

The Creemore ECHO

Thursday, April 5, 2012 Vol. 12 No. 14 thecreemoreecho.com

News and views in and around Creemore

INSIDE THE ECHO

Skating Extravaganza
Skating Club takes views through calendar.
PAGE 9

Green Men on Ice
Crazy costumes at Curling Hot Shots.
PAGE 16

Publications Mail Agreement # 40024973

RESIDENTS QUESTION BUDGET

by Brad Holden

An overflow crowd of at least 80 people filled the Clearview Township Council Chambers for last Thursday's town hall meeting on the 2012 budget, and when it came time for feedback from the audience, the message was clear: a 4.5 per cent tax increase is too high given the current state of the economy, and the prospect of continued tax increases, year after year, is unacceptable.

"Are we not at the point where the staff should say 'Ken, these people have nothing left to give?'" said one audience member, referring to Mayor **Ken Ferguson**. "In my opinion, the brakes need to be put on everything. Hold the line."

In response, Ferguson maintained that every member of his Council shares the same frustration about the increase, and that a lot of work went into getting it down as low as 4.5 per cent.

The night began with a lengthy presentation from Township treasurer
(See "Public" on page 3)

SWEET VICTORY The Creemore Valley Hawks Atom Rep Team completed an absolutely dominant season last Friday by claiming the OMHA Atom D championship. The team, sponsored by Talbot Carpentry, went undefeated in the regular season with a record of 20 wins, 0 losses and 0 ties. Their playoff record was almost as good, finishing with 12 wins, 2 losses and 1 tie. Celebrating after their final win against Woodville are (in front) **Tyler Bryan, Ben Carter, Ryan Groves, Zac Hayward** and **Cody Marles**. In back are **Justin Morby, Melissa Morby** (assistant trainer), **Garet McMahon, George Mikaczo** (manager), **Jordan Carruthers, Paul Carruthers** (head coach), **Gavin Mikaczo, Jon Greer, Shawn Marles** (assistant coach), **Ryan Patton, Xander Watt** and **Dave Patton** (trainer). To see pictures of the team taking its traditional victory ride down Mill Street in the old fire wagon, visit www.thecreemoreecho.com.

Opposition to wind turbines continues to build

John Ruppert, standing, and **Kevin Elwood** in the excavator. Three of wpd Canada's eight wind turbines are proposed for the field in the background.

by Brad Holden

At the very back of his property, a kilometre-and-a-half in from the road on a winding laneway, **John Ruppert** broke ground on his new home Tuesday. On the neighbouring property to the west, all within 550 metres of the freshly dug hole, sat three stakes, marking the locations of three of the eight Industrial Wind Turbines that wpd Canada proposes to build in the vicinity of Fairgrounds Road and County Road 91.

The Ruppert property, which fronts on Fairgrounds Road north of 91, contains a total of 350 acres and currently has

no house on it, which means the new home would be considered a principal residence. That allows it to be located anywhere on the property, unlike accessory residences which must be built within the existing cluster of farm buildings (in this property's case, the cluster contains a pig barn, a drive shed and an abandoned house, located close to Fairgrounds Road).

Ruppert's building permit was acquired from Clearview Township in January, and his plans have received approval from the NVCA as well.

While Ruppert's choice of building
(See "A gamble" on page 12)

Serving Mulmur & The Creemore Hills for 35 years

ROYAL LEPAGE
RCR Realty, Brokerage

**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

Collingwood TOYOTA

(705) **444-1414**

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

COMMUNITY Calendar

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

This Weekend

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.

- **Easter Celebration at Brentwood Hall** from 11 am to 1 pm. Community families are invited for an egg hunt, games, face painting & a light lunch.

- **Easter at The Tremont** from 10 am to 4 pm. The Tremont is opening its fabulous, historic doors to distinguished guest artists. Visit our Resident Artists

on the second floor and across the street at the new Tremont Annex. Fine art and fine craft. Over 20 creative minds showing and selling their work. 80 Simcoe Street, Collingwood. www.thetremont.ca

Sunday, April 8

- **Easter Sunday.** See church services on page 5.

Monday, April 9

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

Upcoming Events

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.

Friday, April 13

- **Deadline is today for the Little Shop of Horrors Colouring Contest.** Colouring sheets are available at *Creemore Echo*. Please drop them off at *Creemore Echo* by today at noon.
- **Friday Night Supper at Creemore Legion** from 5 to 7 pm. Ham & scalloped potatoes, veggie, bun & butter, tea or coffee with DD's surprise dessert. Adults \$12, seniors \$10, under 10 \$6. Hosted by the Ladies Auxilliary. Please call to reserve at 705-466-2202 or 705-466-2432.

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.

Thursday, April 19

- **Canadian Blood Services' Blood Donor Clinic** at Stayner Evangelical Missionary Church in Stayner from 3 to 7 pm. Call 888 2 DONATE or www.blood.ca to book your appointment.

Thursday, April 19 to Sunday, April 22

- **Wasaga Community Theatre's** spring musical "**Little Shop of Horrors**" – this quirky fun musical is about a hapless florist shop worker who grows a plant that feeds on human blood. At the RecPlex in Wasaga Beach (1724 Mosley St.) with evening shows on Thursday, Friday and Saturday starting at 8 pm, matinee shows on Saturday 21st and Sunday 22nd at 2 pm. Tickets at door or advance at Major's Guardian Pharmacy, 597 River Rd W. \$20 each or \$17 each for a group of 10 or more. 705-352-5922 or www.wasagacommunitytheatre.com.

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.
- **Artists Against the Mega-Quarry "A View from here" Show & Sale.** 11 am to 5 pm at Honeywood Arena featuring original works by more than 40 artists. All proceeds go to the campaign against the proposed mega-quarry by supporting the arts of North Dufferin. Featured artist is Edward Burtynsky. Special Blind Auction & win one of his originals. www.artisagainsththemegaquarry.com

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.
- **Clearview Community Theatre** presents ***You Can't Stop the Beat!*** a fundraising dinner & concert at the Stayner Community Centre. Doors open at 5:30 pm, dinner starts at 6 pm. Adults \$30 and children 10 years and under. Tickets available at Nifty's in Stayner.

Saturday, May 5

- **Stayner Kinsmen Duck Race** at 1 pm at Kinsmen Park, Stayner. Activities and Kinsmen BBQ start at noon. Tickets \$5 each. Win cash prizes, and support community projects at the same time! Get your tickets today and also support our local Clearview 4H Club for future projects by phoning Judith Crawford at 705-466-2600 or 705-466-3687. Tickets also available at Stayner Rental & Stayner Home Hardware.

Sunday, May 6

- **Spring Concert at St. John's United Church** at 7 pm. Hear the Ontario Presbyterian Chorus present the Gospel through the singing of the Psalms, Gospel songs & other music. Admission by donation. 192 Mill Street.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

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

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

Public asks Township to find efficiencies

(Continued from page 1)

Edward Henley, who explained the months-long process that Council has gone through on this budget. In total, if the 2012 budget is passed as is, the Township will collect \$20.5 million from its taxpayers. Of that, \$5.7 million will go to Simcoe County (an amount that's 3.55 per cent higher than what was requested last year) and \$4.1 million will go to the School Boards (the same amount as last year). The remaining \$10.7 million will go toward specific tax-supported capital and operating costs within the Township's 2012 budget, which totals \$63 million. The rest of the Township's revenue comes from grants, user fees and reserves.

Henley pointed out that staff had already cut or deferred \$4.2 million from the budget, and Council had cut or deferred a further \$357,000. He also reminded the public of two large cost increases that the Township had no control over: the Huronia West OPP's budget includes a \$2,310,261 bill for the Township, which is \$102,679 higher than last year, and the Simcoe County Waste Management Levy increased by \$153,968 to \$954,325 in 2012. When \$92,000 represents a one per cent increase in the budget, these two raises account for about half of the this year's 4.5 per cent increase.

Henley also noted that Clearview has not received the growth that other area municipalities have received, so extra revenue from added taxpayers has been limited.

This explanation wasn't good enough for those who spoke up at the meeting, however. A consistent theme was that the Township should be looking for ways to make service cuts or at least to deliver its services more efficiently.

"I run a business, and I know that if there's no growth, the next thing you look at is attrition," said Creemore resident **Murray Lackie**. "It's about efficiency."

Councillor **Shawn Davidson**, in response, said the comparison to business is not quite correct, as municipalities are not profit-and-loss organizations. "We

Above, Clearview Township Mayor **Ken Ferguson** chats with a constituent during the early, meet-and-greet portion of the budget town hall meeting. Below, Treasurer **Edward Henley** presents the proposed 2012 budget to the audience.

are mandated to provide services that we are not allowed to charge for," he said.

Service cuts are an option, said Davidson, as long as people realize that they will cut into the quality of life of Clearview residents. And they do so differently across demographics. "Young people, who are not represented well here tonight, enjoy our parks and libraries," he said. "So while some of you might see an opportunity to cut costs in those areas, there are many others who would disagree."

Throughout the night, members of Council asked those in attendance for ideas about specific line items that could be cut. But the public lobbied for a more comprehensive look at the Township's operations.

"The principle has been made absolutely clear," said Creemore resident **Ernie Purkis**. "You need to adjust

your spending to your income, just like all of us here have had to do."

Councillor **Brent Preston** agreed that such an exercise may be worthwhile, though he noted that the Township's staff is already paid less than most of its comparitors in the region. He also warned that the problem is a more systemic one, of rising costs for fuel, hydro and insurance and increased regulations from the Province.

"We might be able to find some efficiencies," he said, "but we're not going to find the kinds of savings that will solve the longterm problems that we are seeing."

Council has one more budget working session planned for Monday, April 16, at which it plans to take comments from the public into consideration. The 2012 budget is then scheduled to be passed at Council's regular meeting on Monday, April 30.

Nitetis Lodge #444 presents

MARGARITAS IN THE VALLEY

with Northern Harbour

THE ULTIMATE JIMMY BUFFETT TRIBUTE BAND

JUNE 2ND 2012 | DOORS OPEN 7PM

TICKETS: \$20

CREEMORE ARENA | THE PARTY OF THE SUMMER!

The Georgian South District Project
In Support of The Heart and Stroke Foundation of Ontario

SPONSORED BY

The Creemore **ECHO** inzone planet

Re/Max Creemore Hills

Realty Ltd. Brokerage

Austin Boake

Broker of Record/Owner

A classic 2 storey brick, multi-use building on the main street of Creemore.

High exposure, corner location, across from the Creemore Springs Brewery. Completely renovated and up-graded. C1 zoning allows for many commercial uses. Currently 3 retail units and a second level 3 bedroom apartment. Asking: \$575,000

136 Mill Street, Creemore • 705.466.3070
www.CreemoreHillsRealty.com

OPINION & Feedback

Feedback and old photos welcome

info@creemore.com

call (705) 466-9906

fax (705) 466-9908

EDITORIAL The public's opinion

Last week's budget meeting was a frustrating one, we suspect, for both Council and for those sitting in the audience.

As a Councillor, it must have been hard to listen to so much aggressive criticism from the public, after the large amount of time and work that has already been put in on this budget. As Councillor Brent Preston pointed out, the problem of rising costs is a large, systemic one, and it's not likely to go away by making a few cuts in services or staffing this way.

On the other hand, it was hard for members of the public to hear information about the budget increase and new spending only. This is what municipalities have always done, but common sense does dictate that if you're trying to reduce your costs, you might dig deeper into the budget and take a tough look at the operation as a whole.

The public delivered a clear message that that's what they think should be done. It will be interesting to see how much of that message was heard.

LETTER

Anniversaries, and reminiscences, abound

Dear Editor

Obviously every year is the anniversary of something. Today we have read that it is the 100th anniversary of the Titanic story and by comparison 11 years since *Creemore Echo* sailed into town (*Echo* Editorial March 30th issue). It's also exactly 10 years since Elizabeth, the Queen Mother, died on March 30, 2002 at age 101. Being reminded of the "Queen Mom" roused memories in me going back to seventies, when I was a photojournalist for TV, working news and current affairs in Britain.

Covering royal visits was not my favourite assignment, because on occasion the restrictions almost made it impossible to give fair coverage for television even though, well vetted, we had royal press badges. The one royal family member that appreciated our problems was the Queen Mom. It was noticeable that every time she inspected a line of soldiers or nurses for example, she would pause as close as possible to the press and media and talk at length to the last person in line, giving us all we needed. On one royal occasion when visiting a charity garden sale, we expected the same action from the Queen Mom at the end of the display tables but this time she faced me, walked closer and asked if she could borrow fifty pence to buy an article she had in her hand. A fast hand shot past me holding a fifty pence piece and she took it, spending the coin at the cash desk. A man approached the giver, a press photographer, taking his name and address. We heard later that the press photographer had received a cheque in the mail made out to the value of fifty pence and signed by Elizabeth, all handwritten. Oh well, that's life!

The *Echo* has sailed into another decade, reporting and filing many stories and memories. So may it continue.

Ray Jackson, Terra Nova

THE WAY WE WERE

M391 pauses on its way north at Creemore on October 13, 1952. The older station, its side windows boarded up, slumbers by the siding track in its demoted state of freight shed. R. Sandusky

Here's another railroad picture submitted to us by **Reg Rawn**. As the caption shows, the picture shows two eras in Creemore train stations... the last one, which was hit by lightning and burnt down less than three years after this picture was taken, is on the left. The older station is on the right, demoted to a freight shed. This picture looks east toward where today's Creemore library building sits.

LETTERS

A frustrating meeting

Dear Editor:

About 80 of us attended last Thursday's Township budget meeting on property tax increases for Clearview. I believe it was billed as, "come, make suggestions and ask questions about the 4.5 per cent increase."

All arrived at 6:30 pm and staff/Council presentations commenced at about 7:20 pm. At 9 pm very few questions had been asked or encouraged and the crowd was thinning.

A budget process in most circumstances includes a review of staff levels, annual increases, benefits and pensions. No information was presented and when this side of the expense budget was asked about, some Council members became agitated and aggressive, stating that a \$40,000 independent study would have to be done, thus leaving attendees to include that neither Council nor management were up to or interested in the task.

The planning department's presentation left us with the impression that thousands of homes were due to be built in Clearview, thus adding to the tax base. I heard a very similar presentation six or seven years ago. Twenty-two houses were built in Clearview last year.

A taxpayer asked, straight up, "Can we expect a 4.5 to 5 per cent tax increase, compounded year over year, for the next five years?" No straight answer was given.

I am not aware of any ideas or suggestions from the citizens being suggested, but the number of people attending suggests they are not happy.

Paul Bridgman, Creemore

Feeling miffed after Skyway 124 meeting

Dear Editor:

I came home from the Skyway 124 meeting with a strong sense of foreboding. How can we believe this organization? They plan on using our land for the next 20 years and yet there was no real information. They don't know what turbines they'll be using. There were many errors in their presentations. The whole evening came across like a bush-league operation. We've had a residence here for 22 years and their "receptor" map indicated our land was vacant. Other homeowners had the same observation. The site map had a nothing category – oops they forgot to check their spelling. Quoting specialists with no names just big titles, I even overheard that changes will need to be made to the roads to accommodate the turbine blades.

Why are home owners called "receptors?" We're people who will be living with these 500-foot turbines for the next 20 years and then possibly another 20 years. There's no one to speak for the "birds and the bees." This receptor/land owner doesn't feel very good about that either.

These three huge turbines will bring jobs and tourism to our area? I keep asking myself, "what are these guys smoking?" How can this be happening to our community?

OJ Grolman, Singhampton

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 50 out for cards today, one of whom was **Angela Turgeon**, **Mary** and **Ted Underhill**'s daughter and **Norma Johnston**'s granddaughter who has been visiting from Gibbons, Alberta. Angela will be going home this week, and will be sadly missed by her Ontario family.

SENIORS

Sylvia
GALE

and **Joe Orsatti**!

Our thanks to **Toosje Vasvari** for bringing in some "Birds and Blooms" and other beautiful full-colour magazines for give-away. These were publications with a wealth of information on anything to do with enhancing your yard, etc. They were picked up pretty quickly, but may come back to be further recycled.

Warren and I dropped into the *Echo* Birthday Party on Friday. Lots of fun chatting, and lots of lovely cake and super brownies. We in Creemore and surrounding areas sure lucked in when **Craig** and **Phil** were assembling their staff—they chose **Brad**, **Sara** and **Georgi**, and they in their turn chose **Fred**. It seems that, no matter what the problem, they roll up their shirt sleeves and tackle it with a smile. They also put up with such things as the Seniors News arriving as Part 1, Part 2, etc., etc., complete with spelling mistakes! So, to anyone who hasn't got around to joining in on the *Echo*'s birthday, next year just drop into the office, tell them who you are, and be prepared to enjoy a few minutes of fun time – complete with goodies and coffee.

Sorry to hear that Margaret (Plater) (Denison) Bellamy, former sister-in-law of our Vice President, **Ray Leighton**, passed away last week. Margaret had been married to the late Jack Denison, and had three children, John, Brad and Deanne. Our

condolences to Ray, and to all the Plater-Denison-Bellamy families.

We would like to send a "Glad to hear you are on the mend" out to **Thelma Lighthouse** who had a fall and broke her hip some few weeks ago. She was operated on in Collingwood Hospital, and after some healing and some physiotherapy she is back at Blue Mountain Manor in Stayner. It's great to hear that you are on the mend, Thelma.

Frank Hargave, who was involved in an accident some weeks ago, is still in Markdale Hospital. He has lots of healing yet to accomplish, but he is improving, according to his mother, **Helen Blackburn**. He may still have to have surgery on one arm, and one hip (and pelvis, I think) was badly damaged. But Frank is young, and in pretty good physical shape, so it might be surprising at just how much repair work his own body can accomplish. So again our best wishes go out to you for a speedy recovery, Frank.

Our sympathy goes out to the many families that are connected to Neil and Jean (Cation) Coe who were killed in a car accident near Dundalk last week. Their son, Chad, is in hospital (in Toronto, I believe) with severe injuries. There are many families that are

connected such as the Coes, Walkers, Prossers, Lighthouse, Kidds – and to them all our sympathies.

A heartfelt "Get Well Soon" goes out to **Irene Dolson** who has, at time of writing, been in hospital in Collingwood for a few days with some heart and breathing problems, and she will likely be in for a bit longer. Irene is a really, really well-liked member of Seniors, and is a good friend to most everyone. She is **Ray Leighton**'s 2IC (Second-in-Command) when it comes to 50/50 draws, and she is always helping someone to do what has to be done. Irene is a good card player, and a joy to have at the same table. So from all of us, Irene, we sure hope you are feeling better right away soon.

There is a new business called "Garden Tamer Plus" starting up in Creemore, covering everything from garden and yard clean-up to grass cutting to snow blowing and shovelling. **Katharine Blohm**, at 705-790-8407, is the heart and soul behind this venture, which also includes pruning shrubs, hedges and trees, and any odd jobs. Katharine is a trained firefighter, and she is not afraid of hard work. She is enthusiastic and able to handle the jobs she tackles. Give her a call for a free estimate for the work you want done.

www.thecreemoreecho.com

LOCAL CHURCH DIRECTORY

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 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

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.

One Councillor’s take on the budget meeting

Thank you to all the residents who filled the Council Chambers to overflowing capacity last Thursday evening, to participate in Clearview’s Budget Town Hall meeting.

As was the case at our Ward 4 Town Hall meeting in Creemore, taxpayers came out to express their concerns about higher property taxes and more broadly about the rising cost of services in Clearview.

A common sentiment heard from many residents attending both meetings was “I have to cut back these days, why doesn’t the Township.”

The purpose of the Clearview meeting was for Council and staff to take public input on the proposed property tax increase of 4.5 per cent for 2012. The Treasurer and staff put a good effort into presenting more than enough information for those in attendance to ask questions about.

Once in the Q & A session, too much time was taken by Councillors and staff in defending the proposed budget and not enough in listening to the concerns. At times, answers devolved into long detailed lectures, sounding more like “we know best” than “your feedback is very important to us.”

Don’t get me wrong, Council and

WARD 4 MATTERS

Thom PATERSON

staff put a lot of work into this budget and a certain amount of explanation as to how we arrived at the 4.5% tax increase was necessary. But I think the public was right to question the many areas they did and I would have liked to have heard more.

We need to pay more attention to why our operating costs are rising and where we can achieve efficiencies. We need to better understand the real service benefits of planned capital programs to our residents and whether and when we can afford them.

By my count only 10 of the 85-plus people who attended actually asked a question, some more than once. They were important questions such as the future of the Stayner library and its value to the community. Some questioned if we took into account the ability of taxpayers to pay rising taxes, especially those young families on limited budgets and seniors on fixed incomes. Growth was a much discussed topic, the most pressing aspect being its potential upward pressure for even more tax revenue. When the need for increased services was given as a rationale for more growth and more tax revenue, one resident commented, “The point is, we don’t want these new services.”

Several questioned the size and cost of the current Township organization and asked why efficiencies could not be found as in all other levels of government. The example of the extremely high cost of policing was an area mentioned several times. Township employee salaries were raised as another that needed to be looked before this budget is approved.

The increasing long-term indebtedness of the Township was another concern mentioned several times.

These were important questions and we as a Council need to pay attention to them. Despite our efforts to complete a multi-year budget and a long term financial outlook, this work remains

incomplete. However, preliminary work points to average property tax increases in the range of 5 per cent over the next five years, unless we find ways to hold these increases down. This is too high a burden to ask our homeowners to bear.

To my colleagues who think our taxpayers’ place is best in the ballot box every four years and who are frustrated when residents assert their right to participate individually or in numbers, I urge you to listen to what our residents are saying. The public has a place at the decision table.

If we don’t, we risk losing those residents who can no longer afford to live in Clearview and making our Township a less attractive place to move to.

Theatre colouring contest

The Wasaga Beach Community Theatre is presenting “The Little Shop of Horrors” from April 19 to 22, and in conjunction with the production the group is running a colouring sheet contest featuring artwork by Creemore’s **darci-que**.

The winner of the contest will win two complimentary tickets to the show plus a children’s prize. Sheets can be picked up in Creemore at the Old Mill House and the *Creemore Echo* and must be handed back into the *Echo*

by Friday, April 13. More information about the play can be found at www.wasagacommunitytheatre.com.

ADCC

2012
44th ANNUAL
SOUTH SIMCOE

home Show

NEW TECUMSETH RECREATION CENTRE, 7300 INDUSTRIAL PARKWAY, ALLISTON

FREE ADMISSION Donations to the SMHF appreciated

APRIL 13, 14 & 15
Friday from 4pm to 9pm
Saturday from 10am to 5pm
Sunday from 10am to 4pm

**Traeger Canada
BBQ COOK-OFF!**
Saturday 11am to 3pm

**2 Live Cooking Demonstrations
and popular family recipe tips
from Marlene MacPherson,
television personality
and host of @Home
with Marlene —
Saturday at 11am
and 2pm**

FREE DRAW Bring this coupon to the entrance for your chance to win.

Name _____

Address _____

Phone _____

WIN GREAT PRIZES!

For information, visit www.adcc.ca or phone the Alliston & District Chamber of Commerce at 705-435-7921

MARLENE MACPHERSON threw off her wig and put on her apron, making a decision to feed her family better since her personal battle with Cancer. Marlene's Meal Makeovers was built to empower and show families how she took back her family's food preparation with her young daughter in mind. The television show, @Home with Marlene, now seen across the region, gives us the tools and tips we need. Marlene hopes you will join her on this journey back to her family's kitchen with simplicity and nutrition in mind. Together we can learn how to "Cook Once, Produce Twice".
www.marlenemealmakeovers.com

KIDS LEMONADE STAND
2nd Edition Family Style Cookbook
Poster design donated by **MaGavin**

STEVENSON FOUNDATION
1105
ALLISTON HERALD

FAMILY COMPOUND: \$1,698,000
2 homes surrounded by 200 acres of Conservancy.

6 WELLINGTON: \$297,000
Village charmer all renovated

12 PURPLE HILL LANE: \$899,000
Private timber frame walk to Creemore

VACANT LAND: \$399,000
85 rolling acres with a big view

CREEMORE HILLS: \$454,000
Minutes from Creemore on 8 acres with a view

DUNEDIN CHALET: \$549,000
Riverfront renovated to perfection

MULMUR OASIS: \$719,000
Entertainers home overlooking large pond

CHESTNUT PARK
Real Estate Limited, Brokerage
ANYWHERE YOU WANT TO LIVE

Cheryl MacLaurin
Sales Representative
Direct (705) 446-8005
Collingwood 705 445-5454
EXCLUSIVE AFFILIATE OF
CHRISTIE'S
INTERNATIONAL REAL ESTATE

List Local • Market Global • www.chestnutpark.com

Hoppin' to it!

The Devil's Glen ski hills are in the final stages of snow melt and it won't be long before winter is a distant memory. All this beautiful weather over the past couple of weeks pushed us to move outdoors and get an early start on the garden and yard clean-up. We've also been doing our civic duty and cleaning up litter as part of our Adopt-a-Highway commitment. It's funny how a bit of sunshine can lift the spirits and kick off that winter sluggishness. It's also nice to see more people out and about in Creemore – everyone is hoppin' to it!

Easter weekend is now upon us and that is always a good time for family gatherings with, of course, lots of excellent food. We usually have roast ham, but I haven't completely made my mind up yet this year. It could be turkey, it could be roast beef. If the weather continues to warm up, it could be a barbeque!

This week's recipe is a rich and tasty side dish, which goes well with an Easter ham as a variation on the usual scalloped potatoes. But first, a few definitions are in order for any cooks out there who like to know what's what. A *galette* is basically a French term for a flat cake, which can be either sweet or savoury. A

CREEMORE DISH

Elaine
COLLIER

springform pan is a round metal baking pan with a removable side. The removable side has a spring-loaded clip which keeps the side in place against the bottom of the pan while baking. Then

the clip is unlatched and the side expanded to allow it to be lifted off. These pans are often used to bake cheesecakes and make it easy to remove and serve without ruining the delicate edges.

We've seen numerous rabbit tracks around the B&B so we know for sure

that the Easter Bunny is out there practicing his deliveries. Happy Easter to one and all!

Feedback is great and I would love to hear from you. You can email me at elaine@avalonclearview.com.

Until next time, eat well, live well...

Easter Potato Galette - serves 4 to 6

¼ cup finely chopped shallots (about 2 large shallots)
3 tablespoons extra virgin olive oil (EVOO)
EVOO for coating springform pan
1 pound Yukon Gold potatoes, unpeeled and scrubbed
1/2 teaspoon sea salt
1/2 teaspoon white pepper
½ cup finely grated parmesan cheese
1 cup finely grated Gruyere cheese (about 3.5 ounces)

Preheat oven to 400°. Prepare an 8 inch springform pan by brushing the insides lightly with EVOO, and then place pan on a rimmed cookie sheet. In a small frying pan over medium heat, add 3 tablespoons EVOO and chopped shallots. Sauté the mixture until the shallots are softened but not brown. Remove from heat and let cool.

Slice the potatoes as thinly as possible. Put the potato slices in a mixing bowl, add the shallot mixture, sprinkle with sea salt and white pepper, and then toss well to thoroughly coat the potatoes. In a separate bowl, mix the parmesan and Gruyere cheeses together.

Starting along the outside edge of the springform pan, layer the potato slices by making overlapping rings until the bottom is completely covered. Sprinkle the potatoes with 1/3 of the cheese mixture. Repeat 2-3 more times until you've used all the potatoes and cheese mixture.

Bake the galette until the top is golden brown and the potatoes are tender throughout, approximately 40 to 50 minutes. Remove from the oven and let sit for 10 minutes. Loosen the edges of the galette with a knife, then slowly unlatch and remove the springform ring. Cut into wedges and serve immediately.

NOTE: For additional flavour, you can incorporate 1 teaspoon of chopped fresh herbs such as thyme, tarragon or rosemary into the potato mixture. I love Gruyere cheese with its slightly nutty taste for this recipe, but you can also use other shredible cheeses if you want to switch things up a bit!

IT'S SPRING TIME AT THE PUBLIC HOUSE

THE PATIO IS NOW OPEN

Tuesday, April 10 ~ 8pm

Live music with **GORDIE TENTREES AND SARAH MACDOUGAL**. Tentrees is an international award nominated touring artists joined by Canadian/Swedish MacDougall who has been called "Thoughtful, strong and spiritual by *The Globe and Mail*."

Sunday, April 15 ~ 7pm

Live Jazz music with **THE KNOX BROWN DUO**.

**FOR MORE INFO CALL 705-466-5992
OPEN FOR LUNCH AND DINNER TUESDAY THROUGH SUNDAY
IN THE HAMLET OF TERRA NOVA**

www.terrannovapub.ca

This Month

IN THE GALLERY

Ann Davidson and Lynn Hubbs

Art is a Family Affair

Opening Reception

Saturday, April 7, 2 to 4 pm

Mother and daughter artists, **Ann Davidson** and **Lynn Hubbs** are a perfect example of talent that runs in the family. Vibrant colours and themes reflect Ann's artistic passion. Lynn takes Ann's work and translates those images onto fabric, producing wearable and usable art which is sure to delight. Please join us at our opening reception, where you will have an opportunity to meet these talented artists and enjoy some refreshments.

STORYTIME

Saturday, April 7, 10:30 to 11:15 am

Please join Miriam for our monthly Story Hour from 10:30 to 11:15 am. Children from 18 months to 6 years of age will have the opportunity to listen to captivating stories, share the love of reading and complete a small craft activity with an Easter theme.

Curiosity House Books

134 Mill St. Creemore

705.466.3400

open 7 days a week

www.curiosityhousebooks.com

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

HILL'NDALE

LANDSCAPING

• Garden Maintenance •
Knowledgeable, Experienced & Certified

www.hillndalelandscaping.com

Creating Landscape Dreams...
Contact us at : (519) 925-3238
Creemore and Mulmur Hills

photo by Richard Galloway

HIKE THE ESCARPMENT!

Stomp out Quarrying!

Saturday May 12, 2012

The Peak to Peak Escarpment Challenge invites you, one and all, to step into your hiking boots and step up to protect our beloved Niagara Escarpment. Each step along the way is a personal statement that our UNESCO World Biosphere Reserve is not to be destroyed by aggressive quarrying.

HERE ARE THE DETAILS:
Pre-register and fund raise (donations are tax deductible). Enjoy breakfast, naturalists, a children's activity, refreshment stations, a post-hike buffet and live music, an escarpment art silent auction and great prizes including a \$5000 value trip to Fogo Island Newfoundland.

CHOOSE YOUR CHALLENGE!
Hike 26 km, 20 km, 12 km or 6 km
705.445.6095

The Peak to Peak Escarpment Challenge is a fund raiser to support the Clearview Community Coalition and Environmental Defence Canada in their efforts to stop quarrying on the Niagara Escarpment.

Pre-register at www.peaktopeakhike.com

R U OKAY?

TEEN SUICIDE PREVENTION

**THURSDAY, APRIL 19, 2012
AT 7:00 PM**

GUEST SPEAKERS:
MELISSA CARROLL *Currently obtaining her PhD at McMaster University.*
Melissa will be discussing factors that contribute to teen suicide such as depression, bullying and more. She will also aim to open dialogue about how understanding loneliness as an ordinary feeling might help begin necessary conversations about what being lonely means to a teen.

GWEN JAMIESON MSW, RSW *A Counselor for the Georgian Bay Health Team.*
Gwen will be discussing causes of teen suicide, resources and help for teens, parents and caregivers.

DAN MCGANN MSW, RSW *Adolescent Team Social Worker at the Credit Valley Hospital.*
Dan will be discussing treatment and counselling via a group run therapy program for teens battling anxiety and depression called "Chasing Down Demons".

DR. MARK QUIGG *Collingwood Family Physician.*
Mark will Discuss the roll of you physician.

LOCATION: The Leisure Time Club, 100 Minnesota Street, Collingwood
NO CHARGE RESERVATIONS: Contact the Foundation office at (705) 444-8675 or go to www.cgmhf.com and click the education button.

G&M Hospital Foundation
459 Hume St., Collingwood L9Y 1W9
Call 705 444-8675 for more information
Bought to you by the G&M Hospital Foundation Education Advisory Committee

Holidays on Ice

The Creemore Skating Club's annual Carnival was a spectacle as always last Sunday, with skaters taking the audience on a "trip through the calendar," stopping on all of the big holidays. For more pictures of the event, visit www.thecreemoreecho.com.

PETER ADAMS Lonely Avenue - And Some Minor Deviations

April 14 – May 6, 2012

Opening Reception on Saturday April 14th, 2012, Noon to 4 pm

DOUBLE DOOR STUDIOS AND GALLERY

Gallery Hours: Weekends 12 - 4 pm
All other times by chance or appointment.
4004 Horseshoe Valley Road, West
Anten Mills, Ontario 705.734.9856
www.ddsag.com

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

*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

SPRING HAS ARRIVED ALONG WITH OUR SUMMER COLLECTIONS

Eve Gravel dresses & camisoles • Melow Montreal Alternative Apparel shirts & linens and much more

Also, it is your last chance to pick up an end of season bargain - we even have a few styles of Second Yoga Jeans on sale!

my pullover

705 466 6767 • 142 Mill Street

Open Friday 11 - 5, Saturday 11 - 5 Sunday 12 - 4 Monday 12 - 4

New Lowell News

The saying goes that April showers bring May flowers, this first day of April is doing its part as I sit down to bring you the local news. Lots of soft gentle spring rain is falling, and the robins are digging for their dinner. The wonderful spring has brought out the early bloomers and they are all ready showing off their colours.

This is the beginning of Holy Week for the Christian churches in our area. Maundy Thursday service will be held at 7 pm at New Lowell United church followed on Friday at 11 am with the Good Friday Worship at Avening United church. The Creemore Pastoral United Churches will have a sunrise service on April 8 at 7 am at the Eagle Chapel, followed by Easter Breakfast at St. John's United. Rev. **Tony Rennett** will lead the Easter Communion Services at 9 am in Avening United, at 10:15 am in New Lowell U.C. and at 11:30a.m. at St. John's in Creemore. Check your local churches for their special services. Palm Sunday (April 1) was a joyous occasion at New Lowell United as the Junior/Adult choir under the leadership of **Jennifer Meijs** sang a special song while waving their palm leaves.

The New Lowell Legion invites you to get your tickets early for its "Dine and Dance Italian Cuisine" night on April 14. Tickets are \$12.50 per person. The bar will open at 4 pm with dinner at 6 pm. Mark your calendar for the Neil Diamond Tribute Show featuring **Joey Purpura** on Saturday, May 12 at 8 pm. The tickets are \$20 in advance or \$25 at the door. You can

NEW LOWELL NEWS

get your tickets at the Legion or by calling 705-424-1621. Don't forget, Friday night continues to be Wing Night, and on the last Friday of every month you can have delicious Fish and Chips at our local Legion.

The Brentwood Hall invites all community families to come to their Easter Celebration on Saturday, April 7 from 11 am till 1 pm. There will be an egg hunt for the children, games, face painting and a light lunch. This will be a great way to start the Easter celebrations off in a good, fun way.

Clearview Community Theatre presents "You Can't Stop the Beat," a fundraising dinner and concert on Saturday, April 28 at the Stayner Community Centre. Doors open at 5:30 pm, dinner's at 6 and the concert and silent auction will follow. The concert will feature performances by travelling troupes singing popular Broadway medleys including Lion King, Grease, Hairspray and Joseph and the Amazing Technicolour Dreamcoat, to name a few. Tickets are \$30 for adults and \$20 for children 10 years old and under, and are on sale at Nifty's on the main street of Stayner until April 14. A charitable tax receipt will be offered if requested. For more information, call 705-424-3072 or 705-428-2600.

The sympathy of the community goes to **Bert Schaly** and family on the passing of his mother in her 102 year. **Tim Meijs** and family are mourning the loss of Tim's father. We offer our condolences to these families at this time.

Story Hour on at the Sunnidale Branch of the Clearview Library continues each week on Thursday at 10:30 am. This is a good time for your younger children to learn about the library, hear a story and do a craft.

That is the news for this week. Remember if you

have some local news call Sandra at 705-424-6497 or email sandra@bednarek.ca. Here is my Easter Wish for you all: May the promise of Easter bring you peace and joy!

RE/MAX
of WASAGA BEACH Inc. Brokerage
1263 Mosley St., Wasaga Beach
705-429-4500

Marilyn Ruttan
Broker Of Record

OPEN HOUSE

SATURDAY, APRIL 7, 11AM - 1PM

\$247,900
#7575 County Road 9, (Louisa St.)
Village of Creemore
Over 2100 sq ft finished living area with 4 bedrooms, 2 bathrooms on a large treed 66' X 165' lot. Upgraded kitchen, dinette with walk-out to the rear yard deck with bricked in barbecue area. Spacious family room, cold storage under front porch.
DIRECTIONS: South Side of County Road 9, just west of Mill Street in Creemore. **MLS#20121407**

LAURA YATES

Registered Massage Therapist

705 466 6019
www.creemoremassage.com

Stillpoint Wellness

Julie d'Entremont

- Craniosacral Therapy •
- Visceral Manipulation •
- Fascial Release •

705-888-8136 • info@stillpointwellnessclinic.com
www.stillpointwellnessclinic.com

Experience **Thai Massage**
• with Certified Practioner Juliette Reynolds

Early **SPRING Special**
Book 3 appointments get **20% OFF**

"Boost the Immune System
with HOT Herbal Steam Treatments"

@ Discover The Path e. juliette.thaimassage@gmail.com

Juliette Reynolds CALL 705-446-5504

CREEMORE

TENNIS CLUB

Membership sign-up at
the Gowan Park Courts
SATURDAY APRIL 14
AT NOON

Lesson registrations.
New members welcome.

**Providing the Fun and
Fitness of Tennis**

www.creemoretennis.ca

MUSICAL JOURNEY AROUND THE WORLD

MATHEW WALTON : Piano
and
PETER CROUCH : Trumpet

St. Luke's Anglican Church
22 Caroline St. West, Creemore
Sunday, April 22nd 3:00 p.m.

Tickets \$15.00.
Available at:
Curiosity House Books, Creemore Echo
or at the door

THANK YOU TO THE SPONSORS OF OUR CONCERTS
The Purple Hills Arts & Heritage Society
Creemore Springs Brewery
Township of Clearview
Creemore B.I.A.

THE OLDE STANTON STORE

HOMEMADE EASTER FUDGE
BUY 1LB GET 1/2LB FREE!

**OPEN ALL
EASTER WEEKEND!**
FRI 10-5 • SAT 10-6 • SUN 10-5 • MON 10-6

Mansfield 705-435-6898
JUST 15 MINUTES SOUTH
OF CREEMORE ON AIRPORT RD

GEORGIAN BAY CHAMPS The Creemore Valley Hawks Pee Wee Rep team are Georgian Bay Champions after defeating Wasaga Beach in the final series. They also placed second overall in the regular season. Pictured above are, back row, Assistant Coaches **Duane Metheral** and **Cliff Johnson**. Middle row: Head Coach **Cory Burnett**, **Hayden Verstegen**, **Liam Perrett**, **Zack Johnson**, **Jacob Underhill**, **Andrew Burnett**, **Jackson Metheral**, **Donny Patton** and Trainer **John Underhill**. Front row: **Danny Wilson**, **Tate Millsap** and **Ryan Young**.

The top team of **Joe Power**, **Sharon Buchanan** and **John Smart** receives its trophy from Legion president **Norm Nordstrom**. Photos of all the darts winners can be seen this week on www.thecreemoreecho.com.

Legion Darts Roundup

The Creemore Legion hosted the mixed dart league wind-up dinner last Friday evening. A delicious roast beef dinner was prepared by the Ladies Auxiliary and served by smiling volunteers. Trophies and awards were presented to the following top dart players:

- Top Team – **Joe Power**, **Sharon Buchanan**, **John Smart**
- High Team Baseball – **Mary Underhill**, **Barrie Oakes**, **Ray Percy**
- High Finishes – **Barrie Oakes** with 58 and **Esther VanSevern** with 60
- High Individual Score – **Ken Armstrong**, **Barrie Oakes** and **Dave Smith** for the men, each with 140; **Dee**

Hanson for the women with 152

- High Individual Total Baseball Score – **Ray Percy** and **Joe Power** with 23 and **Gail Hornsby** with 22

• High Count Baseball Score – following an exciting playoff among **Mike Loranger**, **Andre VanSevern**, **Ray Percy** and **Norm Nordstrom**, **Ray Percy** merged victorious. **Marie Blohm** had high count among the ladies.

- Most Finishes – **Joe Power** with 39 and **Sharon Buchanan** with 19

No one managed to get the perfect score of 180 this year.

Mixed darts will resume in the Fall – watch the *Echo* for registration details. All are welcome.

Discover The Path...

A Touchstone for Health and Wellness

Service • Books • Support

- Massage
- Esthetics
- Ion Cleanse

8A Caroline Street West, Creemore
705-466-2387 • 866-794-0779

www.discoverthepath.com

Services • Information • Books & Products

Stephens Store
"The Glencairn Mall"

Local Ground Beef,
Potatoes, Honey,
Creams and Soaps

Open Mon - Fri, 8am - 6pm
Sat. 8am - 5pm, Closed Sundays
Stephens, Glencairn 424-6697

*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**

SILENT AUCTION

APRIL 21-22
CREEMORE
HOME AND GARDEN SHOW

TREE SOCIETY OF CREEMORE

Put down some roots

Donations of new or gently used items for silent auction will be gratefully received. Please contact info@treesocietyofcreemore.com to arrange for pickup. Tax receipts will be issued for items sold over \$20.

www.treesocietyofcreemore.com

A gamble in the face of turbines

(Continued from page 1)

site is a valid one – it provides the property's best view of the Niagara Escarpment to the west – and while he has long been planning to build a house on this property in which to retire, there is more going on here than meets the eye.

The planning of the new house has been done in conjunction with Preserve Clearview, a group of area landowners who have dedicated themselves to finding creative ways to prevent wpd from building its turbines. In fact one of the group's prominent members, **Kevin Elwood**, who owns the nearby Clearview Nursery, was operating the excavator that broke ground for the new construction on Tuesday.

While the Green Energy Act dictates that no turbines can be built within 550 metres of a "noise receptor," as dwellings are referred to, this is not a cut-and-dry situation of simply building a new house and therefore preventing the turbines. There is a gamble taking place here.

Wpd Canada issued its project description report for the Fairview Wind Farm, as the project is known, on June 8, 2011. Under the Green Energy Act, the company then had six months to do its studies and proceed to a Renewable Energy Approval (REA) application.

During those six months, the situation on the ground is said to be "crystalized," meaning that any new dwellings built after June 8, 2011 would not qualify as noise receptors and have no effect on wpd's site plan.

Wpd was not able to finish its work within six months, however, and on December 5, 2011, it was granted a one-year extension by the Ministry of the Environment, giving the company until December 8, 2012 to complete its REA application. The state of "crystalization" is also to continue until that date. Preserve Clearview's lawyers, however, feel that a technical error was made in the way the Province responded to the request for extension, and according to Elwood, his group has now officially challenged the decision in court. Their opinion is that wpd's time has now run out, and at some point the company will have to start the process all over again. And if that's the case, then Ruppert's new house would qualify as a noise receptor.

"It's a gamble, but what other option do we have as a community?" said Elwood. "Mr. Ruppert wants to get on with his life, and this is where he wants to build his new home. How long can we stand still and let this company sterilize our land? At some point, you have to say, 'all systems go.'"

Breedon's Automotive

REPAIRS TO ALL MAKES AND MODELS

Cars - Vans - Light Trucks
Tires - Fuel Injection - Electronics
MTO Safety Inspection
Performance Parts & Service

(705) 428-0550

310 Montreal Street
Stayner, ON L0M 1S0
John & Kim Breedon

spring yoga

Starting April 10

at Station on the Green
10 weeks

Tuesdays 9 - 10:30 am

Thursdays 9 - 10:30 am

Pre-registration required.

Call Catherine Randall
at 705-466-3533 or email
cathcreemore@yahoo.ca

Home & Garden Show

2012

Creemore Community Arena

Saturday April 21 10-5

Sunday April 22 10-4

100+ Exhibitors
Latest in Home Decor
Fresh Garden Displays
Children's Activities
Door Prizes

Thornbury Arena

Saturday May 5 10-5

Sunday May 6 10-4

Complete the

The Peak®
95.1 FM
PASSPORT

you could win the

BIG Backyard Give-Away (Valued at \$3500+)

Fun
for the
whole
family!

SEA & SKI
REALTY LTD. BROKERAGE

Thornbury
Clear Creek
Reel and Spa Sandy

Grant's
ALUMINUM &
EAVESTROUGH

Triple-J
Tree Farm Inc.

Plan to attend
ourhomes
Seminar Stage

Look for the Show Guide
in your local
metrolandmedia
newspaper

www.getgrowinggardenshows.ca
1-877-848-5831

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

United Kingdom Air Museum & Aviation Tour September 6 to 18, 2012

Legion Members
book your tour and \$200 is
donated to your Branch!

Air Shows • Air Bases • Military Museums
London • Coventry • Dover • Cambridge

For all aviation enthusiasts, this tour is a must-visit as we explore the airfields & Aviation Museums of England as well as attend the Duxford Airshow and also the Aces High Aviation sponsored 'Victory Show' in Leicestershire. Our tour will be taking you to the 'Front Line' Battle of Britain Fighter Stations as well as sites commemorating the RCAF and 8th USAAF and includes flights, hotels, breakfast and dinner daily, all entrance fees, a knowledgeable tour guide and executive coach transportation.

Other Battlefield Tours Available

European Remembrance Tour – Nov. 4 to 14, 2012
Dieppe 70th Anniversary Battlefield Tour- Aug. 12 to 22, 2012
The Italian Campaign tour - Sept. 19 – 30, 2012
www.connectsolotravels.com/battlefieldtours

For more information call toll-free 1-800-449-0931
or contact Rod Bradfield at rodorpeg@csolve.net

Carlson Wagonlit Travel

101 Duncan Mill Rd. Toronto, ON M3B 1Z3 TICO Reg# 1090873

FUN & Games

Sudoku by Barbara Simpson

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

Answer in Classifieds

Spike & Rusty Word Scramble

CREEMORE Weekend Weather

Friday, April 6

Sunny
High 9 Low -2 Winds N 30 km/h
POP 10%

Saturday, April 7

Sunny
High 13 Low -1 Winds NW 15 km/h
POP 10%

Sunday, April 8

Isolated showers
High 12 Low 3 Winds S 15 km/h
POP 60%

Monday, April 9

Variable cloudiness
High 11 Low 2 Winds NW 25 km/h
POP 20%

Wishing you a pleasant Weekend

Mad River Golf Club

705 428-3671 • www.madriver.ca

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

Brian's Canadian Crossword

#170 by Brian Paquin © 2012

#0170

ACROSS

- 1 PM Pearson
7 Four-time Olympian Hoffman
11 Olympic skater Barbara Ann
16 Great Lakes Indian tribe
17 Pouter's expression
18 In The Moonlight (Anne Murray)
20 Lodge in the Rockies
21 Gaucho's weapon
22 Telephone part
23 Queen Elizabeth's daughter
24 Jean Charest's home town
27 Told you so!
28 Live It Up! co-host Grogan
29 Entrances
30 Part of the Canadian Forces
31 Hand (out)
32 Work hard to find (2)
34 Type of lap dog
35 Inflation fighter Plumptre
36 Nosebag bit
37 Boxes a bit
39 Tricked
40 Actress Veronica (Hill Street Blues)
43 Bottle material
44 Courteous
47 4X4
48 Na na na na, hey hey
- goodbye, at a hockey game
49 Like most bottles
51 Best Canadian Film winner in 1991 (2)
54 Newfoundland national park (2)
55 Rationality
56 Front Page Challenge host Fred
57 Minor objection
58 Positively 4th (Dylan)
59 CRT dot
60 Consecrate
62 Wapiti
63 Chalice
64 Schlesinger of the CBC
65 Chex choice
68 Experience
69 Operator (Hampshire)
73 Concert venue
74 Abbey
75 Supermodel Cheryl
77 Eggy drink
78 Travel stop
79 Hugo, Andrew and Mitch of the 1990s
81 Disparage
82 Holdup attire (2)
84 Fashionable
85 Type of skiing
87 Lease holders

- 88 Frat party attire
89 Battle scars
90 Irish rebel McCorley
91 Wellness centres
92 Emphasis

DOWN

- 1 Townsfolk
2 Cultural
3 Part of a poem
4 The Merchant's (Chaucer)
5 Field female
6 Betrays (2)
7 Alert
8 Louts
9 Lamp lighter
10 Lovesick ones
11 Unstable
12 Sugar stalk
13 Unusual
14 Quoits player
15 Granny's Looney Tunes pet
18 Push
19 Nerve material?
25 Short flight
26 Mighty trees
29 Bargoon
31 Highway divider
33 Aircraft manufacturer Allott Verdon
34 Prior
35 Model airplane wood
37 Blocks of cheese
38 Sheet of stamps
39 For on end
40 Major airports
41 Road work?
42 Indicated
43 Thornbury Manor occupant, possibly
44 Problem for Pauline
45 Steak order (hyph.)
46 7-time Canadian figure skating champion
48 Battle of Stoney (1813)
49 Live it up
50 Has a bite
52 Red River of Manitoba, e.g.

#0169
Solved

www.
cancross.
com

M	A	R	C	H		A	L	B	E	R	T		R	E	C	A	P	S	
A	W	A	R	E		B	A	I	L	E	Y		I	R	O	N	O	N	
C	O	T	T	A		B	U	G	L	E	R		P	A	Y	O	L	A	
E	L	E	C	T	R	O	N		A	L	O	N	E		M	O	P		
						H	A	T	C	H			S	A	N	D	R	A	
S	A	P	P	E	D		H	A	G	S			G	E	R	A	L	D	O
A	P	R	O	N		L	E	S	L	I	E		D	E	F	I	E	R	
G	E	O	L		P	O	R	T	U	G	A	L		S	T	E	E	L	
A	D	D	E	D	U	P		E	N	S	U	E	D		S	P	Y		
						S	O	L	E	I	L		S	E	R	V	E	S	
W	M	D			S	P	R	O	U	T			K	E	N	N	E	T	H
R	E	E	D	S		S	T	R	I	C	K	E	N		O	B	O	E	
A	S	S	A	I	L		A	I	R	I	E	R		C	O	B	R	A	
P	H	I	N	E	A	S		D	E	N	Y		G	O	T	S	E	T	
						C	A	R	R	E	Y		E	S	S	E	N		
R	B	C			C	L	I	N	K		T	A	L	K	S	B	I	G	
O	R	A	N	G	E		K	E	E	P	O	N		L	O	O	S	E	

- 56 Make a call
59 Forecasts
60 Marshes
61 loose
63 PRNDL choice
64 Picture puzzles
65 Bridge with no bidding
66 Have a craving
67 Weather change in the Pacific (2)
68 Road separations
69 Spelling contest

- 70 Waiting to buy tickets (2)
71 Pitchers' piles
72 Exit
74 One of Friendly's friends
75 Northern evergreen forests
76 Peruvian people
79 Farm worker
80 Swing an axe
81 Bone affliction
83 Spy vs. Spy mag
86 Vacant space

LADIES CURLING Winning the final round of Ladies Curling and claiming the Jack Heslip Trophy were Vice **Donna Baylis**, Lead **Lisa Dunbar** (here represented by Spare **Shauna Millsap**), Second **Carol Rowbotham**, and Skip **Glenda Brown**.

DAYTIME CURLING Winning the final round of Daytime Curling and claiming the Howard Madill Trophy (here presented by Howard's son **Jim Madill** (left)) were Skip **Marilyn Steed**, Vice **Wayne Hammill**, Second **Joan Morby** and Lead **Betty McLeod** (here represented by Spare **Doug Quanbury**).

MIXED CURLING Winners of the final round of Mixed Curling and claiming the IDA trophy were **Rick Kelly**, Vice **Dianne Kelly**, Lead **Glenda Wiedeman** (represented by Spare **Carol Rowbotham**) and Second **Eric Wiedeman** (represented by Spare **Brian Wilson**). Presenting the trophy is **Steve Morby** of the Curling Club Board of Directors.

MENS CURLING Winners of the final round of Mens Curling and claiming the Paul and Glen Millsap Men's Trophy were Spare **Rusty McArthur**, Second **Graham Rowbotham** and Lead **Neil Rowbotham**. Absent are Skip **Paul Ruppel** and Vice **Lorne Rowbotham**.

• 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 **CGA**

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

Towing
Kells TOWING
Towing at its best!
For all your towing
and recovery needs!
Kells Service Centre
80 High Street, Collingwood
(705) 445-3421 • Fax (705) 445-7404

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

low
A great way to reach your customers each week.
The Creemore Echo Service Directory allows you to advertise for the cost of \$15 per week.
Call 466-9906 to find out more.

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.

MOVING SALE

Sunday, April 8: 157 Mill Street, Apartment #3. Starting at 9 am. Furniture, dishware and lots of stuff!

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.

Spic & Span Housecleaning. Trial offer 50% off your first appointment. Also available for **Military Move-Out Cleaning.** Experienced. References. Tamara 705-424-2130.

WANTED

Previously owned rear-tynd **ROTOTILLER.** Call 705-445-5311.

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

Affairs is open Good Friday & is offering the last **Fish & Chips Friday** for the Season of Lent. Open to 7 pm on Friday – eat in or take out. Open Saturday 8 am to 5 pm. Closed Easter Sunday. Open Easter Monday 9 am to 4 pm. 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.

Spike & Rusty: **BUTCHER**

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

HELP WANTED

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

THANK YOU

Dee and I would like to thank the walkers for the lovely lunch & for the friends we made while walking. Thank you to the Legion members for the use of their building. Hope to see you all next November for our Legion Walk.

Norma Friest

Thank you to everyone who attended our **11th Birthday Celebration.** Special thanks to **Miriam Vince** for the delicious brownies! They are a special gift to us – So thoughtful of you.

The staff at Creemore Echo

DONATIONS NEEDED

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. Receive a tax receipts for donations over \$20.

DEATH NOTICE

COE, Neil Glenville and Joan Marie (nee Cation) It is with great sadness we announce the sudden passing on Saturday, March 31, 2012 of Maxwell in their 63rd and 59th years. Loving parents of Chad of Maxwell and Vincent of Orillia. Dear son and daughter of Glen & Jean Coe and the late George and Vera Cation. Dear brother of Bernice (Rick) Coe of Shelburne, Ruthann Hannemann of Collingwood, Norm (Pat) of Singhampton, Elaine (Kevin) Ball of Port Elgin, Graham of McIntyre, Dennis (Donna) of Maple Valley, Lawna (Jason) McInnis of Feversham. Dear sister of Helen (Tom) Nearing of Cambridge and George (Sandy) Cation of Simcoe. Predeceased by Joan’s brother Ted Cation. Loved and remembered by many nieces, nephews and cousins. They will always be remembered by the joy they had for touring on their motorcycles. The family will receive friends at the Fawcett Funeral Home, Flesherton on Sunday, April 8 from 2 to 4 & 7 to 9 pm. Funeral service from Osprey Community Centre, Feversham, Monday, April 9 at 11 am. Spring Interment Maxwell Cemetery. Memorial contributions to the Heart & Stroke Foundation, Centre Grey Health Services or the Osprey Museum Board would be gratefully appreciated. Online condolences at www.fawcettfuneralhome.ca

DEATH NOTICE

McARTHUR, Roy Malcolm Passed away peacefully on Monday, April 2, 2012 at Stayner Nursing Home in his 88th year. Roy, beloved husband of the late Margaret Elizabeth “Betty” (nee Aikins). Loving father of Mary and her husband Garry Grant of Collingwood and Bob McArthur and his wife Barb of Huntsville. Adoring grandfather of Dan (Stephanie), Mark (Sabrina) and Krista. Great-grandfather of Gavin and Easton. Brother of the late Angus McArthur. Brother-in-law of Jean Young, Rose (Ron Horan), Norma (Donny Bullock) and Carolyn (Ken Stephenson). Friends were received at the Carruthers & Davidson Funeral Home – Stayner Chapel, 7313 Highway 26, Stayner (705-428-2637) from 2 to 4 and 7 to 9 pm on Wednesday, April 4, 2012. Funeral Service will be held in the Chapel on Thursday, April 5, 2012 at 1 pm. Interment Stayner Union Cemetery. If desired, donations in Roy’s memory may be made to the Stayner Nursing Home Activity Fund, General & Marine Hospital Foundation, Collingwood or Centennial United Church, Stayner. For further information and to sign the Book of Memories, log on to www.carruthersdavidson.com.

SPRING YOGA

Starting April 10 at Station on the Green for 10 weeks on Tuesdays and Thursdays from 9 am to 10:30 am. Pre-register by calling Catherine Randall at 705-466-3533 or cathcreemore@yahoo.ca

Movement designed to keep your BODY & MIND fit and healthy!

New Session Starting April 9 at Station on the Green

Ayrlie 705-444-0550 • www.nianow.com

There is no prerequisite of fitness or training in order to participate in Nia classes.

DEATH NOTICE

WEST, Donald Frank of Collingwood passed away Saturday, March 31, 2012 in his 86th year after the best possible care at our General & Marine Hospital. Beloved husband of Audrey Chandler West. Loving father of Peter, Janet, Eric & Philip. Grandfather of Amy, Andrew, Tass, Danielle, Ben, Emma, Jessica, Nicole and Tanya; great grandfather of Kaelin, Khloe & Madison. Don leaves his two sisters Pat and Barb, brother Pete and sister & brother in law Diane and Stu Graham, Sharon Stone & Claire Kilgour and countless nieces & nephews. In lieu of flowers a donation to the Collingwood General & Marine Hospital, 459 Hume St. L9Y 1W9 would be appreciated. Private family service will take place in May. Arrangements entrusted to Fawcett Funeral Home.

FOR SALE

Round and sq bales of **HAY** for sale. Timothy/ alfalfa mix, stored inside, excellent quality , delivery available. call the Whitley’s at 705 466 3541.

REQUEST FOR QUOTATION

– The Cemetery Board is requesting quotations for cutting of grass at the cemetery in Singhampton. The number of cuttings varies with the weather but averages twelve times per year. Trimming is to be done approximately five times per year or as needed. Please quote on a per cut, per trim basis. Sealed quotations will be received until April 27, 2012 to:

Attn: Grass Cutting Quotation.
Singhampton Union Cemetery
c/o C. Leimgardt
RR#3
Singhampton, Ontario
N0C 1M0

Quotations will be opened at the spring meeting of the Board.

Lowest or any quotation not necessarily accepted.

Canadiana Antiques, Art, Decorative Accessories, Nostalgia & Collectibles Auction

Saturday, April 14 @10am

Royal Canadian Legion Hall, 27 Wellington St. W. Creemore ON
to feature

An outstanding selection of early Canadian antique pine furniture in original paint & professionally restored condition, Quebec pine flatback, Eastern Ontario transitional chest, games & lamp tables, pine chest, blanket boxes, pail stands, early oak & ash furniture, Victorian & Edwardian formal furniture, early china, ironstone, Depression glass, cranberry, Moorcroft, Royal Doulton, Lladro & Hummel figurines, Charlotte Rhead, Clarice Cliffe, antique & modern glass, sterling silver & plate, jewelry, coins, medals, Canadian stamp collection, pocket watches & clocks collection, Canadian & Native art, bronze sculpture, antiques & art reference books, collection of books on North American Native subjects, art pottery, decorated stoneware, redware, native baskets, kitchen gadgets, woodenware, irons & trivets, antique tools, Mennonite quilts & hooked rugs, general store collectibles, antique tin signs, old calendars, old toys, advertising tins, jars & bottles, milk bottle collection, iron door stops, Ontario postcards, collection of metal horse & wildlife figures, match safes, advertising lighters, vintage pens, old cameras, Aladdin & hanging oil lamps, vintage lighting, coffee mills, vintage fishing tackle, Canadian decoys, a good selection of Persian hand-loomed wool room-size & area rugs, runners & mats, etc.

Terms: Cash, Visa, Mastercard, Amex, Debit, 10%B.P.

Preview: Friday 4 to 7pm, Saturday 8:30am

John B. Simpson M.Sc, P. Eng, ICCA
Auctioneer & Appraiser

Absentee Bids are welcome. Please contact our office to make bidding arrangements

Tel: 1-800-438-8138 **Fax:** 705-466-2225

Email: contact@simpsonauctions.com

Details and photos: www.simpsonauctions.com

COSTUMED CURLING The Creemore Curling Club's annual Hot Shots wind-up party took place last Saturday night, and as always it was a wild affair. Several teams vied for the honour of being the best dressed, with this year's title going to the "Beer Grandmas" (top row, middle), made up of **Neil Rowbotham, Steve Lindsay, Gord Miller and Donna Baylis**. The night's curling takes the form of a skill-testing tournament, with a total of 30 points up for grabs during competitions for best draw, best takeout, best draw to the button and best raise. The best overall score (26 points) went to **Rusty McArthur**, and the top female (19 points) was **Kelly Van Hoof**.

**chocolate
alternatives**

NEW SPRING ARRIVALS
toys • games • crafts • bikes • rainwear
and more arriving daily!

Cardboard Castles

CHILDRENS EMPORIUM

Easter Hours - Closed Sunday 705-466-9998

RBC Wealth Management
Dominion Securities

**Your
Lifestyle
Matters**

Successful wealth management
is a reflection of quality –
the quality of life you can lead
when handled well.

Todd S. Christensen, B.A.(Econ), CIM, PM
Vice-President Portfolio Manager and Investment Advisor
todd.christensen@rbc.com

RBC Dominion Securities Inc.
1 First St Suite 230 Collingwood, Ontario L9Y 1A1
Tel: 705-444-6184, 1-800-461-9180 Fax: 705-444-1551
Associate Advisor: Gladys Joyce
gladys.joyce@rbc.com Tel: 705-444-8563

**Get a Load
of This!**

Screened Top Soil
Aggregates
Peat • Tri Mix

Large & Small
Loads, Weekend &
Evening Delivery
Available

705 623-2052

DOBINSON CONSTRUCTION
dobinsonconstruction@rogers.com

**noble
insurance**
since 1945

www.nobleinsurance.ca

705.445.4738

On your side.
Your Best Insurance is
an Insurance Broker.

**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

ELEGANT 2 STOREY EDWARDIAN HOUSE

Designed by English Architect for one of the first Anglican Ministers of Creemore this home has significant historical background. House features grand central hall with original formal staircase and stained glass windows and Tiffany lights, large principal rooms with 10' ceilings, elegant solid french doors, gas fireplace, den with access to large screened porch, renovated kitchen with entrance to deck with wrap-around stairs, two large bedrooms plus master bedroom with large ensuite. Coach house for 2 cars and loft for future home/office/studio. Situated on professionally landscaped lot with paved driveway. Located in the delightful village for Creemore. \$645,000.

PATRICK PRIME, Broker • t 705.466.2683 • c 705.446.8841 • pprime@sothebyrealty.ca

LIKE NO OTHER
sothebysrealty.ca

Sotheby's
INTERNATIONAL REALTY

Canada