

The Creemore ECHO

Friday, October 12, 2012 Vol. 12 No. 41 thecreemoreecho.com

News and views in and around Creemore

CAT SIGHTING IN WEBSTERVILLE

With so much perennial talk of cougar sightings in the area, needless to say we were surprised this week when **Steve Brown** paid us a visit to show us the above picture, taken by his niece, **Molly Jayne**, on Monday afternoon near the intersection of County Road 9 and Riverside Drive.

Sure enough, the photograph clearly shows a spotted cat running along the edge of the bush. Could it be true? Is it not a cougar but a leopard that's been lurking around the Mad River valley all these years?

Luckily, the *Echo* has its own naturalist in the office – namely **Gary**

Page of Page Graphics – who took a look at the photograph and immediately wondered if the animal was a Savannah cat, which is a domestic cross between a Siamese cat and a Serval, a small, wild cat found in southern Africa.

In our opinion, the photographs below which we pulled off the Internet – on the left, a Savannah cat and on the right, a leopard – confirm Gary's suspicion. The size and build of the cat and its striped tail seem to give it away.

But we'd love to confirm our theory. Would the owner of the animal care to get in touch? It might put our readers' minds at ease...

INSIDE THE ECHO

A Mile in Heels...
... and Fred's feet feel fine!
PAGE 6

Plaque Unveiling
Heritage program kicked off at brewery
PAGE 6

Publications Mail Agreement # 40024973

The Taste of Autumn

Mulmur resident **Karen Scully** captured judge's hearts with this beautiful entry during last Saturday's Creemore Apple Pie Contest. Rounding out the top six were **Carrie Archibald** (2nd), **Stephen Loewg** and **Catherine Morissey** (3rd), **Lily White** and **Keri-Lynn Lammle** (4th), **Peggy Hutchinson** (5th) and **Gayle Millsap** (6th). Tasked with the difficult job of judging the contest's 19 entries were (below, left to right) **Clive Vanderburg**, contest organizer **Al Clarke**, **Sara Hershoff**, **John Golding**, **Marilyn Chenier** (last year's winner) and **Pat Prime**.

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

(705)

444-1414

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

COMMUNITY Calendar

Submit your community events

info@creemore.com

phone: (705) 466-9906

fax: (705) 466-9908

This Weekend

Friday, October 12

- **Friday Night Dinner** at Creemore Legion from 5 to 6:45 pm. Hosted by Ladies Auxiliary. Soup, scalloped potatoes, ham, vegetables, dessert, coffee/ tea, buns/ butter. Adults \$12, seniors \$10, children under 10 \$6.
- **Creemore Curling Club Open House & Sign Up.** At the Creemore Curling Club on Collingwood Street at 7:30 pm. For more information phone David Millsap 705-466-2764 or Rick Kelly 705-466-3251.

Saturday, October 13

- **Clothing Swap** at St. Luke's Anglican Church on Caroline Street West from 9 to noon. Gently used

winter clothing for children, women and men can be dropped off at St. Luke's on Friday, October 12.

- **Mad & Noisy Gallery** "Bodies and Beasts: Soleil: Contemporary Exploration of the Human and Animal Form" continues featuring Juliet Jancso, Paul Corfield, Caroline Routh, Lois Green, Iris Casey & Ann Clifford as they visually celebrate & investigate the imagery of both through clay, wood, paint, line, paper & metal. Until October 29.
- **Last Blast at the Simcoe County Museum.** Presented by The Simcoe County Museum and the Historical

Construction Equipment Association of Canada (H.C.E.A) from 10 am to 4 pm. Regular museum admission rates apply. 1151 Highway 26, Minesing.

Saturday, October 13 & Sunday, October 14

- **Craft and Quilt Sale** from 10 am to 4 pm at the GNE Fairgrounds. Lunch booth and free admission.

Sunday, October 14

- **Church Services** on page 5.
- **St. John's United Church, Creemore,** hosts their **Anniversary Service** at 11 am. There will be a guest speaker & special music. This will be the only service in the United Charge today.

Upcoming Events

Tuesday, October 16

- **Blue Mountain Foundation of the Arts Centre Open House** from 5 to 7 pm. 163 Hurontario Street (next to the Gayety). Drop-in and meet the members. Bring a friend and spread the word. Refreshments will be served.
- **Medical Centre Expansion Information Night** at 7:30 pm at Station on the Green.
- **Public Information Night** concerning building a 300-slot casino in the area at Wasaga Beach RecPlex at 7 pm.
- **What the informed person should know about Islam.** Adult education. A 4 week program from 7 to 8 pm at St. John's United Church. This first week's discussion is on the religion, its meaning & facets of religion divinity & devotion. Everyone welcome.

Tuesday, October 16 to Saturday, October 20

- **The Clearview Public Library is celebrating Library Week** by accepting non-perishable food for the local food bank in lieu of fines.

Wednesday, October 17

- **Creemore Horticultural Society's General Meeting and Visitor's Night** at St. Luke's Anglican Church Hall, 22 Caroline St West at 7:30 pm. Our guest speaker is David Hobson, a well-known horticulturist and humorist whose topic is "Potpourri of the Unique & Unusual"

Thursday, October 18

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

Friday, October 19

- **Gift of Music Concert** at St. Luke's at 7:30 pm. Pay what you can.

Friday, October 19 to Saturday, October 27

- **Tipling Stage Company** presents *There Goes The Bride*. October 19, 20, 26 and 27 at 8 pm and October 21 at 2 pm at the Grace Tipling Hall, Shelburne.

Tickets \$15 available at Shelburne Town Hall & Caravaggio IDA or visit www.tiplingstagecompany.com. To reserve tickets call (519) 925-2600.

Saturday, October 20

- **Turkey Shoot** at New Lowell Legion at 10 am.
- **Wild Game & Harvest Dinner** at Brentwood Community Centre at 6 pm. Advance tickets \$25 by calling 705-424-1648. Silent Auction. A fundraiser for the hall.
- **Roast Beef Dinner** at Emmanuel Presbyterian Church, Hwy 124 just south of Nottawa. 5 and 6 pm seating. Adults \$15, children 6-12 \$6. For tickets call 705-444-6823 or 705-445-2494.
- **50s & 60s Dance** at Creemore Legion starting at 8 pm. \$10 gets you in and your lunch of a hamburger/ hotdog, fries & a milkshake! The bar is open so you must be 19. Please call for tickets before October 13 to Dee at 705-466-2432 or Norma 705-466-2330. Hosted by the Ladies Auxiliary.
- **Town & Country Dance** featuring the North of Fifty Band at Living Faith Community Presbyterian Church, Baxter from 7 to 11 pm. \$10 per person. For advance tickets please call Mary at 705-424-9830. Coffee, pop and water available. Door prizes.

Sunday, October 21

- **Soupstock – Save the land that feeds us. Stop the Highland Mega-Quarry.** At Woodbine Park, Toronto from 11 am to 4 pm. **Catch the bus** leaving from Honeywood Arena at 8 am & Shelburne No Frills at 8:30 am. Reserve your seat at info@ndact.com or 519-925-6628.
- **St. Luke's Anglican Church** invites you to a **Traditional Service of Evensong** at 5 pm sung by the choir of St. Paul's, Bloor Street, Toronto.
- **Autumn Leaves Fashion Show** at 7 pm at the GNE Fairgrounds Agri-Cultural Building. A fundraiser for The Collingwood Agricultural Society's Great Northern Exhibition. Sponsored by Clearview Nursery,

Cty. Rd. 91. Models and escorts will be members of the Clearview Fire Department. Tickets are \$15 or a table for 8 at \$100 available at Creemore Village Pharmacy and D & L Family Variety in Nottawa. 519-922-3448, or check out www.greatnorthernex.com for details.

Saturday, October 27

- **A Masked Ball.** An Adult Masquerade Ball at Station on the Green from 7 pm to midnight. Hor d'oeuvres by The Creemore Kitchen, cocktails and live music by String Theory featuring Glen Hoag and Sherri Jackson. Have your fortune read and enjoy the haunted Station on the Green. Bid on our spooky silent & live auction. All proceeds go to the Collingwood Hospital Foundation. Adults only. Come in costume. Tickets are \$50 per person available in advance. Visit www.hallowfest.ca

Sunday, October 28

- **Hallowfest** presented by Collingwood Hospital Foundation. 10 am to 4 pm at Station on the Green. Fun for all ages – Tricks. Treats. Surprises. Visit the witch's kitchen, haunted house and a ghostly marketplace. Enjoy activities, games crafts and more. Take part in a Thriller dance and zombie walk. Come in costume for tricks and treats. Pay by donation – all proceeds to support the Collingwood Hospital Foundation. www.hallowfest.ca for details.

Saturday, November 3

- **Turkey Dinner celebrating Fall** at Centennial United Church, Stayner, from 4:30 to 7 pm. Corner of William and Oak Streets. Adults \$15, children, 6-12 \$6, under 6 free. Entertainment while you wait! Come and bring family & friends. A fundraiser to aid the Church's work.

Saturday, November 10

- **Zumba Fundraiser for Creemore Cats** at Station on the Green from 9:30 to 11:30 am. \$20 tickets available at Curiosity House or at the door. Come & join the party! For more information call Deirdre Pringle at 705-424-9294.

CREEMORE CURLING CLUB

Registration and Social
Friday, October 12/2012
at 7:30pm
Creemore Curling Club

Ladies - Monday - Night
 Men - Tuesday - Night
 Mixed - Wednesday & Friday - Night
 Day Time Curling - Monday & Wednesday
 Curling Clinic - November 3

Part-time and Seasonal Rates
 eg. - one draw - \$118.00
 1 League for season \$224.00

Anyone not wanting to do a hack delivery can try a stick delivery

Any questions phone
 David Millsap 466-2764 • Rick Kelly 466-3251

Theatre Orangeville
 David Nairn Artistic Director

Henry & Alice
Into The WILD

The hilarious sequel to **SEXY LAUNDRY**

By Michele Riml
 Starring Mary Long, Sandy Crawley and Nora Sheehan

October 11-28

For tickets call: 519-942-3423 or 1-800-424-1295 or book on-line: www.theatreorangeville.ca

Food for Fines

The Clearview Public Library
 is celebrating **Library Week,**
October 16 – 20
 by accepting non-perishable food for the local food bank in lieu of fines.

www.clearview.library.on.ca

HURONIA 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

We can do better than betting

There is a real possibility that local casino gambling will be coming to our area. Clearview Township, Wasaga Beach, Collingwood and Springwater Township will be hosting a public information meeting at 7 pm on Tuesday, October 16 at the Wasaga Beach RecPlex. The Ontario Lottery and Gaming Corporation (OLG) will be presenting information on their plans to locate a new gambling facility in one of the four municipalities. Your attendance is important, especially if you have concerns about the impact of casino gambling in your neighbourhood.

Despite the published notices that OLG will present information but will not take questions directly from the public, I have been assured that the purpose for the meeting is to gauge the public reception to local gambling; all questions and concerns will be welcomed by the municipalities.

OLG has stated that a casino will not be located in a community if the municipality decides it doesn't want one.

Clearview Council has not yet taken a position on a casino in the Township, opting to keep their options open while working with the other three municipalities.

In talking with those in our community who have the responsibility to deal with problem gamblers and their families, I hear very deep concern for their ability to provide an adequate and ongoing public health care response. They stress that a decision to proceed or not with a casino should be informed first and foremost by the public health needs over any promised windfall revenues. One thing that should be asked for is that the four municipalities meet with the health care organizations as part of the overall decision making process.

Clearview has never identified gambling as a means to grow and sustain our community. Through much public consultation on our strategic plan, official plan, master recreation plan and our budgets, a casino or any other form of gaming related activity has not been identified as a priority. It doesn't fit in our vision for our community. By design, a casino blocks out the appreciation of our natural landscapes, distracts our residents and visitors from participating in our many recreational activities, diverts much needed spending away from our businesses and most concerning of all, does not promote a family-centred lifestyle.

I do not support the Province's expansion of private-sector gaming. The Province wants casino gambling to become even more of an everyday activity in

WARD 4 MATTERS

Thom PATERSON

our community; their new model is a convenience store approach to gambling. To the Province, it's about raising their net profits from gambling to help pay down deficits. The claimed benefit to communities is that gambling will help deliver services, stimulate community development and create jobs. Sounds good, but unfortunately, the total social costs to

care for problem gamblers have not been factored in to determine if indeed a community actually gains from gaming. With the expansion of private sector gaming, provincial development investments end up as casino operator profits. Many of the gaming jobs created are low paying, often part time and short on benefits.

Provincially sponsored gambling is seen by some as harmless fun and a voluntary form of taxation. If you don't play you don't pay. Unfortunately, there are many Ontarians who cannot live by that catch phrase; they are addicted to gambling.

The Province knows this very well. According to the Centre for Addiction and Mental Health (CAMH), 3.4 per cent of all Ontarians have a gambling problem. Most startling is the estimate that 30 to 40 per cent of Ontario's gaming revenue comes from this 3.4 per cent of the population; that's 2,000 people negatively impacted in our own communities.

We can do better than betting.

Hort Society visitor's night

The Creemore Horticultural Society's general meeting and visitor's night will take place at 7:30 pm on Wednesday, October 17 at St. Luke's Anglican Church. Appearing as guest speaker will be **David Hobson**, the weekly garden columnist for the *Waterloo Region Record* and the *Guelph Mercury*, and the creator of the Garden Humour Website. He also accompanies groups each spring to the Royal Horticultural Association Flower and Garden Show in London, England.

A lifelong gardener, Hobson happily shares his passion by speaking to many horticultural societies and gardening groups, over the fence to neighbours, innocent bystanders, in fact anyone who will listen. He has spoken at venues such as Canada Blooms, The Canadian National Exhibition, The International Home and Garden Show, Ontario Horticultural Association Convention, and after next week, the world famous Creemore Horticultural Society.

Gift of Music welcomes unusual trio to St. Luke's

by Laura Walton

For the past several years the St. Luke's Gift of Music program, with the generous support of the Purple Hills Arts and Heritage Society, has arranged for professional musicians to perform for the students of Nottawasaga and Creemore Public School. Following the school performance, the musicians tutor the school's band members and then step in and perform with them under the guidance of music teacher **Chris Phillips**. Although it is an unusual ensemble, the best combination of musicians to work with the school band is a flute/trumpet/clarinet trio. When this year's musicians asked if they could do a 'pay what you can' evening performance at 7:30 pm on Friday, October 19 at St. Luke's Anglican Church, we realized that it would make for a unique evening of music.

Trumpeter/composer **Peter Crouch** performed for us last spring as half of the Music Around the World Via Trumpet and Piano duo, and charmed the audience with some of his original compositions. He is currently a member of the Perfect Fifth Brass Quintet, ByWard Brass and the Manotick Brass Ensemble. Crouch keeps busy by teaching, composing, arranging and performing solo concerts on a regular basis. His next undertaking is a performance of the complete 'Pictures at an Exhibition' that he has arranged for trumpet and piano.

As a freelance musician in Toronto, clarinetist **Anthony Thompson** performs frequently with the Toronto Symphony Orchestra. Thompson is an active chamber musician, appearing regularly at many of Toronto's musical and cultural venues. He is pursuing a Doctor of Musical Arts degree from Arizona State University.

Flutist **Tim Crouch** is in demand as a soloist, chamber and orchestral musician, and as a sought after studio musician for film recordings. Notably, in 2010 Crouch was awarded with the top prize in the first annual Canadian Flute Association Competition.

Join us in welcoming this trio for an evening of fun and diverse music. From romances to ragtimes, the three musicians will display virtuosic solos and imaginative arrangements of old favourites.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

Catch the bus to

SOUPSTOCK

SAVE THE LAND THAT FEEDS US.
STOP THE HIGHLAND MEGA-QUARRY!

OCTOBER 21, 2012 WOODBINE PARK, TORONTO
11AM-4PM RAIN OR SHINE! PLEASE BYO BOWL, SPOON & NAPKIN!

Buses leaving from
Honeywood Arena 8am
Shelburne No Frills 8:30am

To reserve your seat contact
info@ndact.com or
call 519-925-6628

Presented by CANADIAN CHEFS CONGRESS

FOR MORE INFO:
SOUPSTOCK.CA

Re/Max Creemore Hills

Realty Ltd. Brokerage, 136 Mill St.
Creemore, ON • 705-466-3070

Austin Boake
Broker of Record/Owner

www.CreemoreHillsRealty.com

LOG HOUSE ON 60 ACRES

Scandinavian scribed log home with amazing views. Privacy, hardwood forest, trails, pond. Over 4,000 square feet. Includes log guest house. Vaulted ceilings, pine floors, stone fireplace. Near Beaver Valley. Asking: \$839,000.

The hometown experts with a world of experience

OPINION & Feedback

Feedback and old photos welcome

info@creemore.com

call (705) 466-9906

fax (705) 466-9908

LETTER

More to local food than price

Dear Editor:

I read with interest the letter concerning affordable local food. Speaking as someone who has had the privilege of seeing “behind the scenes” at our Farmers’ Market, I would ask the authors to consider a little more than just the price of food before they judge if a place is worthwhile. Farmers’ markets, for example, are much more than the sum of their parts.

Farmers’ Markets Ontario conducted an extensive study concerning farmers’ markets as economic multipliers. For every \$1 spent at our market, \$3.20 goes into local businesses. That, in a small town, has an enormous impact.

Every vendor I have met is trying to sell their goods as cheaply as possible and all worry about charging too much. Every one of us would all make more money per hour if we worked for an employer. The hours spent in the previous days preparing our product, packing cars, travelling, setting up, the hours spent at market, followed by unpacking and cleaning up means that sometimes I can make as “much” as \$2 per hour.

The authors of the letter were lucky enough to have a grandmother to make perogies, but many people are living away from their extended families, often juggling long work hours and children. Homemade fresh food made with care, local ingredients and love, cooked to order for them from someone they can see week after week is something very special.

Our market here in Creemore is an important social hub. From the elderly to the very young, our charities to our vendors, the strong sense of community, so rare today, can be found at our market every week. For all the above reasons, vendors at farmers’ markets seem to me to give very good value for money.

Sarah Hallett, President, Creemore Farmers’ Market

THE WAY WE WERE

This week’s postcard is postdated July 20, 1914 and shows an early 20th century view of downtown Creemore. Addressing the card to Mrs. J. Skelton of Fesserton, Ontario, the sender (who signs the note with some illegible initials) writes, “am up here on holidays and expect to leave for Fesserton Wed. night sometime.”

LETTER

“Walker pit is exhausted - let it go”

Dear Editor

When I first heard about the proposed expansion of Walker Aggregates’ Duntroon quarry, I was not opposed. I understood that the quarry had serviced the local community for decades through its products, jobs, taxes, support and spending, and it seemed reasonable that the operation be expanded. However, thanks to the mega-quarry proposal, I have since been made aware of the “big picture”:

- There are currently 7,000 aggregate sites in Ontario.
- Aggregate operations are inherently finite.
- All decision-makers re: aggregate operations are in a conflict of interest position: communities hate the mess and inconvenience but love the economic benefits; land owners have a fundamental right to profit from their property; and all levels of Ontario government get paid a fee for each tonne extracted. They are also the largest consumer of product.
- All decision-makers are loath to let the good times go after a pit is exhausted.

Ontario’s Aggregate Resources Act (ARA) and its underlying regulations are based on 40-year old values that do not reflect today’s values. Today we

care about food security, clean source water, human health/safety, natural space protection, endangered species, resource conservation and waste elimination. The ARA prioritizes rock ahead of all other concerns. The ARA needs updating.

In 1973 Ontarians committed to “conserve the UNESCO-designated Niagara Escarpment World Biosphere Reserve as a continuous natural environment and scenic, working countryside” by creating the Niagara Escarpment Commission (NEC). The proposed Walker expansion is in the Niagara Escarpment and should be subject to the NEC.

If the NEC is to do its job properly, it must clarify whether the ARA takes precedence over the NEC.

Personally, I would prefer to see the NEC take precedence. In general, we Ontarians seem very keen to exploit our natural resources, and then avoid making the hard and expensive decisions re: land after-use/rehabilitation. The Walker pit is exhausted – let it go. After all, we now have MAQ Aggregates’ newly approved licence immediately next door on unprotected land. Do we really need two aggregate operations in that area?

Donna Baylis, Dunedin

LETTER

Fire department should recognize longtime member

Dear Editor:

Thanksgiving is a time to think of those who should be thanked for their kindness and their contribution to the improvement of our lives and our community.

Creemore is a better place for having Bob Ransier as its proudest citizen. Bob is a champion for many people who need help when they are really in trouble – snowed-in, hooking up to the sewer, digging a grave, planting trees, you name it. The Horticultural Society and the Tree Committee and others can count on Bob’s generosity in helping out because he wants a village where it is good to bring up your children and where it is a pleasant place to live.

We can all remember Bob Ransier as a Captain in

the Fire Department. He was proud of his association with that service and he trained many of the folks now working on it. He saved lives and got people out of terrifying situations with reliable and capable associates on the force. Nobody was prouder of the work of the Fire Department than Captain Robert Ransier.

I was looking forward to honouring Bob when he was to receive his 25 year pin for honourable service as a firefighter. Others also earn their pins as much as he did. And yet, Bob’s firefighting is just one of the many ways he is a model citizen and a champion of so many of us. I wanted to make sure he knew how much we admired his commitment to Creemore and his strength as a pillar of the community. Bob’s service ended in

2009 and he should have received his pin in 2010.

The Fire Department did not submit its recommendation that Bob and others should be awarded their 25-year service pins in 2010 or 2011. It is surely time now to do the right thing. What cannot be recovered, however, is that Bob’s father would have been so proud seeing his son in uniform receiving the honour and saluting him as a measure of respect that one soldier offers to another. Bob’s father is no longer with us.

We need heroes and champions. We need people to step up and put themselves on the line for us and our families. Thank you, Bob Ransier – you are a rock!

Stuart M. Robertson, Glen Huron

 <p>thecreemoreecho.com</p> 	 <p>PUBLISHER Sara Hershoff sara@creemore.com</p>	 <p>EDITOR Brad Holden brad@creemore.com</p>	 <p>MANAGER Georgi Denison georgi@creemore.com</p>	 <p>ASSISTANT Fred Mills fred@creemore.com</p>	<p>The Creemore Echo is published every Friday and distributed free locally.</p> <p>Editorial and advertising material deadline is Tuesday at 5 pm.</p> <p>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.</p> <p>Subscriptions are \$49 (hst included)</p> <p>Publication Agreement # 40024973</p> <p>Please return undeliverable Canadian mail to address below.</p>
<p>DIRECTORS: Tom Vandewater, Mary Vandewater, Craig Simpson, Bill Mann TECH SUPPORT: Dr. Phil</p>					

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 55 of us out for cards, and **Bob Veale** mentioned that **Jim Murray** is going through a bad patch, health-wise, right now. Our thoughts are with **Jim** and **Doreen** at this time. The upcoming supper at the Stayner Missionary Church on Saturday, October 27 was announced, with tickets available from **Janice Stephens**.

Our thanks to **Irma Flack** for the sweet little red tomatoes and the assortment of peppers, and to **Alinda Bishop**, who brought in small red and small yellow pear-shaped (acid free) tomatoes for anyone who wanted them. Our sincere thanks to both you gals. I didn't know that anyone other than **Norma Johnston** grew those little yellow tomatoes.

Also, our thanks to **Wilma Bannerman** who, some time ago, donated an "old-fashioned cottage" tissue holder – and then today brought refill kleenex to put our cottage back in business. A nice touch, Wilma!

The 50-50 draws went to **Audrey Fines**, **Elsie Longson**, **May Johnston**, **Isabelle Gubbels**, **Lillian Hiltz**, **Alinda Bishop**, **Marcia Cameron** and **Leona Hartling**.

Moon shots were played by

SENIORS

Sylvia
GALE

Bob Veale (2), **Toosje Vasvari**, **Audrey Tidd**, **Peter Gubbels**, **Marcie Cameron**, **Lillian Hiltz**, **Janice Stephens**, **Mike Smith** and **Lucy Young**. Lucy won the travelling prize, and Bob won the Sidewinders money.

High scorers were **Lucy Young** 310, **Lillian Hiltz** 290, **Isabelle Gubbels** 282 and **Effie Taylor** 277. Low was **Audrey Fines** with 101.

Midway through the second game, just before the goodies were handed around, **Barb Pilon**, our "Candy Gal" and purchaser of goodies for the club, stood up and announced that she had put some chocolate peanut butter cups into the candy assortment. I realized immediately that they were a bit more costly than our usual fare when Barb carried on to say "Take only one peanut butter cup!" Later on she said, kind of ruefully, "Maybe I shouldn't have said anything, because they are not touching the peanut butter cups!" Anyway, I think we all tried the new goodies, and we sure thank that little gal for putting all the time and effort that she does into "running" this department. **Phyllis Seed** used to be our candy gal, until her husband **Steve** became so ill that Phyllis just didn't have the time to do it, though I

believe she still keeps an eye out for the bargains for us. I understand that our club is probably the only one that has this tasty perk of candies being passed around two or three times in the afternoon, which is appreciated by us all.

Now in mentioning **Phyllis Seed**, it brings to mind that on Thursday, I was going to make some smart-apple remark to Phyllis, and to **Marg Hope**, who both hadn't moved from their starting table by the fifth or sixth game. Something like, "Did you gals pay your rent?" or "Are you gals on a time-share vacation?" But I didn't, because sure as Sunday, the next person they would have had a reason to make fun of would be Moi! So I was discreet, and didn't say a word – right?

Maurice Weatherall's brand new great grandson made one of his first "calls" recently when his grandma, **Heather (Weatherall) Rowell**, brought him across the street from where he was visiting with great grampa to meet us. He is just the most adorable little boy, with the startings of a full head of bright red hair – just like his daddy. Thank you so much, Heather. You made our day!

I loved **Elaine Collier's** column "Some autumn colour" in last week's *Echo*. The writing about the fall colours was nice, but the part that stopped me in my tracks was where she wrote about "eating down" the freezer, and the mysterious unlabelled packages that she found there. It made me wonder if she had been poking around in my freezer! Then I knew for sure she had been into my fridge and cupboards where I store my multiple bottles of vanilla flavouring, etc, etc. Maybe we should get together and trade some of our excesses with each other, just to even out the supplies!

I seem to have a couple of problems in the "over-stocked" department that are hard to overcome. One is that I grew up on a farm with a mother who canned and preserved everything she got her hands on in the food department. We didn't have a fridge or a freezer when I was young, so the only thing to do was "can" it for future use – although we did rent a freezer locker for our homegrown beef and pork from Stan Nixon (or his dad). This was located right across the street from the *Echo* office, on Caroline Street.

Then there was the fact that people had big families in the 1940s, and they did not hesitate to drop in unannounced for a Sunday visit, which of course

meant that they stayed for supper. And Mother would have been totally mortified if she had ever been such a poor manager that she couldn't feed an extra dozen people at the drop of a hat, or a rap at the door! So I grew up knowing you must preserve food, and you must have an emergency "stash" capable of feeding at least 20 people – maybe more than one meal, depending on their length of stay. And no, there were no stores open on Sunday where you could dash out for a loaf of bread, or a quart of milk. The housewife relied on her own "store" – and that's a hard lesson to forget, and one that leaves me shaking my head at my own overloaded storage shelves today.

It also leaves me in awe of my mother, who wasn't a very big lady, but who managed to handle five kids and my dad's mother, who lived with us and who was blind. My mother helped out in the barn with the milking and so on, did all the canning, preserving, and gardening, as well as wallpapering (with Pearl Mattice's help) and painting, separating and shipping cream, churning butter, doing all her own baking and an awful lot of knitting and sewing, plus she was always trying to get more flowers to grow. My mother was really a remarkable woman, but it was normal for the times.

Over all, the problem of having too much is ever so much nicer a worry than the problem of having not enough. And we are all so fortunate to live in this country, and in this age and era.

Thanks to the Township for cutting the roadside grass, and for doing such a great job, especially on the rural corners. There were some places where the high grass and weeds, backed by tall corn, made it impossible to see oncoming traffic at a corner. The way the Township crew cut it right back to the edge of the crop made for way better visibility, and much safer for motorists. Way to go, guys!

LOCAL CHURCH DIRECTORY

Sunday, October 14

ST. LUKE'S ANGLICAN CHURCH 22 Caroline St. W. • 466-2206 Please join us each Sunday at 11 am for Worship and a 'NEW' Children's Programme Sun Oct 21: Traditional Service of Evensong 5 pm with the choir of St. Paul's, Bloor Street, Toronto.	CREEMORE UNITED PASTORAL CHARGE October 14: St. John's Anniversary Service at 11 am (no other services that day) All are welcome 466-2200
Knox Presbyterian Church, Dunedin Worship & Sunday School at 10 am Sermon: "A Matter of Grace – Holy Communion" All are welcome Rev. Charles Boyd 705-466-5202	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
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
CREEMORE BAPTIST CHURCH Sunday School for all ages at 9:45 a.m. Worship Service 11 a.m. 12 Wellington Street West For info call (705) 466-6232 <i>All are welcome</i>	

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

THERE GOES THE BRIDE

by Ray Cooney & John Chapman Directed by Jo Hubbard

October 19th & 20th, 26th & 27th at 8:00 pm
 October 21st at 2:00 pm
 Grace Tipling Hall, Shelburne

TICKETS: \$15
 available at Shelburne Town Hall, Caravaggio IDA, Holmes Appliances & Music Shop or www.tiplingstagecompany.com
 To reserve tickets, call: (519) 925-2600

Produced by special arrangement with Samuel French, Inc., New York

OPEN HOUSE

2028 County Rd 42, Stayner ON
 Sat. Oct. 13 from 2 to 4pm

Stunning 4.7 acre property backing onto the Mad River Golf Course in Stayner. Charming 1350 sq. ft. century home featuring 3 bedrooms, 1 bath, hardwood floors and 11 foot ceilings. Additionally, there is a 30x40 ft shop fully insulated with radiant floor heating, and a fully insulated barn/shop with hydro, water and unfinished loft suitable for studio/office or guest accommodation. This is the perfect property if you are looking to run a small business!

Call Michelle Rallis for a private showing 705-241-0740

ROYAL LEPAGE

Royal Lepage First Contact Realty
 100-299 Lakeshore Dr., Barrie ON.
m.rallis@royallepage.ca
 705-728-4067

STRUTTING THEIR STUFF Last weekend's Walk a Mile in Her Shoes fundraiser in support of the My Friend's House women's shelter was a huge success, with 54 men donning high heels and raising \$28,000 for the cause. We're proud to report that the *Echo's* **Fred Mills** was the event's third most successful fundraiser, raising over \$1,600 in pledges. And he looked pretty smooth in his heels as well – he claimed that his feet felt pretty good at the end of the day. Congratulations, Fred, on a job well done.

Celebrating our heritage

A crowd of well-wishers gathered at Creemore Springs Brewery last Saturday as Purple Hills Arts & Heritage Society member **Aiken Scherberger** unveiled one of 13 new heritage plaques that have been placed around the village. The plaque on the brewery honours Creemore Springs founder **John Wiggins**, "The Man Who Put Our Village On the Map."

The heritage plaque program benefited from a donation from Creemore Springs Brewery. Other plaques commemorate such things as the area's original Petun village, the original Edward Webster survey, the pharmacy as our oldest business, Samuel Champlain's visit, Kembar's shoe store, Jim Vandewater, the Union cemetery, the early mills, the Log Cabin and the old railroad.

WALKING FOR A CAUSE Last weekend's Dunedin Fall Colours Cancer Walk saw a good-sized group gather in Dunedin for the traditional group shot (above) before heading out for a scenic walk to Glen Huron.

UNDERSTANDING THE MONSTER IN YOUR MEDICINE CABINET

MORPHINE **OXYCODONE** **CODEINE**

THURSDAY, OCTOBER 18 AT 7:00 PM

Guest panel will speak on the warning signs and problems of prescription drug addiction and other useful medication management topics.

**Location: The Leisure Time Club,
100 Minnesota Street, Collingwood**

**To reserve your free seat, please call the CGMH Foundation
at 705-444-8645 or visit us online at www.cgmhf.com**

**Brought to you by the G & M Hospital Foundation
Education Advisory Committee**

Your Care Is Our Cause

*You'll get a
warm welcome and
cold beer.*

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

BUYING A USED CAR?

Look for this sign

MEMBER
USED CAR DEALERS
UCDA
ASSOCIATION OF ONTARIO
Buy With Confidence

- ✓ Members guarantee the car you purchase is free from any loans
- ✓ Disclose all important facts about the car
- ✓ Contribute to a Consumer Compensation fund for your protection

**Your Local UCDA Member
Can Make A Difference**

**Learn more at
www.ucda.ca**

A THANKSGIVING TRADITION Mill Street was lined last Saturday morning for the annual parade of the Mulmur-based Toronto and North York Hunt.

Your Life, Only Better

At **Waterside**, we've discovered that what people want in their retirement lifestyle is close to what they already have – only **with more conveniences and fewer hassles**. That's why we've designed our building to offer great hospitality services so you can unload some of those tiresome chores. There's also the security of staff 24-hours-a-day and the fun of new and old friends. **It's the lifestyle you already enjoy – only better!**

Call Lorree or Tanya today at 705-429-8626 to book a tour and discover the improved lifestyle that can be yours at Waterside.

239 Zoo Park Rd, Wasaga Beach www.jarlette.com
Making Waves in Retirement Living!

St. Luke's Anglican Church, Creemore invites you to a Traditional Service of Evensong Sung by the Choir of St. Paul's Bloor Street, Toronto on Sunday, October 21, 2012 at 5pm at St Luke's

Music by Smith of Durham, Charles Stewart Hylton,
Herbert Howells and Robert Parsons.

You are invited to help kick off the

Creemore Medical Centre

Expansion & Renewal Campaign

**Tuesday, October 16
at Station on the Green
starting at 7:30 pm**

Refreshments will be served

**Learn about the plan to
enhance health services
in this community
through facility**

improvements including:

- additional clinical space
- improved accessibility
- a modernized reception area
- a refreshed interior

**For more information please contact
Bill Redrupp (705) 466-3348
Bill Mann (705)466-6233**

PUBLIC INFORMATION MEETING OLG Zone C7 Consultation

Presentation by the Ontario Lottery and
Gaming Corporation regarding a
potential location for a gaming facility
within our region.

OLG representatives will be on hand to take
questions from members of Council.

The meeting will be held:
7:00 pm Tuesday, October 16, 2012
Wasaga Beach RecPlex
1724 Mosley Street, Wasaga Beach

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*

FUN & Games

Sudoku by Barbara Simpson

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

Answer in Classifieds

Spike & Rusty Word Scramble

Find this week's answer in Classifieds by Ken Thornton

CREEMORE Weekend Weather

Friday, October 12

Variable cloudiness
High 7 Low 1 Winds N 15 km/h
POP 30%

Saturday, October 13

Scattered showers
High 11 Low 3 Winds S 25 km/h
POP 60%

Sunday, October 14

Light rain
High 17 Low 14 Winds SW 45 km/h
POP 80%

Wishing you a pleasant Weekend

Mad River Golf Club

705-428-3673 • www.madriver.ca

FRED'S FUNNIES

I live in a semi rural area. We recently had a new neighbour call the local Township administrative office to request the removal of the DEER CROSSING sign on our road. The reason: "Too many deer are being hit by cars out here! I don't think this is a good place for them to be crossing anymore."

The AVRIDGE FARM

by JEFF WILSON

Brian's Canadian Crossword

#196 by Brian Paquin © 2012

ACROSS

- 1 Brewing ingredient
6 Chair parts
10 News anchor Rinaldo
16 Like most junk mail
18 Fitting, archaically
19 Be abundant with
20 Bryan Adam's instrument, sometimes
21 Italian wine region
22 Pedigree
24 Chrysler LeBaron, e.g. (hyph.)
25 End of a Canadian address (2)
28 Lip
29 Category of sales figures
30 In this way
31 Capsule type
32 The Call Of The Wild, e.g. (Robert Service)
33 Scholar
35 Ottawa astronaut MacLean
37 Ojibwa ceremonial shell
38 Summer fair in Toronto
39 Tuesday, in Trois Rivières
40 Belfry denizen
41 White of The Daily Planet
44 OK with me
45 Low bridge over water
50 Saucer in the sky

- 51 Simian
54 Snack bar
55 Actress Hayworth
57 Tin Man's problem
58 Weather resistant wood
60 Raspberry red, lemon yellow and orange orange cereal
61 ___ over (played down)
63 Dice game by Milton Bradley
66 ___-fi
67 Aura that produces goosebumps
69 Dig for gold
70 Psycho character Norman
72 Forrest's lieutenant
73 Latin-American girl
75 Euphoria
76 Lowlife
79 Toutin and poutine
80 Canadian political journalist Susan ___
83 Catches sight of
84 Part of a mushroom cap
85 Occupied
86 Nuh-uh!
88 Climbing plant
89 Battle location of July 1814 (2)
92 Hemispherical pearl
93 Inclined

- 95 Blacken
96 Fear of flying, e.g.
98 Sherbet flavour
99 Seep
100 Shout out
101 Sugar source for honey
102 Prickly lettuce or wild cucumber
103 Actor Sharon ___ (Cagney & Lacey)

DOWN

- 1 Gross
2 Legislates
3 Normandy landing force
4 Visionary
5 Roofing goo
6 Collect
7 Downtime
8 Physics starter
9 Overly formal
10 Oscar Wilde play
11 Tolerate
12 Bar ___
13 In ___ time
14 Lined up (3)
15 More out there
17 Author du Maurier (Rebecca)
23 Gemini's American cousin
26 Inning unit
27 Palindromic holiday name
30 Kim of eTalk
32 Packing a punch
34 TV taper
35 Soundness of mind
36 Trip to the stars
37 ___ Loma (Toronto museum)
39 Wire units
40 Actress Billie ___ (The Wizard Of Oz)
41 Expunge
42 Submit a tax return the modern way
43 Palindromic motor part
44 Family squabbles
46 Transfixed
47 In the ___ way (badly)
48 Short-story writer Munro
49 Line on a graph (hyph.)
52 Primp

- 53 Moral standards
56 Parenthetical remarks
59 Italian peak
62 Cold spell
64 Encircled by
65 Black carving wood
68 Chastise
71 Writer Rand (We The Living)
74 Jeepers! (2)
75 Middle name of Stephen Harper
76 M15's Canadian cousin
77 Big name in cosmetics
78 Melancholic donkey of

- fiction
79 ___ Eleven (Burlington rock band)
80 Coiled hair
81 Make possible
82 Cause of livestock loss
84 Kipling's ___ Din
85 Revealed everything
87 Gets wind of
89 Dryer fluff
90 Batawa product
91 Kick back
92 Gangster's gal
94 Waterproof boot
97 Refuse to share

#0195
Solved

www.
cancross.
com

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

THANK YOU

Grateful thanks to our **Log Cabin History Hosts** who welcomed the many visitors each Saturday during the summer: Frances MacFarlane, Gail Caswell, Joan Crysedale, David Johnson, Lana Bryant, Linda Coulter, Marjorie Lang, Marilyn Knutson, Cyndy Reycraft, Allan Eagle, Donna Sitter, Barbara Mann, Deb Smith, Don Smith, Marg Bridgman, Paul Bridgman, Barb Halsall, Peter Halsall, Anne Godwin, Bruce Godwin, Dawn McPherson, Jim McPherson, Mary Vandewater, Karin Clifford, Graham Reed, Shanna Lucas, Walter Lucas, Chris Raible, Pat Raible, and to Cathy Sumner for scheduling the hosts. AND thanks also to the five hundred and forty-four visitors (not including the cat) who came to admire and appreciate the cabin and its history.

A sincere thank you to all of you for walking and supporting, in any way, our **Fall Colour Cancer Walk**. Your support helped to make our walk a success. Again, thank you. The Dunedin Fall Colour Cancer Walk Committee

The Creemore ECHO

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

info@creemore.com • (705) 466-9906

WINTER RENTAL

WINTER SKI RENTAL...

December to April. In the heart of Dunedin, 15 minutes from Devil's Glen, a spectacular, light, airy, spacious home: 4 bedrooms, 2 bathrooms, high ceilings, 2 fireplaces, artist studio, pine floors filled with skylights on the banks of the Noisy River 7 k west of Creemore. Fabulous space for intimate family gatherings, or entertaining many. Parking for 8. Formerly Dunedin's general store/post office, Circa 1860.

Please email Lynn Connell:
lynnconnell@sympatico.ca, or call
416-951-6528 for appointment this weekend.

HELP WANTED

Mansfield Ski Club, a private ski and snowboarding club located in the beautiful Mulmur Hills of Dufferin County, is looking for a qualified professional to join our team in the role of ...

ACCOUNTING SUPERVISOR

This financial professional with a strong customer service orientation will assume responsibility for all the accounting functions of the Club and supervise at least two additional staff. The Accounting Supervisor should be in the third level of CGA or CMA training or higher or have an equivalent combination of education and experience.

This position requires at least three years of accounting experience and supervisory responsibility would be an asset. Experience with working in a club environment and with Jonas Management Software would also be an asset.

The Mansfield Ski Club offers competitive remuneration and benefits. Please submit your cover letter and resume to Fay Smith, General Manager before October 24, 2012.

Mansfield Ski Club
P.O. Box 75 #628213
Mansfield, Ontario
L0N 1M0
Fax: 705-435-1492
fsmith@mansfieldskiclub.com

We thank you for your interest; however only those selected for an interview will be contacted.

• 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

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

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
35 years of exp. (vet asst.)
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 Ransier
phone 466-3334 • fax 466-5166

Welding

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

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

CELEBRATIONS

Happy Birthday to **Ken Thornton** on Thursday, October 18! Love Spike & Rusty xoxo

FOR SALE

FIREWOOD for sale. Maple, beech, elm, split wood & limb wood approx. 16” long. Half ton truck load delivered for \$150. Limited quantity, cash sales. Call 705-466-2477 or busib4u@gmail.com.

FIREWOOD for sale. Ash amber sand maple. 16” long. Smaller diameter. Good for small wood stoves or fireplace. More than 1 bush cord. \$225. Call 705-466-3452.

Antique mahogany **HIGH CHAIR**. In excellent condition. \$50. Call 705-466-5376.

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.

SERVICES

SPARKLING CLEAN HOUSE CLEANING. I guarantee it. Renovations & moving cleaning. Staging cleaning also available. Please call Sue at 519-923-6376.

Reliable Filipino **CLEANING LADY** available. Call Emily after 6 pm 519-925-1468 or email emahlbom@yahoo.ca

FALL CLEANUP. Time to think about planting bulbs, thinning / dividing perennials, raking leaves all fall garden bed preparations. Call Susie at 3 Seasons Garden Care 519-938-6197.

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

HELP WANTED

Property maintenance manager wanted. For grass cutting, weed eating, trimming; tractor and lawn cutting equipment servicing and maintenance; path maintenance; supervision of external services and supplies (gas and diesel, irrigation systems, pool, ponds, gardening supplies, generators); tree cutting; small general repairs. Call 705-466-2634.

Spike & Rusty: **MUSTANG**

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

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)

NOTICE

Support Whitley Farm boys and purchase prize winning naturally raised Angus Beef !! Clayton, Zach and Luke Whitley from Avening will be showing and selling their own Angus 4H Beef Steers at the Royal Agricultural Winter Fair in Toronto on Saturday, November 3. The boys have shown these calves at many local fairs and have taken turns with first place finishes at every fair. The steers will compete at the RWAf for the last time and will be sold to the highest bidder for their intended purpose. We need buyers for the beef and we will arrange all the details, you do NOT need to attend. The calves were fed our own homegrown barley & are hormone free. If you wish to support the boys or share support with someone else please call their Dad (Jim) at 705-466 3541.

ART CLASSES

Painting Fundamentals with Sue A. Miller – Beginner to Intermediate (oils & acrylics). We will be exploring colour, value, composition & technique. 6 week course (Nov. 2 to Dec. 7) from 10 am to 1 pm Fee: \$200 + materials (no hst). For more information & registration contact Sue at sue_miller@rogers.com or 705-466-3411.

THANK YOU

I would like to thank everyone who came out and celebrated my 80th birthday with me and my family. I had a lovely afternoon catching up with friends and family. A special thank you goes out to my three sons Denver, Dennis and David for making my special day into a wonderful party. A heartfelt thanks. Sincerely, **Grace Grant**

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.

YARD SALE

Saturday, October 13 from 8 am to noon at Leisure Time Club, Collingwood. Indoor Yard Sale & Silent Auction. Robots to chandeliers, new & used articles, tv, bbq, bikes, jewellery, household items & much more! All proceeds to Leisure Times’ 25th Anniversary celebrations in 2013.

SIMPSON AUCTIONS

Canadiana Antiques, Canadian & Native Art, Pottery, Folkart, Lighting & Decorative Accessories Auction

Saturday, October 20 @10am
Royal Canadian Legion Hall, 27
Wellington St. W., Creemore ON

to feature

The contents of notable Toronto, Collingwood & local estates, selections from the collection of Barry & Judy Smith of Collingwood & others. This outstanding auction will include Canadiana antique pine & oak furnishings in original & professionally restored condition, raised panel Quebec armoire, Ontario glazed flat to wall, Mennonite pie-shelf corner cupboard, Eastern Ontario open hutch, 7’ & 9’ harvest tables, lamp tables, dry sink, washstands, country couches, porch benches, dressers, chests & blanket boxes, pail benches, rockers, Ontario stoneware & redware, Egmondville wash pitcher & bowl, American art pottery, Nova Scotia folkart & carvings by documented carvers, weathervanes, Ontario decoys, Canadian pressed glass, early china, oil lamps, Canadian & Native art, paintings, signed prints, sculpture, West Coast masks, African carvings, bronzes, violin, bagpipes, bells, vintage ornate lighting - chandeliers, wall sconces & table lamps, clocks, quilts, braided mats & hooked rugs, oriental rugs, runners, kelims, wrought iron & wicker furnishings and a large selection of antiques & art reference books.

John B. Simpson, M.Sc., P. Eng., ICCA
Auctioneer & Appraiser
Box 1160, Creemore ON, L0M 1G0
Email: contact@simpsonauctions.com
Details & Photos @: www.simpsonauctions.com
Office: 1-800-438-8138 Fax: 705-466-2225
Terms: Cash, Visa, MasterCard, Amex, Debit, 10% B.P.
Preview: Friday 4-6pm, Saturday 8:30am
Absentee bids welcome. Please contact our office to make bidding arrangements.

THANK YOU

I would like to thank the community from the bottom of my heart for all those that sponsored me and supported me on the Walk in Her Heels for My Friend’s House. I raised a whopping \$1,600!! I had a great time supporting this great cause and was honoured not only to represent *The Echo* but the Village. This truly again shows that we are the Village with the enormous heart. Thank you everyone again!!

Fred Mills

KITTENS FOUND

Three little **KITTENS** have lost their home – found abandoned. They appear to be about 4 weeks old and healthy. One or all three free to anyone willing to give them a good home and lots of TLC. Contact Connie Hunter 705-466-3487.

NEWLY BUILT AND FURNISHED COACH HOUSE FOR RENT

- 1,200 sq. ft. coach house on operational 200 acre farm.
 - 10 minutes from Devil’s Glen Ski Club, Creemore, and Stayner
 - One bedroom, One bathroom
 - Open concept, fully furnished includes living room, dining room, kitchen (with breakfast bar island), and en suite laundry for comfortable country living. All 5 appliances brand new.
 - Private, lockable entry with carpeted stairs to upper level
 - Deck off living room with great west view of the mountain/sunsets
 - Ample indoor storage in garage for ski/snowboard equipment, etc.
 - All utilities, wireless internet, satellite TV, and snow removal included.
 - Will take out garbage/recycling on a weekly basis, and turn up heat on Fridays.
 - No smoking, No pets
 - \$10 000.00 for December 1-March 31
- For more information, photos or viewing, please contact Jenn McDermid at 705-428-2353**

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

Project Update

Through the Renewable Energy Approvals (REA) process, Dufferin Wind Power Inc. (DWP) has been permitting two power line options to connect their wind farm to the provincial electricity grid:

- 1) A DUAL 69 kV POWER LINE - TO BE LOCATED IN MUNICIPAL ROAD ALLOWANCES
- 2) A DEDICATED 230 kV POWER LINE - TO BE LOCATED IN A FORMER RAIL CORRIDOR

Both power line options are being considered however, DWP has selected the rail corridor as the primary option due to its lower overall impact to the community and the environment. DWP is currently negotiating an easement agreement with Dufferin County to install the power line along the side of the rail corridor so it does not disrupt the use of the recreational trail. DWP has also committed to installing a portion of the power line underground within the Town of Shelburne. Once an easement agreement has been reached with the County, DWP will drop the 69 kV option from the permitting process.

The former rail corridor is the preferred choice because:

- ➔ During the project's community meetings and public consultation process, community members overwhelmingly preferred this route as having the least impact on the community
- ➔ The rail corridor route passes a significantly smaller number of homes and businesses in Melancthon, Mulmur, Amaranth, and Mono as compared to the 69 kV option
- ➔ The rail corridor route requires a substantially smaller number of power poles than the 69 kV option and will have a much smaller impact on the community and environment

The 69 kV power line is expected to have a substantially larger impact on the community and environment because:

- ➔ The 69 kV option would require almost three times more power poles than the rail corridor option and these poles would run on the side of the road in Melancthon, Mulmur, Amaranth, and Mono and pass directly by many homes, businesses, and developments
- ➔ In many locations these new power poles would be much larger and spaced more closely together than the power poles that are currently installed along the side of the road
- ➔ The 69 kV option would require a second transformer substation be built in the Town of Mono. (The rail corridor option requires only one transformer substation in the project area)

Important to Know

Although constructing a power line using the rail corridor is expected to cost more than the 69 kV option, it will have a smaller overall impact on the community and the environment. To Dufferin Wind Power, it is clearly the preferred route based on information gathered from community consultations.

Contact Us...

Dufferin Wind Power is committed to on-going public and stakeholder consultation

www.DufferinWindPower.ca

If you have any questions or comments please:

Email - info@dufferinwindpower.ca

Media Enquiries: communications@dufferinwindpower.ca

WHEN IT COMES TO
THE INTERNET,
WE GIVE YOU...

MORE!

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

XPLORNET

xplornet.com | 1.888.975.6763