

The Creemore ECHO

Friday, June 1, 2012 Vol. 12 No. 22 thecreemoreecho.com

News and views in and around Creemore

INSIDE THE ECHO

A big night for grads
With an even bigger limo.
PAGES 8

Anything from bats to bocce.
Smith Bros. facility has it all.
PAGE 7

Publications Mail Agreement # 40024973

A BEAUTIFUL SEND-OFF Last Saturday saw balloons sent off in a similar style as the many students educated at Duntroon Public School over the past five decades, with the care of dedicated staff and the help of the community.

DUNTROON BIDS SCHOOL FAREWELL

by Brad Holden

In the end, the Duntroon that said goodbye to its public school last Saturday was much the same as the one that built it 48 years ago – a close-knit, community-minded, rural hamlet where many families have known each other for generations.

With nearly 400 current and former residents packed standing-room only into the Duntroon Central Public School gymnasium, a succession of speakers asked for several shows of hands – from former graduates, from former faculty members, from those who were students at one of the several surrounding one-room schoolhouses that were closed when Duntroon Central opened in 1964. With each call, a flock of hands were raised. Regardless of the fate of Duntroon Central, it was clear that this remains
(See "Celebration" on page 3)

Clearview talks Casinos

by Brad Holden

A recent announcement by the provincial government that the south Georgian Bay area – and specifically one of Collingwood, Wasaga Beach, Springwater Township or Clearview Township – might be a good place for a casino was included on the Clearview Council agenda Monday night and generated some interesting discussion.

While the item was included at the request of Mayor **Ken Ferguson** so that Council would start thinking about a response before debating the subject at a later date, two members of Council were quick to stake out their positions right away.

"I am adamantly, fundamentally convinced that casinos do more harm

than good to communities," said Deputy Mayor **Alicia Savage**, who apologized for taking a stand before Council has an official debate, but pointed out the need for haste.

On May 17, the Ontario Lottery and Gaming Commission issued a Request for Information (RFI) regarding the expansion of private-sector gaming in Ontario. It outlined 29 "gaming zones" across the province where new casinos could potentially be established. The zone that includes Clearview has been identified as having the potential for one new gaming facility with up to 300 slot machines and a "to be determined" range of table games.

(See "Township" on page 7)

READY TO SET SAIL Librarian **Michele McKenzie** shows off a few of the books of this week's visiting author.

THE GOOD SHIP TITANIC

This Saturday, June 2 at 10:30 am The Clearview Public Library will be hosting **Hugh Brewster** at the Station on the Green. The renowned expert will be appearing to talk about his 25-year relationship with the Titanic and many details of its history.

This is a free, informal presentation about the people, the ship and the events of this sinking which radically shook the Edwardian age and inextricably altered our modern civilization.

You are encouraged to reserve seats by booking a complimentary ticket through the Creemore Branch at 705-466-3011.

The library has a number of other speakers planned for this special series at the Market. **Donna McGaw** will be at the Market in July and **Terry Fallis** will be attending in September.

(705) **444-1414**

E-mail info@collingwood.toyota.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

- Friday, June 1 to Sunday, June 3**
- **Blue Mountain Foundation of the Arts Studio & Art Tour** from 10 am to 5 pm featuring over 40 artists. See www.bmfa.on.ca or 163 Hurontario Street, Collingwood for details. 705-445-3430.
 - **Saturday, June 2**
 - Come party with us at the **Clearview Trail Mixer** at New Lowell Park from 8:30 am to 2 pm. A fun-filled day of activities including an NVCA Interpretive Canoe Trip, carnival games, face painting, Fun Run, trail hike along the Ganaraska, FREE learn to paddle clinics and more! Details at www.clearview.ca.
 - **Creemore Echo** will be at the **Creemore Farmers' Market** doing the Annual Subscription Drive. Drop by and see us for a chat – we'll be near the fountain!

The price this year is \$46.67 plus hst totalling \$49.

- The **Creemore Log Cabin** (on Library Street) will be **open** every Saturday throughout the summer from 9:30 am to noon. Volunteer "History Hosts" will be on hand each week to welcome visitors.
- **Mad & Noisy Gallery Art Opening** from 2 to 5 pm. **Un-Earthed: Dynamic Renderings of Nature's Gifts** will celebrate the beauty of nature's elements through the mediums of jewellery, oil paintings, wood, clay, and watercolours featuring Norma Lee, Sue Miller, Douglas Brown, Rosemary Molesworth, Frith Bail, Taylor Ledden, Elaine Wigle. Show runs to July 1. www.madandnoisy.com 705-466-5555.

- **Margaritas in the Valley with Northern Harbour, the ultimate Jimmy Buffett Tribute Band.** At Creemore Arena, doors open at 7 pm. \$20 available at Creemore Foodland. Presented by Nitetis Lodge #444 in support of the Heart & Stroke Foundation of Ontario.
- **GNE Hoedown** held at the GNE Fairgrounds. Happy Hour starts at 6 pm, Dinner starts at 7 pm. Tickets are \$20 each and include steak dinner and square dancing for beginners and advanced. Silent auction. Licensed event. Tickets can be purchased by calling Diane at 705-444-2992 or going to Smart's Flowers in Collingwood.
- **Sunday, June 3**
- **Church Services** on page 5.

Upcoming Events

- Monday, June 4**
- **Collingwood & District Historical Society Meeting** at 7 pm at the Leisure Time Club, Minnesota St., Collingwood. "In Search of the Grand Trunk Railway" a presentation by author and historian Ron Brown of the Railways of Simcoe County and area. Admission CDHS membership or \$3.
 - **Tuesday, June 5**
 - **Bruce Trail Hike.** Dufferin Hi-Land Level 1 6.6 km from the 20th Sideroad south to Centre Rd, by Kilgourie school. Meet at Superburger at Hwy. 89 & 10 Map 20 & 21.
 - **Wednesday, June 6 or Tuesday, June 12**
 - **Dufferin County Community Strategic Plan. Workshops** for residents to participate in a discussion on the strengths & opportunities of our region & vision for Dufferin County. June 6 from 7 to 9 pm at Mel Lloyd Centre, 167 Centre Street in Shelburne or June 12 from 7 to 9 pm at Monora Park, 633220 Hwy 10 N, Orangeville. 1-800-661-8437 ext 259 or christina.bruce@dpra.com for details.
 - **Thursday, June 7**
 - **Canadian Blood Services' Blood Donor Clinic** at Angus Recreation Centre from 2 to 7 pm. Call 888 2 DONATE or www.blood.ca to book your appointment.
 - **Friday, June 8**
 - **Friday Night Supper at the Creemore Legion** is a BBQ from 5 to 6:45 pm. Adults \$10 and seniors \$8. Call 705-466-2202 to RSVP.
 - **Saturday, June 9**
 - **Teddy Bears Picnic Play Day in the Park.** An afternoon of fun for the whole family! From 1 to 4 pm at Gowan Park in Creemore. Admission minimum

- donation of \$10 per family. All proceeds to daycare! Games, sports, crafts, face painting, silent auction & a bake sale. Photographers available. All ages welcome! This is a rain or shine event.
- Sunday, June 10**
- **New Lowell United Church 139th Anniversary Service** at 11 am. This will be a special service with a guest speaker and full Charge Choir.
 - Everyone welcome to come and share in the celebration of **Bob and Betty Stephenson's 50th Wedding Anniversary** at Clougher Community Hall, west of Lisle from 1pm to 5pm.
 - **Wednesday, June 13**
 - Sara Hershoff is on **97.7 The Beach** this morning between 9 and 10 am to talk "**All Things Creemore**". Don't miss it!
 - **Thursday, June 14**
 - **Collingwood General & Marine Hospital AGM & Inaugural Community Luncheon** held at Georgian Manor Resort. to begin at 10:30 am. Over dessert the keynote speaker, Francesca Grosso will speak about our health care system. Contact Tom Paterson at 705-466-6321 for tickets, \$20.
 - **2nd Annual Scotch Nosing & Prime Rib Dinner** at the Masonic Lodge in Stayner. Doors open at 6 pm, dinner at 7:30 pm. \$60 per person. Contact Bill at 705-428-0609 for tickets. Hosted by Stayner & District Kinsmen. Proceeds to Collingwood General & Marine Hospital Foundation.
 - **Saturday, June 16**
 - **The Clearview Emergency Hub Grand Opening** from 10 am to 2 pm at 6993 Hwy 26. Official ceremonies at 11 am. Complimentary BBQ.
 - **Creemore Curling Club Charity Golf Day** at Duntroon Highlands Golf Club. Four person scramble, shot gun start at 1 pm, includes 18 holes, cart, dinner and donation to Collingwood G&M Hospital Foundation. Cost \$115 per person or \$35 for dinner/donation only. This year the proceeds are being allocated to the purchase of a

- CT Scanner. Please contact Paul or Karen Crevier at 705-428-2616 for registration and more information.
- Wednesday, June 20**
- **My Friend's House 9th Annual Daisy of Hope Putting Challenge** at Georgian Manor Resort. BRudolf@myfriendshouse.ca or 705-444-2586 ext 221 for more information.
 - **Saturday, June 23**
 - **Dunedin Knox Presbyterian Church Strawberry Supper** from 4:30 to 7 pm. Adults \$12.50, youth \$6 and under 5 free.
 - **Sunday, June 24**
 - **Avening United Church Strawberry Tea** from 2:30 to 4:30 pm at the Avening Hall.
 - **Saturday, July 7**
 - **See Stars at the New Farm.** Yes, those Stars – the band, with Amy Milan, Torquil Campbell, Christopher Seligman and Evan Cranley – while indulging in the finest fare with tasting stations by "Hooked", Amanda Ray of "Canoe", Matt Flett of the George Brown Culinary Program, Chris Brown of "The Stop", Alex Johnston of "Hockley Valley Resort" and Caesar from the soon to be opening "Creemore Kitchen". Event tickets \$45 inc. hst. Food tickets sold separately. Event tickets on sale now at the *Creemore Echo*. For more info contact Sara at (705) 466-9906.
 - **Saturday, July 14**
 - **Creemore Dairy Day.** Downtown Creemore from 10 am to 4 pm. Help celebrate the **Grand Opening of Miller's Dairy.** 50's and 60's themed music, food, festivities, farm tours, fun in celebration of all things dairy. Join us for some old-fashioned family fun.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

Badjeros United Church

Roast Beef Dinner & Music Night

Performance by:
Group Soumé led by
Jamie Andrews
♦ West African
Drumming ♦

Dinner: 4:30 – 6:30 pm
Entertainment to follow

Adults: \$15
Children 7 – 12: \$6
Ages 6 & under: free

Sunday, June 3

Tickets:
Rick Hannon 519-923-2540
Barbara Black 705-466-5201
Margo Newell 519-925-3622

Need Water?

Wells • Pools • Ponds • Hot Tubs • Cisterns
Dust Control • Water Compaction

Bulk water delivery with 3600 gallon water truck.

\$130 per load (local)*

* Collingwood, Creemore, Stayner, Wasaga Beach

 CLEARVIEW NURSERY LTD
Nursery Stock & Landscape Supplies
705-428-0063
www.clearviewnursery.com

Borden GYMNASTICS CLASSES

Summer Session

REGISTRATION ON NOW

for boys and girls All ages

Buell Fitness & Aquatic Centre BCRA Kiosk
Summer evening starts July 3rd-8 weeks

Summer Day Camp available July 2nd-4 weeks

COMPETITIVE TRY-OUTS - JUNE 23rd CALL FOR INFO

Base Borden Gymnastics Club is located at E41, 135 Ortona Road
email thecarltons@rogers.com • 791-6732 • www.bordengymnastics.ca
Base Borden Gymnastics Club provides quality recreational and competitive gymnastics programming for all ages.

A celebration, rather than a funeral, for DCPS

(Continued from page 1)

a community that deeply cares about its educational institutions.

That sentiment was confirmed by **Caroline Smith**, the Simcoe County District School Board trustee for Collingwood, who upon being introduced was applauded for her efforts to try to save the school from closure during the Accommodation Review Committee process last year.

"I've never worked with a group of people who were so focused on saving a school for all the right reasons," said Smith, noting the special spirit in every Duntroon graduate's heart, and expressing hope that the opportunity now exists to take some of that spirit and embed it elsewhere.

The loudest applause of the afternoon came when Mayor **Ken Ferguson**, a Duntroon graduate himself, took the podium (the fact that DCPS student **Jared Young** gave him a wrestling-style introduction didn't hurt: "And now.... the Mayor... of Clearview Township.... Ken... Fergussssssoooooonnn!").

"This is a very sad day for me," said Ferguson. "Usually I'm cutting ribbons or kissing babies. I don't close schools; that's not on my agenda."

The Mayor went on to praise the community he saw in the audience. "I see many memories out there," he said. "This is my community – look at all that this school has produced."

Also speaking during the official part of Saturday's program was outgoing DCPS principal **Bill Floyd**, who said he felt blessed to be part of the Duntroon community, if only for a short time; SCDSB Area 5 superintendent **Paul Sloan**, who painted a picture of what the world was like in 1964; DCPS students **Young, Scott Miller** and **Sadie Campbell**, who spoke of the history of education in Duntroon; and School Council chairperson **Robin Ardilla**, who spearheaded the organization of Saturday's Grand Finale celebration.

The afternoon did feel more like a celebration than a funeral, which is what Ardilla and her committee had hoped for. Following the speeches, guests filed out of the gym to see most of the student population of DCPS assembled in a circle, banging out a rhythm on drums of various sorts and sizes. With help from the drummers of Group Soume, the students increased the intensity of their drumming as a group of Duntroon graduates – one for each decade of the school's existence – accompanied by several students with multi-generational ties to the school carried a netting full of green and white balloons into the centre of the circle. Just as it seemed the music could not get any

more raucous, it stopped dead and the balloons were released, floating up and over the village of Duntroon to the southeast and disappearing into the blue.

The rest of the day was taken up by a local talent show, a light barbecue dinner and a multi-generational baseball game.

Duntroon Central Public School will remain open until the last day of the 2011/2012 school year. When school gets underway again in September, its students will be divided between Nottawa Elementary School, Clearview Meadows Elementary School and Nottawasaga & Creemore Public School.

CUT AND DRIED Flower Farm
8530 Concession 3, Glencairn

Choose from
over 200
varieties of
perennials!

Open Daily until June 10, 9am to 5pm
& Saturdays at Creemore Farmers' Market
705.424.9319
www.cutdriedflowerfarm.com

Dufferin County
Community Strategic Plan

COME MEET WITH US

We are inviting you to participate in a discussion on the strengths and opportunities of our region and your vision for Dufferin County as we develop a Community Strategic Plan.

Date: Wednesday June 6, 2012
Time: 7:00pm – 9:00pm
Location: New Horizons Room
Mel Lloyd Centre, 167 Centre St. Shelburne

Date: Tuesday, June 12, 2012
Time: 7:00pm – 9:00pm
Location: Monora Park,
633220 Hwy 10 N, Orangeville

For More Information on the workshop please contact:
Christina Bruce, DPRA Canada
Phone: 1. 800.661.8437 Ext. 259
Email: christina.bruce@dpra.com

Can't come to the meeting?
Visit us on Facebook to fill out our online survey –
www.facebook.com/countyoofdufferin

Re/Max Creemore Hills
Realty Ltd. Brokerage
Austin Boake
Broker of Record/Owner

View and Privacy

Beautiful stone house set on 10 acres with a 200 Acre nature reserve at your doorstep. Spacious 5,350 sq.ft., open concept, vaulted ceilings, multiple walk outs, In ground pool, triple attached garage. 3 klms south of Creemore. Asking: \$1,485,000.

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

THE WAY WE WERE

Along the tracks on the Hamilton
Northwestern Railway we go to the Lisle
Station where these two lovelies pose.
Anyone know who they may be?

Moving along on our trek northward toward Creemore, the Hamilton and North Western Railway next passed Glencairn. We'll continue with **Peter Coates'** station-by-station tour of the "Hog Special" next week.

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

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 \$49 (hst included)

Publication Agreement # 40024973

Please return undeliverable Canadian mail to address below.

Creemore Big Heart Seniors

There were 52 out for cards on this very warm day, but the temperature in the Legion was not too bad. **Bob Veale** announced that **Ruby Klinck** was in hospital in Newmarket awaiting heart surgery, but there were some complications, so her operation was delayed. If all goes well, it will be rescheduled to take place as soon as possible. So here's a big "Best Wishes" and a "Get well soon" from us all.

The 50/50 draws went to **Joan Monaghan, Audrey Tidd, Lucy Young, Barb Cudmore, Lillian Hiltz, Isabelle Gubbels, Edith Atkinson** and **Mercedes Veinot**.

Moon shots (scads of them!) were played by **Lois Walker, Lillian Hiltz, Dave Smith, Kevin Keogh, Earl Bentley, Phyllis Seed (2), Jim Rigney (3), Lucy Young, Audrey Tidd, Roy Veinot, Mercedes Veinot, Carol Faulkner** and **Pat Winger (2)**. Pat won the travelling prize, and Jim got the Sidewinders loot, plus the side bet with **Warren**.

High scorers were **Russ Miller** 331 (nice!), **Pat Winger** 314, **Gayle Gordon** 304, **Earl Bentley** 287 – and we missed getting Alma Seifert's score in last week, so she qualified for a high spot with **306**. Low was **Carol Faulkner** with 95.

In the very first game, there

SENIORS

Sylvia
GALE

were about twelve moon shots, and this got a lot of players starting out with great scores. For instance, **Phyllis Seed** and **Warren Gale** tallied up 91 points in their first game!

It was good to have **Pat Winger** back with us this week – and she obviously hasn't forgotten how to play the game!

We were sorry to hear that **Marie Kidd** (sister of **Thelma Lighthouse** and **Lois Walker**, members of Seniors) had quite a bit of a bad time after her heart surgery in Newmarket Hospital recently. So all the best for a speedy recovery, Marie. Marie and I share three grandboys, and I'm sure they would all like to say "Get well soon, Grandma" to you.

Irene Dolson and her daughter **Ann** were down for a wee visit last week, and Irene brought me a lovely flowering begonia. She sure doesn't need to do this, but she knows how much I enjoy their lovely blooms, so she spoils me! Irene is looking a little shaky, but she is doing amazingly well considering that she was beset by heart problems, and she is not in her teens or twenties anymore. Then again, Irene never was one to sit around and do nothing, and I do think that helps in one's recovery. At any rate, it was wonderful to see you out, and we all look forward to

your being back at cards.

We were at the "Toonie Lunch" at the Anglican Church on Friday. The broccoli soup that I had was very good, and we enjoyed chatting with everyone. Special thanks to **Sylvia Knox** (Sorry, Sylvia, I can only remember your maiden name!) for coming over and saying "Hi." I missed seeing her on the way in, and if she hadn't been good enough to come over, I would have missed her entirely. There was a lot of "Sylvias" when we went to school. There was **Sylvia Thompson, Sylvia Pether, Sylvia Bishop, Sylvia Knox** and **Sylvia Jordan**, all in public school at the same time, and we sort of kept track of each other off and on over the years.

My thanks to **Lynn Penney** and **Gerda Sporleder** for sharing their wool, crochet hooks, knitting books, buttons, etc, for the gal that is a stroke survivor and that can make use of all these things. Warren and I picked up the materials from down in Mulmur Township, and will see that it gets to **Nancy** fairly soon, along with the other donations that we have already picked up. You know, folks in this area are just great – they hear of a need, and they respond with help. Thanks to all of you for, again, coming up with whatever is required.

We have a bus trip to Rama coming up on Tuesday, June 5, and anyone who would like to join

us is welcome. You need to be at least 19 years old, and have valid government identification (Driver's licence, etc). The cost is \$5 and that covers the trip and also a great lunch. Just call me at 705-466-5732.

I am very sorry to report that another schoolmate and friend since Grade 1 passed away recently. This was Ruth (Emmett) Hughes, sister of **Helen Blackburn**. Ruth was a registered nurse, and nursed for years. But this last while she has had several medical issues that were hard to overcome. In school she was nearly always in the top three of her class, and she was a polite, pleasant kid that everyone enjoyed being around. She grew up and married the "boy next door," Bill Hughes, and they had two daughters. Bill predeceased Ruth. Our sympathies go to her girls and their families, as well as to Helen and her family. Ruth was also a cousin of the **Websters** from (where else?) Websterville.

In a "blast from the past," it was on May 28, 1935 that the Dionne quintuplets were born in Northern Ontario. They were the first "quints" to survive infancy, which was a miracle considering their house had no hydro, no running water, and was heated by a wood stove. But the doctor dug up some incubators that did not require hydro, and the rest is history.

LOCAL CHURCH DIRECTORY

**Victoria Memorial United
Church, Honeywood**
April May June
Worship Service at 11:30 a.m.
Rev. John Neff
519-925-3775

Sunday, June 3

**CREEMORE UNITED
PASTORAL CHARGE**
Avening Sunday School & Worship at 9 am,
New Lowell United at 10:15 am
& St. John's in Creemore at 11:30 am
Sunday, June 10: New Lowell United Church
139th Anniversary Service at 11 am.

ST. LUKE'S ANGLICAN CHURCH
22 Caroline St. W. 466-2206

For a joyful service of worship
join us each Sunday at 11 am
& Messy Church the last Sunday of each month
at 4:30 pm

**Knox Presbyterian
Church, Dunedin**
Worship & Sunday School at 10 am
Sermon "In the dark of Night"
All are welcome Rev. Charles Boyd
705-466-5202

**THE SALVATION ARMY HOPE
ACRES COMMUNITY CHURCH**
Invites you to attend
Sunday Church Services at 10:45 am
998614 Mulmur Tosoronto
Townline, Glencairn
For more info call (705) 466-3435

**Youth night at
Stayner Brethren
in Christ Church**
Gr. 6-12 Wed. 6:30 - 9pm
Regular Services
9:30 am Sunday School
10:35 am Worship Service
6th Conc., 1 Km N. of Cty. Rd. 91
705-428-6537
www.staynerbic.com

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

Annual Cemetery Services

Sunday, June 10
Honeywood Cemetery Service. 2 pm

Guest is Rev. John Neff

Sunday, June 17
Creemore Cemetery Decoration Service. 2:30pm
Singhampton Union Cemetery Service. 3pm

Sunday, June 24
Dunedin Cemetery Service. 2pm
Christ Church Banda Cemetery Service. 2pm
Cemetery of New Lowell Service. 2pm
Lavender Cemetery Service. 4pm

In case of inclement weather the service will be held
at Knox Presbyterian Church, Dunedin.

FAWCETT

SINCE 1862

Funeral Homes Limited

182 MILL STREET, CREEMORE (705) 466-2108

New sports facility not just for heavy hitters

by Brad Holden

It's been three months since **Kelly Barrow-Smith** and her family opened Smith Brothers Baseball Central in New Lowell, and the response to the 12,600-square-foot indoor baseball and fitness facility has so far been fantastic.

"Within four hours of getting our occupancy permit, we had a Barrie rep team training here," said Barrow-Smith. In all, the facility has seen multiple visits from four Barrie rep teams, two NDBL teams, the Stayner select team and the Mansfield select team. It has also played host to free introduction days for each of the South Simcoe Minor Baseball Leagues, and is home to a thriving series of clinics on all types of skills used in hardball and fastball.

"It's been going really well," said Barrow-Smith with a smile, but after a quick tour through the facility, you wonder if she's at all surprised. It's clear, after all, that Barrow-Smith, her husband **Kirk Smith** and their sons **Kirby** and **Konar Smith**, baseball lovers all, knew what they were doing when they developed their business plan.

Standing in the lobby of Smith Brothers Baseball Central, your eye is immediately drawn to the indoor field, which takes up 8,000 of the building's 12,600 square feet. Covered with the same turf that's used at the Rogers Centre, the field can be used as a whole or divided up into pitching and batting tunnels. It's clear that the field is the facility's star attraction, as it can be seen from most of the other rooms. Included in those are a fully stocked workout gym, a parents' viewing lounge complete with comfy furniture and a flat-screen television, and a multi-purpose room that's used for many of Smith Brothers' non-baseball activities.

And the non-baseball activities are many – don't think for a second that Smith Brothers caters to baseball players alone. The facility offers gymnastics and tumbling classes, dance and fitness programs, yoga and Zumba. As of next week there will be a massage therapist in residence. And any seniors who are interested in some indoor bocce ball or age-related fitness programs, they should get in touch as Barrow-Smith would like to gauge interest in such services.

All of these programs are important to the whole picture at Smith Brothers, but it's baseball, of course, that is the Smith family's first love. Both

AN ACTION PACKED PLACE Kelly Barrow-Smith and her family are now in their third month of operations at Smith Brothers Baseball Central. The New Lowell facility aims to service everyone from elite ball players to bocce enthusiasts.

Kirby and Konar play rep baseball in Barrie, and Kirby is currently playing with the Oakville Royals of the Ontario Premier Baseball League. Now 17 years old, Kirby is hoping a scholarship to play ball at an American university might come next.

Despite Simcoe County being a hotbed of baseball, the Smith family noticed, as their sons progressed up the ranks to elite ball, that there was no proper training facility in the area. They started to investigate the possibility of establishing one, and everyone they talked to told them that whatever they build should be in Barrie, where there are 700 kids playing Little League Baseball. But being based in New Lowell, they knew that there were 1,200 kids playing in the South Simcoe Minor Leagues, and New Lowell is geographically in the

centre of all of that. So they built it there, and are happy that they did.

Smith Brothers currently has 17 employees and four contract staff. Among its coaches are Creemore's **Brad Grieveson** and **Kirby Smith** himself.

"We want to be a place that can help the average player step up their game to the elite level," said Barrow-Smith. "If we can do that, we'll be happy."

For more information on all of the programs offered by Smith Brothers Baseball Central, visit their website at www.smithbrothersbaseballcentral.com. Note that the facility is now gearing up for summer baseball camps; information on those can be found at the website. Smith Brothers can also be reached at 705-424-0427.

*Nitetis Lodge #444
presents*

**MARGARITAS
IN THE VALLEY**
with Northern Harbour
THE ULTIMATE JIMMY BUFFETT TRIBUTE BAND

**SAT
JUNE 2ND**

TICKETS \$20 • CREEMORE ARENA • 7PM

DON'T MISS THE PARTY OF THE SUMMER • TICKETS AVAILABLE AT THE DOOR

THE GEORGIAN SOUTH DISTRICT PROJECT
IN SUPPORT OF THE HEART AND STROKE FOUNDATION
VISIT NITETISLODGE.COM FOR MORE INFO

SPONSORED BY

The Creemore
ECHO inzone
planet

Township gravel pit goes green with SCI

(Continued from page 1)

What prompted Savage's warning about haste was the timeline the government has laid out for decisions to be made. The RFI, which is intended to gauge private sector interest and obtain related information for a subsequent process to establish and regulate new casinos, will close on July 7. Following that, the province plans to move quickly to tender on the new establishments, most likely by the fall.

In a short staff report accompanying the announcement on the agenda, Planning Director **Michael Wynia** said Council had three choices at this point: to sit still and do nothing; to take proactive action to potentially attract a gaming facility; or to take pro-active action to negate the potential for a gaming facility within the municipality (by reviewing its planning instruments and informing the OLG that the municipality is not interested).

Council decided to debate the issue and come to a conclusion at its next meeting, but not before Savage and Councillor **Thom Paterson** had a bit more to say on the subject.

"This is just another example of the province's disrespect for municipalities," said Savage. "They don't really give a hoot what we think."

Paterson said he completely agreed with Savage, especially on the need to set a tone early. "A casino is completely out of character with my view of Clearview Township," he said. "This has no place here."

"CLEARVIEW ECO PARK" GETS GO AHEAD

After months of planning, Council approved the creation of a Simcoe County District School Board environmental learning centre at the former Nottawasaga Gravel Pit located on the Sixth Line. To be called the "Clearview Eco Park," the facility will be home base for a new special environmental program at Stayner Collegiate Institute.

While the Township will retain full ownership of the property, school use of the property will be covered under school liability plans and insurance.

With Council's decision Monday night, staff was directed to prepare a site management and development program with SCI and the SCDSB; to negotiate a program allowing students to complete the rehabilitation of the site (tree and shrub planting and soil remediation without heavy equipment, etc.) with the Ministry of Natural Resources; to negotiate long-term access to the site; and to consult with surrounding neighbouring property owners regarding the long-term security, use and development of the site as an outdoor learning and eco centre.

With SCI constantly struggling to keep its enrolment up to stave off closure, all members of Council were enthusiastically behind the plan, hoping that the new environment program at the school might provide a draw for students from further afield. Deputy Mayor Alicia Savage made sure to give credit to Clearview Planning Director Michael Wynia, who had the original idea to partner with SCI on the rehabilitation of the site.

Walk, run and other fun to celebrate trails

by Christopher Greer

On Saturday, June 2, a Trail Mixer will be held at the New Lowell Recreation Park, marking the official opening of a new section of trail that brings Clearview Township a step closer to its long-term goal of linking all of the municipality's settlement areas.

Appropriately, the Trail Mixer corresponds with International Trails Day and will include a number of activities that, in keeping with the mandate of the annual celebration, will "promote trail development, the use of trails and the healthy lifestyles they encourage."

According to **Jacqueline Soczka**, Clearview's community, culture and recreation programmer, the trail, which links New Lowell's subdivisions to the local park, school, and library, is integral to the health of the community in terms of facilitating transportation and encouraging tourism.

Later this year, the Township intends to build a trail in Creemore as part of a five-year initiative that will link the town to New Lowell.

Eventually, Soczka hopes that there will exist a "network of trails, linking Creemore to Collingwood, Angus and eventually Barrie," allowing for multi-day trips that will benefit local businesses.

Festivities begin at the New Lowell Recreation Park on Saturday at 8:30 am with a three-kilometre run – or walk, if you prefer – along the trail. Registration is available at the park on the day of the run, but the first 25 people to register ahead of time by visiting Smith Brothers Baseball Central in New Lowell will receive a "Clearview" emblazoned water bottle.

Certified instructor and New Lowell resident **Jen Elliott** will then hold a yoga session in the park at 9:30 am.

Clearview Councillor **Deb Bronee** will cut the ribbon at the trail entrance at 10 am. There will also

be speeches.

From 10 am to noon the Huronia West OPP will be hosting a Bike Safety Clinic for young children new to bike riding on the Park tennis courts, with a public health nurse on site inspecting helmets to ensure they fit properly.

From 10 am to 2 pm, Collingwood-based Eagle Adventures will run a free paddling clinic on the New Lowell Conservation Area pond. There will also be a guided tour of the pond at 1 pm, led by Nottawasaga Valley Conservation Authority (NVCA) representative **Dave Featherstone**, with canoes and kayaks being made available for rent for \$5.

"It's gorgeous," Soczka said of the excursion, noting that, last year, she came across a blue heron and a number of bullfrogs nestled among the trees, which also hold still-lively birdhouses installed by the NVCA when they held jurisdiction over the pond.

At 1:30 pm a game of Betsy Bingo will be held, in which a lamb named Betsy – generously provided by Mayor **Ken Ferguson** – will be set loose on a cordoned off section of the park. In what is sure to be a suspenseful affair, Betsy will walk atop an enormous bingo card composed of squares purchased by participants for \$5. The purchaser of whichever square she should decide to "do her business" on will receive one half of the proceeds from the game, with the other half going to the New Lowell Central Public School – who will also be running the food and refreshment booths – in support of their school projects.

Throughout the day there will also be live music, carnival games and a silent auction, as well as baseball clinics hosted at the Smith Brothers Baseball Central indoor facility.

"It's really just about getting out and having fun," said Soczka. "We want everyone to get out and get active while celebrating Clearview's trails."

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 Practitioner 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.thai massage@gmail.com

Juliette Reynolds

CALL 705-446-5504

We won't leave you out.

CONNECTION
GUARANTEE

A graphic of a grey gas gift card. The top half is dark grey with the text "\$100 GAS" in large white font. Below that, "GIFT CARD" is written in a smaller white font. The bottom half is a lighter grey and features the card number "1676 5432 1000 0000" and the expiration date "02/10" in a dark grey font.

CONTACT YOUR LOCAL DEALER TO FIND OUT HOW YOU CAN GET XPLORNET TODAY.

Limited-time offer, subject to change without notice. This offer available to the first 1,000 people who inquire. Customer must request Xplornet service at an Ontario location from an Xplornet dealer. At the time of installation, the dealer will determine whether Xplornet can provide service - either through our fixed wireless or satellite technologies - at the customer's location. If the dealer is unable to get any fixed wireless or satellite signal at the customer's location, Xplornet will send the customer a \$100 gas voucher. Xplornet's network includes both 3G and 4G technologies in different regions. Pricing varies according to the available technology. For complete details on our packages and prices call or visit xplornet.com. Installation fees, activation fees and taxes may apply. Traffic management applies to all packages. For details of Xplornet's traffic management policies, visit Xplornet.com. Xplornet® is a trademark of Xplornet Communications Inc. © Xplornet Communications Inc., 2012.

CONN GRT ONT ADMAT 04/2012

On the evening of **July 7, 2012** in the barn,
along with the chickens & pigs, **The New Farm**,
a place devoted to growing the best organic food, will
be hosting an event featuring **Stars**. This is a
fundraiser for **Grow for the Stop** which is made
possible by the generosity of ING Direct, Bernardin, &
Paradise Capital. Very good friends at
Jerrico Springs Brewery &
Tool his too. Not only
are blessed with the best
cheese around
by Tickets and
Phone & online at
You need info **705**
will all start when
5:30pm the perfect

Call it
Things
around
ere will

Stars at the New Farm • July 7, 2012, Creemore, ON. Tickets at eventbrite.ca and The Creemore Echo - 705-466-9906
Admission \$45 (incl. HST) • Tasting Tickets \$4 • Gates open 5:30 PM • Show starts around 7:30PM • For directions - www.thenewfarm.ca

Seen & Heard around Creemore

The New Lowell United Church celebrated the Queen's Diamond Jubilee with a tea and bake sale last weekend. Delicious pies and a luncheon were offered up by some very "fascinating" ladies. **l-r: Bev Scott, June Robinson, Jean Cambourne, Sandra Bednarek, Andrea Lancaster and Deanne Lancaster.**

Grade six and seven students at the New Lowell Public School were out washing cars to raise some cash for their school trip to Quebec City in 2013. Ongoing fundraising efforts will be made to help reduce the cost to the individual students.

Purple Hills Arts and Heritage Society members, including **Paul Bridgman** and **Marg Purkis**, enjoyed their annual lobster dinner last Saturday. The event helped raise a portion of the money to pay for the over \$21,000 in arts and heritage programs and donations the Society has planned for 2012.

By all reports the 6-Hour Trail Run Relay for Pine River was a huge success. More than 200 people, of all ages, including lots of kids, signed up to run and many more attended to cheer everyone on. The Pine River Institute, located in Mulmur, has been treating youth with mental health and addiction issues since 2006. The event raised \$39,000 towards their *Help Make A Home Campaign*. The campaign goal is to purchase the property they are on and expand capacity to help more families.

Join us in celebrating our

Joint Emergency Services Facility

COMMUNITY GRAND OPENING

June 16, 2012
10 a.m. to 2 p.m.

6993 Highway 26
Stayner, Ontario

Official ceremony begins
at 11 a.m., followed by a
Complimentary BBQ

Nature inspires artists at the Mad and Noisy

The Mad & Noisy Gallery celebrates nature's elements during June with a new show, *Unearthed*. The six member artists featured will be painters **Norma Lee**, **Sue Miller** and **Douglas Brown**, sculpture **Frith Bail**, potter **Rosemary Molesworth**, and wood turner **Taylor Ledden**. Also joining them as a guest artist, will be Collingwood goldsmith **Elaine Wigle**.

Stayner oil painter, **Norma Lee** has a keen interest in the Bruce Trail and hopes one day to walk end to end. "Each time I visit I am amazed at its beauty and appreciate the diversity of scenery. For this Bruce Trail series I returned repeatedly to favourite spots to capture the varied light. Standing in the shadows beside the Mad River near Devil's Glen Provincial Park I was impressed at how the sun's light made the distant trees glow. In autumn, on the Singhampton Cave trail, the warm colours sparkled as I looked down from the escarpment in the valley below."

Lee has chosen to paint on the frame to give the feeling of zooming in on her subject. "I hope through my paintings I have excited someone, who is not familiar with this Ontario treasure, to get out and enjoy the natural wonders of the Bruce Trail."

Creemore area artist, **Frith Bail**, uses a unique, ancient method of sawdust firing for her clay sculptures. "I wrap each piece in grass and embed them in sawdust. Over 12 hours, as the sawdust slowly burns, the smoke created special marks in the clay. The best part is unearthing my pieces from the smouldering ashes."

For this show, Bail is concentrating on the special contribution birds bring to nature, both through their individual uniqueness and how they connect in a group.

Shelburne-area ceramic artist **Rosemary Molesworth** uses a black ceramic pencil to depict our place as humans in nature on her bowls and plates. "My new clay work for *Unearthed* involves more drawing than in the past. Slip-trailed decorations of fish swim on rustic clay vessels and animal stencils on black clay illustrate my conviction of our connection to the land. By producing unique handmade, mainly functional pottery that can be enjoyed every day, I hope to add richness and pleasure to our daily life."

A woodturner from Wasaga Beach, **Taylor Ledden**, finds nature's beauty in insects that burrow into wood. These insects create burls or abnormal growths on the side of the tree. This wood is unusable for normal lumber operations but the faults in the burls provide a unique beauty that Ledden capitalizes on for his lathe-turned bowls.

During *Unearthed*, Ledden will also feature a few pieces with alabaster inserts.

Watercolour artist **Douglas Brown**, paints in his studio in Nottawasaga from sketches made during his travels throughout Ontario and the Maritimes. A former architect, Brown's watercolours record his interest in the maturing and recycling of buildings, and their contribution to both the urban and rural landscapes.

Oil painter **Sue Miller**, whose studio is in Collingwood, says the art she will be showing in this show relates to the theme from a primal perspective. "They are not actually renderings which try to capture details or a direct representation of a scene.

Sue Miller at work.

Rather, they are inspired by natural places that have created a collective imprint on me. My work is always about the earth, sky and water, and how we relate to these natural elements."

"I start by brushing a warm, earth wash on the canvas and then I apply layers of thick viscous paint over the top using a palette knife. By allowing the underpainting to peek through in places and by overlapping the oil layers, I'm able to create the

colour palette or mood I've experienced."

There will be an opening reception for *Unearthed: Dynamic Renderings of Nature's Gifts* on Saturday, June 2 from 2 to 5 pm at the Mad & Noisy Gallery on the main street of Creemore.

The show will continue throughout June. The gallery, at 154 Mill St., is open daily for the summer months. For more information call 705-466-5555 or go to www.madandnoisy.com.

NORTH DUFFERIN COMMUNITY CENTRE BOOTH OPERATIONS

The Township of Mulmur is accepting proposals for the operation of the concession booth in the Arena for the 2012-2013 and 2013-2014 winter ice seasons. Proposals shall be made on a monthly rental basis, and include the use of all appliances in the booth. The operator pays their own energy costs, carries insurance coverage, commits to excellence in customer service, and will ensure the booth is open during all arena events.

All applicants are required to pick up a copy of the contract terms from the Township Office or request a copy to be forwarded by e-mail.

The highest or any bid not necessarily be accepted.

Sealed bids, clearly marked as to contents will be received by the undersigned no later than June 26, 2012 at 2:00 P.M. to:

**Township of Mulmur
758070 2nd Line East (Terra Nova)
RR#2 Lisle ON L0M 1M0
Attention: Harry Bunker, Treasurer**

Collingwood General & Marine Hospital ANNUAL GENERAL MEETING & INAUGURAL COMMUNITY LUNCHEON

**Thursday, June 14, 2012
10:30 a.m. – 1:30 p.m.
Georgian Manor Resort
Hwy 26, Collingwood**

Members of the Corporation and interested citizens of the communities served by the G&M Hospital are cordially invited to attend our Annual General Meeting and Inaugural Community Luncheon.

Business will include consideration of Financial Statements for the year ended March 31, 2012; election of members to the Board of Trustees, any amendments to the Hospital By-Laws, reports from Hospital Leadership and other business properly brought before the meeting.

At 12:30 p.m. keynote speaker, Francesca Grosso will speak on Navigating Ontario's Healthcare System, A User Guide to Getting the Care You Need. Ms. Grosso is an established expert in health policy and communications. To attend the 12:00 p.m. lunch and this presentation, the cost is \$20.

Hospital Corporation Members will be provided with an agenda and all relevant information for the meeting by June 7, 2012.

For more information about the meeting and to RSVP for the luncheon, please call Jennifer Stevens at 705-445-2550, ext. 8303 or visit our website at www.cgmh.on.ca.

Stephens Store "The GlencairnMall"

**Local Ground Beef,
Potatoes, Honey,
Creams and Soaps**

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

*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

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

A Saturday filled with plants and pies

THE DUNEDIN HALL BOARD AND CREEMORE HORTICULTURAL SOCIETY put smiles on the faces of gardeners and eaters alike by offering a great selection of goodies from both the garden and the kitchen. Proceeds from the sales will support the volunteer-run organizations.

TRADITIONAL CAPE COD
Traditional 3 bedroom Cape Cod with centre hall plan. Master bedroom with walk in closet. Eat-in kitchen with oak cabinetry, large living room, separate dining room and den. Recreation area in basement 26'5x15'5 Features solid wood doors and upgraded trim. Attached 2 car garage 25'5 x 22'3 features inside entry to kitchen and basement. Also separate workshop. Well kept landscaped grounds and gardens.
Asking \$420,000.00

A RECREATIONAL HAVEN
A most unique 100 + rolling acres which features an original Victorian Farm House with substantial addition and renovation. Great room with cathedral ceilings and floor to ceiling fieldstone fireplace, exposed beams, plus games room with access to gardens and tennis court. The land features meadows, bush, pond and a fast flowing river. Outbuildings consist of drive shed with workshop and an Ontario Bank Barn. Located close to Devil's Glen Country Club, Duntroon Highlands Golf Course and the Ski Hills of Blue Mountains. at \$559,000.00

PATRICK PRIME, Broker • t 705.466.2683 • c 705.446.8841 • pprime@sothebyrealty.ca
MAX HAHNE, Broker • t 705-466-2683 • c 705-441-5800 • mhahne@sothebysrealty.ca

LIKE NO OTHER
sothebysrealty.ca

Sotheby's | Canada
INTERNATIONAL REALTY

Our regular Study Program is now finished for the season. We are still available by appointment for tutoring and exam preparation.

We wish to thank all of our generous volunteers who participated in this year's Study Program.

Book Jobs Now - Work Program Is In Full Swing!
Visit us at the Market every Saturday morning.

Youth - earn, learn & be a part of it all this summer!

RAY'S PLACE
YOUTH RESOURCE CENTRE
172D MILL ST (ON CAROLINE W) • 705-466-3663

noble insurance
since 1945

www.nobleinsurance.ca
705.445.4738

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

Aliens in the hills, but not the green ones.

Driving down the 2nd Line of Mulmur the other day, I caught a movement in the grass along the fence out of the corner of my eye. Then I picked up a flash of colour, and knew that what I was seeing could only be a Ring Neck Pheasant.

It brought back memories of my college days. In the late fall my buddies and I would go pheasant hunting in the cornfields of Iowa. The air was clear and there was often a frost on the ground, and I enjoyed the walk more than the hunt. I always felt the kill was the messy, unnecessary part of hunting. I feel about hunting as Thoreau did about fishing: "People go fishing all their lives without realizing its not fish they are after."

The Ring Neck Pheasant was introduced into North America as a game bird in 1881, and for an alien species it has turned out okay. In fact, as aliens go this has to be a very rare exception, because I can't think of another introduced land species that has turned out as well.

It got me to thinking about aliens in general; not "Little Green Men" (although for a fun read I would recommend Christopher Buckley's book by the same name), but animals that well-intended men have put where nature didn't intend.

In my travels I have personally seen some unmediated disasters when it comes to introduced species. A few spectacular ones come to mind. Travelling to Florida though the southern United States, you come across Kudzu Vine from China and Japan, which grows wild and kills everything in its path. In Australia there is the highly publicized rabbit problem, which has destroyed much of the indigenous plant life, and the infamous poisonous/hallucinogenic Cane Toad. New Zealand has a real problem with deer, possums and stoats, the later of which have decimated the country's unique ground-dwelling native bird population. On a recent trip to New Zealand the car rental clerk asked, if I saw a live possum on the road, whether I would be so kind as to run over it. In North America, starlings let loose in Central Park by the New York Shakespearean Society in 1890 annually cause considerable damage to the fruit industry. Finally, the goats of the Galapagos, which were introduced in the 1700s by whalers, destroyed much of the famous giant tortoise's habitat.

It is quite difficult to get rid of these aliens once they gain a foothold. In fact the only successful eradication of an alien species that I'm aware of is "Project Isabela," carried out on three of the Galapagos Islands – Isabela, Santiago and Pinta. The Ecuadorian government hired New Zealand hunters who had gained fame for greatly reducing the introduced deer and goat population there. The hunters used AR-15 rifles and 1 million rounds of ammunition to killed an estimated 200,000 goats. Today, the islands are goat-free and greener than they were when Darwin visited them in 1835. The giant tortoises are returning to their original habitat and growing in numbers.

Canada, it seems, is always willing to

ESOTERICA

Al CLARKE

be helpful and send a couple of our critters to anyone who asks, particularly for reintroduction programs (which, technically, mean that the animals are not aliens):

In 1904 we sent four New Brunswick moose to Newfoundland, which at the time was not part of Canada. Today there are over 150,000 moose in Newfoundland, causing over 700 serious vehicle accidents a year. A Newfoundlander told me that you can always tell a Canadian moose, as they're the ones that apologize after they destroy your car, eh?

We sent 10 Saskatchewan moose to New Zealand in 1909, which were released into New Zealand's remote southern Fiordland. While they didn't do any harm, they didn't seem to take either – though even today there are still rumoured Sasquatch-like sighting of Canadian moose in the impenetrable forests of the South Island.

In the 1920s we sent colonies of beavers to Poland, Finland and Sweden, where to the Europeans' surprise they immediately went to work gnawing down trees and damming up rivers. European beavers don't build dams, but dam building is hard wired into every Canadian beaver, so this has not turned out well for the ecology of European rivers.

In 1960s we sent Whooping Cranes from Wood Buffalo National Park to Florida with good success. A 2011 population estimate was 599, up from just 21 in 1941.

In 1963 Newfoundland sent 20 Woodland Caribou to Maine with mixed results, as they immediately took off in all directions and have not been seen since.

In 1966 we successfully sent Bobby Orr to Boston, where in 1970 and 1972 he scored the deciding goals to win two Stanley Cups.

In the 1970s we sent Bald Eagles from British Columbia and New Brunswick to New York, Pennsylvania and California, to help them out with their national symbol.

In the 1970s, with great success, we sent Pronghorn Antelope and Rocky Mountain Big Horn Sheep to Montana.

From 1973 to 1989, we sent 2,000 Newfoundland Puffins to islands off the coast of Maine, where they continue to live and breed successfully.

In 1974 Jean Chrétien, as Minister of Indian Affairs, sent 10 Muskoxen to Russia to reintroduce a species that had been extinct there for thousands of

Al Clarke and wife Jackie pose in front of a truck while visiting Newfoundland. Enormous bumper bars are installed to protect against damage from run-ins with non-native moose.

years. Now more than 2,500 of the furry ungulates roam the Taymyr Peninsula.

In the 1980s we successfully sent Quebec Peregrine Falcons to the American mid-west.

There was a bit of a disaster when we sent Yukon Lynx to the Adirondack Mountains in the 1980s; it appears they weren't too street smart and most were run over by cars. We tried again in 1999, sending 38 Yukon Lynx to the San Juan Mountains in southwest Colorado where there are fewer cars. Word is still out on this experiment.

From 1985 to 1987 we sent 59 moose from Algonquin Park to Michigan in exchange for some wild turkeys – the success of which is clearly visible in the hills of Mulmur. Unlike the Newfoundland moose, these guys seem to be able for the most part to avoid cars.

In one of the most controversial moves, Canada sent wolves for reintroduction into Yellowstone National Park in 1995. The reintroduction has proved successful in controlling the elk population, and now the forest undergrowth is coming back and the

ecosystem is returning to its sustainable natural state.

In 1997 British Columbia sent 13 Caribou to the Selkirk Mountains in Washington State. They seem to have done well, and there are plans to send more.

Canada's success seems to be in returning species to their once natural habitat. It is rare that it works out as well with true alien species; we got lucky with the Ring Neck Pheasant. We should be ever mindful that in nature everything is interconnected, often in ways we can't imagine, and Mother Nature can be a cruel mistress when we tamper with the natural order.

Auction Sale

Friday, June 8th, 4pm

Evelyn Coe & the Estate of the Late Murray Coe
Em#707063 – Dufferin Cty Rd 21

Location – Come East of Honeywood on DC Rd 21 for approx 2 ½ miles (north side)

Coins & Bills – sell first 1916 pennies; 1917 ½ penny; 1901 – 5¢; 22 Silver dollars – 1959-1966 incl 3 (1967; plus 17-1979 & up; 50 pcs 39-1940-1965 plus nickels; Royal Mint sets 3-1971, 3-1972, 1-1969-1968; Paper Money Ban of Canada 1-1937-20 dollar bill; 1-1954-50 dollar; 3-1967; 25-1954-1973; sterling cuff links; metals; **Lawn mower** – tools – JD 214 lawn mower variable speed; 2 single axle wood trailers; wheel barrel; JD 118 power washer; Lincoln 225 welder; Honda 3500 X generator; HD 30 amp charger; 2 ½ ton floor jack, chop saw; drill press; Makita Power Grinder; Table saw; alum ladders; lge raccoon traps; garden tools; belt sander; vises; power tools; saws; axes; socket sets; plant stand tires & rims; oils; water pumps; gas cans; pumps; cast iron pcs; cast pot **Household**: High Fidelity radio; yellow metal tables, 3 veneer dressers Orange & yellow 60s rockers; dressers; Waterbury mantel clock; single bed; safe; wooden table; 4 dr sm cabinet; ant, upholstered arm chair; bread maker; elec. Organ; hall tables & chairs; plus misc. Lunch booth & washrooms. Terms – cash Cheques w/ ID. Lge pond on site – be careful.

Bob Severn Auction

Shelburne 519-925-2091

www.auctionfind.com/severn

SIMPSON SPORTING AUCTIONS FIREARMS & MILITARIA AUCTION Saturday June 9, 2012 @9:30am Creemore Legion Hall

27 Wellington St. W. Creemore ON
to feature

Over 200 quality antique & modern rifles, shotguns, handguns, blackpowder rifles & handguns, military collectibles, swords, daggers & bayonets, hunting gear, fishing tackle, outdoor collectibles, etc.

Terms: Cash, Visa, MC, AMEX, 10% BP

Preview: Fri 3-6pm, Sat 8am

John Simpson Auctioneer • 705-466-2207

Details & photos @ www.simpsonauctions.com

Clearview TRAIL MIXER June 2

RAIN DATE JUNE 3

8:30am-2pm
New Lowell Park

A Fun-Filled Day of
Activities, Live
Music and More!

TENTATIVE SCHEDULE

IN AND AROUND THE PARK

8:30 YMCA Fun Run~3k
Pre-register with Smith Brothers
Baseball Central, 9 Greengage
Rd; 705-424-0427

9:30 Yoga Sun Salute

10:00 Official Opening of the Trail

10-12 Bike Rodeo and Helmet Checks
Hike the Ganaraska Trail~10km

11-1 Firefighter Water Games

1:30 Betsy Bingo

All Day Carnival games & activities
Live entertainment
Food and refreshments
Scavenger Hunt on the Trail
Baseball Clinics, Competitions &
Prizes at Smith Brothers Central

ON THE POND

10-12 FREE learn to paddle clinics

1-3 FREE interpretive tour
Space is limited; call to register
705-428-6230 x 249; canoes,
kayaks & SUP rentals \$5

* Schedule Subject to Change *
updates at www.clearview.ca

FUN & Games

Sudoku by Barbara Simpson

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

Answer on classifieds

Spike & Rusty Word Scramble

Find this week's answer in the Classifieds by Ken Thornton

CREEMORE Weekend Weather

Friday, June 1

Rain
High 13 Low 10 Winds E 35 km/h
POP 90%

Saturday, June 2

Cloudy with showers
High 14 Low 11 Winds W 30 km/h
POP 60%

Sunday, June 3

Chance of thunder showers
High 17 Low 10 Winds W 20 km/h
POP 60%

Wishing you a pleasant Weekend

Mad River Golf Club

705-428-3673 • www.madriver.ca

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

A truck driver is driving along on the freeway. A sign comes up that reads "Low Bridge Ahead." Before he knows it, the bridge is right ahead of him and he gets stuck under it. Cars are backed up for miles. Finally, a police car comes up. The cop gets out of his car and walks around to the truck driver, puts his hands on his hips and says, "Got stuck, huh?" The truck driver says, "No, I was delivering this bridge and ran out of gas."

Brian's Canadian Crossword

#178 by Brian Paquin © 2012

#0178

ACROSS

- Singer Goulet
- Winnipeg Blue Bombers QB Dieter
- Green (TV classic)
- Heaven
- More attractive
- Blackboard
- William Shatner's alma mater
- Ebb
- Sample
- Manitoba city and Yukon fort
- Waylaid
- Cop, in Calais
- As of now
- Gretzky and Orr, e.g.
- Kept going and going (2)
- Famed Toronto interpreter of Bach
- Arrests
- Computer report, e.g.
- Anti-radar technology
- Cover completely
- Fabricated
- Good morning (2)!
- (2)-walsy
- A Marx who wasn't funny
- Canadian cosmetics mogul Elizabeth
- Make waves

- Montreal singer-songwriter David
- Ate in style
- Plan for (2)
- Attack
- Highlands girl
- Poker phrase (2)
- Having the biggest poker stack (2)
- Kingdom within South Africa
- Big fall of snow
- Kareem's shot
- Tire type
- Surfing the Net
- Loosen laces
- Ma's musical instrument
- Bishops' headdresses
- Pride Of (Lightfoot)
- French holy women
- British actor Arthur (Mary Poppins)
- Greenpeace event
- British PM Edward
- Order legally
- Gets hitched on the sly
- Political matter
- Looks after (2)
- Madrid money
- Slows down
- Lauder of cosmetics
- Oily

DOWN

- Grog ingredient
- How cold medicine is sold
- Swamp
- Pertaining to a bishop
- Annoy
- Add up
- 1930's heavyweight boxing champion Max
- Casablanca cafe owner
- Smelter input
- Fragrant wood
- Krispy Doughnuts
- Sharp as a tack
- Jon Vickers' music
- Reaction to poison ivy
- Disk ender
- Canary food
- Party munchies
- Party barrel
- Party
- Clerical garment
- Author Ingalls (Little House On The Prairie)
- Change starter
- Greeting from The Outback
- Ding-a-ling
- Unqualified
- Rocker Russell
- Author Emile (J'accuse)
- Right, on a map
- Eyelid problem
- Fluff up hair
- Common name for a French king
- Mountain that is encircled by Banff, AB
- Sylvia's Mother group (2)
- Dubble Bubble character
- William Shatner's character on Boston Legal
- Prevent
- Web location
- Via Rail location
- Inventory acronym
- Mouse target
- British big house
- Final demand
- Big windfall
- Naturally occurring magnet
- On an angle

- Sedimentary rock
- Performs alone
- In this fashion
- Kangaroo carrier
- BC actor Rogen
- Japanese robe
- Market places?
- Chow down
- Actress Della (Chico And The Man)
- Cousins of kites

- Has to have
- The side that goes up
- Interlude
- Let up
- Sit pretty
- Liturgical event
- Actor Pickens
- The CF-105 Arrow, e.g.
- Hard-hit baseball
- Mess up
- Tofu base

#0177
Solved

www.
cancross.
com

CELEBRATING 70 Maureen McLeod enjoyed a special birthday surrounded by over 200 friends and family members including son **Alex McLeod**, daughter-in law **Delia**, daughter **Mariane McLeod** and son-in-law **Charlie Rentner**. Also at the GNE ag building were 25 quilts that McLeod has made for her family over the years.

PROUD GRANDMOTHER Sandy VanLaar enjoyed a very special visit with her Calgary-based granddaughter **McKenna Armstrong-VanLaar**, shown here holding her gold ribbon, the week of May 23 to 27. They spent time together at the Etobicoke Olympium where McKenna, one of the 14 swimmers for the Calgary Aquabelles, participated in the 2012 Espoir Canadian Championships for synchronized swimming. **Bill Bendell** and Uncle **John VanLaar** also enjoyed watching as The Belles competed against 333 other athletes from as far away as Aruba to earn top ranking in combo, team and duet categories.

DO YOU HAVE A PROUD MOMENT TO SHARE? The whole village would love to know what you and your family are up to. Send us picture and information about the latest events, accomplishments and activities of your family – both near and abroad – and we will do our best to print them. Contact us at info@creemore.com, 705-466-9906 or pop into our office at 3 Caroline Street West.

• *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

Custom Ironwork
IRON BUTTERFLY
Wrought Iron Creations
Custom Iron Work
Design • Welding • Refinishing
TUBO KUEPER • BLACKSMITH
705-718-0061

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

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

Window Cleaning
Grant's Window Cleaning
No job too small, we shine them all.
Windows, eavestrough
& siding cleaning
Construction cleanup
Reliable and courteous
service for over 30 years
Call for a free estimate
705 888 7322

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

CELEBRATION

Anniversary Celebration. Everyone welcome to come and share in the celebration of **Bob and Betty Stephenson’s 50th Wedding Anniversary** on Sunday, June 10 at Clougher Community Hall, west of Lisle. From 1pm to 5pm.

GARAGE / YARD SALES

June 2 - Garage Sale at Badjeros United Church from 8 am to 1 pm. Treasures old and new! If you care to donate items we will graciously receive them on Friday evening (7 to 9 pm) at the church shed. To rent a table to sell your own goods call David Culham at 705-446-7203.

June 9 - June Bug Yard Sale at Sunnidale Corners Community Centre from 7 am to 1 pm. Come set up a table and visit with neighbors. To book a table call 705-428-3599 or 705-428-0223.

June 16 - Salvation Army Hope Acres Garage Sale with Silent Auction from 8 am to 1 pm. (Rain Date June 23) at 998614 Mulmur Tosorontio Townline, Glencairn. Call 705-466-3435 for more information.

FOR RENT

ROOMS for rent. Furnished. \$130 per week includes shared living room, heat, hydro, wireless internet, satellite TV, parking. Linens supplied. No smoking. Call 705-444-4852.

Newly decorated senior **APARTMENT**. No smoking, outdoor patio deck. References required. 149 Mill Street. Call 705-466-3635.

3 bedroom **APARTMENT** for rent. \$700. Call 705-241-3344.

VOLUNTEERS NEEDED

Can you help on Creemore Dairy Day on Saturday, July 14. Volunteers needed. Call 705-466-9998 for more information.

DINING

Friday Night Dinners at Affairs featuring Beer-roasted Quarter Chickens with your choice of sides and spaghetti & meatballs. Open until 7 pm. Dine in or take-out. 705-466-5621.

My father didn’t tell me how to live. He lived and let me watch him do it. Father’s Day Buffet. Call for reservations at **Mylar and Loretas** Singhampton 705-445-1247.

Spike & Rusty: **MALADY**

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

HELP WANTED

St. John’s United Church Creemore, require an **ORGANIST/CHOIR DIRECTOR**. Remuneration negotiable. Contact Marilyn Steed 705-466-3017 or marilyn.steed@sympatico.ca.

Avening & New Lowell United Church requires a **PIANIST** for Sunday morning worship at 9 am and 10:15 am. Remuneration negotiable. Contact Jennifer Meijs 705-424-8687 jen@gardensofprestige.ca.

FREE

Used Napoleon **WOOD STOVE INSERT**. Free. Gives great heat. Call Todd at 519-216-0474.

REAL ESTATE

Need more listings! I have buyers! Call for more details. 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 jtalbot@remax.net “Ordinary Joe, Extraordinary Service”

TENNIS REGISTRATION

Creemore Tennis Club Registration. Sign up at the Creemore Farmers’ Market on Saturday, May 26 or June 2 or at Curiosity Book Store or online at www.creemoretennis.ca. New members and families welcome.

CLEANING

For a sparkling clean house call Sue 519-923-6376. I guarantee it.

THANK YOU

A huge ‘Thank You’ to all our friends and neighbours for the wonderful support given us for our **Dunedin Plant and Yard Sale**, and the gift certificates and items donated for our gift basket. We cannot thank all of you enough for all the generous help and support. Again without all of you this could not happen. Have a great summer. Dunedin Hall Board

Roxanne Hudson won the Gift Basket and **Don Coukell** won the children’s basket.

THANK YOU

Many thanks to everyone for your kind inquiries, phone calls and visits since I have been sick. All your help and offers of help are very, very much appreciated. I am feeling better and hope to continue improving. **Jim Steed**

I am still amazed at the kindness and generosity of the residents of Creemore and area. I would like to express my appreciation to all the customers, family and friends who telephoned with much needed support for both John and I. We would also like to thank everyone who sent flowers and food to our home.

I would like to say a special thank you to Elaine Lighthead of St. Elizabeth Nursing Care for all her help and advice when I returned home after my surgery. As well, I would like to say how grateful I am for the friendly professional advice I received from Mrs. Catherine Fuller.

I would like to express my appreciation to Mr. Stan Freedman and Mr Brian Footitt and our staff: Debbie Mumberson, Sandy Bennett, Judy Parsons, Anne Emerton, Cheryl Hutchinson, and Bonnie O’Halloran at Creemore Village Pharmacy for making sure it was business as usual during my absence.

I would like to thank Dr. Lorna MacDougall of Creemore, Dr. Bryn Pressnail of Royal Victoria Oncology and Dr. Carmine Simone of the Thoracic Clinic at Toronto East General Hospital for their medical care. We are blessed to have such a great health care system in Canada.

We must never take good health for granted. Every day is a beautiful day. **Mrs. Jean Smart** Bsc. Phm. Creemore Village Pharmacy

A big thank you to all the friends and family from near and far who attended (the quilt show a.k.a.) Birthday Party on May 26 at the Fairgrounds. My daughter Mariane, her husband Charlie, Alex and Delia and all the McLeod cousins who connived to totally surprise me with 30 years of wedding presents – the quilt show! I know that you all had a great time fooling me and I want to thank you all for the effort. It is much appreciated. The effort of the GNE board members is also much appreciated with help with the quilt rods and setting up the internet to Skype Australia so that Ian and family could be part of the party too. Thank you, **Maureen McLeod**

Thank you to all the dozens and dozens and dozens of supporters who have so warmly and vocally expressed their delight that the Curiosity House Bookstore will continue to operate in the village....Thank you!

Just as soon as we can, the rejuvenated store will be reopening in its new location at 178 Mill Street. It will be a bigger store, with more books, and with more space for browsing. And with your continued support we will certainly become “the best little bookstore in Canada”.

You have shown quite remarkable display of affection for what really is part of the soul of the village, and we have been absolutely astounded at this outpouring of goodwill. We promise to respect and nurture this affection, and earn it every day.

Past and present owners of **Curiosity House Books & Gallery**

DEATH NOTICES

KELLNER, Ruth Maria – May 3, 1935 – May 17, 2012. A memorial service will be held at St. Luke’s Anglican Church in Creemore at 2 pm on Saturday, June 9, 2012.

HUGHES, Ruth passed away peacefully on Saturday, May 26, 2012 at the Collingwood General & Marine Hospital in her 75th year. Beloved wife of the late William ‘Bill’ Hughes. Loving mother of Karen Mackie (Eric Rudd) and Peggy Hughes (Bob Sturgess). Cherished grandmother of Amanda (Jake), Kristin, Tyler, Morgan & Garreth; great grandmother of A’Laura and Kingston. Ruth is survived by her sister Helen (Gord) Blackburn. She will be sadly missed by the Hughes family and all who knew her. Funeral service was held on Wednesday, May 30, 2012. Interment at Creemore Union Cemetery. In lieu of flowers donations to the General & Marine Hospital, Diabetes Association or the Kidney Foundation. Friends may visit Ruth’s on-line Book of Memories at www.fawcettfuneralhomes.com

ANDERSON, Harold Ivan (Bud) It is with heavy hearts that we announce the passing of Bud Anderson on Wednesday, May 16, 2012 in his 77th year after a brief battle with cancer. Bud of Lisle, beloved husband of Grace (Fraser). Loving father of Doug (Judy), Tom (Jane), and Debbie (Ray). Cherished Grandpa to Heather (Shane), David, Scott, Bryan, and Bradley. Brother of Helen Bailey (Murray). Bud will be missed by his many nieces and nephews, family, and friends. Visitation took place at W. John Thomas Funeral Home, 244 Victoria Street, E, Alliston on Monday, May 21, 2012. Funeral Service was held in the chapel on Tuesday, May 22, 2012. Interment at Alliston Union Cemetery. If desired, donations in Bud’s memory may be made to St. James Anglican Church, Clougher-Lisle or Stevenson Memorial Hospital. www.thomasfuneralhome.ca

MEMORIAL SERVICE

Memorial Service for the late Keith Mills to be held on Saturday, June 9, 2012 at 11 am at Centennial United Church, 234 William Street, Stayner.

NOTICE

Auto Docter is trying to locate a **Michael Smith** who dropped off a vehicle May of 2007 a 1971 Dodge Dart for repairs. This vehicle will be repossessed under the storage and lien act if not contacted as soon as possible.

NOTTAWASAGA DAYLILIES

Open by appointment May/June. Also Saturday mornings at the Creemore Farmers’ Market.

Julie and Tom Wilson
705 466-2916 • wilsondaylilies.com

Classifieds Work
705-466-9906

Firmly rooted in the community.

The *Creemore Echo* is one of the few remaining community newspapers in Ontario that is 100% owned and operated by people who live, work and play in the area that they cover. The support offered by our mail, email and volunteer subscribers allows us to continue serving a community that we all care about deeply.

Annual Subscription
\$49.00
inc. HST

Please drop by and visit with Fred at the Creemore Farmers' Market this weekend, during our annual subscription drive.

3 Caroline St. W. Creemore, L0M 1G0 • 705 466-9906 • info@creemore.com
www.thecreemoreecho.com