the Green, Creemore, Saturday, April 14, 2012, at 10:00 a.m. We urge CARA members, all those interested in joining CARA and anyone concerned about recent developments concerning our community to attend this important meeting.

Among the issues to be discussed:

- *The Collingwood Street Bridge rehabilitation
- *Industrial Wind Turbine developments
- *Real estate development issues

Valerie Dyer, Secretary

Tough talk on budget

With time counting down toward Thursday's Clearview Township Budget Town Hall meeting (which unfortunately took place after this issue's deadline), Ward 4 Councillor **Thom Paterson** held a local gathering last Sunday during which he and about 30 residents grappled with the Township's current economic reality.

With a 4.5 per cent net increase in residential taxes being proposed for this year, and a five year outlook that shows increases (though still to be worked on in detail by Council) in each of those years, as well as 10 per cent increases in water and sewer charges in each of the next four years, Paterson heard from several people who are worried about their ability to afford life in Clearview Township.

Watch next week's *Echo* for a detailed report on Thursday's Town Hall meeting.

ANOTHER YEAR FOR A FINE CLUB Members of the Creemore Adult Skating Club held their annual wind-up party on Tuesday, before taking one last spin around the ice at the Creemore Arena.

April 3 wind protest planned in Toronto

Opponents of Industrial Wind Turbines and the province's Green Energy Act are planning a massive protest in Toronto on Tuesday, April 3, to coincide with the Ontario Feed-in-Tariff Forum, an annual meeting of FIT contract holders, developers, manufacturers, suppliers, service providers and government at the Metro Convention Centre.

Protestors will gather at Simcoe Park on Front Street, beside the CBC building and opposite the Convention Centre, at 11:30 am. There will be speeches at 12 noon and a march at 12:30 pm.

A bus is being organized from Grey County, picking up passengers in Markdale, Flesherton and Shelburne; those wanting a ride can contact **Lorrie Gillis** at lbcgillis@bmts.com.

Farmers' Market

Easter Market

Visit your market friends

Welcome our new vendors

Local produce, maple syrup

Hot & cold food and craft artisans

Enjoy music & coffee while you browse

Saturday, April 7th, 9am-1pm

Station on The Green

Win a fabulous treat filled Easter basket!

www.creemorefarmersmarket.ca

**Collingwood
General & Marine
Hospital**

ANNUAL GENERAL MEETING

Thursday, June 14, 2012, 10:00 a.m.

Georgian Manor Resort, Hwy 26, Collingwood

The General and Marine Hospital invites all residents of the communities served by the Hospital to participate in its Annual General Meeting on June 14, 2012.

Individuals interested in voting at the General Meeting must purchase their \$10 Corporate Membership from the Hospital's cashier before midnight Sunday, April 29, 2012. At the meeting, members of the Hospital Corporation will vote on any changes to the hospital's by-laws, review audited financial statements for the fiscal year 2011/12 and elect members to the Board of Trustees.

There are several Trustee-at-large terms ending on the Board. Nominations for these positions can come forward through two means:

1. The Governance and Quality Committee of the Board.
2. Members of the Corporation, provided that each nomination by Members is through the written recommendation of ten (10) Members of the Hospital Corporation in good standing submitted to the Hospital by April 29. A written declaration must be signed by the nominee that he/she will abide by the Hospital by-laws if elected.

Letters of interest can be sent to: Governance and Quality Committee c/o Jennifer Stevens, Administration, G&M Hospital, 459 Hume Street, Collingwood, L9Y 1W9

Anyone interested in additional information is invited to call 705-445-2550, ext. 8303 or visit our website at

www.cgmh.on.ca

Creemore Hills Realty Ltd
Brokerage • Independently Owned and Operated
(705)466-3070
Austin Boake
Broker of Record/Owner

STONE HOUSE ON 10 ACRES

Sensational property with views and privacy surrounded by a 200 acre Nature Reserve.

Custom built, energy efficient ICF construction, walking distance to Creemore. 6 bedrooms, 4 baths. Spacious open concept main level featuring living room with vaulted ceiling, gas fireplace and sensational West views, gourmet kitchen with cherry cabinetry and granite island, lower level games room. Multiple walkouts to decks and patios. In ground Tahiti pool.

Triple attached garage. Asking: \$1,485,000.

www.CreemoreHillsRealty.com

OPINION & Feedback

Feedback and old photos welcome

info@creemore.com

call (705) 466-9906

fax (705) 466-9908

EDITORIAL

With this issue, the good ship *Creemore Echo* sails into its second decade as your community newspaper, and if you've been paying attention during our first 10 years, you'll know two things: we like a party and we like cake.

Please, if you find yourself in downtown Creemore today (Friday, March 30), drop into the *Echo* office and help us celebrate our 11th anniversary.

There will be coffee, and yes, there will be cake, and most of all, there will be a chance for us at the newspaper to acknowledge all of you: our readers, our advertisers, our subscribers, our contributors, our fans, and even our critics.

We take great pleasure in providing you all with a weekly roundup of community news. It's an honour to do so, and we appreciate your support.

THE WAY WE WERE

Glencairn School, 1950/51. At far left is the teacher, "Miss Murison," who wrote us the letter below. In the picture (unfortunately not in order) are Grade 8s Charlie Jamieson, Ivan Geddes and Vaughn Madill; Grade 7s Leona Jamieson, Lenard Kozak and Patricia Falls; Grade 6s Annie Geddes, Mervin Patton and Jeanette Falls; Grade 3s Barbara Madill, Ronnie Lawson, Billy Patton, Bobbie Orr, Reggie Rawn and Elgin Pifer; Grade 2 student Lorne Lawson; and Grade 1s Betty Patton, Ruth Patton, Ruby Wilson, Laura Pifer, Helen Rawn, Barbara Lane, Jimmy Wilson and Malcolm Geddes.

LETTER

Lessons learned through activism

Letter to the Editor:

It has been one year since the mega-quarry application was submitted and I have learned a lot. I never considered myself an activist, however, over the past year I have been forced out of "The Matrix." I am dismayed at some of the decisions that Canadians are facing: tar sands, fracking, transcontinental pipelines, blatant disregard for species-at-risk, First Nations relations, wind turbines, mining in Temagami/Northern Ontario, commercialization of Canada's national parks, water ownership, urban sprawl, genetically modified foods, reduced funding for public media, Occupy, corporate influence on government. I must focus my time carefully.

The one thing that is becoming obvious is that many of these issues stem from a land grab by foreign companies to acquire Canadian resources while meeting Canada's demand for economic growth. So now, going into my second year of activism I ask, why can't we keep Canada's resources in Canada? Do we truly need so much "economic growth" (otherwise known as cash) that we are willing to ruin our land mass in the process? Are we aware that we are risking the livelihood/lifestyles of future generations? My belief is that Ontarians should be made aware of what is going on. What we do with the information is up to us but at least we won't be blind-sided.

So thank you *Creemore Echo* for continuing to spread knowledge. With the growing world population, these issues can only become more complicated. We need all the discussion we can get!

Donna Baylis, Dunedin

P.S. In response to G. Frank's letter, "Mystery Rocks," personally I am opposed to a foreign-owned mega-quarry being blasted through a provincial headwaters under prime farmland. There must be better locations to source aggregate because there isn't any worse! Do you know where *your* rocks come from?

Send your letters to The Creemore Echo, 3 Caroline Street West, Box 1219, Creemore, ON L0M 1G0, email to info@creemore.com or drop them off at the Echo's Office.

Letters must include the sender's full name.

All letters submitted to the Echo are not necessarily published. The Echo reserves the right to edit letters for length and clarity.

Letters can also be posted as comments on stories on thecreemoreecho.com or on our Facebook page. If we find one there, we will confirm that the writer wants it in the paper before printing it.

Dear Editor:

My daughter regularly visits a friend in Creemore, and because I lived there as a child in the 1930s she brings me copies of your paper on occasion. Your January 27 issue featured a picture of an old steam engine and crew; it came to me since my Dad was a CNR employee.

What a flood of memories was released when I read that it had been submitted by Reg Rawn! I had taught "Reggie" Rawn in Grade 3 at S.S.#6 Tosorontio (Glencairn) in the 1950/51 school year – my first year of teaching!

I enclose a picture of that class, one I remember fondly and think of often. "Reggie" Rawn is in the middle row, second from the right. If, in fact, it is the same Reg Rawn, I would love to hear from him, or others in the photo who may still be in the area.

Since my Glencairn days I have been married (widowed in 1984), had five children, seven grandchildren, one great grandson and I am currently awaiting the arrival of a great-granddaughter in early June.

My most treasured keepsake from Creemore is a well-worn copy of R.L. Stevenson's *A Child's Garden of Verses*, inscribed "To Marie Murison from her Sunday School Teacher, Elizabeth G. Lawrence, May 28, 1937, Creemore."

I hope you enjoy the picture as much as I have.

Sincerely,

Marie P. Martin (nee Murison), Barrie

The Creemore
ECHO
thecreemoreecho.com

PUBLISHER
Sara Hershoff
sara@creemore.com

EDITOR
Brad Holden
brad@creemore.com

MANAGER
Georgi Denison
georgi@creemore.com

ASSISTANT
Fred Mills
fred@creemore.com

DIRECTORS: Tom Vandewater, Mary Vandewater, Craig Simpson, Bill Mann

TECH SUPPORT: Dr. Phil **EDITORIAL INTERN:** Christopher Greer

3 Caroline St. W., Box 1219 • Creemore, ON L0M 1G0 • Tel: (705) 466-9906 • Fax: (705) 466-9908 • info@creemore.com

The *Creemore Echo* is published every Friday and distributed free locally.

Editorial and advertising material deadline is Tuesday at 5 pm.

To receive a weekly copy of *The Creemore Echo* by mail outside of the circulation area or email version please contact us at info@creemore.com.

Subscriptions are \$45 (plus 5% hst)

Publication Agreement # 40024973

Please return undeliverable Canadian mail to address below.

Creemore Big Heart Seniors

There were 45 of us out on this lovely warm (22 degrees!) day. March 2012 has been setting records for in many places across the country. And a week or so ago, Collingwood, Ontario was the warmest place in Canada while they were having blizzards around Strathmore, Alberta, with the Trans-Canada highway closed in places.

Bob Veale welcomed **Jean Lune** – actually, that was welcomed back Jean Lune, as she used to join us at cards some years ago. He also welcomed **Joe Orsatti**, who had been here last week as well.

The 50/50 draws went to **Irma Flack**, **Irene Dolson**, **Norma Johnston**, **Irma Flack** on strip #2, **June Hartley**, **Wilma Bannerman** and **Evelyn Warden**.

Moon shots were played by **Earl Bentley**, **Effie Taylor** (2), **Phyllis Seed**, **Dean Chestnut**, **Dave Smith**, **Kevin Keogh** and **Warren Gale**. Dave won the Sidewinders loot, and Warren won the \$5 travelling prize.

High scorers were **June Hartley** 306, **Isabelle Gubbels** 294, **Phyllis Seed** 291 and **Warren Gale** 289. Low was **Ray Leighton** with 36. This was the same Ray that was swiping candies and taunting **Phyllis** while doing it! But we should probably feel sorry for Ray, as Phyllis knows just how to “sort” Ray out!

We serenaded **Dave Smith** and **Barb Cudmore** with an impromptu,

SENIORS

Sylvia
GALE

slightly off-key “Happy Birthday” – not because it was their birthday, but because they are going to have a birthday before long!

This was a weird week at cards, with **Effie Taylor** and **Audrey Tidd** moving with a score of 5 in the hole! And at another table, **Mercedes Veinot** and **Janice Stephens** moved with a score of 8, while **Marg Hope** and **George Blakney** had to sit with a count of 3.

Norma Johnston has shoes that are “made for bowling, not made for walking,” so when she left the Avening Hall, she forgot her shoes. **Marg Rainbird** gathered them up, and brought them to us, and we took them on up to Norma. Which is one of the perks of living where everybody knows you, and things like bowling shoes manage to wander home all by themselves, with no fear of being lost.

Angela Turgeon from Gibbons, Alberta made a surprise trip to visit her mom and dad, **Mary** and **Ted Underhill**, and her grandmother, **Norma Johnston**. She also has many aunts, uncles, cousins and great aunts and uncles in this area. Angela was working, helping with the Legion Sunday Breakfast, and doing it all with that lovely smile that she has.

A week or two ago there was an ad in the *Creemore Echo* regarding a purple beach ball that went on a river “cruise.” This brought back memories

of living at home on the farm south of Creemore. Every spring there was so much “stuff” that came down the river, out into the hayfield, and stayed there. Every spring that field had to be walked and checked for debris that would get into the machinery of the hay mower. Then all the bottles, cans, blocks of wood, scarecrows, etc, etc, had to be picked up and taken off the field. I think the highlight of our clean-up was the year we ended up with an alligator (or crocodile) that had come down the river. It was made of blocks of wood, in descending sizes, all fastened together and painted, with a carved reptile head and big teeth. Dad remembered seeing it up the river at Fred Nelson’s place, near Websterville. So he called Fred and told him that his alligator had gone for a swim south of Creemore

– and Fred answered with a “keep it and enjoy it” sort of thing. After that it was interesting to see people’s reactions when you told them that an alligator had ended up in the hayfield after the flood!

But then one year during the flood, Mother turned from the window and said, “Bill, there is a canoe sailing across the south field!” And sure enough, it was **Bob Ransier**, **Jim McCarthy** and/or **John Lemmon** who were sailing that ship, and they paddled right out of the field and down the road south of us. Probably the only folks around here that can lay claim to trying to paddle from Creemore to Avening – on the road!

Remember, our next bus trip to Rama takes place on Tuesday, April 3. For more information, call Sylvia at 705-466-5732.

ALL ABOARD Last week’s Purple Hills Arts & Heritage Society AGM featured local author and Titanic expert Hugh Brewster as guest speaker. Members came dressed as if they were boarding that fateful cruise, and **Byron Beeler** and **Anna Hobbs** (above) were judged to be the most convincing.

LOCAL CHURCH DIRECTORY

Sunday, April 1

CREEMORE BAPTIST CHURCH

MISSION NIGHT

Sunday, April 1, 2012

5pm Potluck Supper
6-6:30pm Meet and Greet
6:30pm Presentation & Slides

Gospel for Asia - Geoff & Christine Harris
Mission Ventures - Alan & Sue McDougal
New Tribes - Chuck & Shannon Talbot
Introducing Voice of Martyrs -
Trevor & Monica Ross

All welcome

THE SALVATION ARMY HOPE ACRES COMMUNITY CHURCH

Invites you to attend
Sunday Church Services at 10:45 am
998614 Mulmur Torontorio
Townline, Glencairn
For more info call (705) 466-3435

To tell us what is happening at your church call Georgi
466-9906 • fax: 466-9908 • email:
info@creemore.com

Easter Church Services

Sunday, April 1 Palm Sunday

- United Church of Canada Palm Passion Sunday Services – Avening United Church at 9 am, New Lowell United Church at 10:15 am & St. John’s United, Creemore at 11:30 am.
- Palm Sunday Service at 9:30 am at St. James Anglican, Clougher-Lisle.
- Joint Palm Sunday Service with Victoria Memorial United Church at 10:15 am at Badjeros United Church.
- Service at 10 am at Knox Presbyterian Church, Dunedin. Sermon “His hour has come”
- Family Easter Event from 2 to 3:30 pm. Movie, music, crafts, snacks at Emmanuel Pres, Nottawa

Thursday, April 5 Maundy Thursday

- St. Andrew’s Maple Cross Presbyterian Church, Creemore will be open between 5 and 10 pm for a Silent Vigil. Pick the time of your choice & give Jesus one hour.
- Seder Supper with Potluck at 6 pm at St. Luke’s Anglican Church.
- Maundy Thursday Communion at 7 pm at New Lowell United.
- Come watch movie “Magdalena: Through her eyes” at 7 pm at Emmanuel Presbyterian Church, Nottawa.
- Maundy Thursday Communion at 7 pm at Stayner Brethren in Christ Church.
- Mass of the Last Supper at 7:30 pm at St. Patrick’s Catholic, Stayner.

Friday, April 6 Good Friday

- Good Friday Service at 10 am at St. James Anglican, Clougher-Lisle.
- Good Friday Service at 10 am at Knox Presbyterian Church, Dunedin “The Trial”.
- Good Friday Communion Service at 10:30 am at Emmanuel Presbyterian Church, Nottawa.
- Good Friday Service at 11 am at St. Andrew’s Maple Cross Presbyterian
- Good Friday Service at 11 am at Avening United Church.
- Good Friday Liturgy at noon at St. Luke’s Anglican Church.
- Good Friday Service at 3 pm at St. Patrick’s Catholic, Stayner.

Saturday, April 7 Holy Saturday

- Easter Vigil at 8 pm at All Saints Anglican, Collingwood.

Sunday, April 8 Easter Sunday

- Sunrise Service at Badjeros United Church at 7 am.
- Sunrise Communion Service at 7 am at Eagle Chapel.
- Easter Breakfast at 8 am at St. John’s United Church.
- Easter Breakfast from 9 to 10:30 am at Emmanuel Presbyterian Church, Nottawa. Children’s movie from 10:15 to 10:45 am.
- Service at 9:30 am at St. James Anglican Church, Clougher-Lisle.
- United Church of Canada Communion Services – Avening United Church at 9 am, New Lowell United Church at 10:15 am & St. John’s United, Creemore at 11:30 am.
- Service at 10 am at St. Andrew’s Maple Cross Presbyterian Church, Creemore.
- Service at 10 am at Knox Presbyterian Church, Dunedin “The Resurrection”.
- Service at 10:35 am at Stayner Brethren in Christ Church.
- Service at 11 am at Creemore Baptist Church.
- Easter Service Celebration at 11 am at St. Luke’s Anglican.
- Service at 11 am at Emmanuel Presbyterian Church, Nottawa.
- Service at 11:30 am at Victoria Memorial United Church, Honeywood.
- Service at 11:30 am at St. Patrick’s Catholic, Stayner.

On the night before He died, Jesus was in the Garden of Gethsemane praying. Jesus expressed disappointment in His disciples, saying, “Could you not watch with me one hour?”

On Thursday, April 5 St. Andrew’s Maple Cross Presbyterian Church, Creemore will be open between 5 pm and 10 pm for Silent Vigil.

Pick the time of your choice and give to Jesus one hour.

THE CREEMORE SKATING CLUB PRESENTS... OUR 43RD ANNUAL SKATING CARNIVAL

SKATING

Through the Calendar Year

Sunday, April 1, 2012
2pm at the Creemore Arena

The following businesses would like to congratulate the skaters and thank the volunteers that make Annual Skate Carnival possible.

Mulmur Hills Camp

Day and Overnight Camp for Ages 6-15

Nature Adventure Swimming Archery
Arts & Crafts - Low Ropes Mountain Biking
Campfires Horseback Riding And More...

705.435.4479

www.mansfieldoutdoorcentre.ca

*Free the child's
potential,
and you will
transform him
into the world.*

- Maria Montessori

Hummingbird Montessori School

Information Nights:

Tuesday, April 3
Wednesday, April 25
Tuesday, May 15
5-7 pm

*From preschool to grade 4
Now enrolling for September 2012*

St. Andrew's Church, Creemore
705-888-1252
www.hummingbirdmontessori.ca

Artists combine text and imagery at the Mad & Noisy

by Eleanor Brownridge

The artists featured throughout April at the Mad & Noisy Gallery celebrate the art of storytelling through their respective mediums of paint, metal, textiles, encaustic and clay. The show, entitled *Conveyed: Visual Interactions between Art and Text*, will run from Saturday, April 7 to Monday, April 30 and will feature the work of seven artists.

Jill Price's series of wall hangings, called "Rural Transition," combine photography, stitching, painting and text to depict how language is changing due to our evolving technology. "My work very literally combines storytelling and brainstorming within the visual landscape," says Price. "In one piece, called 'Fuel' an image of an old Texaco gas station is integrated with a field of corn. Fuel now has several connotations due to new innovations happening each day. Are we in need of fuel for a machine or a person? Which type of fuel is more important? How does the need for one type of fuel affect the accessibility and cost of another? My layered pieces attempt to investigate or name the effects these changes have had on human behaviour, our health, economic status, environmental well-being, and our values or beliefs."

Another mixed media artist, **Mike Coughlin**, incorporates language in collages. His series, "Reverse Frame," is intended to give the feeling of a screen – television, computer or

Jill Price (top), Mike Coughlin (left) and Roy Hickling (right).

phone – being pushed out towards the viewer. "Traditionally, the frame serves to take the eye back into the illusionary space of the work, but this work reverses that phenomenon," says Coughlin. "What are the stories, truths and myths we receive, not through lived experience, but through the mediated experience of these new technologies?"

Intuitive metal sculptor **Roy Hickling** applies a plasma cutter to rusted,

reclaimed and re-purposed metal. "My sculptures feature globes and scrolls with freehand plasma cut "runic" designs," he says. "I am excited by creating the appearance of paper from something as rigid as steel. The plasma cutting allows me to introduce a loose drawing hand (in a shower of sparks) and to create fascinating effects with light and shadow. The meaning of ancient text and symbols is often a mystery to us but it sparks

our imagination and we relate to its imagery. My work celebrates the lyrical nature of mark making while inviting the viewer to supply their own narrative."

Andrea Bird's encaustic (bees wax) collages begin with charcoal under-drawings, including text. "Text has long been a collage element for me, as I love the aspect of storytelling in art," says Bird. "Words and fonts are beautiful in my opinion. It is about creating a tension and balance between the words and the areas surrounding them. I especially am drawn to old dictionaries, with their intricate illustrations, and definitions. My multi-layered paintings all contain words, sometimes legible and sometimes not, which reveal or conceal the meaning behind the piece."

Watercolour painter, **Roy Kunderling** says that one of his paintings for the April show, "Fun in the Sun," conveys a sense of communication with your best buddy in a winter wonderland setting. "That's all a child needs for innocent and carefree fun, before he is old enough to discover the cell phone."

Also featured in this show are oil painter **Roz St.Clair**, whose female models are engaged in their own cryptic storyline, and sculptor **Gavy Swan**, who uses figures to evoke imaginative narratives.

Conveyed opens at the Mad and Noisy Gallery opens on Saturday, April 7 with a reception between 2 and 5 pm.

Swing into Spring

Open House • Sunday, April 1

- Come see what Silver Brooke is all about
- Seminar for tips on fundraising tournaments
 - Learn about membership opportunities
 - Sign up for spring lessons and clinics
- Sign up for Leagues: Men's, Ladies, & new Junior League

12 to 4pm

Silver Brooke is a family oriented semi-private facility with a championship course and full banquet facilities located at
45 Cindy Lane, Lisle
Tel: 705-434-4100

Silver Brooke

www.silverbrooke.com

HILL'NDALE LANDSCAPING

• Garden Maintenance •
 Knowledgeable, Experienced & Certified

www.hillndalelandscaping.com

Creating Landscape Dreams...

Contact us at : (519) 925-3238

Creemore and Mulmur Hills

CLEARVIEW TOWNSHIP NOTICES

VOLUNTEERS NEEDED

**Volunteers needed for the
RECREATION & CULTURE ADVISORY COMMITTEE**

The Township of Clearview is seeking a volunteer from the Creemore area to sit on its Recreation & Culture Advisory Committee for the remainder of the Council term (until 2014). As a member of the Committee, you will act in an advisory capacity to Council on issues related to parks, recreation and culture.

All persons appointed to the Advisory Committee must reside, own or rent property within Clearview Township and more specifically, Creemore, be a Canadian citizen and over the age of 18.

Interested persons are invited to send their resumes to the undersigned no later than Friday, April 20th, 2012 at 12:00 noon.

Steve Sage, Director of Public Works
Township of Clearview
217 Gideon St.
PO Box 200
Stayner, Ontario
L0M 1S0
(705) 428-6230 ext. 228
ssage@clearview.ca

Clearview Township, Box 200, 217 Gideon St. Stayner, ON L0M 1S0
705-428-6230 • www.clearview.ca

TD Canada Trust

Pay a little more towards your mortgage each month

Take time off when you want

**Take a
Payment
Vacation**

Find out how to take advantage of new flexible mortgage features today.

We know how important managing your mortgage is. We also know how important it is to live life to the fullest. That's why a TD mortgage offers a range of flexible features that helps you balance both.

Take our Payment Vacation. With it, you arrange to pre-pay a little more each month and work towards the opportunity to take time away from your mortgage payments when it benefits you the most.¹ Staying at home with a new baby, finishing that degree, taking a sabbatical or something else entirely – the choice is yours.

Get in touch with us today to discuss how our flexible mortgage features can help you get the most out of life.

www.tdcanadatrust.com/home 1-888-632-9469

Banking can be this comfortable

¹Subject to approval. Conditions apply. ®/The TD logo and other trade-marks are the property of The Toronto-Dominion Bank or a wholly-owned subsidiary, in Canada and/or other countries.

*Easter treats
that even impress
the Easter Bunny*

Lenten Favourites:

- Homemade Hot Cross Buns
- Challa Egg Bread
- Egg Nest Cupcakes
- Chocolate Bunny Brownies
- Assorted Easter Sugar Cookies
- Chocolate Ganache Covered Egg Cakes

Open Good Friday 8am to 7pm
**Serving Fish and Chips
from 11:30am**
Dine In or Take Out
Open Saturday, April 7, 8am to 5pm
Closed Easter Sunday
Open Monday, April 9, 9am to 4pm

BAKERY & CAFE

148 MILL STREET 705-466-5621

Serving Creemore and surrounding area for over 50 years as your local Ford Dealer.

New & Used
Sales, Leasing & Service

Service Department open
6 days a week.

**We have over 200
new & used Ford
Vehicles Available
IN STOCK**

*If we don't have it,
we can get it!
Call Today*

2 locations to serve you

Collingwood
371 Hume St
(705) 445-4300
1-800-661-4301
www.hannamotors.com

Stayner
247 King St
(705) 428-2920
1-800-463-2920

FUN & Games

Sudoku by Barbara Simpson

		4			5			
	1		9			2		4
			4			7	9	
	2			4				
3				1				9
				3			5	
	6	5			3			
4		8			2		1	
			6			9		

Answer in Classifieds

Spike & Rusty Word Scramble

CREEMORE Weekend Weather

Friday, March 29

Snow-rain showers
High 3 Low -30 Winds E 15 km/h
POP 40%

Saturday, March 30

Cloudy periods
High 6 Low -2 Winds NE 20 km/h
POP 20%

Sunday, April 1

Balmy
High 32 Low 26 Winds S 5 km/h
POP 0 %

Discover Mansfield

Where families come together

MEMBERSHIP SPECIALS!

Call For An Introductory Ski Day Today!
705-435-3838 or

1-800-461-1212 ext 245

marketing@mansfieldskiclub.com

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

It's not about age, it's about attitude.

Brian's Canadian Crossword

#169 by Brian Paquin © 2012

ACROSS

- 1 The Adventures Of Augie (Saul Bellow)
6 Flasher (The Guess Who)
12 News reviews
18 Informed
19 Barnum's partner
20 T-shirt image
21 Terra
22 Battlefield boy
23 Broadcaster's bribe
24 Microscope perfected at the University of Toronto
26 Unaccompanied
28 Beatles hairstyle, slangily
29 Cook up (a scheme)
31 Keanu's co-star in speed
34 Exhausted
38 Weird sisters of Macbeth
41 Trash TV host
44 Chef's garb
45 Global News Hour anchor Roberts
47 Rebel
48 University subj.
49 Nelly Furtado's ancestral homeland
51 Dominion ___ And Coal Corporation
52 Made sense (2)
- 54 Happened next
56 Guy Burgess, e.g.
57 Sun, in Saint-Jovite
60 Tosses a tennis ball
62 GWB's quest in 2003
65 Grow quickly
67 John ___ Galbraith
71 Clarinets, e.g.
73 Afflicted with illness
76 Clarinet cousin
77 Besiege
79 More breezy
80 Ford Mustang ___
81 Barnum's first name
83 Which nobody can ___
84 Prepared to sprint (2)
85 Kaufman portrayer in 1999
87 German city on the Ruhr River
89 Competitor of CIBC
91 Touch glasses together
94 Brags (2)
99 Grade colour of black tea
102 Persist (2)
104 Nelly Furtado's 3rd album
105 Enclosed by
106 Add on
107 Speck on the ocean
108 Foul
109 Subway gates
110 Network connections

DOWN

- 1 Sergeant-at-Arms' staff in parliament
2 Missing at role call
3 Fee
4 Canadian content enforcer
5 Nonbeliever
6 Main man at a monastery
7 If I had a rocket ___
8 ___ Bear (Cree Leader)
9 The First Lady Of Song
10 Dance of Scottish Highlanders
11 Amateurs
12 Matured
13 The Fabulous Fifties, e.g.
14 Bashful
15 Inconsistencies
16 Sport of kings
17 Start of a football play
25 Gnarly!
27 Old horse
30 Dost possess
32 German city on the River Elbe
33 Logger's vessel
34 The Whiteoaks Of Jalna, e.g.
35 Mimicked
36 Cattle rancher's rod
37 Anglers' rods
39 Stick together
40 Moose Crossing and Bridge Ices Before Road
42 Like one end of a pool
43 Paris airport
45 Graceful runners
46 Subside
49 Tooth material
50 Internet forum reader
53 RCMP file
55 Composed
58 Wee bit
59 Sensational
61 Elitist
62 Bundle up
63 Interlock
64 Dry out
66 Become weary
68 Diminishes
69 Divided
70 Warm up
72 Actress Plato (Diff'rent Strokes)
74 Film, in Fleurimont
75 Cops of the silent film era
78 Thievery
80 Big name in Canadian midways
82 Salt, in Sorel
84 Semisolid
86 Egad!
88 Prepares for priming
89 Theatre sections
90 Edge of a hat
92 On deck
93 Foreign Legion hat
95 Just passable (hyph.)
96 Adventurous
97 Got it! (2)
98 Comprehends
100 Major league of the good old hockey game
101 BC actor Bellows (The Shawshank Redemption)
103 Casey, to Finnegan

#0168
Solved

www.
cancross.
com

Annual "Sunshine List" released

The Province of Ontario released its annual "Sunshine List" last Friday, publicly disclosing the salaries of all civil servants making over \$100,000.

Clearview Township was represented by one employee, CAO **Sue McKenzie**, who was paid \$116,212.77 plus \$742.73 in taxable benefits in 2011.

Elsewhere in the area, the Town of Collingwood had 13 employees on the list, with CAO **Kimberly Wingrove**

leading the way at \$153,185.93 plus \$929.79.

The Town of Wasaga Beach had 11 employees on the list, with its CAO, **George Vadeboncouer**, making \$155,484.37 plus \$1,238.21.

The Town of the Blue Mountains had four employees on the list, including its CAO, **John Graham**, who was paid \$111,743.86 plus \$7,191.37.

Mulmur Township had no employees on the list.

Mulmur passes 4.78% increase

• Council held its first Working Group Strategic Planning Meeting on Wednesday, March 14. The process of developing Mulmur's Strategic Plan began with an all-day discussion on the areas affecting and driving Mulmur's future that need to be addressed in a planned manner. One working group was established to develop a communications strategy that will ensure necessary information and opportunities for input are provided to all Mulmur ratepayers. A commitment was made by all participants to meet again to comment on the ideas generated so far and establish the next steps in this process. This information including the dates of public meetings will be shared as the process moves forward.

• Council approved the 2012 Budget at a 4.78 per cent tax levy incremental inclusive of a .6% growth in the municipality. The residential

rate has decreased in 2012 to .3798 % from .3875 % 2011. The average increase per household for the municipal portion of the 2012 property tax is \$69.50. A copy of the

Budget is available for public viewing at www.mulmurtwp.ca.

• As per the Minister Responsible for Seniors request, Mulmur Council is hoping to participate in the 2012 Senior of the Year Award. Council is encouraging members of the public to send in their nominations.

• Council approved New Tecumseth 2012 Public Library Agreement in the amount of \$30 per user for 198 users.

• Council appointed Emerson Pendleton as a representative of the Men's Ball Team to the Mansfield Recreation Committee.

• The next Council meeting is scheduled for Tuesday, April 3 at 9:30 am.

The Creemore Echo invites you to join us in celebrating

11 Years of Service to the Community

**Friday, March 30, 2011
at The Echo Office
10am to 3pm**

Coffee, Tea and Cake will be served

**The Creemore
ECHO**

• Service Directory •

Accountant

Ramona A. Greer CGA
Certified General Accountant
7351 Hwy 26, Stayner
and Creemore by appointment
(705) 428-2171
Member of the
Certified General
Accountants of Ontario

Alternative Energy

GRAVITY SUN POWER
solar generation
for energy savings and income
professionally designed and
installed
Jeff Williams • 466-5741

Auto Mechanic

Valley Auto & Tech
Repairs to all makes of cars and light trucks!
Safety's & Fuel Injection
218 Main Street,
Stayner
Bus. (705) 428-3393 ~ Res. (705) 466-2343
Garry Stamp, Owner/Operator

Cleaning

MOLLY MAID
www.mollymaid.ca
Free Estimates
1-866-629-5396
705-422-0114
georgianbay@mollymaid.ca

Cleaning

PRISTINE BEGINNINGS
Cleaning Service
Contact Kelly Martin
Bus (705) 466-5124
Cell (416) 708-8489

Contractor

General Contracting
Renovations & Repairs
Drywall • Painting Carpentry
• Tile Work
Masonry • Roofing
Make one call - we do it all
Over 30 years experience
Neil I McAvoy 705.466.3804

Computer Repairs

DR PHIL
Computer Services
• Virus and Spyware removal
• Tuneups, repairs and upgrades
• New computer & network setup
• Data transfer & backup
466-2038

Gardening

The Gardening Angels
For Holistic Help in
Your Garden ... Your Way
We weed, prune, edge, plant,
water, cultivate, topdress, etc.
Residential & Commercial
705 445-8713

Gardening

3 Seasons Garden Care
Experienced gardeners
offering custom service
519.938.6197

Gardening

Evelyn's
Country Gardens
Design, planting
and management of
country-style gardens.
Evelyn Downie
(705) 466-3109

Lawn Care

Nature's Way
Lawn Care
Serving the area for over 20 years
www.natureswaylawncafe.ca
705 466-6667

Lawyer

General Practise
of Law
Mediation and Alternative
Dispute Resolution
www.ferrislaw.ca
John L. Ferris
Megan L. Celhoffer 190 Mill Street
T 705-466-3888

Painter

Easy on the Eyes
Exterior Painting
FREE QUOTES
HANDYMAN
WORK
NEIGHBOURLY
SERVICE
BARN ROOFING
BARN • FENCES • HOUSES • EQUIPMENT
SANDBLASTING & PRESSURE WASHING
(705) 791-5478

Painter & Renovator

FUSSY
Painters and Renovators
Paul Briggs
Master Painter
(705) 466-5572
Over 25 Years Experience

Pet Care

Susan's
Grooming
Salon
PROFESSIONAL GROOMING
FOR ALL BREEDS
31 Caroline St. E East entrance
OPEN Mon-Fri Call for appointments
(705) 466-3746

Plumber

T. NASH
PLUMBING
Servicing Creemore
and surrounding area
(705) 466-5807
Licensed and insured

Plumber

PLUMBER
Jason Gardner
Qualified service for all your
plumbing needs
Call for your free estimate
Tel: **(705) 466-3519**

Rentals

SR
Stayner Rental
Limited
7685 Cty Rd 91 • 428-0131

Services

HANDY MAN SERVICE
Bob Ransier
phone 466-3334 • fax 466-5166

Welding

Howie
Welding & Repairs
Machine Shop Facility
• Custom Steel Fabrication & repairs
• Decorative Iron Railing, Fences & Gates
8:00a.m. to 4:30 p.m.-Monday to Friday
Book ahead for Saturday Service
Don Brearey or Gloria Howie
705-466-2149

ECHO Classifieds

Submit your classified ad
Deadline 5 pm Tuesday
Email info@creemore.com
Call (705) 466-9906 or Fax 466-9908

FOR RENT

New **ROOMS** for rent. Furnished. \$150 per week includes shared living room, heat, hydro, wireless internet, satellite TV, parking. Linens supplied. No smoking. Call 705-444-4852.

Bachelor **APARTMENT** for rent in non-smoking building, available for immediate occupancy. Mill Street, Creemore. \$500 per month, heat and hydro included. Call 705-445-0660 for more info.

2 bedroom walkout **APARTMENT** with separate entrance. Huge sunroom and fireplace in quiet estate lot. Panoramic views. Non smoking single or couple with references. Please call 905-216-2619 to arrange a showing.

FOR SALE

White 880 David Brown **TRACTOR**, one working hydraulic remote, complete 3 pt. hitch but not working, 3 cyl. diesel in great running condition \$2,800 or BO by March 31st. Call Carl Cosack 519-925-6628 Honeywood.

GARAGE SALES

There will be a 2 house "Garage Sales" on **Friday, April 6 at 6 & 18 Nelson Street** from 8:30 am to 2 pm. Items for sale include jewelry, furniture, dishes, tools, house siding, and much, much more.

SERVICES

Do you want your house **SPARKLING CLEAN**? I guarantee it. Call Sue 519-923-6376.

A reliable established complete **HOUSECLEANING / KEEPING** service offered in the Creemore area. References available. Free estimates. Call Lesley at 705-424-2810 (home) or cell 705-627-8095.

REAL ESTATE

Call today to find out how much your home could sell for! Visit www.clearviewlistings.com **Joseph Talbot**, ABR®, ASA, SRES®, AGA, **Sales Representative, RE/MAX Clearview Inc., Brokerage.** Office: 705-428-4500 Direct Line/ Text: 705-733-5821 jtaltbot@remax.net "Ordinary Joe, Extraordinary Service"

DINING

Fish & Chips Fridays at Affairs for the Season of Lent. Open to 7 pm on Fridays – eat in or take out. 705-466-5621.

TUTORING

TUTORING AVAILABLE at RAY's Place Resource Centre. Volunteers available for any age or subject area. By appointment. Call 705-466-3663 for more information.

THANK YOU

I would just like to send a huge thank you to Thom and Jacquie Paterson for all their help and support when we hosted the Ringetter portion of the Ontario Winter Games at the Creemore Arena. Many thanks to all their volunteers from the BIA and Ray's place. The biggest thank you to all the ladies and gents at the Legion for making the athletes' lunches so memorable. They went above and beyond to make sure our athletes were well looked after. It is Creemore's small town atmosphere that really shone on the weekend. It was a pleasure working with everyone. Thanks again, **Mike Chaudet, Ontario Ringette**

CREVIER – The family of the late Marlene Crevier extends a heartfelt thank you to all of our family and friends who have helped us through this difficult time. We certainly appreciate the many acts of kindness and expressions of sympathy. We wish to thank the numerous medical professionals who have been involved with Marlene's healthcare. A special thank you to Dr. Quigg, Dr. Josiukas, Dr. Rowlinson, Angela Draper and to all of the nurses who cared for Marlene at home through St. Elizabeth's and on both the medical and surgical floors of the Collingwood G&M Hospital. Thank you also to the nurses & staff at both the Bay Haven and Collingwood Nursing Homes. To the staff at Chatterson Funeral Home, we are grateful for your genuine compassion and excellent guidance. A sincere thank you to all! Glenn, David, Lisa and Eric & family

WANTED

TREE SOCIETY of CREEMORE needs donations of new, very gently used or antique items for its Giant Silent Auction at the Creemore Home & Garden Show on April 21-22. Please call Marilyn at 705-466-6864 to arrange drop off or collection. Please help us Green Up Creemore!

The Coffee Booth at the Creemore Farmers' Market is available for non-profit organizations on the following 3 Saturdays: July 7th, 14th and 21st. Please contact Sarah Hallett at 705-794-8943 or sarah.hallett@hotmail.com if your group would like to reserve one of these dates.

NIA

NIA - Starting Monday, April 9, Station on the Green. Movement designed to keep your BODY & MIND fit and healthy! Learning choreography, using your body in new ways and having fun all help to keep MIND & BODY active. New to nia - first class is free. www.nianow.com or 705-444-0550

HELP WANTED

Seeking experienced **CARPENTER** with transportation. Full-time. To apply, email edleimgardtinc@live.com or fax resume to 705-517-0123.

OLD PHOTOS WANTED

Do you have any **OLD PHOTOS** that you'd like to share with everyone in our "The Way We Were" section on page 4? Bring them in to us & we'll take a copy and run them in future *Creemore Echo* editions. We look forward to seeing you!

LOST / FOUND

Samsung **CELL PHONE** in case found. Claim it at *Creemore Echo*.

DEATH NOTICES

VAN RYN, Johanna (Annie) May 24, 1932 – March 21, 2012 After a lengthy and courageous battle with cancer, Annie has gone to her eternal home. She died surrounded by her family at home in Lisle Ontario. Annie is survived by Jerry, her beloved husband of 58 years, and her children: Cornell (Pat), Margaret (John), Jack (Arlene), Geraldine (Brian). As well as her 13 grandchildren, and 6 great grandchildren. The funeral service was held on Saturday, March 24, 2012 at Knox Presbyterian Church in Alliston, with interment at the Alliston Union Cemetery. If desired, memorial donations may be made in honor of Annie to the Canadian Cancer Society. Arrangements entrusted to W. John Thomas Funeral Home, Alliston

GOODFELLOW, Donald passed away peacefully with family by his side on Monday, March 26, 2012 at Stevenson Memorial Hospital in his 76th year. Beloved husband of Marybelle. Loving father of Rawn, Wayne and his wife Lisa, Ellen and Sheila and her husband Lorne Oster. Cherished grandfather of Jesse, Cari, Ben, Colton, Tristan, Madison, MacKenzie, Mitchell, Eve, Hayden and the late Zane; great grandfather of Keegan, Savanna and Ava. Visitation will be on Thursday March 29, 2012 from 7-9 p.m. at Fawcett Funeral Home – Creemore Chapel. Private family service. Interment at Stayner Union Cemetery. In lieu of flowers donations to the Heart & Stroke Foundation would be appreciated. Friends may visit Don's on-line Book of Memories at www.fawcettfuneralhomes.com

My Friend's House Is looking for BOARD MEMBERS

My Friend's House is a non-profit charitable organization providing residential and crisis intervention support services to abused women and their children throughout Southern Georgian Bay.

My Friend's House is seeking Volunteer Board Members who have the requisite skills, knowledge, energy and time to devote to our organization.

We are an engaged, results oriented Board, committed to the mission of eradicating violence against women and their children.

You have expertise in areas such as:

**FUNDRAISING EVENT PLANNING
FINANCE
LABOUR RELATIONS - COLLECTIVE
BARGAINING
NOT FOR PROFIT - HEALTH AND
SOCIAL SERVICES**

If you are a collaborative leader with a positive outlook and a desire to make a difference, we'd love to hear from you. We meet in the evening, once a month with committee work taking up an additional night.

Please submit a letter of interest with your resume, before April 13, 2012

My Friend's House
Attention: Chair Governance Committee
Box 374, Collingwood, ON. L9Y 3Z7
myfriendshouse@myfriendshouse.ca

SPRING INTO ACTION!

Contact *The Creemore Echo* to find out about special advertising features and pricing for specialty advertisers.

April 13 - Summer Fun!
Summer camps and activities

April 20 - Get Growing!
Garden products and services

Call Sara 705-466-9906
sara@creemore.com

Spike & Rusty: CORNER

2	9	4	3	7	5	1	6	8
5	1	7	9	6	8	2	3	4
6	8	3	4	2	1	7	9	5
8	2	9	5	4	6	3	7	1
3	5	6	2	1	7	8	4	9
7	4	1	8	3	9	6	5	2
9	6	5	1	8	3	4	2	7
4	3	8	7	9	2	5	1	6
1	7	2	6	5	4	9	8	3

You'll get a
warm welcome and
cold beer.

At Creemore Springs we take pride in introducing folks to the great taste of our beer and showing them how we make it. So the next time you're near the town of Creemore, drop by the brewery, the hospitality is on us.

TOURS • TASTINGS • BOUTIQUE
139 Mill Street, Creemore ON. 1-800-267-2240

A FIRST PLACE FINISH Ten-year-old Avening resident **Anna Carruthers** (right, atop the podium) has spent four years in the Devil's Glen ski program. She had a huge result on March 15, placing first in the slalom event at the club's Mastermind Spring Invitational. This event, held at the end of each year, features the best 10-year-old ski racers invited from 26 clubs across southern Ontario. Carruthers is a Grade 5 student at NCPS and also excels at cross-country running.

We are looking for a very special sales person to join our team.

As we say goodbye to our colleague and friend Cheryl Armstrong, after six great years of successful selling as our Western Ad Sales Manager, we want to fill her very big shoes.

The successful candidate will be a self-starter with strong presentation skills and a minimum of five years of effective media selling experience. Our ideal candidate will live in our region and have a strong knowledge of local businesses.

On The Bay Magazine delivers its message powerfully and persuasively to an upscale audience of more than 50,000 readers in Southern Georgian Bay. Our new team member will love the consultative role of presenting this story to our market.

If you have the qualifications, please reply in confidence with a C.V. to Jeff Shearer, Publisher, On The Bay Magazine at jshearer@onthebaymagazine.com

ON THE BAY
CELEBRATING LIFE IN SOUTHERN GEORGIAN BAY

**HURONIA
ALARMS**

**ALWAYS
THERE**

New Location. New Look. New Future
Check out our newly expanded
Audio/Video Department
Fire. Security. Cabling. Audio/Video
705.445.4444 • 1.800.504.3053
www.huronialarms.com

Atom OMHA final to be decided tonight

The Creemore Atom Rep team is tied 2-2 in its OMHA final series against Woodville, with the Game 5 set to decide the series at 7:30 pm on Friday, March 30 in Woodville. Creemore is hoping for a huge cheering section to help them bring home the title, and a bus is being organized. To grab a last-minute seat, email **Robyn Gignac** at gignac@rogers.com.

FOODLAND
Fresh food. Friendly neighbours.

Potted Spring Bulbs
and Pansies

for your garden are
now available!

Creemore Foodland
187 Mill St, Creemore, ON
705-466-3305

**THIS
WEEK**
March 29 - April 12

Beef Tenderloin
Canada Grade AA, AAA
\$10.99lb
\$24.23/kg

Steen's Milk
Ontario Local
1%, 2% & Chocolate
1L size
2 for \$3