

The Creemore ECHO

Friday, September 14, 2012 Vol. 12 No. 37 thecreemoreecho.com

News and views in and around Creemore

HOME VALUES UP 7% IN CLEARVIEW

By Sara Hershoff

Clearview householders can expect to see an average increase of 7 per cent and farm owners can expect to see an even greater jump averaging at about 27 per cent in the assessed value of their homes when they receive their Municipal Property Assessment Corporation (MPAC) statement in the next week or so. But **Tina Newsham** of MPAC, the not-for-profit corporation whose main responsibility is to provide property owners, tenants, municipalities, and government with consistent property assessments, says that landowners need to understand, "the increase in assessed value will not necessarily mean an increase in taxes".

Municipalities collect taxes based on their budgets. The budgeting process determines the amount of tax revenue required for a community to pay for required and desired services, along

with the total assessed property value within the community. Using these two major factors the rate of taxation is set and applied to the individual MPAC valuations to create your bill.

With some minor exceptions, valuations of over 4.8 million properties are done within the province on a four-year cycle. The 2012 valuation will, as before with the 2008 assessment, see increases phased in over a four-year period, so a \$40,000 jump in your assessment will result in a \$10,000 annual increase to the valuation the municipality applies its tax rate to. Reductions to property value take place in-full upon assessment.

To establish a property's assessed value, MPAC analyzes local property sales. This method is called Current Value Assessment. In addition to sales, they look at the key features of every

(See Reassessment page 6)

OVER 190 PEOPLE CELEBRATED THE 140TH ANNIVERSARY – Avenging United Church welcomed almost 200 people to a special service held last Sunday. **Revs. Tony Rennett** and **Glen Eagle Jr.** received congregants as they exited the church and headed over to the Community Centre for a luncheon. For more pictures go to www.thecreemoreecho.com

Singhampton body identified

The body reported found in a small creek in the village of Singhampton on Sunday, September 2 has been identified as Eric Austin.

The 61 year old deceased was reported missing on August 30 when family members, who were accustomed to maintaining constant contact became concerned for his whereabouts.

A post-mortem was done at the Office of the Chief Coroner of Ontario in Toronto on Tuesday, September 4.

The investigation of this death is still ongoing with the assistance of the Collingwood and Huronia West OPP Crime Unit.

Police are not releasing any more information on this death at this time.

NEW WORK TO BE UNVEILED AT CREEMORE FESTIVAL OF THE ARTS

Rob Saley, a member of Drawnonward, the collective to be featured at Creemore's newest event puts the finishing touches on his work to be shown next week. For a full story on the artists' collective see page 9.

INSIDE THE ECHO

Sign me up!
Creemore's historic plaque project.
PAGE 3

Going old-school
SS No. 5 owner looking for past students.
PAGE 12

Publications Mail Agreement # 40024973

(705)

444-1414

E-mail info@collingwood.toyota.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, September 14

- **Rosemont Farmers' Market;** Fridays from 3 pm to 7pm Rain(inside the Orange Hall) or Shine until Thanksgiving. Hwy 89 beside The Globe Restaurant.
- **Friday Nite Supper at Creemore Legion** from 5 to 6:45 pm. Breaded chicken breast, new potatoes, corn on the cob, marinated vegetable salad, upside down cake, coffee, tea. Adults \$14, seniors \$12, children under 10 \$6. Call 705-466-2202 or 705-466-2432 to RSVP.

Friday, September 14 to Sunday, September 16

- **Simcoe County Quilt, Rug and Craft Fair** from 9:30 am to 5 pm on Friday and Saturday, and 9:30 am to 4 pm on Sunday at Simcoe County Museum. Admission is \$6 per person, per day. For

more information, visit museum.simcoe.ca or call 705-728-3721. Local quilter, Lynn Mokriy, is the featured quilter on Sunday. Drop in & see her!

Saturday, September 15

- 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.
- **Mad & Noisy Gallery** Soleil continues. A full members show featuring a summer's worth of creativity. Until October 1.
- **Clearview Public Library** presents **Terry Fallis** as he introduces his new book *Up and Down* at Station on the Green at 10:30 am. Please pre-register at

the Creemore Branch (705-466-3011). Terry will be autographing books at the Creemore Farmers' Market after his presentation and then again at **Curiosity House Bookstore** from 2 to 3 pm.

- **St. Luke's Annual Beef Supper** from 5 to 7 pm. Free will offering. Come on out and enjoy some good local beef with all the trimmings.

Sunday, September 16

- **Church Services** on page 5.
- **BIKE, WALK, RUN!** Please come to the **Terry Fox Run for Cancer**, 9 am to noon at the Mulmur Town Office, 2nd Line and 20th Sideroad in Terra Nova. 1, 5 or 10 km. Fun for families and supporters of all types! Snacks and refreshments will be provided. Donations of any amount can be made at the event.

Upcoming Events

Monday, September 17

- **Honeywood Figure Skating Club Registration** from 7 to 8 pm at Honeywood Arena. Canskate, Starskate junior (new this year), senior and adult synchronized skating teams. Male partnering and a great coaching staff.
- **Dunedin Woman's Friendship Club** at Dunedin Hall at 7:30 pm. Our annual "Bingo" night. All are welcome.

Wednesday, September 19

- **Open House at Discover the Path**, 8A Caroline Street West, from 1 to 6 pm. Come learn about our new weight loss program with Ideal Protein.
- **Girl Guide Registration for Sparks, Brownies & Guides** at New Lowell United Church at 6:30 pm. Call 705-424-5252 or register online at www.girlguides.ca.
- **Community Spaghetti Dinner** hosted by Leisureworld Creedan Valley at the Creemore Legion from 5 to 7 pm. Cost \$10 per plate, \$5 for children under 12. All funds raised are going to the Residents Bus Fund.
- **Creemore Horticultural Society's Monthly Meeting** at St. Luke's Anglican Church Hall at 7:30 pm. Speaker this month is **Ken Brown** on Tropical Plants aka Houseplants. It is also our **Fall Flower & Vegetable Show**. All are welcome.

Friday, September 21 to Sunday, September 30

- **157th Annual Fall Fair – The Great Northern Exhibition (GNE)** is on. Theme is From Farm Gate to Dinner Plate. www.greatnorthernex.com for details.
- **Clearview Culture Days**. Over the course of the week discover Clearview's rich cultural life as you visit local artists and cultural providers offering a variety of different activities or behind-the-scenes tours of their studios. For a list of participants, visit www.clearview.ca or see ad on page 16.

Saturday, September 22 & Sunday, September 23

- **Creemore Festival of the Arts** featuring Drawn onward at Station on the Green and other arts activities throughout the village of Creemore. Saturday: Opening Ceremony at 10:30 am. Children's art activity at 11 am. Festival party featuring the music of Grand Canyon at 8 pm – free.

Saturday, September 22

- **Annual Fall Bus Tour - Humps & Bumps** from 10am to 3pm. Participants will find the relatively untouched areas of Dufferin where the animals still live a relatively undisturbed life. Bring shoes suitable

for a short wilderness walk. Ticket price includes a delicious lunch at an interesting stop along the way. Pre-registration required. DCMA members \$25 per person, non-members \$30 per person. Dufferin County Museum & Archives, Hwy 89 & Airport Road. 705-435-1881 events@dufferinmuseum.com.

Sunday, September 23

- **Chef's Challenge** at the Great Northern Exhibition from noon to 1 pm. Chef Scott Carter, Chef/Owner of the Stuffed Peasant, will be defending his title against Exec. Chef Simon Bailey of Georgian Manor Country Club & Resort, and Exec. Chef Anthony Bagg of Dorrington's, Nottawa. For more information call 519-922-3448 or www.greatnorthernex.com.
- **St. Luke's Gift of Music program presents the Amity Trio** (piano, cello, violin). The trio's affinity for the chamber repertoire results in performances of delightful musicality, passion and grace. St. Luke's Anglican Church at 3 pm, with complimentary refreshments following the concert. Tickets (\$15) are available at the *Echo*, Curiosity House Books and at the door.
- **The Barrie Chordsmen Chorus in Concert** at St. John's United Church, Creemore at 7 pm. Enjoy the music of this 67 member male chorus singing four part harmony in unique acappella style. Admission by donation.

Monday, September 24

- **Clearview Township's Council Meeting** at 5:30 pm at the Council Chambers. Everyone welcome.
- **Renovate your mind and body through Taoist Tai Chi**. New 16 week introductory classes start today at Station on the Green from 1 to 3 pm and Wed. Sept. 26th (6:30 to 8:30). Please call Laura at 705 466-5011 or visit www.taoist.org/creemore for more information.

Wednesday, September 26

- **Old Fashioned Euchre** at the Old School House in Duntroon. Tea at 1 pm, Cards start at 1:30 pm. Call 705-445-2988 or 705-445-0623 for details.
- **Ladies Darts** starts at the Creemore Legion at 7:30 pm. Cost of \$12 the first week then \$2 for each week after. Everyone welcome.

Friday, September 28

- **Expressive Painting Workshop with Sue Miller** at Station on the Green from 10 am to 4 pm. \$85 plus materials. Please register before September 21. Contact Sue at 705-727-6161 or sue_miller@rogers.com
- **Friday Night Mixed Darts** at Creemore Legion at 7:30 pm. If you are unable to make it on that date call Dee 705-466-2432 or Gail 705-520-0055. Darts will begin on October 12 at 7:30 pm sharp.

Saturday, September 29

- **Annual Fowl Supper** at St. John's United Church from 4:30 to 7 pm. Adults \$12.50, children over 5 years \$5.
- **2nd Annual Meet & Greet with Gardening Author and Television Personality, Frankie Flowers a.k.a. Frank Ferragine** at 7 pm at Station on the Green. \$10 per person available at *Creemore Echo*, Cardboard Castles or Curiosity House Books. Tickets also available on Saturday, September 15 at the Tree Society of Creemore coffee booth at the Creemore Farmers' Market. www.treesocietyofcreemore.com

Sunday, September 30

- **Ladies Auxiliary will be hosting a High Tea in honour of the Queen's Jubilee** from 2 to 4 pm at Creemore Legion. Cost is \$8.

Tuesday, October 2

- **Sara Hershoff & Brad Holden** are on **97.7 The Beach** this morning between 9 and 10 am to talk "**All Things Creemore**". Don't miss it!

Saturday, October 6

- **11th Annual Dunedin Fall Colour Cancer Walk** starting at 10 am for 6.2 km from Dunedin Hall to Glen Huron. Come out & enjoy the fall colours and help raise money for cancer research. Sponsor sheets available at *Creemore Echo*.

Clearview Public Library presents
Terry Fallis & his new book
Up and Down
at Station on the Green at 10:30 am
Please pre-register at the Creemore Branch
(705-466-3011).

Terry will be autographing books
at the Creemore Farmers' Market after his
presentation and then again at

Curiosity House Books & Gallery
from 2 to 3 pm
178 Mill Street 705-466-3400

The Barrie Chordsmen Chorus
in Concert
at St. John's United Church, Creemore

Sunday, September 23 at 7 pm.

Enjoy the music of this 67 member
male chorus singing four part
harmony in unique acappella style.
Admission by donation.

Renovate Your Mind and Body

www.taoist.org

Improve your mind
and body. Lift your spirit.

TAOIST TAI CHI CLASSES
Station on the Green, Creemore

OPEN HOUSE
Monday Sept 17 1 - 3 pm
Wed Sept 19 6:30 - 8:30 pm

NEW CLASSES START
Monday Sept 24 1 - 3 pm
Wed Sept 26 6:30 - 8:30 pm

Call Laura 705 466-5011
collingwood@taoist.org

The Fung Loy Kok Institute of Taoism is a
registered charity - #11893 4371 RR0001

Plaque project started with one old picture

By Aiken Scherberger

It started with a photograph.

Back in 2010 my wife **Suzanne** and I were given a black and white picture of 142 Mill Street, the building which we had recently bought. **Blair Gordon** had come across the picture in the Simcoe Archives and thoughtfully offered us a copy.

Taken in 1910, the photograph enthralled us. There was the owner, George Kembar and his wife Martha, proudly posing in front of their brand new building.

A century later the building was still here and now we were “standing in front it”. We felt a subtle and inscrutable tug, a connection to the past.

The building was interesting in itself but it's real power was as a conduit to another era, to people who preceded us by a hundred years.

We were intrigued by the details of the Kembar's situation, the similarities with our own circumstances, what were their hopes and aspirations?

We thought visitors to the village might also find the photograph and it's “time travel” effect, of at least mild interest – if nothing else, a 30 second interlude in their perambulations of the village.

It turned out to be fun watching visitors stop, read the plaque, then look up at the building comparing it to the photograph. The comments were positive.

So if one plaque is good, wouldn't more be better? The Purple Hills Arts & Heritage Society loved the idea. Suzanne went to **Karen Guadino** at the Brewery and they were in.

The village now had a plaque program.

We felt the stories should cover the entire span of Creemore's existence, from before the village even existed to the present day.

Fast forward through a year of discussions, choosing stories, consulting with people, research, changing stories, more discussions, more research, choosing locations, obtaining permissions, finding suppliers, getting quotes, and all of it seasoned with a strong dose of self-procrastination and finally we're ready to put up some plaques.

12 of them in all, 6 now and 6 more in October. I won't tell you what they are – that would be giving away the ending. You'll have to discover them on your own. But here's how we approached it.

Freeman Tilden wrote what many consider the bible of interpretive display and programs, *Interpreting Our Heritage*, based on his extensive work with the U.S. National Park Service.

A simple interpretation of his work: Tell visitors

Aiken Scherberger and Suzanne Steeves

stories that entertain and in some small way, relate to their own experience. Don't bore them with just facts.

Also consider the context: casual visitors to the village might have kids pulling on their arm, a dinner reservation, shopping, or just the urge to keep moving. There isn't the time nor the inclination for a history lesson.

Instead they're looking for an “experience”, a quick hit of village life, superficial but no less authentic. Each of these 12 stories will provide a little window onto that world.

Collectively, the plaques offer a strong message: here's a village that takes pride in its heritage, in the people who helped build it.

Beyond the specific stories we hope this program will be another small piece in the eclectic and indefinable mosaic that is Creemore.

If all goes well there may be more plaques in Creemore's future with links to websites for more in-depth stories, even geo-tagged audio and video clips that play on smart phones as you stand beside the plaque.

And it started with a 100 year-old photograph.

The credit roll: I am in awe of **Helen Blackburn**. It is impossible to overstate the value to the village of her work as a historical researcher and storyteller. Much of the plaque stories come from her books. She is a true Creemorian treasure.

Gary Page is another invaluable asset to the village, not just in his great design and layout work but in his untiring enthusiasm and support for all things Creemore.

Here's where the credits speed up for lack of space:

Yvonne Hamlin of Purple Hills for cracking her velvet whip, **Karen Gaudino** and **Creemore Springs** for their financial support, the fastidious and award-winning public archaeologist and historian **Charles Garrad**, the ever-cooperative **Phil Snape** and **Steve Sage** of Clearview Township, **Ken Ferguson** for his determination in figuring out how to make those plaques, to **Phil Armstrong** of PJM Utilities for helping put them in the ground. And last but not least, **Suzanne Steeves** for her practical and moral support through the entire process.

LAUGHTER ADVISORY COMEDY 2012

THEATRE COLLINGWOOD
Steven Thomas, ARTISTIC DIRECTOR

Wingfield Lost & Found

By Dan Needles
Starring: Rod Beattie

September 17-22 at 8pm
September 18 and 20 at 2pm

ROGERS TV

Stockbroker turned farmer, Walt Wingfield, is in his 7th year 'on the land'. Persephone Township's worst drought in 25 years brings him face to face with climate change and his ecological footprint. This witty rural comedy is the most recent in the series.

Ontario Trillium Foundation
Fondation Trillium de l'Ontario
BLUE MOUNTAIN 2012 SEASON SPONSOR

Performance Location
GAYETY

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

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

Re/Max Creemore Hills
Realty Ltd. Brokerage, 136 Mill St.
Creemore, ON • 705-466-3070

Austin Boake
Broker of Record/Owner

SKI TO THE CHAIRLIFT

A charming rustic ski chalet on a private, wooded lot at the base of Mansfield Ski Club. 4 bedrooms, 2 baths, living room with fireplace. Year-round recreation with access to 17 acres with large swimming pond, tennis court, and the Pine River. **Asking \$365,000**

It's the Experience!
27 years building/design and real estate.

www.CreemoreHillsRealty.com

OPINION & Feedback

Feedback and old photos welcome

info@creemore.com

call (705) 466-9906

fax (705) 466-9908

EDITORIAL Heads up on fun!

It's not that we want to waste your time, but have you seen this disembodied damsel around the village lately? Creemore area Instagram followers will recognize her instantly from the photos that have been popping up on their smart phones in the past couple of weeks. Known somewhat inelegantly as No. 2, she has been sighted hanging out by the Toronto Sun box, waiting for a makeover outside My Pullover, perched in a flower pot at Home Hardware, taking in an exhibit at the Mad and Noisy Gallery, and schmoozing at the Bank Café. She even took time out to go camping up north a couple of weeks ago. With her somewhat frantic hairdo, impeccable eyebrows, and the words "move me around" tattooed on her forehead, No. 2 was last seen behind the bar at the Old Mill House Pub.

We have to say this gal really gets around. She should be an inspiration to us all. Which brings us to this week's topic: community involvement. If No. 2 (without benefit of legs or arms) can do it, so can you. The best thing about living in Creemore is the opportunity it affords to get out there and get involved. In the words of Sally Bowles: "What good is sitting alone in your room/ Come hear the music play/ Life is a cabaret old chum/ Come to the cabaret." It's all here for the taking: the music, the art, the excitement and the people to share it with. So shake off your summer lethargy. Get to the Fair, join a club, take a yoga class, buy a book, volunteer at a school, walk your dog, go to the market, plant a tree, attend an art opening, shovel your neighbour's walk and, if you see her, move No. 2 around. You won't regret it.

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

Letters must include the sender's full name.

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

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

THE WAY WE WERE

This postcard is one of several brought in to the *Echo* by **Andy Hart**. This is a picture of Elizabeth Street. The postcard, addressed to Alvin Brown in Waverly Ontario, was sent as a note to remind Alvin's "people" that they had not been forgotten and sent by an N. Wilson. The postmark is unreadable but the card was dated August 16.

PUT YOUR TALENTS ON DISPLAY AT THE GNE

Local and rural have always been the name of the game of the 157 year old Great Northern Exhibition and this year's fall fair, which takes place September 21 to 23, has deep roots in the celebration and education of both. It has, for more than a century offered an opportunity for participants, both young and old to test their mettle and learn from the pros when it comes to baking, preserving, animal husbandry and general handiness.

The fair is place where all those who work so hard in isolation to grow a great pumpkin, breed top livestock or perfect their pastry to go public and share their talents and skills. If you are one such person you may want to enter your prize-winner in this year's fair.

Categories in the Homecraft Division include Quilts and Rugs of all types, Pies and Tarts, Cookies, Fruit Cakes, Breads, Cut Flowers Relishes and Pickles and even Candy. In the Hobbies and Crafts Division you can win a ribbon for everything from making a pine cone creation to decorating a picture frame.

For those more mechanically inclined there are lawn tractor races, tractor pulls and an antique machinery show. For agrarian heavy hitters grains and seeds and livestock shows are a main focus.

Where ever your interests may lie there is probably a category for you to enter under. To find out more about the competitions pick up your Official Program and Prize List or go online to www.greatnorthernex.com.

Message from the GNE President

From Farm Gate To Dinner Plate is this year's Fair Theme. The 157th Great Northern Exhibition will recognize producers and processors of our local agricultural products. Agricultural fairs in Ontario have traditionally provided opportunities for all members of the family to demonstrate and showcase their accomplishments.

Young people showed 4-H projects and competed in the Junior Fair, bakers, cooks and sewers of all ages won prizes for their bread, preserves and quilts, and farmers took pride in entering competitions for field crops and all types of livestock. The 2012 GNE offers

all those types of competitions, and much more. We will again be hosting the day-long fiddle and step dance competition along with tractor pulls, mud bog competition, demolition derby, agricultural and homecraft demonstrations.

The outstanding GNE that keeps fair-goers returning year after year would not be possible without the efforts of our many volunteers, associate directors and directors. A huge thank you to all of you! See you at the GNE!

Eldie Benson,

Collingwood Agricultural Society President

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

There were 52 out for cards today, and **Bob Veale** announced that Glenn Millsap had passed away. Glenn was a member of a local family who are all well known for the attributes of being hard working, honest, agreeable, fun loving, and always ready to help someone in need – as well as being good curlers! Our sincere condolences go out to Glenn's wife Joyce and their family, as well as the whole Millsap clan at this sad time.

Bob then mentioned that our next catered lunch would be on September 20 at the Creemore Legion. This is being catered by the Ladies Auxillary, and we will have to be in and seated before 12 noon.

Our thanks to **Irma Flack** for bringing in tomatoes and zucchini for give-away again. It is sure appreciated. Also thanks to **Ruby Klinck** for the joke that we all enjoyed.

The 50/50 draws went to **Evelyn Warden, Marrj Thomson, Oh Me! Barb Cudmore, May Johnston, Ruby Klinck, Wilma Zeggil, Roy Veinot** and **Lucy Young**. The guys sure didn't fare very well at picking winning tickets today!

Moon shots were played by **Roy Veinot, Art Bishop, Lucy Young (2), Warren Gale (2), Mary Gilchrest, Kevin Keogh, Wilma Zeggil, Pat Winger, Bob Veale, Maggie Kambanis** (Yea - Her first!) **Beulah Dunn, Barb Cudmore** and **Jim Rigney**. Jim won the travelling prize, and Roy won

SENIORS

Sylvia GALE

the Sidewinders loot and Warren won Jim's side bet money.

High scorers were **Wilma Zeggil** 339, **Mercedes Veinot** 282, **Lucy Young** 274 and **Marg Falls** 263. Low was **John Van Voorst** with 80. Hey, buddy – you are coming up by leaps and

bounds, as you more than doubled last week's score! Sorry about that, John, but I just couldn't resist razzing you a bit!

Our thanks to **Joan Monaghan** for being on the ball and picking up the roll of tickets (the ones we use for our 50/50 draws) at a really good price at a yard sale, and for then donating them to Seniors. With you finding new tickets, and **Ray** and **Marion** "recycling" our usable old tickets so they do duty over and over, you all sure give a new meaning to the saying "stretch your money".

Ruth Barber, who turned 97 years old on August 27, has recently returned to Creemore to Creedan Valley, where she has several old friends such as **Vera Pettigrew, Audrey Hare**, etc, etc. Last Thursday, her granddaughter, **Colleen Stamp**, took her to Bingo at the Legion where she had the good fortune to win the \$250 jackpot. Well done, Ruth, and that was a nice way to be welcomed back to town!

Our bus trip to Rama last week included a free slot tournament. This is a first for our bus, and a first time for several of our passengers to take part in a tournament. I didn't hear of any big

winners, but I think everyone enjoyed the opportunity to participate in the action. Our thanks to Rama for adding that as a "Thanks" for all our past trips to the Casino. And our thanks to folks like **Bob Veale**, who went to bring our passenger count up, as he is not a dyed-in-the-wool gambler, like some of us are. Also thanks to **Ray Leighton** for taking the trip up the mountain to pick up some folks, and to **Norma Johnston** for catering to our sweet tooth, and to **Irma Flack** who just steps in when needed to keep things sorted out and moving – and she will even go that extra circle to pick up any lost or strayed passengers! And thanks to all you folks who travel with us as often as you can, because the \$5 we collect goes directly into helping to fund our Seniors group, and that adds up to quite a bit over the year. We really appreciate your travelling with us.

Avening United Church celebrated its 140th Anniversary on Sunday, September 9, 2012. The church was full

– both the main church and the basement were filled to capacity with nearly 200 people, which was wonderful. The Anniversary Committee of **Myrtle Carruthers, Ellen Whitley, Carol Rowbotham, Marg Rainbird** and **Lori Clarke** put in many untold hours getting a "Heritage of Avening Church 2012" to the printers, so there is now quite a comprehensive book, complete with old and new photos available for sale. The cost is \$20 and **Carol Rowbotham** at 705-466-3024 is the gal to talk to regarding purchasing a copy.

Many of you folks will remember listening to the radio for word on the progress of teenager **Marilyn Bell**, who was attempting to swim Lake Ontario – a feat that had never been managed before this. On September 9, 1954 – 58 years ago – she completed the crossing and arrived safely back at Toronto. A really gutsy feat for that young girl who was suddenly a household name all over the world, and a real pride for Canada.

Fareed Amin, Deputy Minister of Agriculture, Food and Rural Affairs with 100 Mile Store Owners **Jackie Durnford** and **Sandra Lackie**.

LOCAL INNOVATORS

The Creemore 100 Mile Store has been awarded The Premier's Award for Agri-Food Innovation Excellence. In a ceremony that took place in Guelph at the end of August owners **Jackie Durnford** and **Sandra Lackie** were recognized for their contribution to the success of rural communities, farms and the local food processing sectors. Ontario Ministry of Food and Agriculture, the awarding organization, says the 50 regional award winners from across the province "improve existing products, create jobs and drive economic growth."

Comments regarding the award included the following, "They do things differently – and successfully – in Creemore. A new model of micro-financing has produced a store that carries local food products, giving Simcoe County farmers a market, consumers fresh local groceries, and the 47 shareholders a thriving business. The way it works is that each Class A share is worth \$1,000, and offers a return on investment in five years, although some have

already realized returns since the store began in 2008. Shareholders are local women, or women with ties to the local community. Payment options to investors can come in the form of cheques, re-investment in the store, or as a store credit. The store runs year-round and because it sells only local products, has a small environmental footprint."

Other recipient of the award from Simcoe County were Nicholyn Farms in Phelpston and the Simcoe County Cattlemen's Association.

LOCAL CHURCH DIRECTORY

Sunday, September 16

CREEMORE UNITED PASTORAL CHARGE

Summer Service Schedule

September 16: Avening 9 am; New Lowell 10:15 am; St. John's Creemore 11:30 am.
September 23: St. John's presents Barrie Chordsmen Chorus at 7 pm. A 67 member male choir in concert
September 29: St. John's Fowl Supper 4:30 to 7 pm.
 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

Friday, September 28: Toonie Lunch from 11:30 am to 1 pm

THE SALVATION ARMY HOPE ACRES COMMUNITY CHURCH

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

ST. ANDREW'S MAPLE CROSS PRESBYTERIAN CHURCH

1 Caroline Street West

Worship & Sunday School at 10 am.

"Where Jesus is Lord, all are welcome."

Rev. J. Inglis & Rev. E. Inglis • 466-5838

Knox Presbyterian Church, Dunedin

Worship & Sunday School at 10 am

All are welcome

Rev. Charles Boyd 705-466-5202

St. James' Anglican Church Clougher-Lisle

Sunday Service at 9:30 am

All are welcome to join us.

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

DEAL OF THE WEEK

CREEMORE HOME HARDWARE
Sale on TVs!

47" LG LED 1080p HD TV
Only **\$499.99**

15" Coby LED HD TV
Only **\$89.99**

26" LG LED HD TV
Only **\$269.99**

Creemore Home Hardware
 153 Mill St. Creemore
 705-466-2547

ON THE RUN FOR THE G&M

by Brad Holden

Anyone keeping an eye on **Nick Brindisi's** Facebook page over the past few months is bound to feel a little lacking in the fitness department – status update after status update, after all, detail things like back-to-back 23-kilometre runs and 40-kilometre runs followed up by 8-kilometre kayak trips out on Georgian Bay.

Always one to push himself physically, Brindisi has been on an absolute tear this year, training for what he figures will be his ultimate running achievement. On Saturday, September 29, he plans to run 100 kilometres in an attempt to raise as much money as he can for the General and Marine Hospital Foundation, a cause dear to his heart.

It's not the first time he's done something along these lines. Some *Echo* readers might remember that Brindisi, who lives in Collingwood and works in Creemore at the design firm Inzane Planet, completed a 75-kilometre run last fall with donations benefiting the hospital. This December, Brindisi will turn 50, so what better excuse than to run two kilometres for every year of his life?

"It felt pretty good, despite the wind and the rain," said Brindisi of last year's run, which he did alongside his friend and professional triathlete, Nottawa's **Claudia Johnston**. This year, Johnston is injured, so Brindisi will be joined by members of the Georgian Triangle Running Club, which he and a fellow runner from Collingwood recently created. The runners will do the distance as a relay, passing off to someone else every 10 kilometres. Brindisi, on the other hand, will run from start to finish.

"We're actually going to pass the hospital at about the 97th kilometre," he said. "My tongue should be dragging by that point."

A Collingwood native, Brindisi has a

Nick Brindisi

soft spot for the hospital. It's where his mother worked as a nurse and where his father received dialysis and treatments for complications of his diabetes for a number of years. It's also where Brindisi himself spent 15 days in 2001, recovering from a ruptured appendix and massive abdominal infection.

"Without that hospital I would not be around today," he said.

Brindisi hopes to raise \$10,000 with his run, which will go towards the G&M Hospital Foundation's current fundraising drive. "People don't realize it," he said, "but every piece of capital equipment in that hospital has to be bought with funds raised from the community. So if I can help out just a little bit, I'm happy to."

Those wishing to donate to Brindisi's effort can do so at <http://www.kintera.org/faf/home/default.asp?ievent=1029762>. They can also find out more about the run on Facebook by searching for "100 km run for the Collingwood General and Marine Hospital." Brindisi can also be reached by calling 705-520-0110.

2011 Audit now complete

By Sara Hershoff

Mayor **Ken Ferguson** declared, "We are in good shape," after the Township's 2011 Consolidated Audited Financial Report was presented to Clearview Council by **Sue Bragg** of Gaviller and Company Chartered Accountants at last Monday meeting.

The report highlights the Township's Accumulated Surplus of \$87 million dollars. This number includes over \$80 million in Tangible Capital Assets (TCA) – which represent the "bricks and mortar" value of Clearview, less the amounts owing on the infrastructure – similar to a homeowner's equity and \$5.2 million in reserves and reserve funds.

The TCAs increased this year with the primary investments being in a new fire truck, road resurfacing, the

Creemore wastewater treatment plant, 27/28 Sideroad and the Clearview Simcoe Joint Emergency Facility.

There is cash of \$4 million compared to \$3 million in 2010. \$1.4 of this is restricted in use. Tax, water and sewer receivables remain very much in line with past years and well within the range of normal for municipalities.

Long-term liabilities were decreased by \$623,000 as a result of regular payments with a new debt of \$53,000 acquired for the Station on the Green's solar panels.

Current expenses were \$16.1 million compared to the budget of \$15.7 million.

The Auditor finished her report saying, "it was a good audit year", and the report was received by Council.

View the report at www.clearview.ca

REASSESSMENTS ARE POSSIBLE

(Continued from page 1)

property. As many as 200 factors are considered to ascertain the value of a residential property but major factors such as location, lot size, living area, age, upkeep and quality of the home usually account for 85%. Other features that may affect value include the number of bathrooms, fireplaces, garages and pools. All of the variables and the process are comprehensively outlined on the soon to be launched "aboutmyproperty" portion of MPAC's website. Through this site, you can access property assessment information, site specifications, lot size and recent sales information on your property and similar neighbourhood properties of interest free of charge. It also offers an online opportunity to communicate any concerns you may have.

When receiving a valuation

Newsham says, "ask yourself what you would expect to sell your home for on the date of assessment. If the amount stated is less, then you will probably keep quiet, if it is more than you would expect to get you can contact MPAC and make a Request for Reassessment."

A Request for Reassessment can be made from the time you receive your MPAC statement until April 1, 2013 and requires the property owner set out the basis for the request and all relevant facts including photos, sales information on the subject or comparable properties, recent appraisals, zoning information or estimates on significant repairs. MPAC has the legislated right to enter homes or inspect property in order to further investigate any assessment.

For more information on your MPAC assessment you can call 1 866 296-6722 or go to www.mpac.on.ca.

EST. 2012

CLEARVIEW TEA CO.

ENTHUSIASTS & PURVEYORS

A MOST REFRESHING BEVERAGE

We sell fine quality
loose leaf teas
at affordable prices.

Available:
On Saturdays at
Creemore Farmers' Market

...and...

Creemore 100 Mile Store
Bank Café
Café Fromagerie (Barrie)

... A MOST REFRESHING BEVERAGE ...

Canada's Electoral Map Is Changing

The Federal Electoral Boundaries Commission for Ontario wants to hear from you

Redistribution
Federal Electoral Districts

Redécoupage
Circonscriptions fédérales

Your Chance to Participate

Every 10 years, federal electoral districts – where you live and vote for your member of Parliament – are revised to reflect shifts and growth in Canada's population.

Public hearings on the proposed new electoral map for Ontario will be held from October 9 to November 15.

See the proposal and find out how to participate
Online: www.federal-redistribution.ca

Request a copy

- Ontario Commission: **1-855-747-7224** or ontario@rfed-rcf.ca
- Elections Canada*: **1-800-463-6868**
- TTY **1-800-361-8935**

*Elections Canada provides administrative support to the federal electoral boundaries commissions.

FIDDLE FOOT FARM: AMY'S "REVERSE FARM FAMILY"

MULMUR RAMBLE

Julie Suzanne
POLLOCK

A farm near Mansfield sat quietly for more than 40 years. Close to the Boyne River on a dead-end road, the 66-acre paradise

was populated by weekenders who loved the place but did not work the land. The large barn sat empty. A neighbour grazed cattle on the pastures.

The property changed hands at the turn of the century. A decade passed and then owners **Tom** and **Mary Ouchterlony** found themselves in possession of a newly awakening farm. Their daughter, **Amy**, and her partner **Graham Corbett** began to break ground, acre by acre, and started a biodynamic, mixed farm. So, notes Amy, the Toronto-based parents now spend weekends with their farmer children on the family farm, reversing a Canadian trend many decades in the making.

A couple of city kids who were bitten by the farm bug, Amy and Graham both studied environmental science

before they headed for the hills. They spent three seasons together at Whole Village in Caledon, where they managed a three-acre plot and community-supported agriculture (CSA) program. Last summer, they arrived in Mulmur and began with one-and-a-half acres, selling organic vegetables to local restaurants and at the Rosemont Market.

They fixed up the barn and fences, installed a greenhouse and mobile hoop-houses, and began to bring in animals—Barred Rock and Heavy Red chickens for eggs and meat, shorthorn milking cows, and a few Large Black pigs. The chickens are in moveable coops in the pasture, with the concentrated manure helping to enrich the fertility of the soil.

This summer, they launched the Fiddle Foot Farm CSA with a broad range of staples such as potatoes, beans, beets, greens, celery, garlic, cabbage, zucchini, leeks, tomatoes, onions, cauliflowers, cucumbers and peppers. The more unusual fare includes patty pan squash, ground cherries and sunflower sprouts. Next year, strawberries will be added to the list.

A CSA is a seasonal “farm share”. You pay in advance for a selection of

LUNCH AT THE FARM Amy Ouchterlony, Rob Day, Sarah Weinberger and Graham Corbett enjoy some of their delicious efforts.

produce as it comes ready between June and October. This arrangement allows the farmer to predict sales and plant accordingly, and brings in handy spring cash for seeds, repairs and labour. Over the years, I’ve participated in various weekly CSAs and other “food box” programs. I always enjoy the anticipation of peeking in the box each week and getting to know the people growing my food.

CSA members share the ups and downs of the season. For example, this year’s challenges included corn that did not do well in the new section of the garden. The spinach bolted repeatedly in the heat. On the other hand, there were heavenly potatoes and beans, and zesty ground cherries inside papery jackets that delighted my small son.

I pick up my Fiddle Foot share at the Creemore Farmers’ Market, one of several weekly locations. Over the summer, I’ve had the pleasure of chatting each Saturday morning with not only Amy and Graham, but Amy’s father, Tom, and the three apprentices working the farm.

Visits to Fiddle Foot Farm are a

pleasure. The once-silent barn is now home to some handsome, dark pigs and, upstairs, the airy space holds rows of hanging garlic and neatly stacked boxes of curing onions. The days are getting shorter and some of the crops have already been turned into the soil. I am standing with Amy, watching Graham and a neighbour work on a tractor and apprentices **Rob Day** and **Sarah Weinberger** pull out weed covers between rows.

Amy smiles at a memory of her father looking around the farm one morning and turning to her: “Doesn’t it just take your breath away sometimes?”

“Every day,” she says. “Every day.”

Fiddle Foot Farm offers large, small and mini-size CSA shares, plus a greens “top-up” share for those who love their salads. The shares are picked up weekly over the 20-week season. Upcoming winter CSA shares will be available in November for vegetables (e.g., onions, carrots, potatoes, beets) and pork.

You can contact Amy or Graham at 519-925-3225, fiddlefootfarm@gmail.com or through their website www.fiddlefootfarm.com.

THE “HUMAN-SCALE” potato harvester at Fiddle Foot Farm.

*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.

Fall Yoga
Sept. 18 to Dec. 6
at Station on the Green

Tuesdays: 9-10:30 am **Intermediate**
10:45 am - noon **Beginner**
Thursdays: 9-10:30 am **Intermediate**
10:45 am - noon **Gentle**

Pre-registration required.

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

*pump your heart, lubricate
your joints, release your
tension, enhance your
balance & tone your
muscles with creative
movement, mindful
awareness & joyful spirit.*

Join the fall series now!

Mondays at 6:30pm starting September 17
at Station on the Green

CLASSES ALSO AVAILABLE IN COLLINGWOOD & SHELburne

Ayrlie 705-444-0550 • www.nianow.com

**THE
DANCEROOM**

“keeping dance fun & affordable”

- Recreational & Competitive Classes
- Adult Drop-In Program
- Still Accepting Registrations
- Online Registration Available

**NOW LOCATED
ON STAYNER'S
MAIN STREET**

styles offered:

highland • baton • ballet • zumba • preschool • hip hop
tap • acrobatics • kinder hip hop • musical theatre • jazz
belly dancing • creative movement • ballroom • modern

7271 Hwy 26, Stayner • 705.441.3790 • thedanceroom@hotmail.com • www.the-danceroom.com

Mulmur break-in reported by OPP

On Monday September 3, 2012 at 12:30 pm Dufferin OPP were dispatched to a report of a Break-in that occurred on the 1st Line East in Mulmur Township.

Preliminary investigation revealed that between Friday August 31, 2012, at approximately 8:30 am and Monday September 3, persons unknown entered the residence by forcing open the basement door.

Once inside the residence the culprits stole a small, locked safe containing a large quantity of cash, passports and jewellery box containing several thousand dollars of jewellery. Also stolen was a laptop computer. Several long guns were stolen from basement of the residence.

Dufferin OPP Scenes of Crimes
Officer processed the scene for latent
print examination.

A suspect was observed in the area and is described as a Caucasian male approximately 5' 10" tall, heavier build, with black hair partially covering his ears. The male was wearing a grey T-shirt and blue jeans. The male was observed getting into a royal blue Ford regular cab pick-up truck with tinted windows about ten years old. A second suspect was observed in the pick-up.

If anyone has any information in regards to this Break, Enter and Theft they are asked to contact the investigating officer Provincial Constable **James Bronsveld** of Dufferin OPP at (519)-925-3838.

Glenn Millsap funeral procession, Friday, September 7, 2012

When it comes to the
INTERNET,
WE GIVE YOU
MORE!

**HIGH-SPEED
PLANS WITH
100 GB
MONTHLY
BANDWIDTH
FROM JUST
\$49.99 PER MTH¹**
Activation fees may apply.

MORE SPEED.
MORE BANDWIDTH.
MORE OF WHAT YOU WANT ONLINE!

We know that there's a lot to see and do online. That's why Xplornet offers high-speed Internet service that is truly high-speed, with packages available as fast as **10 Mbps**.² And it's also why we offer monthly bandwidth allowances as big as **100 GB**. **That's a lot**. How much is it? It's enough to stream **225 movies**, download **25,600 photos** or listen to Internet radio **24-hours a day**.³ Because when it comes to the Internet, you shouldn't have to settle for less. **What do you want to do online?**

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

Global VU
1.855.631.4996

HIGH-SPEED INTERNET
FOR **ALL** OF CANADA

XPLORNET
xplornet.com | 1.888.975.6763

* Limited time offer. Subject to change without notice. 100 GB monthly allowance available for an additional \$5 per month with all 4G fixed-wireless residential packages excluding "Starter", with a minimum 2 year contract, where available. \$49.99 price assumes Essential package at \$44.99 per month with \$5 bandwidth top-up. Offer applies for duration of contract term. Once original contract term ends, standard national usage allowance and unlimited data switch charges apply. Activation fees apply on contract terms of less than 2 years. Non-service fee includes \$5/month rental cost of Subscriber Module Equipment. ²Actual speed online may vary with your technical configuration, Internet traffic, server and other factors. Traffic management applies to all packages. For details visit Xplornet.com. ³Estimate only for illustrative purposes. Assumptions: movie is 450 MB, photo is 4 MB, streaming Internet radio is 60 MB/hr. Actual experience may vary depending on specific file sizes. Taxes will apply. Xplornet[®] is a trademark of Xplornet Communications Inc. © Xplornet Communications Inc., 2012.

NTI AGFW admst 08/2012

**Join in the fun at the
157th Annual Fall Fair
September 21, 22, 23, 2012**

presented by
the Collingwood
Agricultural Society
**A Celebration
Of Community**

DRAWNONWARD GOES BIG FOR ARTS FESTIVAL

By Sara Hershoff

Drawnward's show, as the marquee event of the Creemore Festival of the Arts, September 22 and 23 at Station on the Green, is a homecoming of sorts for a group of local artists who have made a national name for themselves capturing the Canadian landscape.

With over 150,000 km under their belt this touring collective, formed in the 90s by **Gordon Kemp, Christopher Roberts, Paul Mantrop, Steve McDonald, Robert Saley and David Marshak**, has been everywhere from Florence to the arctic honing their skills as painters. Travelling together by bus, canoe, icebreaker, milk truck, train and foot the artists, five of whom currently live within the Georgian Triangle, strapped on their easels and wandered off to generate not only their work but a well-documented journey of adventure, discovery and friendship.

The group has elicited comparisons to the Group of Seven, being there are seven members and their enormous love of creating in the great outdoors – sometimes in the same, well-known locales captured by the likes of Tom Thompson and A.Y. Jackson. These artists, all of whom are full-time professionals, have shown their work for almost two decades in galleries including Wagner-Rosenbaum, Arta, and Engine in Toronto as well as Gallerie D'Avingnon in Montreal and many more. They are prominently featured in both private and corporate collections.

The upcoming show marks Drawnward's first-ever collective show in Creemore and is a little different from anything the group has presented before. For this exhibit all of the artists – with the exception of Gord Kemp, who has a sculpture planned – are using an 8' x 8' format for their work. This is the single largest piece most of the artists have ever done. This willingness to experiment with a new configuration is a nod to the community support they enjoy.

"For this show we thought we wanted to offer something a little grander than just a showing of all of our collective works," says Steve McDonald of Dunedin. "This show was a bit of a stretch for us. We see this as a special display among friends and an opportunity to get some feedback from so many people in the area that we respect."

Event organizers were quick to ask for Drawnward's participation in the inaugural Creemore Festival of the Arts. "They seemed like a natural fit," says **Simon Heath**, a member of the coordinating committee. "Beyond the fact that they are a brilliant local arts collective with a national following and a nearly two decade long history, they perfectly represent the spirit

Dunedin's **Steve McDonald** works on his largest piece ever.

of the festival Purple Hills is looking to build. Whether travelling to the arctic, India, or turning their attention to the hills and valleys that surround us, Drawnward offers us multiple lenses to see ourselves, our community and the world. It's an absolute treat to be able to celebrate their work at this year's festival."

The show will be open for viewing from 10:30 am to 4 pm on both the Saturday and Sunday of the festival. Along with the art there will be an opportunity to view a bit of history on the group with posters, photos, press, pamphlets and more. At the Purple Hills Arts and Heritage ticketed reception

for members and their guests on Saturday, September 22 from 5 to 7 pm attendees will have a chance to hear members of the group speak and many of those same members will be available for a more casual conversation at the free community party following at 8 pm. This party will include live music performed by Grand Canyon, a band which performs at many Drawnward events.

For more information on Drawnward or the festival check out www.phahs.ca

2ND ANNUAL

Meet and Greet
with FRANKIE FLOWERS

SEPTEMBER 29TH, 7PM
STATION ON THE GREEN
Enjoy wine and hors d'oeuvres

TICKETS \$10
Available at:
Curiosity House Books
Cardboard Castles
Creemore Echo

TREE SOCIETY OF CREEMORE
Put down some roots

FOR MORE INFO VISIT
treesocietyofcreemore.com

Enrich
Your Life
on Monday Nights

Join
**The Collingwood
Cinema Club**
showing quality
Canadian and
International films
at the Galaxy Theatre.

To subscribe or get more
information contact us at:
705.444.8444
collingwoodcinemaclub.com
collcinclb@yahoo.ca

THE Collingwood
CINEMA CLUB

Mylar and Loretas Restaurant

Singhampton
705-445-1247

Join us on Sunday mornings at 9 a.m.
for our Buffet Breakfast.
Our regular menu is available also.

On your way home from the Feversham
Fall Fair stop for our Prime
Rib Special every Saturday
and Sunday night.
Have a great time at the Fair!

Sunday, September 16
at Mad River Park
9:30 - OPP Safety Rodeo
11:45 - Start Kids ride

5 to 9 year olds ride a one mile loop
10 to 13 year olds ride two loops
First 50 RIDERS REGISTERED
GET A SPECIAL EVENT T-SHIRT
Free Registration • Prizes & Giveaways
Pre-register:

Thom Paterson - tpaterson@clearview.ca
705-466-6321
Corey Finkelstein - corey@inzaneplanet.com
705-520-0110

Have Fun... Ride Safe

AMITY TRIO RETURNS TO CREEMORE The Amity Trio will return to St. Luke's Church on Sunday, September 23 at 3 pm. **Michael Adamson** (violin), **Alyssa Wright** (cello) and **Marilyn Reesor** (piano) have delighted St. Luke's Gift of Music patrons in the past with their passion, grace and musicality. The trio will be performing a new program, "Neglected Gems", featuring the work of Catoire and Saint-Saens. Tickets (\$15), which include complimentary refreshments with the musicians following the concert, are available at the *Echo*, Curiosity House Books, and at the door.

Jen Hubbs and Michele McKenzie show off this year's Georgian Bay Reads Selections

PLANS LAID FOR READERS THIS FALL

With all the literary action coming up over the next couple of months, I would like to draw your attention to a few very special events.

Terry Fallis will be here at the Station on the Green at 10:30 am to introduce his brand new book, *UP and DOWN*, on Saturday, September 15 as part of the free @ your library in the market program presented by The Clearview Public Library. Mark your calendar to pop by the Creemore Farmers' Market for your fresh literary treats as well as your vegetables! There will be a second opportunity to speak with Terry at a Meet & Greet event at The Curiosity House Books and Gallery from 2 to 3 pm later this afternoon too.

The first annual Creemore Festival of the Arts kicks off on Saturday, September 22 and The Clearview Public Library is proud to be working in tandem with the theatre activities at the Creemore Log Cabin. There will be informal family-oriented arts & crafts activities at the Creemore branch featuring the water theme that is being presented next door in the three 20 minute live theatre productions at 1, 2 and 3 pm.

We are also happy to participate in the Clearview Culture Days by celebrating 124 years of library service in this community. Plan to visit all three branches of the Clearview Public Library between September 21 and 30 to "check out" our historical arts & crafts tables with activities that will amuse, entertain and educate literary explorers of all ages. (Did you know that the first library in our area was established in 1888?)

For our younger patrons, note that the start of story hour for 3 to 5 years of age will be starting at the Creemore Branch on Friday, October 4 at 10 am. Pre-registration is appreciated by calling 705-466-3011. The Step into Stories (Tuesdays at 1 pm) and Baby and Me (Wednesdays at 11 am) presented by Ontario Early Years Center run year-round and are always welcoming

to new members. Join us during these program times to see what kind of pre-literacy and kindergarten readiness skills are on offer for your child.

If you are looking to improve your computer skills. Our popular CAP program will swing back

into action in early October once we have found two fantastic tutors to teach how to access and navigate in cyberspace in an one-to-one situation. These lessons are free and are available at all three branches during select day, night and weekend hours. Please let us know if you are interested in taking advantage of these informative tutorials by placing your name of our Computer Access Program Reservation Listing. If you wish to apply for one of these positions, submit your resume to **Jennifer La Chapelle**, CEO, by Friday, September 28, 2012 at the Stayner Branch of The Clearview Public Library.

Our ticket reservation listing for Georgian Bay Reads on Saturday, October 20 is filling up fast. Call the Creemore branch if you wish to reserve your complimentary ticket for this battle of the books where five local celebrities square off against each other to debate the "one book" to read over the winter months. Our copies of this year's selections are constantly in circulation and we wish to express our thanks to The Curiosity House Books and Gallery for featuring these 5 titles in their front window display.

These titles are: *Barometer Rising* by **Hugh McLennan**, *The Best Laid Plan* by **Terry Fallis**, *The Little Shadows* by **Marina Endicott**, *Neuromancer* by **William Gibson**, and *The Sweetness at the Bottom of the Pie* by **Alan Bradley**. Who do you think will win? Post your selection in the Creemore Branch of The Clearview Public Library to participate in the GBR People's Choice Awards.

See you in the library in September!

LIBRARY NEWS

Michele MCKENZIE

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

Tree Society hosts Frankie Flowers

By Marnie Hillier

The Tree Society of Creemore continues to make a difference in keeping our village green. This year alone, the Society has planted 31 trees throughout the community. In addition, it has reached out to help another small Ontario community restore its green canopy.

Just over a year ago, Goderich, Ontario suffered the devastating impact of a deadly tornado that destroyed a large number of their beautiful old trees. The Tree Society felt it would be a true sign of goodwill if it donated, on behalf of our village, two young maples to help in the restoration effort for future generations.

Going forward, the Society is planning to complete an inventory of Creemore's beautiful boulevard trees to help develop a strategic plan for replacement over the coming years. Anyone interested in having a tree planted or replaced in front of their home can find the application forms at the *Echo*.

The work of the Society is made possible by the generous support of the Creemore community and the hard work of a small group of dedicated volunteers who promote the Tree Society by raising funds through special events such as the annual silent auction at the Garden Show, selling memberships and generally promoting the work of the Society through its website, www.treesocietyofcreemore.com.

The website is constantly updated with links to information on all you would ever want to know about trees.

Annual memberships, a way of supporting the organization, continue to grow and of course help and ideas from anyone interested in supporting the Society's objectives are always welcomed. For those who do not have time to get involved, the Society always welcomes donations and a tax receipt will be issued for amounts over \$25.

On Saturday, September 29 at 7 pm the Tree Society will hold its second annual "Meet and Greet" at The Station on the Green. Our special guest speaker will be none other than **Frank Ferragine (AKA) "Frankie Flowers."** Frank is arguably Canada's most popular and trusted gardening authority, as well as much beloved television personality from Breakfast Television. Tickets are \$10 (available at Curiosity Books, The *Echo* and Cardboard Castles) and include savory and sweet treats, wine or beer, and of course the much anticipated appearance of "Frankie Flowers." A book signing of Frank's latest book, organized in cooperation with Curiosity Books, will follow. We hope we can attract a large audience to welcome Frankie back to Creemore and to demonstrate the community support for the Tree Society.

ALTBIER CASK PARTY TODAY!

Friday, Sept 14 from 4pm on enjoy a sample

LIVE MUSIC EVERY FRIDAY

Friday, September 14~ 8pm
Live music with **GORDON SHAWCROSS**

Friday, September 21~ 8pm
Live music with **THE DOGFLOWERS**

Friday, September 28 ~ 8pm
Live music with **RIVERBOAT**

Friday, October 5 ~ 8pm
Live music with **ED ROMAN**

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

www.terravanapub.ca

RBC Dominion Securities Inc.

LUNCH & LEARN Cross Border Issues Tuesday September 25, 2012

- If you own real estate in the U.S. or are thinking of buying— A MUST ATTEND
- If you are thinking of selling your U.S. real estate – A MUST ATTEND
- If you own over \$60,000 in U.S. stocks and bonds – A MUST ATTEND
- If you spend more than 180 days in the U.S. – A MUST ATTEND
- If you are a dual citizen – A MUST ATTEND
- If you have parents or adult children living in the U.S. – A MUST ATTEND

Special Guest Speaker

David A. Altro,

B.A., LL.L, J.D, D.D.N, Fin.Pl., TEP

Florida Attorney and Canadian Legal Counsel
Managing Partner, Altro & Associates, LLP - Offices in Toronto, Montreal, Calgary, Vancouver, Florida and Arizona

Author of the book *Owning U.S. Property – The Canadian Way, 2nd Edition*
Cross Border Planning Specialist

Hosted by:

Elizabeth de Groot, CFP, FCSI, CSWP, CPCA
and Catherine Sendell, B.Sc, FCSI, CSWP

Investment Advisors, RBC Dominion Securities

LOCATION: Wasaga Sands Golf & Country Club
10 Club Court, Wasaga Beach

Time: 11:30 – 1:30

Hot buffet lunch will be served.

RSVP to Jo-Anne Tuttle at 705-444-8260

or Julie McMurtry at 705-444-4557

Seating is limited

Professional Wealth Management Since 1901

RBC Wealth Management
Dominion Securities

RBC Dominion Securities Inc. and Royal Bank of Canada are separate corporate entities which are affiliated. *Member-Canadian Investor Protection Fund. RBC Dominion Securities Inc. is a member company of RBC Wealth Management, a business segment of Royal Bank of Canada. ©Registered trademarks of Royal Bank of Canada. Used under licence. ©2012 Royal Bank of Canada. All rights reserved.

Cashtown school house owner looking for past students' memories

by Brad Holden

Anyone who has ever stepped into one of this area's many one-room-schoolhouses-turned-residences knows that they are special places. **Corey Finkelstein**, who moved his family into the former Cashtown School two years ago, has certainly felt history resonating within his new home's walls. In the case of the many initials carved on the brick-clad building, it's even written on them.

Finkelstein has talked to some of his neighbours who attended the school before it closed in 1967, and found out some tidbits of information. **John Miller** remembers the kids playing "Ante, Ante, Over The Shanty" – a game where baseballs would be lobbed back and forth over the school's roof – before class and on breaks. **Maurice McArthur** told him about the baseball diamond that used to sit on the back of the property. And **Arthur White** identified the writers – some of them his relatives – of a few of the initials carved on the building.

But beyond that, Finkelstein has not found out much about the 84 years, starting in 1883, during which students studied Grades 1 through 8 in the structure where he now lives. And he's curious – especially since he's gearing up to perform some major renovations, and hopes to incorporate as much of the history of the school in whatever work he does.

"We're only the second owners of this place after the school board, and I feel like it's our duty to preserve the character and charm of the school as much as we can," said Finkelstein. "In order to do that, I'd like to connect with as many teachers and students as possible who remember what it was like."

Because Finkelstein works as a graphic designer, he's also hoping to compile as much information and as many photographs as he can and create a book, which could be made available to the public but would also be something that he and his family could pass on to the schoolhouse's next owner, should that day come.

In order to gather and share information, Finkelstein has started a Facebook page about the school, which can be found by searching for "Cashtown School" once you're on the site. He's also hoping anyone with photos, mementoes or memories will get in touch, by calling 705-520-0110 ext. 201 or emailing corey@inzaneplanet.com. He'll be more than keen to give you a tour!

Corey Finkelstein with Ruby in front of the Cashtown school house.

**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

SAMMONS – Jonathan, Jessalynn and big sister Jenna are thrilled to announce the birth of **Jacob Jonathan Sammons**. Jacob came quickly into the world at Collingwood General & Marine Hospital on August 30, 2012 at 8:07 p.m. weighing 5 lb., 12 oz. and measuring 21 inches long. Thrilled grandparents are Ruth and Len Hilderley of Waterloo and Tom and Laura Macham of New Lowell. Jacob will be forever watched from above by his grampa, the late Brian Sammons. Proud great-grandparents are Doug and Gladys Broderick of Stayner and Don and Kaye McNabb of Wasaga Beach. Jacob is also welcomed by many aunts, uncles and cousins. Special thanks to Dr. Kitai and the great staff of the birthing unit who helped with Jacob's safe arrival, and to our family and friends for their help and support.

Congratulations
ANNE & BRADLEY JONES!!!
Garry and Elsie Burkholder of Stayner, are delighted to announce the marriage of their daughter Sophia Margaret Anne, to Bradley Alan Zachary Jones, son of Catherine Overton (Quebec City) and Martin Jones (Yellowknife NWT).
Surrounded by their loving families, the private ceremony was held at The Falls Inn at Walter's Falls, Ontario on Saturday, August 11, 2012.
We love you so much and wish you an entire lifetime of love and happiness.

In recognition of 6 years in business we have
6" THICK MONUMENTS
at a special price.

Dave Ferguson Memorials
1062 County Road 42 • Stayner, ON
Dave Ferguson • 428.2818 • 888.424-8201
fergusonmemorials.com

Dear Marg Ransier:
A "thank-you" To A Wonderful Friend
*I first met you almost 50 years ago when a family emergency arose. Without hesitation you very capably stepped into the breach and took charge.
Two generations have claimed you as their Aunt Marg - the hummingbird lady; the lady who always took the time to give undivided attention to hearing of their accomplishments and of their problems, a supportive confident and often over a cup of coffee. Loyal, dependable, always there!
Your generous caring and sharing has taken many directions; with family, friends and with local children that you cared for like your own over the years. There has been the many years of volunteering in Legion Ladies Auxiliary, the many years of volunteering at Creedan Valley Nursing Home and the many other community happenings.
You put aside any indifferent health issues that you might have had on any given day in order to help others. You will always be loved and remembered as a lady who unselfishly practised the Golden Rule of "Doing unto others, as you would have them do unto you."
Your life has always been filled with adventure and wisdom and laughter, love and grace.
Sincerely,
Your friend, Audrey*

FUN & Games

Sudoku by Barbara Simpson

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

Answer on page 15

Spike & Rusty Word Scramble

Find this week's answer on page 15
by Ken Thornton

CREEMORE Weekend Weather

Friday, September 14

Light rain
High 18 Low 13 Winds NW 25 km/h
POP 90%

Saturday, September 15

Variable cloudiness
High 18 Low 9 Winds NW 10 km/h
POP 20%

Sunday, September 16

Variable cloudiness
High 21 Low 7 Winds S 5 km/h
POP 20%

Wishing you a pleasant Weekend

Mad River Golf Club

705-428-3673 • www.madriver.ca

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

Tyler: "Today my teacher yelled at me for something I didn't do."

Father: "What was that?"

Tyler "My homework!"

Brian's Canadian Crossword

#192 by Brian Paquin © 2012

ACROSS

- #0192
- 1 Increase
7 Actor LaBeouf (Transformers)
11 Ottawa singer Cockburn (Tokyo)
16 Toronto singer Ryder (Little Bit Of Red)
17 Counterparts of calls
18 Box tops, at times
20 Actor Howard (Sons And Lovers)
21 Matures
22 Plus similar things (2)
23 Disposes (of)
24 Business reporter Christina
27 Air Farce comedian Luba
28 ___ was saying..
29 Gumshoe's quest
30 Wilander of tennis
31 Lewis of track and field
32 Finishes, as a school day (2)
34 Opponents of shirts
36 We Belong Together singer Mariah ___
37 Math subj.
38 Sound from a trolley
39 Centre of activity
40 Music maker Mutt ___
43 Like some offenders
- 44 Bread flavouring
47 Hustle and bustle
48 Part of the Royal Canadian Legion uniform
49 .. comes a ___ known as Zorro
51 Famous treasure site in Nova Scotia (2)
54 Ile ___ (created for Expo '67)
55 Michael J. Fox TV series (2)
56 Centennial Song writer Bobby ___
57 Hollow out
58 Owl weapons
59 Cagney's partner in crime prevention
60 ___ my soul!
62 Noah's big boat
63 Cowboy movie
64 Cowboy movie actor Silverheels
65 Cowboy movie actor Ford
68 Sutherland's 24 role
69 Turin Olympic flag bearer Danielle ___
73 Flush, for one
74 Actress Teri ___ (Tootsie)
75 Society girls
76 That boy
77 ___ for (choose)
78 Venerable Toronto theatre

DOWN

- (2)
81 Ointment type
82 Make use of
84 Straight up
85 Come forth
87 Sites
88 Walking aid
89 Compromise
90 Corn quantities
91 Energy amounts
92 Deferred
- 1 Out of this world
2 Cherry red
3 Recognition
4 Preachers, briefly
5 Fiat supermini model
6 Stopper for water and noise
7 Elbow room
8 Aussie actor Jackman
9 Article
10 Supposing
11 Hits on the head
12 Mayor Giuliani
13 Canada Post competitor
14 Mountain lion
15 Repeat performance
18 Throws out a line
19 In a bashful way
25 Gone for the day
26 Telephoned
29 Songwriter Porter (Anything Goes)
31 Telegraphed
33 Slump
34 Veered
35 Philosopher Immanuel ___
36 Hex
38 Trite
39 Blackstone or Houdini
40 Neighbour of Thailand
41 Change with the times
42 Motorola competitor
43 Irish poet William Butler ___
44 Managed (2)
45 Candidate's concern
46 Author Albert ___ (The Plague)
48 Lose a staring contest
- 49 Odyssey author
50 Brings home
52 Toward Upper Canada
53 Disdain
54 More pleasant
56 Paid attendance
59 Manitoba novelist Margaret ___
60 Goose and Gander in Newfoundland
61 Gillett's product
63 Pair of propellers
64 Out of work
65 Grave robber
66 Mobile computer
- 67 Lure
68 Foundations
69 Take shape
70 ___ Thousand Island Region, Georgian Bay
71 Feel thrilled
72 Hosted a show
74 Long looks
75 Goes out with
78 Child's mustache material
79 Artist of the ___
80 ___ ten (surfboard stunt)
81 Sixth Greek letter
83 Varnish resin
86 Yankee opponent

#0191
Solved

www.
cancross.
com

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

New Lowell News

Fall is quickly approaching as we watch the trees change colour, the school buses on the road, and the local markets abundant with vegetables. Make sure you come to the New Lowell Market on Wednesday evenings from 6 till dusk. You will get a good variety of veggies, baking and preserves.

Sympathy of the community goes out to two families this week. **Audrey Emms'** husband Everett's funeral was held at Burton Ave. United Church in Barrie on Tuesday, September 4 and Glenn Millsap's (husband of **Joyce**) funeral was held on Friday, September 7 at St. John's United Church.

The Creemore United Church Charge will resume their regular services starting Sunday, September 16 with Avening United at 9 am, New Lowell United at 10:15 am. and St. John's at 11:30 am. The churches welcome you to attend one of these services under the leadership of **Rev. Tony Rennett**.

New Lowell United Church has started it's Building Project

NEW LOWELL NEWS

Sandra
BEDNAREK

Fundraising. This new addition to the building will make the building totally accessible to all peoples. You can understand this is a huge project and the congregation asks you for your support throughout this endeavour. For further information please contact

June Robinson at 428-6332 or Bev Scott at 734-2884.

Clearview Community Theatre presents "Joseph and the Amazing Technicolor Dreamcoat" at the Duntroon (Nottawasaga) Community Hall Friday, October 26 at 7:30 pm, Saturday, October 27 at 3 pm, Sunday, October 28 at 3 pm, Friday, November 2 at 7:30 pm and Saturday, November 3 at 7:30 pm. Tickets are available at Nifty's, Main Street, Stayner. Adults \$18 and \$15, Children, students and seniors \$15 and \$10. Group discounts available. Call Nifty's at 705-428-2790 or visit our website at www.clearviewcommunitytheatre.ca. Get your tickets early as these performances are a great!

Story Hour at the Sunnidale (New Lowell) Branch of the library will begin on October 4 at 10:30 am. This is a program for all preschoolers. There will be stories, crafts and rhymes for the little ones. Sign up now at the library.

The Canadian Girl Guides are offering Guides, Brownies and Sparks on Monday, Wednesday and Thursday nights at the New Lowell United Church Hall. This is a great organization for young gals to learn co-operation, good citizenship, environmental studies and world studies. Please call **Tammy Samuels** at 424-5252 for registration information. They will start their first meetings on Monday, September 17 for Guides, Wednesday, September 19 for Brownies and Thursday, September 20 for Sparks.

The Brentwood Horticulture Society meets the last Tuesday of each month. Please contact **Joyce McGillivray** 424-1425 for further information. They always have interesting informative meetings. The September 25 meeting at 7:30 pm will be about the Many Uses of Herbs and there will be some for sale.

The New Lowell Legion invites you

to mark your calendar for September 22 starting at 6 pm for a Murder Mystery Dinner. This will be a full roast beef dinner with all the trimmings and a fun evening of solving 'who did it?' The cost per person is \$25. The Legion has new hours to better accommodate you. Tuesday, Wednesday, Thursday and Saturday they are open from 4 to 8 pm. Friday they are open from 4 pm until 1 am. Don't forget the Legion offers wings for dinner on Fridays and the last Friday of each month is Fish and Chips. The New Lowell Legion supports much of the activities within our community so it is worthy of us to support their fundraising endeavours.

New Lowell Public School welcomed their new Principal, **Ms. Bell** on Tuesday, September 4. The school is offering a Book Fair from September 12 to 14. This is a fundraiser for the library. Remember to watch out for those school buses and the busy children that ride on them.

That's the news from in and around New Lowell. If you have some news please call Sandra at 424 6497 or email at sandra@bednarek.ca

• 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
BARN ROOFING
BARN S • FENCES • HOUSES • EQUIPMENT
SANDBLASTING & PRESSURE WASHING
TYLER KUEPER
(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

Pet Care

**GINNY'S
Groom Room**
small to medium-sized breeds
1 hour service
vet tech w/35 years of experience
Hwy 124 & 21 • 519.925.5958

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 Ramsier
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

**PLACE YOUR
AD HERE**
CALL 705-466-9906

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 SALE

HANNAH’S CHICKENS “Mmm Mmm Good” Free Range – Grain Fed, 8 to 12 lbs. \$3.75 per lb. Mulmur Delivery or Toronto Pick Up. Please Email me hmaceachern@hotmail.com

Party Supplies – Helium and specialty **BALLOONS** available. Pick up or delivery within the village. Call darci-que 705-466-2405.

FIREWOOD. \$325 a bush cord. Call 705-466-2793.

Fall has arrived at “A Day at Victoria’s” and with it our warm spicy collection of Victorian and country home accents, including gorgeous linen and lace, home decor and period collectables. Our 1878 Victorian farm house and tea garden is open daily until October 8, 10 am to 5 pm. (24 hr. notice for tea and scones or Victorian lunch) 5681 Conc.9 Sunnidale, (Stayner) For info call Cathy 705-428-0445

GARAGE SALE

Saturday, September 15 & Sunday, September 16. Huge antique and vintage sale. 30 year collection at Century farm house from 9 am to 5 pm, rain or shine. **5681 Conc 9 Sunnidale** (Stayner) 705-428-0445

HELP WANTED

LINE/PREPCOOK required. Approx. 20 to 30 hours per week. Kitchen experience a must. Apply at 705-466-3006 or in person at The Sovereign Restaurant, Creemore.

SERVICES

SPARKLING CLEAN HOUSE CLEANING. I guarantee it. Moving and staging cleaning also available. Please call Sue at 519-923-6376.

BUILDING BLOCKS HOME DAYCARE, has full or part time care available. For more information or to book a play date please call 705-466-6355

It’s a Beautiful Day! Your pains keeping you down? Become a Believer by experience. Introductory **BOWENWORK SESSION 50% off** (exp. Thanksgiving) Call Julia 705-446-9935. Info at www.bowenwork.me

RENTALS

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.

FOR RENT FOR SKI SEASON. Small 1800 farmhouse for rent. December to March. On 56 beautiful hilly acres. Great for tobogganing & cross-country skiing. Adjoining Devil’s Glen. A bit quaint but very cosy & attractive. Call 705-466-2515.

WANTED: SKI CHALET in Creemore/Devil’s Glen area. 3 bedrooms or more Christmas to March. Please email nettiedea@gmail.com

REAL ESTATE

Rental properties needed now, we take care of everything! 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” Proud supporter of Children’s Miracle Network (Sick Kids)

BUILDING & FARM SUPPLIES

**Lumber • Plywood
Trusses • Windows
Roofing • Siding
Fence Supplies • Culverts
Cedar Posts • Railway Ties
Fuel Delivery • Oil Furnaces
Lawn & Garden Supplies**

“Nowhere... but close to everywhere.”

HAMILTON BROS. • EST. 1874 • 705-466-2244

hamiltonbros@ultrafastwireless.com
2047 Glen Huron Rd, Glen Huron

TERRY FOX RUN

BIKE, WALK, RUN! Please come to the **Terry Fox Run for Cancer**, Sunday, September 16 from 9 am to noon at the Mulmur Town Office, 2nd Line and 20th Sideroad in Terra Nova. 1, 5 or 10 km. Fun for families and supporters of all types! Snacks and refreshments will be provided. Donations of any amount can be made at the event.

PLANNING AN EVENT?

The Creemore branch of the Royal Canadian Legion is available for rent. The hall will hold up to 400 people, bar can be arranged. Lounge will hold up to 150 people, bar can be arranged. Quiet Room will hold up to 30 people. Call 705-466-2330 to book. Catering is available for any event.

REGISTRATIONS

Register this week for **Theatre Collingwood’s Drama and Production training programs: Stage Management, Adult Intro, Teen Advanced, Teen Intro, Theatrical Lighting.** Call 705-445-2200 or see www.theatrecollingwood.com

Honeywood Figure Skating Club Registration on Monday, September 17 from 7 to 8 pm at Honeywood Arena. Canskate, Starskate junior (new this year), senior and adult synchronized skating teams. Male partnering and a great coaching staff.

PIANO LESSONS. Beginners and advanced students. Students in Creemore and Wasaga Beach. Please call Lorna May at 705-352-2759.

HOUSE FOR RENT

HOUSE FOR RENT. 10 minutes from Devil’s Glen, 5 minutes from Creemore. Available December 15, 2012 to March 30, 2013. \$12,000 for the season. Beautiful, well appointed home, fully equipped for comfortable and elegant living, 4 bathrooms, three fireplaces, three spacious family rooms 3 bedrooms and sleeps 10. Lots of pullout couches – ideal for family and friends . Electricity, satellite TV and internet access included. Snow plowing included. Miles of established forest trails for cross country skiing and/or snowshoeing. Linked with Mingay Track trails. Noisy River runs through the property. Call 705-466-3281, cell 416-464-5552 or email johnfuke@cedarmint.ca

DEATH NOTICE

HILL, Jessie Mathew – Raised in Creemore since age 5, an exceptional person in every way possible, as a son, brother, nephew, grandson, uncle, step brother, friend and human being; our son **Jessie Mathew Hill** has finally come to the end of his difficult and short journey of life, at age 32 years on Saturday, September 8, 2012, at RVH Hospital, Barrie at 5:34 am of a Pulmonary Embolism (blood clot). The strength, willpower, fortitude, determination and unselfishness he has come by naturally never wavered, but was a constant even since his stroke last November and continued to carry him through these last 10 months. He still had hopes and dreams, making plans for his future to go back to school etc. He was and is and always will be the most ‘Amazing Man’ that I have had the pleasure of knowing, and calling my son. Jessie even in hospital was still always kind, polite and concerned for others, seldom himself, despite his years of medical issues, especially recently. His love of life, combined with his gigantic heart and fun-loving nature made him easy to like and love immediately when people met him and got to know him. Jessie, you are truly, “A Man that will forever be Loved, Missed and Never Forgotten, Held in our Hearts Always” Jessie (Jay as mom called him) was survived by Joanne Rohde (mom), Rob Hill (dad), Ken Hill (brother), Liam Hill (nephew), Antoni Rohde (grandad), Aunts Linda and Marie; Uncles Paul, John and David. Cousins Michael, Brandon, Pierson and Nieces Toni and Savana. On the Hill side of the family, Jessie was survived by Aunts Sue, Judy, Patty and Mary; Uncles Michael and Dave, and many, many cousins, too numerous to list. My apologies for that. Thank you all for your support. Jessie is being cremated. There will be at a small service at Creemore Legion Branch 397 Hall, 27 Wellington St. West, Creemore at 11 am on Saturday, September 15, 2012. Luncheon to follow. Anyone wishing to give donations should send them to Jessie Hill c/o Ken Hill at 1266 Lowrie St., Innisfil, ON L9S 0E5. There will also be an area to give donations at the Hall. It would be used to help offset expenses. Unfortunately Jessie did not have insurance. Cards and flowers can be sent to the family or can be sent or brought to the Service at the Legion as well. Thank you and good bye from Jessie.

CORRECTION - the number to call for information on the Mansfield Cenotaph is 705- 435-4132.

Spike & Rusty: **PLANET**

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

Running late on a project?

Running out of paper and ink to print it?

Running out of patience?

Don’t go running out of town!

Creemore Echo stocks many popular ink cartridges and all types of paper to help you get things done. Call 466-9906 and see if we carry what you need.

CLEARVIEW TOWNSHIP
Established 1994

culture days

SHUNPIKER TOUR

**A FREE, INTERACTIVE
10-DAY FESTIVAL CELEBRATING
CLEARVIEW'S RICH CULTURE**

September 21-30, 2012

**1. POTTERY CLASSES | Sept 28, 29 & 30,
12pm-2pm (LESSONS) OR 10am-6pm
(OPEN STUDIO: tours every hour on the hour)**
Leishman Pottery, 4552 Concession 9, Stayner ·
705-428-5240 · leishmanpottery.ca
*Explore the elements of pottery production including
clay preparation, throwing on the wheel, loading the
kiln and glazing sample pieces.*

**2. FUSION GLASS | Sept 28 & 29, 10am-11am or
2pm-3pm**
TurtleCreek Art Glass, 8106 30 & 31 Nottawasaga
SR, Nottawa · 705-445-8191 · turtlecreekglass.ca
*Learn about fusion art glass by making your own
small fusion glass window hanging using the relief
method. Limited space; pre-registration required.
Adults only.*

**3. FLOWER PHOTOGRAPHY | Sept 22 & 23,
10am-5pm (OPEN STUDIO) OR Sept 29 & 30,
11am, 1pm and 2pm (FLOWER PHOTOGRAPHY
DEMOS)**
Bryan Davies Studio, 9 Wellington St E, Creemore ·
705-466-5775 · BryanDavies.com
*Learn how to create a close-up digital photograph of
a domestic flower in the garden using a professional
digital camera and tripod.*

**4. BACKYARD HOMESTEAD & ORGANIC
GARDEN TOUR | Sept 23 & 30, 2pm-4pm**
Givingtree Bed & Breakfast, 262 Batteaux Rd,
Nottawa · 705-441-7114 · givingtreebnb@gmail.com
*Discover how to grow vegetables all year long with
some practical season extension growing techniques.
Learn how to build a cold frame garden that will
produce hardy fall and winter vegetables.*

**5. MS. MARGIE'S DANCE CLASSES | Sept 24,
6pm-6:30pm (CREATIVE MOVERS, AGES 3-5) OR
6:45pm-7:30pm (CREATIVE DANCERS, AGES
6-10)**
Nottawasaga Creemore Public School, 240
Collingwood Street, Creemore · 705-792-8743 ·
msmargie.ca/dance
*Children ages 3-10 are invited to try this new
recreational dance class that encourages creative
movement to music and instruction in basic dance
techniques with a focus on musicality, creativity,
physicality and FUN.*

**6. LITERARY ARTS & CRAFTS | Sept 22,
10am-4pm**
Creemore Branch, 165 Library Street · Stayner
Branch, 201 Huron Street · Sunnidale Branch, 5237
County Road 9, New Lowell · clearview.library.on.ca
*Plan to visit all three branches of the Clearview Public
Library to "check out" their historical arts & crafts
tables in celebration of 124 years of library service in
Clearview.*

7. NIA AND EXPRESSIVE ARTS | Sept 24, 6:30pm
Station on the Green, 10 Caroline St E, Creemore ·
705-444-0550 · www.nianow.com
*Enjoy a playful, energizing workout that incorporates
dance arts, martial arts and healing arts to create
purposeful movement done to diverse and inspiring
music.*

8. THE MONSTER PROJECT | Sept 29, 10am-4pm
Artventure Open Studio, 2 Townley Street, Nottawa ·
705-812-2914 · artventureopenstudio.com
*Create a monster drawing with the guidance of artist
Lory MacDonald. Open to all ages of children,
parents, art adventurers and enthusiasts.*

**9. PRESERVING MEMORIES- SCRAPBOOKING |
Sept 29, 2pm-4pm**
Stacey's Stampin' Up Studio, 223 Red Oak Trail,
Stayner · 705-517-0115 · soswithstacey.stampinup.net
*Using Stampin' Up! products, learn how to create a
frameable scrapbook page with the theme Preserving
Memories. Think canning, mason jars, fun collections
and autumn.*

**10. ANTIQUE LINEN AND LACE RESTORATION
TECHNIQUES & USES | Sept 28, 29 & 30, 11am,
1pm and 3pm**
A Day at Victoria's, 5681 Concession 9 Sunnidale ·
705-428-0445
*Learn uses and care techniques while touring
hundreds of pieces of restored antique linen and lace
dating from 1850 to 1970.*

**11. THE DANCEROOM DANCE CLASSES | Sept
28, 10am-4pm** (30 minute classes every ½ hour)
The Danceroom, 7271 Highway 26, Stayner ·
705-441-3790 · the-danceroom.com
*Creative Movement classes for children and their
caregivers will be offered on the ½ hour while
Dance for the Health of It will be on the hour.
Dance for the Health of It is a low impact dance
class incorporating gentle movements for adults.*

**12. GREAT NORTHERN EXHIBITION | Sept 21,
22 & 23, all day |** this activity charges admission
GNE Fairgrounds, 2220 Fairgrounds Road ·
705-444-0308 · greatnorthernex.com
*Welcome to the Fall Fair! This year's theme is
"From Farm Gate to Dinner Plate". Learn from local
farmers how food gets from the farm to our plates.*

**13. CREEMORE FESTIVAL OF THE ARTS | Sept
22 & 23, 10:30am-4pm**
Mill St, Creemore and surrounding area
*Kick-off culturedays with this grand festival of the
arts. Enjoy music, live theatre, a juried art show
and myriad of workshops hosted by local artists.
Schedule at www.phahs.ca*

**14. FACES OF STAYNER | Sept 22, 10am-5pm
OR Sept 23, 10am-3pm**
Linke's Local Arts, 7293 Hwy 26, Stayner ·
705-428-5870 · frieda@linkeslocalarts.com
*Sit down with Frieda to find out what motivated her
to create this wonderful collection of pastel and
charcoal portraits of local residents for Stayner's
140th anniversary.*

**15. ILLUSTRATION 101 | Sept 25, 26 & 27,
1pm-3pm OR Sept 29 & 30, 10am-4pm** (1 hour
lessons every hour on the hour)
22 Edward St E, Creemore · 705-466-2405
*Learn the basic steps of how Darci brings her
stories to life through colour illustrations. Create
your own illustration to take home.*

CHECK OUT WHO IS ON THE TOUR

more at clearview.ca

Proudly Sponsored By

ENTERPRISE-BULLETIN
Established since 1857 - Serving the People

Sun Life Financial

CREEMORE HOUSE INN

StaynerSUN
The Creemore ECHO

RE/MAX

TD

Stayner Veterinary Services