

The Creemore ECHO

Friday, July 20, 2012 Vol. 12 No. 29 thecreemoreecho.com

News and views in and around Creemore

INSIDE THE ECHO

Changing of the Guard
New owners at Home Hardware.
PAGE 7

50 Kilometres, 4 Hours
Vertical Challenge gets rained on.
PAGE 10

Publications Mail Agreement # 40024973

A TRULY "GRAND" OPENING Marie and John Miller (centre) cut the ribbon on their new venture, Miller's Dairy, last Saturday, and about 2,000 people took part in the celebrations. For more pictures from "Creemore's Dairy Day," see page 6 or visit www.thecreemoreecho.com. As for the milk, it is as delicious as we expected!

Make sure to visit the Creemore Farmers' Market this Saturday for its biggest event of the summer: "Sample the Market."

Every stallholder will be giving away samples of their products for free. Market president **Sarah Hallett** has planned the day not only as an opportunity for people to find out all that the market has to offer, but also as a chance for stallholders to get some real face time with their customers. "Hopefully, this will encourage people to stop and chat, and to find out more about the actual people behind the products," she said.

The Creemore Farmers' Market takes place every Saturday until Thanksgiving, from 8:30 am to 12:30 pm at the Station on the Green.

ANTI-WIND GROUP PLANS SECOND RALLY

by Brad Holden

Preserve Clearview, the ratepayers' group that has been actively plotting against wpd Canada's plans to build an eight-turbine wind farm near the intersection of Fairgrounds Road and County Road 91, put out a call this week for another protest to coincide with wpd's second public meeting, scheduled for Thursday, August 2 from 5:30 to 8 pm.

When wpd held its first public meeting in July, 2011, several hundred people paraded along Country Road 91 from Preserve Clearview member **Kevin Elwood's** Clearview Nursery to the Stayner Community Centre, where the meeting was held. Once there, an impromptu rally in the parking lot effectively distracted from much that was going on inside.

The August 2 meeting is the last event that wpd is mandated to hold before a decision is made on the wind farm.

Preserve Clearview is requesting that protestors gather at Clearview Nursery at 3:30 pm, and that they bring their "tractors, trucks, posters, floats, family and friends."

A SPLASH OF GREEN The Creemore Tree Society was hard at work last week, partnering with Triple J Tree Farms to plant 12 new trees around town, further ensuring that the village will retain a green canopy for years to come. This tree is at the corner of Library and Wellington Streets.

0.9% financing for 72 months

(705) **444-1414**

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

*Taking care of buyers and sellers
in Mulmur and the Creemore hills for 36 years*

Ginny MacEachern B.A., Broker

The Town & Country Agent with the City Connections

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

COMMUNITY Calendar

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

This Weekend

- Friday, July 20 to Monday, July 23**
- **Nottawasaga Daylilies** open for viewing of the garden in peak bloom from 10 am to 5 pm each day. See ad on page 5 for directions.
 - **Saturday, July 21**
 - **Creemore Farmers' Market** invite you to **Sample the Market** from 8:30 am to 12:30 pm at the Station on the Green. Have a taste of what each of the vendors has to offer.
 - The **CREEMORE LOG CABIN** (on Library Street) is **OPEN TODAY**, and 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. See the Grade 4/5 Art Show at the Log Cabin this weekend.

- **Mad & Noisy Gallery Art Show** continues called "Sur-rural" featuring **Rosemary Hasner, Gita Karklins, Loralie Clemmensen, John Jacquimain, Jim Harkness & Lisa Brunetta**. Show runs to July 29. www.madandnoisy.com 705-466-5555.
- **6th Annual Tractor Rally** leaving the Dunedin Park at 10 am. Antique tractors make a trek for the day. Call Jim Adam at 705-466-2690, Neil Metheral at 705-466-5190 or neilandjean5@gmail.com for details.
- Please join **George & Heather Dunn** at a **Come & Go Tea to celebrate their 50th Wedding Anniversary** from 1 to 3 pm at 45 Francis Street West. Best wishes only.

- **6th Annual Roast Beef Dinner** at Dunedin Hall from 4:30 to 6:30 pm. Come out and enjoy a delicious meal for \$15. For advance tickets call 705-466-2181 or 705-466-3071. All proceeds to Dunedin Hall projects.
- **The Concert at Lyric Pond**. In support of challenging inappropriate land use in Mulmur & Melancthon. Join Jim Cuddy and his friends. Hosts are Melody & Bill Duron. Starts at 6 pm. Fabulous buffet. \$200 each, 11 to 17 \$75, 5 to 10 \$25, 4 and under free. Reserve tickets at norm@informationpackaging.ca.
- **Sunday, July 22**
- **Church Services** on page 5.

Upcoming Events

- Monday, July 23**
- **Clearview Township's Council Meeting** at 5:30 pm at the Council Chambers. Everyone welcome.
 - **Tuesday, July 24**
 - **Sara Hershoff & Brad Holden** are on **97.7 The Beach** this morning between 9 and 10 am.
 - **Public Information Centre #2** held by Dufferin Wind Power Inc. & Farm Owned Power (Melancthon) Ltd. regarding the **Dufferin Wind Power Project** at Hornings Mills Community Centre from 6 to 9 pm.
 - **Thursday, July 26**
 - **Public Information Centre #2** held by Dufferin Wind Power Inc. & Farm Owned Power (Melancthon) Ltd. regarding the **Dufferin Wind Power Project** at Honeywood Community Centre from 6 to 9 pm.
 - **Music in the Park 2012. Rusty Nuts** at Station Park Gazebo, Stayner from 7 to 9 pm. Bring your own lawn chair. Sponsored by Stayner Chamber of Commerce.
 - **Saturday, July 28**
 - **StoMp the Mega Quarry** in Honeywood to walk, bike or run and celebrate Ontario's prime farmland and fresh water. We are raising awareness and funds to directly support the non profit NDACT in its efforts to preserve precious resources. All levels of walkers, runners and cyclists are invited! Experience a fun and challenging course featuring rolling hills and beautiful fertile countryside threatened by the proposed massive mega quarry. Sign up at ndact.com.
 - **47th Honeywood Beef BBQ** at the Honeywood Arena from 5 to 7:30 pm. Famous for its mouthwatering outdoor

- fire-roasted beef dinner with all the fixins' and scrumptious home-made desserts. All proceeds raised support the North Dufferin Community Recreation Centre. Free for kids 5 & under, \$5 for kids 12 & under, \$15 for adults.
- Monday, July 30 to Saturday, August 4**
- **Theatre Collingwood** presents the hilarious adult comedy **Skin Flick**. In the midst of an economic downturn, a regular, middle-aged couple suddenly lose their jobs. Panicked, they stumble upon the idea of producing an 'adult movie' to make ends meet. (Adult Advisory). July 30 – August 4 at 8pm, matinees on July 31 & August 2 at 2 pm. Tickets: 705-445-2200 / 1 (866) 382-2200 or visit www.theatrecollingwood.com.
 - **Thursday, August 2**
 - **Music in the Park 2012. Southern Comfort** at Station Park Gazebo, Stayner from 7 to 9 pm. Bring your own lawn chair. Sponsored by Stayner Chamber of Commerce.
 - **Saturday, August 4**
 - **"Around the World in Creemore" Progressive Culinary Garden Tour**. Enjoy international cuisine served in local gardens. Garden features include: pond, sunken garden, "green" rooms, perennial beds, unusual specimens, roses, sculptures, gazebo, and vegetables. Foods include appetizers, salads, soup, meats and desserts representing various countries. Hosted by Creemore Horticultural Society. Tickets \$20 each, available from David at 705 466-6317 or david@dbj.ca and Charlotte at 705 466-2756 or cvorstermans@rogers.com.

- Sunday August 5, 2012**
- The family of **Marilyn Knutson** invites you to join us for a **Come and Go Tea in celebration of Marilyn's 80th Birthday**. The tea will be held at the Station on the Green in Creemore from 2 to 4 pm. All are welcome. Best wishes only.
 - **Monday, August 13**
 - **Clearview Township's Council Meeting** at 5:30 pm at the Council Chambers. Everyone welcome.
 - **Saturday, August 25**
 - **Big Book Sale** at Station on the Green from 8:30 am to 2 pm. A fundraiser for the Station. See ad on page 7 for drop-off details.

ALWAYS THERE

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

Creemore Charmer!

*Totally renovated,
3 bed, 2 bath,
gas heat, large lot.
\$267,900.00*

LOCATIONS NORTH
BROKERAGE

Vicki Bell • Broker
ringabell@royallepage.ca
www.vickibell.ca

1-877-445-5520 ext 233
705-445-5520 ext 233
330 First St. Collingwood

ROYAL LEPAGE

"Your Local Professional Real Estate Broker"

Mr & Mrs Phillip Gallagher
are pleased to announce the forthcoming marriage of their son **Jason Gallagher** to **Janice Gordon Pawlick** daughter of Mr & Mrs George Adams and Mr & Mrs Joe Pawlick of Mississauga.

Wedding to take place on August 18, 2012 in Creemore.

The Creemore ECHO

A community newspaper proud to support the arts in and around Creemore.

info@creemore.com • (705) 466-9906

JUNIOR TENNIS CAMP
for Ages 7 to 13

No tennis skills required
Due to popular demand we are adding another camp in July.
July 23–27

For more info call Geoff Ayton
705-466-2005
gwayton@rogers.com

TENNIS LESSONS
for All Ages

Semi-private and Private
Lessons available throughout the summer Saturday mornings and weeknights.

CREEMORE
TENNIS CLUB

www.creemoretennis.ca

You'll get a warm welcome and cold beer.

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

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.

Mulmur resident fights for greenhouse

by Brad Holden

Mulmur Council saw some controversy at its Wednesday night meeting during a deputation from **John Hilchey**, a resident who recently erected a large greenhouse on his four-acre property north of Mansfield.

Council had passed a resolution at its previous meeting ordering Hilchey to have the greenhouse removed, after an anonymous complaint led Mulmur planner **Ron Mills** to discover the structure which is not permitted under the property's current Rural Residential zoning.

Hilchey is the husband of Mulmur Councillor **Lynn Hilchey**, who removed herself from Council Chambers during all discussion on the topic.

During his deputation, Hilchey disputed Mills' interpretation of the Township's zoning bylaw, pointing out that when he bought the property in 1992, it had been zoned Rural Agricultural, a classification that permitted greenhouses as well as all manner of agriculture-related uses. Hilchey argued that since that time, he has been farming fruit and vegetables, keeping chickens and Belgian horses, and generally operating a sustainable agricultural operation on the property. Since there has been no break in that activity, he argued that those uses should then be given "legal, non-conforming" status with regard to the new Mulmur Zoning Bylaw, which was adopted in 2005 and changed Hilchey's zoning to Rural Residential.

In his response to the deputation, Mills conceded that some of Hilchey's activities, like the raising of chickens, could be "grandfathered," as could other agriculture-related structures on the property that predate the new zoning bylaw. Any new construction, however, must conform to current zoning, which means that the greenhouse must be removed.

Through his deputation, Hilchey was requesting that Council grant him municipal approval to apply for a building permit for the structure. He claimed he didn't apply for one before construction because he was told by Mills that he didn't require one. (Afterward, Mills told the *Echo* that he understood that Hilchey was asking about a much smaller structure). As for applying for one now, Mills said such a move was irrelevant as current zoning would not permit the granting of a permit.

Several neighbours of Hilchey were in the audience, and all had given him letters indicating their support for the greenhouse and his other agricultural activities. This led to some criticism, during the public forum that followed the Council meeting, of Mulmur's policy of keeping the names of those who complain to the Township about bylaw contraventions confidential.

"This is a slippery slope we're heading down," said resident **Dick Byford**. "We should be able to sit down and talk freely to one another as neighbours."

In the end, despite verbal support for Hilchey from Deputy Mayor **Rhonda Campbell Moon** and an indication of non-support from Councillor **Heather Hayes**, Council decided to defer the matter to its next meeting, and requested a further report from Mills, considering the arguments put forth by Hilchey. Councillor **Earl Hawkins** asked that legal advice be obtained if necessary.

Mills agreed to look further into the matter, although he seemed to indicate that his position would not change.

"The number of letters of support, the number of friends one has, whether someone agrees or disagrees with what is happening here is irrelevant," he said. "Any ratepayer has the right to have the bylaws of the municipality enforced and we have a written request that this be done. This is not an easy thing for any of us, but it is our job, and we need to be very careful that what applies to any one of us applies equally to all of us."

Dufferin Wind Power Comments

Mulmur Council approved a list of comments

compiled by Planner Ron Mills that will be forwarded to the Ministry of Energy and Dufferin Wind Power, as that company continues with its plans to erect 49 wind turbines on 6,000 acres in northeastern Melancthon Township. The project could also see a transmission line constructed along the Mulmur-Melancthon Townline.

Among the comments are a request that the project not be approved until the results of a recently announced federal study of the health effects of wind turbines are known; a statement that questions of noise and visual impacts of the project on Mulmur residents have not been addressed satisfactorily; a note of concern regarding a private airstrip located on the Townline; a critique of the decommissioning plan and a request that adequate funding be provided at the outset to ensure the full cost of decommissioning is covered; and a statement that adjacent landowners should be compensated at market value should required setbacks

render any parcels of land undevelopable.

Dufferin Wind Power will hold a series of second public information centres starting on Tuesday, July 24 from 6 to 9 pm at the Horning Mills Community Hall, and Thursday, July 26 from 6 to 9 pm at the Honeywood Community Centre.

3rd Line Gate Permission Rescinded

Following Council's recent decision to give up any claim to the 3rd Line deviation road, a motion by Councillor **Lynn Hilchey** passed Wednesday night rescinding a 1958 resolution of Mulmur Council which allowed the owner of the day of the property currently owned by **John Thomson** to "erect a gate across the 3rd Line." Hilchey said her fear was that, although the 1958 resolution likely referred to the deviation, the fact that it remained on the books may allow the current deed-holder to gate the road allowance, which remains the possession of the Township. Only Mayor **Paul Mills** voted against rescinding the old resolution.

ONE FOR THE PETS Mad River Veterinary Hospital owner **Jacquie Pankatz** (centre) cut the ribbon on the new facility last Saturday with the help of Clearview Mayor **Ken Ferguson**, Councillor **Thom Paterson**, and several supporters.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

It's the Experience!

27 years building/design and real estate.
Located main street Creemore.

9 ACRE RETREAT

Tucked in the hills. Immaculate brick home, 3 bedrooms, 2 baths. Huge kitchen with maple floors and walk out to deck. Lower level family room with gas fireplace and walk out. Attached garage. Lovely private setting with pasture and forest. 5 minutes to town. Asking \$495,000

Creemore Hills Realty Ltd
Brokerage • Independently Owned and Operated

(705)466-3070
Austin Boake
Broker of Record/Owner

RE/MAX

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

This week our trip north on the “Hog Special” takes us to the Glen Huron station, which was actually about two kilometres east of the village of Glen Huron in what is known to locals as Smithdale. The actual location of the station was just west of the intersection of the 6th Line and 15/16 Sideroad, a little bit south of 16/16 Sideroad. The picture below was taken from that road in the 1950s, looking south towards the station with the hills on either side of the Mad River and present-day Riverside Drive in the background. The picture above was taken 50 years earlier, in the early 1900s, and shows three lovely ladies and a dapper gentleman waiting for the train.

LETTER

ARA review shows an industry bias

Dear Editor:

The review of the Aggregate Resources Act (ARA) is winding down. Unfortunately, the review seemed to be heavily biased toward the industry. The industry was advised and had their times for making presentations slotted before we even knew the meetings were about to begin. Then, when the committee was pressured to visit areas where quarrying was being carried on, it was the industry that chose which sites to visit. These are just two examples.

The review has exposed an almost complete lack of control over the aggregate industry. The ARA does not protect our water, prime farmland, the Niagara Escarpment, etc. from aggregate extraction. The Ministry of Natural Resources (MNR), under which the aggregate industry falls, never refuses an application. It merely checks to see that all the various forms are completed, and if there is opposition to the application, it refers it to the Ontario Municipal Board (OMB), an unelected body that has come under severe criticism. The result is that we the taxpayers must fight the application before the OMB. This is a costly exercise, as the opponents of the recent Walker expansion found. They spent \$700,000 of their after-tax dollars fighting the expansion and lost at the OMB (Intervenor funding was cancelled in 1996 under the Mike Harris government). Also, the MNR does not have sufficient funding or personnel to adequately supervise the industry.

The aggregate industry pays the government only 11.5 cents per tonne of aggregate extracted (as compared to \$3.50 in the U.K.). The local municipality receives only a small fraction of this, which does not even cover the cost of the wear and tear on the highways. Again, the taxpayer ends up subsidizing the aggregate industry. Even the industry representatives admitted that the current tariff is insufficient. Also, the miniscule cost discourages recycling (7 per cent versus 27 per cent in the U.K.) because the virgin aggregate is so cheap.

The system is broken. Gordon Miller, the independent Environmental Commissioner of Ontario, made many excellent recommendations. Let's hope our legislators will listen.

Christina Wigle, Creemore

LETTER

Attention: Rusty

Dear Editor:

Please pass on to that Rusty character of no fixed address my personal invitation for a coffee at Norma's any morning next week. I will even buy, because watching a nail bending through a dozen somersaults will be worth it.

Eagerly,

Jim McPherson, Creemore

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

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.

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

Creemore Big Heart Seniors

This was another hot Thursday, with 63 of us gathered for cards at the Creemore Legion. **Bob Veale** introduced two new players, **Alinda Archer** and **Linda McNicol**, wife of **Bob McNicol**. Then at the last minute we were pleased to have **Jean Jones** also join us.

The 50/50 draws went to **Alinda Archer**, **Audrey Fines**, **Sheila Overall**, **Jim Rigney**, **Marg Falls**, **Isabelle Gubbels**, **Doreen Murray**, **Ruby Klinck** and **Marg Hope**.

Moon shots were played by **Betty Sharpe**, **Russ Miller**, **Peter Gubbels** (2), **Roy Veinot**, **Lillian Hiltz**, **George Blakney**, **Warren Gale** and **Kevin Keogh**. Kevin won the travelling prize, Roy won the Sidewinders bet money and Warren scooped the toonie from **Jim Rigney**, who likely said something like, "Oh, you hound you!" – but all with a smile!

High scorers were **Peter Gubbels** 287, **Lillian Hiltz** 280, **Kevin Keogh** 270, and **Betty Sharpe**, **Irma Flack** and **Bob McNicol** all tied with 259. Low was our poor little **Audrey Tidd** with 87. You big guys are going to have to quit being mean to our own L'il Audrey!

Our thanks to **Evelyn Warden** for "topping" up our supply of candies this past couple of weeks. We are all badly spoiled because we have gotten used to these goodies being handed around two or three times during the afternoon. And we are very fortunate to have had **Barb Pilon** take over purchasing,

SENIORS

Sylvia
GALE

delivering and distributing these goodies. Barb took over from **Phyllis Seed** (who still keeps an eye out for a good buy for us!) and we all appreciate their good work, and we are pleased when, as often happens, someone adds to our stash of sweets. We just have

to be observant and not let any of the wrappers get left for someone else to pick up – or else it's ten lashes with a wet noodle for the guilty culprit.

Our thanks to the man who delivered a big box of wool to the *Echo* for our "Knitter Nancy." The poor chap, who was probably doing a good deed for his mom or his wife, cut his hand and was bleeding. **Georgi** (at the *Echo*) was so busy rounding up a bandage that she forgot to ask him his name. The wool has been delivered, and Nancy phoned again to say "thanks for the wool, and a special thanks to the lady down in Mulmur who included knitting books with her parcel of yarn." Also thanks to **Irene Edwards** for the offer of milk bags, which she is going to drop off at the *Echo*. **Carol Rowbotham** has offered to deliver them to the gal who turns them into fluffy sleeping pads that work great for homeless folks, etc. Also, thanks to brother **Jerry** and niece **ShayLyn** for delivering the fresh yellow beans from their garden. They were delicious.

Mentioning "Knitter Nancy," for some reason, made me think of the HMS Nancy, of Nancy Island. This island is in the Nottawasaga River, up by Wasaga Beach, and the first

time I saw the Nancy hull was in the late 1940s or early 1950s. My dad, Bill Jordan, was always very interested in history, and particularly local history. He worked for the Noisy River Telephone Company, which, with headquarters in Creemore, covered a huge area from Wasaga Beach to New Lowell to Honeywood to Singhampton, etc. While working at the Beach, he knew about the HMS Nancy, and that they had the hull up on the small island named for the ship, as the island had been formed from silt coming down river that the Nancy collected. So, after the summer crowd had left, or else before it had arrived, he took us all up to the Beach, which was very quiet then, as there weren't many year-round inhabitants. Anyway, we parked and went down to the river where we saw a small rowboat that was attached to a wire strung from the mainland to the island. We all piled into the boat (two adults and four kids) and Dad propelled us by pulling the boat that was attached to the wires across to the island in the middle of the river. My mother, Kate Jordan, was no sailor, and she was sure that little boat was going to capsize. This would have been a major hazard for her, as she was the only person that I have known who, once they were in three feet of water, their head went down and their butt went up – and I'm sure she would have drowned that way if someone didn't get her back on her feet. This

wasn't much of a problem in the Mad River that ran through the farm, but the Nottawasaga River would have been a whole other story! Anyway, we did not capsize, little brother Jim did not fall overboard, and we did see the hull of the Nancy while it was still in an open shed with a roof over it to protect it from further damage. And we did get a kid's eye view of a load of history, which I thoroughly enjoyed.

Our Get Well Soon wishes go out to **Phyllis Seed**, who fell and broke her pelvis. She is spending a week with her daughter, and then she is sure she can cope on her own. Phyllis is no wimp, so she probably will manage that. Just don't do any damage, okay, kid?

Note to **Mary Dolomont** in Cape Breton, Nova Scotia. You can breathe easy, Mary. Your favourite reading material (the *Creemore Echo*) has been renewed for another year. Enjoy!

NOTTAWASAGA DAYLILIES

NOW OPEN FOR THE SEASON

Come and see the garden in peak bloom!

*** Weekly Specials ***

Fri, Sat, Sun, Mon ~ 10 am - 5 pm ~ Now through Labour Day

Directions: Take Airport Road south past Avening. Turn west on the 3/4 Sideroad and follow signs to farm. #3757 Conc. 3. Terms: cash or cheque.

Julie & Tom Wilson
(705) 466-2916 • www.wilsondaylilies.com

LOCAL CHURCH DIRECTORY

Sunday, July 22

CREEMORE UNITED PASTORAL CHARGE

Summer Service Schedule

July 22: Avening at 10:15 am with Norma Godbold DM
July 29: Avening at 10:15 am with Rowland Fleming
August 5: Communion Service at Avening at 10:15 am
All are welcome 466-2200

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

THE SALVATION ARMY HOPE ACRES COMMUNITY CHURCH

Invites you to attend

Sunday Church Services at 10:45 am
998614 Mulmur Torontario

Townline, Glencairn

For more info call (705) 466-3435

Stayner Brethren in Christ Church

Sunday morning Worship 10:35 am

Great summer activities for youth!!!

"Treasure Seekers" VBS Daycamp
Aug 13-17 9am to noon.

Join us in discovering Life's Real Treasure!

Register on-line www.staynerbic.com

6th Concession, 1 Km N. of Cty. Rd. 91
705-428-6537

Knox Presbyterian Church, Dunedin

Worship & Sunday School at 10 am

Sermon "No time to rest"

All are welcome Rev. Charles Boyd
705-466-5202

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

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

New & Used Sales, Leasing & Service

Service Department open 6 days a week.

We have over 200 new & used Ford Vehicles Available

IN STOCK

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

2 locations to serve you

Collingwood

371 Hume St

(705) 445-4300

1-800-661-4301

www.hannamotors.com

Stayner

247 King St

(705) 428-2920

1-800-463-2920

WASN'T THAT A PARTY After opening speeches on Mill Street from local and provincial politicians and a ribbon cutting out at the Miller farm, Creemore Dairy Day was a wonderful celebration of local entrepreneurship and the "good old days," when milk came in a bottle and all was right with the world. For more pictures, visit www.thecreemoreecho.com.

THEATRE COLLINGWOOD
Steren Thomas, Artistic Director

ONE WEEK ONLY!

SKIN FLICK

by Norm Foster

July 30, 31, Aug 1, 2, 3, 4 at 8pm
July 31 + Aug 2 at 2pm

nobleinsurance **TS**
For a higher level of confidence.

A middle-aged couple suddenly lose their jobs. Panicked they decide to make an 'adult movie' to make ends meet. It's a compassionate and romantic comedy starring Norm Foster in a cast of 5.

Adult \$36 • Group (10+) \$31 • Youth \$18 • eyeGO \$5
All prices plus HST and \$3 handling fee

Theatre Dining Package \$79
Box Office: 7-65 Simcoe St., Weekdays 11-3pm
Tickets available at Gayety Theatre one hour prior to showtime

Ontario Trillium Foundation **BLUE MOUNTAIN** 2012 SEASON SPONSOR

Performance Location **GAYETY**

(705) 445-2200 • 1 (866) 382-2200
www.theatrecollingwood.com

CLEAN-UP CREW Miller's Dairy was gleaming on Saturday, in no small part due to the efforts of these volunteers, who spent Friday scrubbing the facility and readying it for the big day. In back are **Dana Doyle**, plant manager **Dwight Bryan**, **Doug Mills**, **Paul Kokoski**, **Gage Hill**. In the middle row are **Beth Akehurst**, **Norah Mills**, **Margy Henderson** and **Mary Bryan**. In front are **Janice McLeod**, **Ruth McArthur**, **Cassidy Hill** and **Blair Robinson**. Missing from the picture are **Dave McArthur**, **Heidi** and **Edwin Sterenburg**.

We Won't Leave You Out.

ONTARIO!
Get High-Speed Internet. Guaranteed!

WE'LL CONNECT YOU OR GIVE YOU A \$100 GAS GIFT CARD

XPLORNET
xplornet.com | 1.866.841.6001

HIGH-SPEED INTERNET FOR ALL OF CANADA

*Limited-time offer, subject to change without notice. This offer available to the first 1,000 people who enquire. 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. Xplornet® is a trademark of Xplornet Communications Inc. ©Xplornet Communications Inc., 2012.

A passing of the torch at Home Hardware

by Brad Holden

For the new owners of the Creemore Home Hardware, both the store and the village they now call home are dreams come true.

Rick and Trish Miles come to Creemore from Durham, where Rick spent the past 15 years managing McLean's Home Hardware. High-school sweethearts who have been married for 28 years, the couple have long planned to someday purchase their own small-town Home Hardware store.

"We really love the company," said Rick, "and we've been saving every penny for a long time."

When they became aware internally that **Brian Doran** was looking to sell the Creemore store, the Miles' paid the village a visit and immediately fell in love.

"The people, the atmosphere, the fact that it's off the beaten path – it was exactly what we were hoping for," said Rick.

After buying both the store and a house in town, Rick and Trish officially took over the business on Monday, June 18, and have been working hard ever since to put their own spin on things. Staff member **David Dillon** has been promoted to store manager, and the store's other two staffers have been retained. New siding has been erected on the exterior of the 140-year-old building. An expanded line of electronics is gradually being introduced. The service counter and front-of-store is being refurbished, and local contractors are being contacted and signed up for priority service.

"It's just a few changes," said Rick, who was quick to credit Doran for his stewardship of the business for more than 20 years. "Brian has been really helpful – the transition could not have been easier."

The Miles', who play competitive Frisbee and

New Creemore Home Hardware owners **Trish and Rick Miles** with store manager **David Dillon** and staff members **Jen Lyons** and **Liz Glatt**.

enter agility competitions with their two Australian Shepherds in their free time (Rick and one of their dogs were the Canadian Frisbee Champions in 2008), plan to continue settling in for the rest of the summer before hosting a grand opening celebration, likely on the Saturday of the Copper Kettle Festival.

In the meantime, their dream come true is every bit as exciting as they had hoped.

"We haven't regretted it for one minute," said Rick of the purchase. "Everyone has been very welcoming, the staff has been great, and we're thrilled to be here."

TRACTORS GALORE This Saturday's 6th Annual Dunedin Tractor Rally will get underway in the Dunedin Park at 10 am. After a few years of sticking to back roads, this year's route will send the tractors right down Mill Street in Creemore. Last year's event saw more than 70 tractors, so expect quite the show. And don't forget about the roast beef dinner at the Dunedin Hall following the parade – all are welcome; for advance tickets call 705-466-2181.

STOP
MEGA THE
QUARRY

WALK • RUN • BIKE

Kids • 5K • 10K • Half • Marathon
JULY 28
Honeywood, ON

*Live Bands, Celebrity Participants,
Marketplace & Beer Tent*

Help Preserve Our Fresh Water & Farmland!

Register Now **ndact.com**

Creemore
STATION ON THE GREEN

**BIG
BOOK
BASH**

AUGUST 25, 2012
8:30 AM TO 2 PM

Books required

We are now seeking donations of gently used, clean books.
Current fiction, art, gardening, biography books preferred.

Drop off may be made to the Creemore Curling Arena
Monday, Tuesday, Thursday and Friday 10 am to noon & 1:30 pm to 3:30pm
At the Creemore Echo during business hours
(Please deliver during above times and do not leave books outside of the club or office)

466-3422 or 466-2681

STAND UP & PROTEST STOP THE TURBINES!

Come to the protest rally

Protest parade starts at Clearview Nursery Thursday, August 2nd, 2012 at 3:30pm

Come in your trucks, tractors, haywagons, bring your horses - your goats...and show WPD (the wind developer) Premier McGuinty, Mayor Ferguson and the powers that be that you don't want wind turbines in our community! Turbines are ruining Clearview's economy by driving up hydro rates; killing jobs; destroying our beautiful landscapes and scaring away tourism dollars. Tell WPD that 50 storey wind turbines beside the Collingwood Airport is a guaranteed recipe for disasters in the air and that aviation safety should be a priority!

Join us **Thursday, Aug 2nd at 3:30** at **Clearview Nursery**. From there we will parade down Highway 91 to be at the public meeting at the Stayner Community Hall by 5.30pm.

It's our last chance to say no to wind turbines in our community!

FUN & Games

Sudoku by Barbara Simpson

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

Answer in classifieds

Spike & Rusty Word Scramble

CREEMORE Weekend Weather

Friday, July 20

Mainly sunny
High 25 Low 17 Winds E 20 km/h
POP 20%

Saturday, July 21

Cloudy periods
High 28 Low 15 Winds S 5 km/h
POP 0%

Sunday, July 22

Variable cloudiness
High 28 Low 19 Winds SW 5 km/h
POP 30%

Wishing you a pleasant Weekend

Mad River Golf Club

705-428-3673 • www.madriver.ca

The AVRIDGE FARM

Brian's Canadian Crossword

#185 by Brian Paquin © 2012

ACROSS

- 1 Torah scholar
6 Payment option, slangily
13 Removes (one's hat)
18 Brock or Jogues
19 Astronaut Bondar
20 ___, face!
21 Roughage
22 On the shelves (2)
23 CSI: ___
24 Authorizing
26 Dog River's paper (2)
28 Just do it
29 Concern of the Canada Council
31 Comedian Bill ___ (Jose Jimenez)
32 Road hockey
36 British street of journalism
38 Imperil
42 Dug for diamonds
43 Bullfighter
45 Cowboy nickname
46 Dup. source
47 Watched in wonder
48 The Guns Of ___ (1961 film)
52 ___ cracking!
53 Canadian Tire ads, e.g.
54 Sorrowful songs
55 Queen Elizabeth of the Far North

- 57 Upper Canada ___, Toronto
59 Hips Don't Lie singer
61 Small bouquets
62 Wayne Gretzky's initials?
65 Brake parts
67 Hurries
68 One of a class
69 Imperial product
70 Billy J. Kramer And The ___
72 Canadian cinema awards
73 Like tough times
77 Heckler
78 In a terse way
79 Atlantic cod with PEI potatoes, e.g.
81 Montreal journalist Fisher
82 Montreal rocker Roberts
83 Montreal journalist Peter

DOWN

- 1 Abundant (with)
2 If it be ___ to covet honour...
3 Ali ___ And The Forty Thieves
4 Nasty remark
5 Where Leif Ericsson was born
6 Hand or foot impression
7 Actress Shelley ___ (Cheers)
8 Exerciser's six-pack
9 Exercise series
10 Ran at Charlottetown Driving Park
11 The Seven Year ___ (1955 film)
12 Like mud on shoes
13 Singer Vic ___ (You're Breaking My Heart)
14 Famous role for Sir Alec (hyph.)
15 Give birth to a bronc
16 Blow smoke
17 Wake up
25 Like a slippery sidewalk
27 Green Eggs And ___
29 Amends
30 Takes a break in March
32 The reason for emissions testing
33 Add staff
34 At first
35 Not pos
36 Put off
37 Unit of coal
39 Restitution
40 Centennial coin with a dove
41 Ryan and Dave, to Alanis
43 Quebec jazz trumpeter Ferguson
44 Shell 4000 races
47 Driving hazard on a sunny day
49 Glens
50 Mingo portrayer
51 Leach of the Flyers
53 Turn a burger
56 Zoom down Tremblant
57 Varnished
58 American cousin of 72A

- 59 Tommy Douglas, for one
60 Head covering
61 Investigate
63 Face covering
64 Fly, to a spider
66 Decline
68 Part of ppm
71 Actress Alley (Cheers)
72 Private eye
74 Inspires
75 Just about
76 Needlefish
78 Heat measurement, briefly
80 Spikes (punch)

- 82 Cut boards
83 MDs
84 Hosiery hue
85 Patriot's target
86 Scotch ___
87 Shadow starter
88 Kiss partner
89 ___ Love Her (The Beatles)
90 Agonize
91 Cease ___!
94 Medicinal measures
95 Ben-___

#0184
Solved

www.
cancross.
com

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

Todd Gowan at the plate.

Gowan lifts Braves

The Creemore Braves hosted the Orillia Majors on Tuesday night. **Todd Gowan** was a one-man wrecking crew as the Creemore Braves beat the Orillia Majors with a dramatic two-out bottom of the 7th double.

Gowan belted his league-leading 10th homer of the season with a man on in the first to put Creemore up 2-0. **Tommy Gateman** followed two batters later with a solo shot. Todd Gowan later blasted a missile for his 11th, to put the Braves up 5-2 after five innings.

The score was tied 5-5 in the bottom of the 7th with 2 out, pinch runner **Ed Akitt** on first and Gowan at the plate, when Orillia manager **Carl Heath** decided to pitch to Gowan. After falling behind early in the count, Gowan fouled off pitch after pitch till he finally hit a rocket to the right centre gap. Despite a valiant sliding effort by Majors right fielder **Ryan Ahern** to keep the ball in front, the velocity of the shot allowed the ball to go to the fence for the walk-off win. Grieveson got the win in relief of starter **Ryan Bartley**. **Chris Greer** had two hits for Creemore. **Mike Fitzgerald** took the loss.

A WET RUN The annual Creemore Vertical Challenge, organized by **Pierre Marcoux** and **Lee Anne Cohen**, was made even more difficult this year by the fact that about an inch and a half of rain poured down on contestants over the course of the race on Saturday, July 7. But that didn't stop the ultra-marathoners from doing their thing. **Mike Tickner** won the 25-kilometre distance in 1 hour and 42 minutes and **Corey Smith** won the 50-kilometre distance in 4 hours and six minutes.

• 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

Chiropractor

**DR. NEIL PATRICK
CHIROPRACTOR**
CREEMORE CHIROPRACTIC
15 ELIZABETH ST. E.
705 466-3447
FIRST STREET CHIROPRACTIC
69 FIRST ST. COLLINGWOOD
705 293-3447
drpatrick@creemorechiro.com

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
TUBOKUEPER • 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

Lawn and Garden

**Practical Property
Maintenance**
Professional Service = Satisfied Clients
Lawns Cut & Trimmed
Spring & Fall Cleanup
Eavestroughs Cleaned • Power Washing
Peter Schulze • 705-716-0480
Free Estimates • Seniors Discount

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 & Renovator

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

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

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

Real Estate

Want to sell? Call!
RE/MAX Clearview
Inc., Brokerage
Joseph Talbot
Sales Representative ABR, ASA, SRES, AGA
705-428-4500 • 705-733-5821
www.clearviewlistings.com

Rentals

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

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

Services

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

Welding

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

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

Advertise your
business here for
\$15 per week.

Call us at 705-466-
9906 or email Sara at
sara@creemore.com

ECHO Classifieds

Submit your classified ad by 5 pm Tuesday: Call (705) 466-9906, Fax 466-9908, Email info@creemore.com, \$15 plus hst for 25 words or less

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.

ANTIQUE LINEN AND LACE

A DAY AT VICTORIA'S - Antique and Vintage Linen and Lace Show and Sale, and Summer Tea Garden. Come to the country and be kissed by the warm breath of summer. An unforgettable romantic experience as you tour our 1878 Victorian Farmhouse. As loving arms that embrace the past, you'll discover the finest of linens, laces and china from across the pond, as well as the more rustic Canadian back woods pioneer quilts, woolens and graniteware. Our amazing collection speaks to every vintage lover's dream, be it for gorgeous vintage fabric finds of all kinds, to wonderful crystal and silver, Victorian and vintage prints and needle works, jewelry and sewing collectables. Discover the thrill of exploring an authentic Victorian attic which hosts Victoria's reading room and period toys. Every step will take you deeper into this mystic maze where the past is arranged with a careful touch. To enjoy an enchanting visit to our Tea Garden call for reservations for Tea and Scones in the garden or for a full Victorian Lunch. A real outdoor treat in true Victorian style. July 25 daily until October 8 10am-5pm - Evenings by appointment. Bring slippers. Accepting cash and cheques. 2 kms east of Stayner on Hwy 26 to Centerline Rd., South 3 kms to Conc. 9, East 1 km to "A Day At Victoria's (fire #5681). 705-428-0445. Cathy.

DINING

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

REAL ESTATE

View lots of great Listings, on my Website. 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"

Spike & Rusty: **BELCHES**

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

THANK YOU

The **Gollinger Family** would like to thank everyone for their kindness during this difficult time. Mere words cannot express our thanks to neighbours, friends, family and relatives for the cards phone calls, donations, flowers and food brought to our homes and visits to George over the years. To C.C.A.C. and Saint Elizabeth Health Care. Without their help George wouldn't have been able to stay in our home over his lengthy illness as were his wishes until 3 days before his death. Special mention to Helen, Susan, Sandra, Darlene, and Sue. To S.M.H. for their kindness. To Rev. Irwin whose comforting words made saying goodbye easier. To Thomas Funeral Home for their guidance. Thank you Grant for being there for us Friday during our recent loss. **Irene and Family**

Many thanks to the men of the public works and office staff at Mulmur Township, also friends and family for your kind congratulations and party celebrating my 30 years of service. A special thank you to Bob, Bernice, Warren and June. **Sincerely, John Smith**

To our Community, Wow! **Creemore Dairy Day and the Grand Opening of Miller's Dairy** was an amazing success. We had an out pouring of offers to help us clean and polish the processing plant, cut grass, wash windows, and donate flowers. A sincere thank-you to everyone who helped. Your efforts were truly appreciated. Also, thanks to the BIA in Creemore for the warm welcome that Miller's Dairy received. Creemore Dairy Day was a wonderful opportunity to showcase Creemore and everything that it has to offer. We have heard nothing but praise for our community and our Township for being so respectful and supportive of their very own, Miller's Dairy. Thanks to Norma Panzine and Laurie Copeland for doing such a tremendous job in organizing all the great events in town. It was a pleasure to work with Laurie and Norma as they were enthusiastic, professional, and very respectful of our home and our new venture. Again, a sincere thank-you to all who supported Miller's Dairy and our family. Graciously Yours, **John and Marie Miller**, Miller's Dairy, Creemore,

THANK YOU

Dairy Day was a tremendous success to the village of Creemore. We truly do demonstrate the sense of community as was illustrated by the attendance of both visitors and local residents. Special thanks to: Ann Scott at And Why Not...for housing the port-o-potties, Ray's Place students for their hard work and team work demonstrated under the guidance of Tony Fry, Michel Masslin at Chez Michel for his freezer storage space for the Chapman's Ice Cream, Sotheby's and the Mad & Noisy Gallery for the electrical power needed for the exhibits. All the participants in the festival whose displays taught our community about dairy farming and agriculture. Volunteers who so graciously gave their time and resources to make this event such a success. John and Marie Miller for their vision of the milk processing dairy, who without them, this event would have never happened.

My personal thanks to Laurie Copeland at Cardboard Castles whose expertise in event planning is meticulous. This event would never have come to fruition without her dedication and knowledge. To her husband Corey Finkelstein of Inzane Planet for supporting her throughout the planning of the festival and for the BIA initiative. To all the financial sponsors who made it all happen. And finally to my staff at Affairs Bakery and Café for their hard work, dedication and sense of spirit in making our day a great success! **Sincerely, Norma Pazine**

Joyce Eagle would like to thank everyone who helped to make her 95th birthday on June 25, 2012, such a happy time by celebrating it with her and sending messages. This includes her dear family who planned the occasion so thoughtfully and made it a time to remember.

SERVICES

HAIR STYLIST and makeup artist available for service in your home. Call Karina 705-466-5049

IN MEMORIAM

Cowling, Daren October 10, 1967 - July 22, 2007

We think of him in silence,
No eyes can see us weep;
But still within our aching hearts,
His memory we keep.
Always loved. Shannon

Stewart, Lloyd January 20, 1931 - July 23, 2006

Our lives have changed
Since you went away
But our memories will not fade
It's been six years
And we still shed tears
We wish with us you stayed.
Love forever, Alice, Brian, Brenda, Betty & families

PAUL AND GAYLE MILLSAP ARE PLEASED TO ANNOUNCE THE UPCOMING WEDDING OF THEIR SON

*Brett Millsap to
Leanne De Pauw*

DAUGHTER OF
RAYMOND AND LIZ DEPAUW.

THE WEDDING WILL TAKE PLACE ON
AUGUST 24, 2012 AT THE TOBACCO
MUSEUM IN DELHI, ON.

WE WISH THEM A LIFETIME OF LOVE
AND HAPPINESS TOGETHER.

WISHING YOU A
HAPPY 75TH
BIRTHDAY
ON JULY 21ST

WITH LOVE FROM YOUR FAMILY

SALE HOUSE FURNISHINGS CITY/COUNTRY SATURDAY JULY 21 8:30 AM - 3 PM

Antique French dining table, dark blue sofa and chair, lined silk drapes, sumach rug, decorative cushions, glass topped table / drafting desk, antique walnut mirror, table lamps, floor lamp, office chair, Duncan Phyffe coffee table, glass topped coffee table, white computer desk and printing table, door, Quebec custom made canoe, tools, kitchen items, 2 faux tables, plastic pool toys plus numerous other amazing items.

708148 COUNTY RD 21
(WEST OF AIRPORT RD)

CASH ONLY - RAIN OR SHINE

REMINDER: Important Estate & Content Auction on Sat July 21st 10 a.m., 6749 12/13 Sideroad, Clearview Township, 4 km NE of Creemore or 2 km NE of Cashtown Corners. For the Thomas Mikovieh Estate.

All clean, exc furnishings, artwork, china, glassware, **Accordion**, Persian **rugs, antiques & collectibles; records, fur coats; 3 garages jam-packed w carpenter, mechanics & handy man tools, 2 riding lawn tractors**, trailer, firewood, weed eaters, **Tonka toys**, appliances, **brick & flagstone**, etc. Terms: Cash, Visa, Debit, 5% B.P. Lunch. Property Sold **Pifher Auction Service Ltd. 705-445-4848**. A partial list of fine furnishings & huge qty of tools. Many pleasant surprises. [see pics @ www.pifher.theauctionadvertiser.com](http://www.pifher.theauctionadvertiser.com)

FLORAL STANDOUTS Among the winners at last Saturday's Horticultural Society Flower Show were **Linda Kelly** (above left, for Best Lily), **Marie Stephenson** (above right, for Best Floral Arrangement), **Kathy Meeser** (below left, winning the Hisey Award for Best Annuals), and **Pat Steer and Gayle Millsap** (below right, for Best Table Setting). At bottom are some of the "Just For Fun" entries in old milk jugs, in honour of the opening of Miller's Dairy.

Darci wins Rec Guide cover

The Township of Clearview has announced the winning artist whose work will be featured on the cover of the upcoming 2012 Fall-Winter Culture and Recreation Guide.

A multi seasonal illustration submitted by Creemore artist and children's performer **darci-que** was selected as the overall winner from 14 pieces by eight local artists. This is not the first time darci has seen recognition for her work. She has received eighteen awards over the years, with her work featured in places such as the Toronto Zoo.

"To celebrate Clearview's artistic culture, we asked local artists to send us original artwork for the front cover of the Guide," stated **Jacqueline Soczka**, Clearview Community, Culture and Recreation Programmer. "With so many excellent entries,

The winning illustration

including darci-que's winning cover, we have decided to feature a piece by each artist throughout the Guide."

The winning image will appear on over 6,000 copies of the 2012 Fall-Winter Culture and Recreation Guide, which will be distributed to every household within the Township on the week of August 27. The guide also appears on the municipality's website, digital signage and is featured in a wide variety of promotional material.

For more information on the Guide, please call Jacqueline Soczka at 705-428-6230, ext. 249, email her at jsoczka@clearview.ca or visit www.clearview.ca.

darci-que

ALL-STAR JAMBOREE
In support of challenging inappropriate land use
in Mulmur and Melancthon

THE CONCERT AT LYRIC POND

Join Jim Cuddy and his friends
Bazil Donovan, Joel Anderson, Anne Lindsay, Colin Cripps, Barney Bentall, Andy Maize & Creemore's own Tim Magwood

FABULOUS BUFFET
GET YOUR TICKETS NOW!

5 to 10	\$25
11 to 20	\$75
21 and over	\$200
kids 4 & under	Still FREE!

Reserve by email
norm@informationpackaging.ca

Make your cheque payable to: **CORE**
Mail to: **NORM MACEACHERN**
One Banigan Drive
Toronto ON M4H 1G3

Your Hosts
MELODY & BILL DURON

597425 2nd Line W
Honeywood

A map will be included
with your tickets

Saturday, July 21st 6 P.M.

Many thanks to our generous sponsors:

Sample the Market

Farmers' Market

SATURDAY 21ST JULY
8.30am-12.30pm

You're invited to sample everything we have to offer

creemorefarmersmarket.ca