

CREEMORE SPRINGS SET TO GO ON EXPANSION

Creemore Springs vice president and brewmaster **Gordon Fuller** and project and facilities manager **Geoff Davies** proudly show off the building permit for the brewery’s expansion, set to begin on February 19.

by Brad Holden

Eight years after Creemore Springs started planning internally for an expansion, the brewery is ready to begin construction.

Cowden Woods, the Barrie-based builders selected by the brewery to complete the work, is scheduled to begin staging on site the week of February 11. Construction is set to begin on February 19, and a groundbreaking ceremony is scheduled for Friday, February 22.

Creemore Springs vice president and brewmaster **Gordon Fuller** and project and facilities manager **Geoff Davies** are pleased to be getting things underway so early in 2013, given all of the hurdles of the past few months. An application for an Environmental Compliance Approval for the expanded operation was submitted last October, with the Ministry of Environment predicting a turnaround time of three to eight months. That approval arrived on January 17, just three months after it was applied for. In the meantime, a final site plan was passed by the Liaison Committee and on January 23, a teleconference was held with the Ontario Municipal Board, resulting in a go-ahead order and a statement that the OMB member was “impressed with the atmosphere of the meeting.” Final site plan approval and a building permit came from Township this past Monday, and a pre-construction meeting was held with the Liaison

(See “Brewery” on page 3)

Budget to go to public with 4% increase

by Brad Holden

Clearview Council will present a draft budget to the public on February 11, looking for feedback on a potential 9.53 per cent increase in the Township levy and an overall property tax increase of 4.02 per cent.

Those numbers stand after a third budget workshop on Monday, held theoretically so members of Council could whittle the increase down, but which instead saw more money added to the budget than taken away.

The meeting began with Treasurer **Edward Henley** pitching a 3.45 per cent overall tax increase, comprised of a 0.15 per cent OPP increase, a 0.61 per cent Simcoe County increase, a zero per cent School Board increase and an 8.1 per cent Township increase. To achieve that number, staff had made \$352,000 worth of cuts to the budget’s first iteration,

including a \$75,000 reduction in the transfer to the Township’s working reserve, a \$50,000 reduction in the transfer to the library reserve and deferrals of several projects, including improvements to Gowan Park (\$30,000), upgrades at Avening Hall (\$40,000), resurfacing of the tennis courts in Stayner’s Ives Park (\$30,000) and installing new fire protection measures at the Dunedin Hall (\$15,000).

Council made only two more deductions over the course of Monday’s workshop, changing the amount budgeted for the Economic Development Committee branding project from \$59,000 to \$50,000 and spreading an upgrade to the Township’s municipal management software over two years, reducing this year’s cost from \$16,500 to \$8,250.

Then, reflecting on the fact that the Township’s

(See “Clearview” on page 3)

MAY THE BEST SNOWMAN WIN The BIA’s annual Big Heart Festival, taking place from February 16 to 18, will feature a snowman contest this year. For more information, see page 8.

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

Thursday, January 31 to Sunday, February 3

- **Sunnidale Winterama.** The theme this year is “Under the Big Top”. See www.clearview.ca for details.

Saturday, February 2

- **Groundhog Day!** Will winter be over in 6 weeks?
- **Curiosity House Art Show Opening** from 5 to 7 pm. *Farm Friends.* Selected works by a variety of artists that highlight our farmyard treasures. 178 Mill Street. 705-466-3400.

Sunday, February 3

- **Church Services** on page 5.

Upcoming Events

Monday, February 4

- **Walking Indoors at Creemore Legion** begins today at 10 am. Walk all winter long on Mondays and Wednesdays. Everyone welcome.
- **Collingwood and District Historical Society’s Meeting** at 7 pm at the Leisure Time Club, Minnesota St., Collingwood. “The History of Collingwood’s Black Community” with Jane Cooper Wilson speaker at the Meeting begins Admission CDHS membership or \$3.

Monday, February 4 & Wednesday, February 6

- **Taoist Tai Chi Beginner Classes** start up at the Station on the Green Monday afternoons, January 28, 1-3, or Wednesday evenings, January 30th, 6:30 - 8:30. For more information, call Laura at 466-5011.

Tuesday, February 5

- **Creemore Adult Skating** Tuesdays through the winter from 1:30 to 2:30 pm at Creemore Arena. Good friends, good ice, good music. For more information call Helen 705-445-3635 or Lynn 705-466-2477.
- **Public Meeting concerning Arbour Farms Application** at Mulmur Township Building from 4 to 7 pm.

Tuesdays & Thursdays

- **Winter Yoga with Katie Hamilton** for beginners and intermediates. To register call 705-994-3445 or email katielaurahamilton@gmail.com.

Thursday, February 7

- **Today is your deadline to order your Valentine’s Take-out Dinner order.** See details on February 14.
- **Canadian Blood Services’ Blood Donor Clinic** at Angus Recreation Centre in Angus from 4 to 8 pm. Call 888 2 DONATE or www.blood.ca to book your appointment.
- **Spaghetti Supper & Silent Auction** at Stayner Collegiate Cafeteria from 5:30 to 7:30 pm. A fundraiser for **CyberGnomes Team 2013 Robotics Team**. Silent Auction includes 2 sets of 4 tickets to the February 16 Barrie Colts game and 2 xbox Kinects and

more. Adults \$10, students 5 to 12 \$5, under 5 with an adult free. Tickets available at *Creemore Echo*.

Saturday, February 9

- **A Day of Scrapping** at New Lowell United Church from 10 am to 8 pm. Bring your ideas, kits, paper, etc. Treats, lunch & dinner & card making workshop provided. \$40. Contact Tammy at 705-424-5252 or sheldonandtammysamuels@yahoo.com to register by February 6. Hosted by New Lowell Guides and United Church.
- **Come & Go Tea to celebrate Warren Gale’s 90th Birthday** at Creemore Legion from 2 to 4 pm. No gifts please, but you can bring a non-perishable food item for the food bank.
- **Stayner Lions Club Ham & Bean Supper** at Centennial United Church, 234 William St. Stayner. Serving from 4:30 to 7 pm. Adults \$12, children 6-12 \$5, 5 and under free. Takeout available. Proceeds to Camp Huronda, a camping experience for diabetic children.

Monday, February 11

- **Clearview Township’s Council Meeting** at 5:30 pm at the Council Chambers. **Budget Public Meeting** starts at 7:15 pm. Everyone welcome.

Tuesday, February 12

- **Pancake Supper** at St. Luke’s Anglican Church, 22 Caroline Street West, from 5 to 7 pm. Come and enjoy some pancakes, sausages, dessert and beverage. Adults \$8, children (under 12) \$4, pre-schoolers free.
- **Shrove Tuesday/Mardi Gras.** Whatever the name, it is all about pancakes, sausages, syrup, and homemade pie. From 5 to 7 pm at the Olde School House in Duntroon. Come and enjoy a traditional pancake supper. Family of 4: \$20., adult \$6, student \$4, pre-school free. Proceeds to “The Door” Youth Centre in Stayner. Phone 705-445-4199 or 519-922-2033. Presented by St. Paul’s Anglican Church, Singhampton, Church of the Redeemer, Duntroon and Christ Church, Batteaux.

Wednesday, February 13

- **Stayner Heritage Society in celebration of Black History Month** is proud to announce that **Janie Cooper-Wilson** will talk about her new book, *Echoes in the Hills: My Eighteen Month Search for John Brown’s Legacy* at Centennial United Church (corner of William & Oak) at 3 pm. (Storm date is February 20). Everyone is welcome.
- **Avening Hall Annual Meeting** at 7 pm. Let’s talk about the future of our hall.

Thursday, February 14

- **Creemore Legion Ladies Auxiliary Annual Valentine’s Take-out.** Lasagna, Caesar salad, cheese cake, rolls and butter. Cost of \$12. Please call before February 7 to get your name on the list. 705-466-2202 or 705-466-2432. Remember this is take-out only.

Friday, February 15

- **Brereton Field Naturalists** will host a talk by Alex Mills about his project using geolocators to track the movements of Whip-poor-wills. Starts at 7:30 pm at the North West Barrie United Church. \$5 charge to non-members. Go to www.breretonfieldnaturalists.org for more information.

Saturday, February 16 to Monday, February 18

- **Creemore’s Big Heart Festival.** Build a snowman and win - judging on Sunday. Family Skate with free hot chocolate (provided by Creemore Springs) at Station on the Green Sunday from 1 to 3 pm. Hosted by Creemore BIA.

Saturday, February 16

- **Big Heart Story Hour** at Curiosity House at 1 pm.
- **Nottawasaga Junior Farmers 4th Annual Snow Volleyball Tournament** at Duntroon Hall. \$100 per team (6-10 players, minimum of two males and two females on the court at all times), food and beverages for sale during the day. Dance following the tournament as well.)Contact Melissa Ferguson for more information or to enter 705-331-7554 or sasaferg@hotmail.com.

Saturday, February 16 & Sunday, February 17

- **Artist Sue Miller and her Expressive Painting Workshop** at Honeywood Schoolhouse from 10 am to 5 pm. Rediscover the joy of being creative; for beginners as well as painters who wish to reignite their practice. \$170 plus materials, includes a hot lunch both days. Call Martha Bull at 416-546-2555 or martbull@ca.inter.net or www.mytimewatercolour.com to register.

Saturday, March 2

- **Save the Date! Avening Hall Euchre Tournament.** Doors open at 7pm cards start at 8pm. For those new to euchre or needing a refresher we will have a little learning session starting at 7pm. \$10 per person. Bring a snack to share. For more information contact Carol Rowbotham (705) 466-3024.

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

visit

The Creemore
ECHO

on

facebook

facebook.com/thecreemoreecho

GYMNASTICS CLASSES

Spring Session

REGISTRATION

For boys and girls All ages

Buell Fitness & Aquatic Centre BCRA Kiosk

Jan 7-Registration open for Military/DTM Members

Jan 14-Registration open for all

classes start Feb 2~ New 18 week sessions

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

WED. NIGHTS

\$20

plus taxes

SET MENU

Selected main
course plus your
choice of appetizer
or dessert

Open Wednesdays to Sundays for lunch & dinner
150 Mill Street, Creemore • 705.466.3331

**We will be closed Sundays
for February and March 2013.**

We apologize for the inconvenience. • 705-466-2776

The final site plan for the Creemore Springs expansion, set to begin on February 19.

Brewery expansion gets go-ahead

(Continued from page 1)

Committee on Tuesday to determine things like haul routes and hours of construction operation.

It's been determined that work will take place between the hours of 7 am and 7 pm on weekdays, with limited activity on Saturdays, and that trucks will access the site using County Road 9, Mary Street and Elizabeth Street. For safety reasons, the entire area of construction will be fenced.

From February until the end of May, work will be concentrated on the back of the brewery, where a number of new fermentation cellars are being added along with several other pieces of large infrastructure. Site work on the property – the “key sensitivity,” according to Davies, as it will involve major digging and earth-moving – will take place from May until the end of July, and the construction of the new warehouse on the south end of the building is scheduled for July to October. Ideally, landscaping will be completed in September, the best time for establishing new plants and trees.

The expansion's second phase, which will see

new office space and a new facade built on the front of the building, will enter the detailed design phase by the end of this year, with construction scheduled for late 2014 and early 2015.

If all goes well, the brewery will have its extra capacity online by May of this year. The move to 24-hour brewing will wait for the granting of a revised water-taking permit, which is still in the application phase. When all is said and done, the brewery will be able to complete 55 brews per week, up from the 27 it currently achieves.

The Liaison Committee, which includes Fuller, Davies and OMB appellants **Paul Vorstermans** and **Austin** and **Christine Boake**, as well as Councillor **Thom Paterson** and BIA president **Corey Finkelstein**, will take on a communications role with the village once construction begins. Watch the pages of the *Echo* for more on how that will work.

“All in all, I think this is a real success story for the community,” said Davies, who has been working extensively with brewery neighbours since starting with the company last year.

Clearview to present public with a 4% tax increase

(Continued from page 1)

reserves are getting low in the face of several large expenditures on the horizon, Council agreed to add \$150,000 in savings to the budget. New reserves dedicated to community hall upgrades and library expansion will receive \$50,000 each, and the bridge reconstruction reserve, which was scheduled to receive \$250,000 this year, will instead receive \$300,000.

Council also added \$10,000 to the budget to partner with Collingwood and Wasaga Beach on a pilot transportation project that could eventually result in bus service to Stayner.

In addition to the aforementioned decisions, Monday's meeting also included a lengthy discussion about the philosophy of municipal budgeting, with Councillor **Thom Paterson** pushing hard for Council to take a look at the possibility of service cuts to bring the municipal levy increase down. But he couldn't sway his colleagues in that direction.

“It doesn't make sense for Council to get into the kind of detail needed to analyze the entire budget line by line,” said Councillor **Brent Preston**. “If we want service cuts, it would be better just to ask staff for a percentage decrease across the board. What's more concerning for me is the constant deferring and underfunding. What we need is a fiscally responsible budget – and that could mean service cuts but it could also mean higher taxes and putting more money in reserves.”

With the 4.02 per cent overall increase, the average home in Clearview Township (currently assessed at \$250,750) would pay \$2,854.02 in taxes, an increase of \$110.34 over 2012. Of that amount, \$1,208.74 would go to the Township, \$312.77 to the OPP, \$778.36 to Simcoe County and \$554.16 to the School Boards.

Every \$100,000 added to the Clearview Township budget increases the Township levy by one per cent.

The next step in the 2013 Clearview budget process is a public meeting, scheduled for Monday, February 11 at 7:15 pm in the Council Chambers. Following that, Council will meet for one more workshop on Monday, March 4 to make any final changes to the budget. It's anticipated the budget will then be passed on Monday, March 25.

The Old Mill House Pub

Join us for an all day

SUPER BOWL PARTY

Sunday, February 3rd

Special Menu • Cash Prizes • Door Prizes

Wings and pitcher deal after 5pm

www.theoldmillhousepub.com

141 Mill Creemore • (705) 466-5244

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.

705-466-3070

Austin Boake

Broker of Record/Owner

ATTENTION SENIORS

For Lease in Creemore. All on one level.

Brand new semi-detached.

Includes 5 new appliances and all outdoor maintenance. Walk to town.

2 units to choose from.

Call for details

The hometown experts with a world of experience

www.CreemoreHillsRealty.com

OPINION & Feedback

Feedback and old photos welcome

info@creemore.com

call (705) 466-9906

fax (705) 466-9908

LETTER

Some thoughts on the teachers' dispute

Dear Editor:

Right out of the gate I would like to say I respect and support anyone that can find the mojo to work in the present classroom culture. I think we have stacked the deck against teachers by believing our precious little genetic gifts to humanity can show up with an attitude, a cell phone, and their homework incomplete and pass from grade to grade.

It is always difficult to discern the truth when there is a battle of political bodies like a union and a government party. The rhetoric and the propaganda always cloud the facts, yet we can appreciate both sides of this story, because each of us is on both sides of this battle. I spent 16 years in school and my children have collectively spent 28 years in school. We're power users. Not so much with the police and other medical and social services – at least not 44 years worth. But each of us is a taxpayer too. We see a public sector that has longer vacations than we do and we smell blood. So that's probably why the "infliction" started with teachers rights.

I don't believe that the government has the right to suspend anyone's right to collectively bargain, but to ensure that fair market bargaining actually happens, the following stipulations should be met:

1. Most government agencies have a mandate to get three competitive proposals from vendors. There should be two or three teachers' unions bidding with the government on renewal of contracts to supply their services. Teachers – pick one union, join it, and then hope your contract sales team keeps you employed. That is my reality on every service contract I bid on to supply services to the federal and provincial governments. How would you like to be in that situation every year?

2. Unions must not be a closed shop. Teachers that don't want to collectively bargain can submit their individual package for consideration in competition to the union without fear of repercussion from union members.

3. The government must consider best value offered and not just select contract offerings with the lowest price. (I don't want the cheapest teachers. I want the hardworking ones.)

And that is what I would do if elected benevolent dictator of Canada.

Murray Lackie, Creemore

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.

THE WAY WE WERE

This late 1950s class picture from Duntroon Public School was brought in by **Ted Wilson**. Back row: Jo Ann Swain, John Varty, Bill Swain, Doug Jarman, Wally Downer, Mac MacDonald, Don Wagner, Norm Wagner, Isabel Fisher, Mrs. June Hartley. Middle row: Carolyn Ferguson, Sandra Osburn, Carol Goerk, Joan Swalm, Ida Rawn, Marjorie Jarman, Louise MacNicol, Marion Leach. Front row: John Rawn, Phil Osburn, Ted Wilson, Allan James, Ken Bell, Bob Seale, Roger Wiggins.

LETTER

No media coverage of Toronto wind rally

Dear Editor:

Opponents of the Green Energy Act from rural Ontario, joined by concerned citizens from Toronto, rallied on Saturday at Allan Gardens and marched to Maple Leaf Gardens, site of the Ontario Liberal Convention. Unfortunately, in typical fashion, the majority of Toronto media had little or no coverage of rural Ontario's plight and focused their reports on the teachers' march to the convention and the cancellation of the Gas Plants in Toronto. I do commend and thank the many teachers who did carry signs protesting what the Green (or "Greed") Energy Act has done to rural Ontario.

How do we make urban Ontario understand that the Green Energy Act does affect them? The more Industrial Wind Turbines (IWTs) that are erected in rural Ontario, the higher their hydro bills will climb. Paying hydro bills in Ontario has and will become increasingly difficult for our residents to afford. Hydro is expected to climb an additional 46 per cent in the next four years, largely due to the Green Energy Act. According to a recent news article, the average price of wholesale electricity in New York State last year was the lowest recorded since the advent of a competitive power market 12 years ago; cheap imports of hydro from Ontario were relevant in this record as well as low natural gas pricing.

We are losing jobs by the thousands to our neighbours to the south due to our increasing hydro bills. The jobs promised by the Ontario Liberal government are few and far between. Our government has done a good job of convincing the urban population that Industrial Wind Turbines are needed to replace coal fired hydro generation. But wind generation needs backup. The

power from wind turbines cannot be stored and produces hydro only when the wind blows at certain speeds and they need constant backup power.

Forget about escaping to the "beautiful" Ontario countryside. The Liberal government's plan is to erect thousands upon thousands of Industrial Wind Turbines, even on crown land, the Niagara Escarpment, the Oak Ridge Moraine and in our Provincial Parks.

The blades and several other components are not recyclable. Therefore, in 15 to 20 years our landfills will be full of parts from IWTs. This is definitely not green!

The bald eagle is listed as a species of special concern. This month a bald eagle's nest was removed and the tree that held the nest was cut down to erect an Industrial Wind Turbine. The MNR is supposed to be protecting nature, not issuing permits to destroy their habitat.

The 550-metre setback that our government has designated as a safe distance from homes is not the best in North America, which they have led us to believe. There are much larger distances set by other provinces and states in North America. Ontario residents are becoming ill from the effects of IWTs and our government is very aware of this but the complaints have been buried.

Industrial Wind Turbines have pitted neighbour against neighbour and relative against relative in rural Ontario, and to what end? Communities have been torn apart because of Industrial Wind Turbines.

Please educate yourself and your urban friends on the effects of IWTs. Visit www.Ontario-Wind-Resistance.org.

Jan Minduik, Singhampton

The Creemore
ECHO
thecreemoreecho.com

PUBLISHER
Sara Hershoff
sara@creemore.com

EDITOR
Brad Holden
brad@creemore.com

MANAGER
Georgi Denison
georgi@creemore.com

ASSISTANT
Fred Mills
fred@creemore.com

DIRECTORS: Tom Vandewater, Mary Vandewater, Craig Simpson, Bill Mann

TECH SUPPORT: Dr. Phil

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 40 members present, and I announced **Warren Gale's** upcoming 90th birthday Come and Go Tea at the Legion on February 9, 2013. No gifts please, but a box will be available for donations to the Clearview Food Bank if anyone so desires. We then enjoyed a cute joke from **Barb Pilon**.

Today was our election of officers day and **Bob Veale**, our president, thanked everyone for their help in the past, but announced that he was stepping down from the position after having held the job for the last six or seven years. **Ray Leighton** thanked Bob for all the work he had done for the Club over the past years.

Bob asked **Kevin Keogh** to handle the election of officers. Kevin, being quite well versed in conducting an election, handled this one in a very professional manner.

Ray Leighton and **Dave Smith** were both nominated for president, but Dave declined, so Ray is our new President by acclamation – a position which he agreed to hold for one year. Dave Smith became our new Vice-President by acclamation, **Irma Flack** remains Treasurer and **Sylvia Gale** is Secretary – both by acclamation. **Barb Cudmore** did not stand for re-election

SENIORS

Sylvia
GALE

as Assistant, but I am sure she will give a hand any time she is needed, as she always has in the past. **Pat Winger** also declined to stand for this position. **Barb Pilon**, our “candy gal,” is a volunteer position, and we are all hoping she will carry on “sweetening” us up.

The 50/50 draws went to **George Blakney**, **Marg Hennessy**, **Alma Seifert**, **Beulah Dunn**, **Bob Veale** and **Kevin Keogh**.

Moon shots were played by **Effie Taylor**, **Evelyn Warden**, **Marj Thomson**, **Wilma Zeggil** (2), **Eileen Giffen**, **Pat Winger**, **Mike Smith** and **John Van Voorst**. John won the travelling prize, and there was no Sidewinder winner.

High scorers were **Elsie Longson** 262, **Jean Lune** 258, **Mary Gilchrest** 250 and **May Johnston** 248. Low was **Bob Veale** with 44.

We have had three of the grandkids from Alberta here this past week. They (**Cleve**, his wife **Heather** and **Curtis Kidd**) have been here to settle the estate of their father, the late Cleve Kidd Sr. We really enjoyed having them even though they were pretty busy and we didn't have a lot of lazing around visiting time. But hey, we were supremely happy to enjoy

whatever time they could spend with us. And Heather, bless her heart, was a huge help when she cleaned the fridge. She emptied it out, turfed out outdated salad dressings, etc, that were enjoying quality retirement time in there. She then scrubbed all the shelves and drawers, and put only the up-to-date things back in. This was a huge help to me, because bending down to the bottom of the fridge leaves me very short of oxygen. And, I find that because it is so difficult to do, one doesn't get to the apples and oranges that have mysteriously managed to get way back in where they can stay hidden, until one day you notice that the fridge smells as if you have apple wine in there – and you know darned well that you don't. Then it gets to be imperative that one evicts all the things that have overstayed their welcome. Which Heather did, very efficiently. Thanks, Kiddo.

Meanwhile, back in Alberta **Curtis' son Colby**, who is three years old (nearly four), when asked by his mom (also a **Heather**, but nick-named **Jake**) what he would like for breakfast, said he wanted flamingos. This kind of stopped Jake for a minute, and then she realized

that he possibly meant mangoes. When Jake posted his strange breakfast food request on Facebook, the comments, I'm told, were pretty funny. Such replies as “Guess you would have to marinate those long bony legs quite a while!” and “Might want to use a crock pot and watch for the plastic melting.”

Our neighbourhood would all, I'm sure, like to thank a great neighbour, **Mark Cailles** who, a week or so ago after that heavy fall of snow, just appeared with the skid steer and cleaned out the entrance to all our driveways where the plow had piled the snow pretty high. This let us all get out, and was very much appreciated.

I missed mentioning a whole whack of folks who had birthdays in January, such as **Irma Flack**, **Ray Leighton**, **Kevin Keogh**, **Jim Ferguson**, **Russ Wilkinson**, et al. Hope you folks all had a happy birthday. We would also like to send a “hope you are feeling better” out to **Mary Dolomont**, Warren's sister, who had a bout of pneumonia recently. Mary is a couple of years older than Warren, and she lives in North Sydney, Nova Scotia. She also gets the *Creemore Echo*, so will see our Best Wishes for a speedy recovery.

LETTER

An open letter to wpd

Dear Editor:

An open letter to wpd Canada:
Tell your jokes to other folks!

We know that the only job you posted last week in your full page ad that will be a permanent, albeit seasonal job is snow clearing for the farmland-destructive new roadways to your wind turbines.

We also know that most of the farmers across Ontario that signed contracts promised that they would be responsible for clearing snow.

So why are you pretending that you are paying for snow blowing? The only thing you are blowing is more hot air.

I find your legal waiver, “Inclusion on the distribution list does not necessarily indicate participation in the project,” very telling of your intentions.

May we remind you that you are an absent company trying to sway local opinion to buff up your tarnished image as an insensitive bunch of railroaders?

It is an insult to our local intelligence to think that a developer with an incomplete application, facing both lawsuits and opposition, can turn the

public opinion train around with this cheap-trick offer of short-term jobs for a non-existent project.

Why not just set up a fruit stand in Stayner and hand out dollar bills for a kiss?

Please stop playing these games while the real people have to live with the sight of For Sale signs turning yellow and curling at the corners with old age.

Melodie Burkett, Fairgrounds Road

**Saturday morning
at
coffee**

We will be sampling a new coffee every Sat. 11am-1 throughout February & March. This week's feature: Espresso Post 'Special Delivery'

**176 Mill St. Creemore
(705)466-3514**

**LOCAL
CHURCH
DIRECTORY**

Sunday, February 3

**VICTORIA MEMORIAL
UNITED CHURCH
HONEYWOOD**

Worship Service: Sundays at 11:30 am
for January, February and March
Rev. John Neff • 519-925-3775

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
All are welcome

**CREEMORE UNITED
PASTORAL CHARGE**

Sunday Services:
Avening 9 am;
New Lowell 10:15 am;
St. John's Creemore 11:30 am. with
coffee & conversation at 11 am
All are welcome 466-2200

**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

**Youth night at
Stayner Brethren
in Christ Church**

Gr. 6-12 Wed. 6:30 - 9pm

Regular Services

9:30 am Sunday School
10:35 am Worship Service

6th Conc., 1 Km N. of Cty. Rd. 91
705-428-6537
www.staynerbic.com

**Knox Presbyterian Church,
Dunedin**

Worship & Sunday School at 10 am
Sermon this week:
“Unconditional Love”

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

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

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

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

At Creemore Springs we take pride in introducing folks to the great taste of our beer and showing them how we make it. So the next time you're near the town of Creemore, drop by the brewery, the hospitality is on us.

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

Photos by Bryan Davies

Locally Inspired

Last Saturday’s gala at the Mad & Noisy Gallery served a double function – on the one hand, it was a final celebration of this year’s CreemoreCentric show. On the other, it was a party to welcome new gallery owners **Lyne** and **Rick Burek**.

Spaghetti Supper & Silent Auction

THURSDAY, FEB 7, 2013
STAYNER COLLEGIATE CAFETERIA
5:30 – 7:30 PM
\$10.00 ADULTS
\$5.00 STUDENTS 5-12
CHILDREN UNDER 5 WITH AN ADULT, FREE

SILENT AUCTION
ITEMS INCLUDE
2 SETS OF 4 TICKETS
TO BARRIE COLTS
GAME FEB 16

2 XBOX KINECTS AND MORE

PROCEEDS SUPPORT
CYBERGNOMES TEAM 2013
ROBOTICS TEAM

TICKETS AVAILABLE AT
CLEARVIEW TOWNSHIP OFFICE, STAYNER
JT'S SNOWMOBILE, NEW LOWELL
THE CREEMORE ECHO, CREEMORE

Need Home Physiotherapy Right Away?

- Physiotherapy assessments and treatment in your own home using manual & exercise therapy
- Home safety assessments
- Assistive devices recommendations including walkers, wheelchairs, grab bars, bath seats/benches, raised toilet seats, versa frames, bed rails, etc.

John Underhill, Home Physiotherapist

Servicing Collingwood, Creemore, Wasaga Beach & Stayner

Ph: 705-444-3600

Taking the reins on a bright future

by Brad Holden

This area boasts some amazing young people, doing some amazing things, some of them in fields we never even knew existed. **Darby Mailhot**, a 17-year-old Mulmur resident, is a fine example.

Mailhot is currently ranked seventh in the world in her age group in the sport of reining, a relatively under-the-radar equestrian discipline that can most easily be described as the Western version of dressage.

The best way to see what Mailhot is capable of is to check out a video of one of her competitions online. There are several on Youtube and we'll have one posted with this article on thecreemoreecho.com. A holdover from cowboy days when riders needed to be agile on their horses while keeping their hands mostly free to tend to other duties, reining is done with just one hand on the reins and features several high-speed precision manoeuvres, spins and sliding stops.

Growing up surrounded by horses – her parents **Mike** and **Dana Mailhot** run Club Amarillo, a rehabilitation facility for thoroughbred race horses just outside Terra Nova – Darby first competed in pony clubs at the age of four. She focused on English equestrian riding until she was 11, when by chance she joined her parents on a trip to a Shelburne-area trainer who was going to work on one of the horses in their care. That's where she first heard about the sport of reining, and before long she was shopping for a cowboy hat and spurs.

"I got hooked fast," she says now. She spent the first few years competing at quarter horse competitions around Ontario, and in both 2010 and 2011, despite training her horse herself and having no coach, she accumulated enough winnings to rank 11th in the world.

With those results in her pocket, she and her parents decided to up the ante in 2012, trailering down to several prestigious events in the eastern and southern United States, where people have definitely heard of the sport. Competing in Massachusetts, New York, New Jersey, Michigan, Oklahoma and Kentucky, Mailhot finished the season ranked seventh, with several newspaper articles describing her as one of the sport's "hot young riders."

This year will be different for Mailhot, for a couple of reasons. Firstly, she'll have a coach for the first time, based out of Massachusetts, where she and her gelding Chrome Wonder will likely spend most of the summer. And secondly, she's graduating from Centre Dufferin District High School in June, and what lies ahead is quite exciting. Over the next several weeks, Darby and her mom will travel to five different American universities, all of whom are interested in offering the young horsewoman a scholarship to study and compete on their campuses. So whether she's at Delaware State, the University of South Dakota, Texas A&M, the University of Oklahoma or Kansas State, Darby will be riding on a new stage come September.

All in all, quite an accomplishment, although you'll be hardpressed to get Darby to admit it.

"I try to stay humble, especially in this sport," she said. "One day you could be in first, and the next day you could be in last, you always have to remember that."

Mulmur resident **Darby Mailhot** with Chrome Wonder, the quarter horse gelding she has ridden to great heights in the sport of reining. Below is a photo of the pair in action.

Charming Edwardian in Creemore!

Finished "tip to toe!"
4 bedroom, 2 baths, FA
gas heat! Come and sit
on the front porch for a
while!! \$359,900.00

LOCATIONS NORTH
PROGRESSIVE

Vicki Bell • Broker
ringabell@royallepage.ca
www.vickibell.ca
"Your Local Professional Real Estate Broker"

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

LAURA YATES
Registered Massage Therapist

Massage Therapy ♥ Hot Stone Massage

705 466-6019 • creemoremassage.com

EXPERIENCE OUR WORLD
Distinctive Journeys for the Mature Traveller

The BEST of IRELAND
May 17, 2013 • 15 Days • 24 Meals
Escorted by Creemore resident Murray Skinkle
Black headed sheep, thatched cottage roofs,
Guinness stout, fine porcelain and Blarney.
Are you packed yet?

CRAIG TRAVEL
Showing the world to the 50+ traveller since 1969
1-800-387-8890 • reservations@craigtravel.com
www.craigtravel.com

**CLEARVIEW TOWNSHIP
NOTICES**

**FORM 6, MUNICIPAL ACT, 2001
SALE OF LAND BY PUBLIC TENDER
THE CORPORATION OF THE TOWNSHIP OF CLEARVIEW**

Take Notice that tenders are invited for the purchase of the lands described below and will be received until 3:00 p.m. local time on February 14, 2013, at the Township of Clearview Municipal Office, 217 Gideon Street, P.O. Box 200, Stayner ON L0M 1S0.

The tenders will then be opened in public on the same day as soon as possible after 3:00 p.m. at the Municipal Office, 217 Gideon Street, Stayner.

Description of Lands:

Roll No. 43 29 010 002 04919 0000; PIN 58238-0065(R); Part Lot 26 Concession 1 Nottawasaga being Part 19, Plan R744; Township of Clearview. File No. 11-04
Minimum Tender Amount: \$6,460.56

Roll No. 43 29 010 003 43905 0000; PIN 58240-0203(LT); Part Lot 32 Concession 3 Nottawasaga being Part 304, Plan R706; Clearview. File No. 11-06
Minimum Tender Amount: \$5,920.44

Roll No. 43 29 010 010 17801 0000; FIRSTLY: PIN 58228-0185(LT) Part E1/2 Lot 15 Concession 9 Nottawasaga as in OS64359 E of Forced Road; S/T execution 98-02107, if enforceable; Clearview; SECONDLY: PIN 58228-0184(LT) Part E1/2 Lot 15 Concession 9 Nottawasaga as in OS64359 W of Forced Road; S/T execution 98-02107, if enforceable; Clearview. File No. 11-09
Minimum Tender Amount: \$43,197.83

Roll No. 43 29 020 001 23203 0000; 306 Thomas St Unit 3, Stayner; PIN 59088-0003(LT); Unit 3, Level 1, Simcoe Condominium Plan No. 88; Part Blocks L & M Plan 68, Parts 1, 2, 3, 4 & 5 Plan 51R18167, more fully described in Schedule 'A' of Declaration LT137701, S/T easement in gross as in SC734369; Stayner. File No. 11-14
Minimum Tender Amount: \$13,922.43

Roll No. 43 29 020 003 13900 0000; 7415 Highway 26, Stayner; PIN 58239-0225(LT); Part Lot 1 W/S Concession Line Plan 103 Nottawasaga as in RO1403495; Clearview. File No. 11-16
Minimum Tender Amount: \$46,441.58

Roll No. 43 29 040 002 01501 0000; 2916 3/4 Sd Rd Sunnidale, New Lowell; PIN 58215-0047(LT); Part S1/2 Lot 3 Concession 4 Sunnidale; Part Lot 3 Concession 3 Sunnidale as in RO1212773; Clearview. File No. 11-21
Minimum Tender Amount: \$23,728.92

Tenders must be submitted in the prescribed form and must be accompanied by a deposit in the form of a money order or of a bank draft or cheque certified by a bank or trust corporation payable to the municipality and representing at least 20 per cent of the tender amount.

Except as follows, the municipality makes no representation regarding the title to, crown interests or any other matters relating to the lands to be sold. Responsibility for ascertaining these matters rests with the potential purchasers.

This sale is governed by the *Municipal Act, 2001* and the Municipal Tax Sales Rules made under that Act. The successful purchaser will be required to pay the amount tendered plus accumulated taxes and the relevant land transfer tax.

The municipality has no obligation to provide vacant possession to the successful purchaser.

Note: HST may be payable by successful purchaser.

For further information regarding this sale and a copy of the prescribed form of tender, visit: www.OntarioTaxSales.ca or if no internet access available, contact:

Lynn Williams
Tax Collector
The Corporation of the Township of Clearview
217 Gideon Street
P.O. Box 200
Stayner ON L0M 1S0
705-428-6230 Ext 227
www.clearview.ca

Clearview Township, Box 200, 217 Gideon St. Stayner, ON L0M 1S0
705-428-6230 • www.clearview.ca

Big Heart Festival will feature snowman contest

by Brad Holden

The Creemore BIA is preparing for its annual Big Heart Festival on the Family Day Weekend, February 16 to 18.

In the run-up to the weekend, starting next week, people will be able to buy raffle tickets at participating BIA businesses. The grand prize, which has been made possible by donations from BIA businesses and will be drawn on the festival weekend, will include a night's stay at an area bed & breakfast, a meal for two at a participating restaurant of the winner's choice, and some "Creemore Cash" to spend at a downtown business.

For the first time this year, the BIA will also host a Creemore-wide snowman contest, with judging to take place on Sunday, February 17.

"This is an opportunity for the whole village to get involved with the family-fun theme of the festival," said **Wendy Schellenberg** of the Creemore Comforts Bed & Breakfast, one of the event's organizers. She stressed that, should the snow not cooperate in time for the contest, snowmen can be made with any number of other materials – styrofoam, boxes, sheets, anything at all. The winner of the snowman contest will be provided with some "Creemore Cash."

Also taking place on the weekend will be a children's book reading at Curiosity House Books (at 1 pm on Saturday, February 16) and a Family Skate on the Station on the Green ice rink (from 1 to 3 pm on Sunday, February 17, with free hot chocolate provided by Creemore Springs Brewery).

Township to build trail through "Bear Alley"

Clearview Council approved a plan at its Monday meeting to erect gates on either end of the stretch of Nottawasaga 6/7 Sideroad between Airport Road and Centreline Road.

The stretch of unmaintained road, known as "Bear Alley," has traditionally suffered damage from truck traffic and been the site of

illegal dumping.

Clearview Township recently received a permit from Simcoe County to build a pedestrian trail through the managed forest that exists on either side of the road, and has received funding from the federal government that will cover the trail construction this year.

What's happening this February

IN THE GALLERY THIS MONTH:
FARM FRIENDS - Opening reception this Saturday, February 2, 5 to 7pm

STORYTIME * NOTE CHANGE*****
Saturday, February 16 starting at 1pm
Enjoy a special Family Day Weekend story and craft in our children's section.

Get lost in a great book – may we suggest

The Painted Girls

by Cathy Marie Buchanan

A heartrending, gripping novel set in belle époque Paris and inspired by the real-life model for Degas's Little Dancer Aged 14 and by the era's most famous criminal trials.

Curiosity House Books
178 Mill St. Creemore
705.466.3400
open 7 days a week
www.curiosityhousebooks.com

FUN & Games

Sudoku by Barbara Simpson

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

Answer on Page 11

Spike & Rusty Word Scramble

CREEMORE Weekend Weather

Friday, February 1
Scattered flurries
High -10 Low -11 Winds NW 25 km/h
POP 40%

Saturday, February 2
Scattered flurries
High -8 Low -10 Winds SW 20 km/h
POP 40%

Sunday, February 3
Scattered flurries
High -6 Low -10 Winds S 20 km/h
POP 60%

Discover Mansfield

Call For An Introductory Ski Day Today!
705-435-3838 or 1-800-461-1212 ext 245
marketing@mansfieldskiclub.com

**MANSFIELD
50 YEARS
1962**

www.mansfieldskiclub.com

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

An invisible man marries an invisible woman.
The kids are nothing to look at either.

Brian's Canadian Crossword

#212 by Brian Paquin © 2013

ACROSS

#0212

1 Haven't Met You Yet singer
6 Catwoman portrayer Newmar
11 Experience the roses
16 Put something on Youtube
18 Ghostly apparition
20 Gumption
21 The home of Mona Lisa
22 Guidance
23 Bucky Beaver's toothpaste
24 Bobby Orr's problem joint
25 Pretty good grade (hyph.)
27 Far ends of the bell curve
29 ___ History Month (February)
31 Pursue a celebrity
32 Most agile
35 C.D. ___ Institute, Toronto
37 Desisted
42 Unpolished
43 The Barber of Seville
45 Reason ___
46 Amino and boric
47 Additions to news stories
49 Smitten
50 Carew of baseball
51 Main courses
53 Large lake in Northern Ontario
55 Part of a drum set
56 Potvin of hockey

DOWN

1 High percentage (of)
2 Informed about (2)
3 Down in the dumps
4 Sweetheart
5 Talent for music
6 Cross the road illegally (2)
7 Language of Pakistan
8 Privies
9 Junior's son
10 And the rest (2)
11 Put on a smug smile
12 Have a long face
13 Annual physical
14 Holder of clothes or series of clothes
15 Grazing places
17 Dishonour
19 Six prefix
26 %
28 RN specialty
30 Diminishes
31 Cotton balls
32 Operation souvenir
33 Crazy Love group
34 Police invasion
35 Thick skin
36 Fancy moulding
38 Financial backing
39 Just for men
40 Therefore
41 Actor Jones (The Love Bug)
43 Let go
44 Cantankerous
47 Hudson or Davis, e.g.
48 Name names
52 Catch a criminal
54 Spotted horse
55 Wetlands grass
56 Take a shot
57 Prefix meaning 'both'
58 Butler partner
59 Void partner
60 Raptor's nest
61 Snare
62 Youths
63 Reverse
64 Hoedown place
65 Canadian Open Tennis surface, once
68 Reporters' reporters

#0211
Solved

www.cancross.com

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

SMILE... YOU'RE ON GOOGLE'S CAMERA! More than a year after we noticed the Google camera car cruising through town, Creemore has finally joined ranks with towns and cities the world over that can be toured using the Google Street View feature. And we have to tell you, it's pretty amusing. We've already found five or six people we recognize walking the streets (with their faces fuzzed out for privacy reasons, of course). We recommend you try it out – you'll be instantly transported to a beautiful autumn Friday in lovely Creemore (we know it's Friday because everyone has their garbage out!)

• *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

Contractor

**General Contracting
Renovations & Repairs**
Drywall • Painting Carpentry
• Tile Work
Masonry • Roofing
Make one call - we do it all
Over 30 years experience
Neil I McAvoy 705.466.3804

Computer Repairs

DR PHIL
Computer Services
• Virus and Spyware removal
• Tuneups, repairs and upgrades
• New computer & network setup
• Data transfer & backup
466-2038

Custom Ironwork

Iron Butterfly
Wrought Iron Creations
Custom Iron Work
Design • Welding • Refinishing
Tubo Kueper • Blacksmith
705-466-2846

Florist

**Marilyn's Country
Florist**
Creemore & surrounding areas
over 25 years experience
reasonably priced
cell 705-434-7214
www.marilynscountryflorist.ca

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

Heating & Ventilation

**Southern Ontario
Mechanical**
Specializing in
high efficiency gas, propane & oil furnaces
custom duct work • gas fireplaces
HRVc • all types of gas piping
(705) 466-2151
cell (416) 610-8994

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

Plumber

**T. NASH
PLUMBING**
Servicing Creemore
and surrounding area
(705) 466-5807
Licensed and insured

Plumber

PLUMBER
Jason Gardner
Qualified service for all your
plumbing needs
Call for your free estimate
Tel: (705) 466-3519

Real Estate

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

Rentals

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

Services

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

Snow Removal

**Snowplowing
YARD BOYS**
705 428 0408
Stayner • Creemore • Collingwood
yardboys@yardboys.ca

Place your ad here
705-466-9906

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

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

Come & Go Tea to celebrate Warren Gale's 90th Birthday on Saturday, February 9 at Creemore Legion from 2 to 4 pm. No gifts please, but you can bring a non-perishable food item for the food bank.

CONGRATULATIONS

*Kirstin Hanson &
Nick Honeywood*

*On your
Engagement!*

*Wishing you a
Lifetime of Happiness together!*

*Love, Joanne & Brent, Kobe, Bria,
Cassie, Austin & Jaxson*

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, staging & moving, as well as regular house cleaning. Call Sue at 519-923-6376.

A reliable established complete **HOUSECLEANING / KEEPING** service offered in the Creemore area. References available. Free estimates. Call Lesley at 705-424-2810 (home) or cell 705-627-8095.

GINNY'S GROOM ROOM. 30 years of experience. 1 hour service. 519-925-5958.

BINGO

BINGO! Manito Shrine Club, 2265 Fairgrounds Rd. Every Wednesday. Doors open at 5:30 pm, first game starts at 6:45 pm. Everyone welcome.

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 jtaltbot@remax.net "Ordinary Joe, Extraordinary Service" Proud supporter of Children's Miracle Network (Sick Kids)

Spike & Rusty: **CORDIAL**

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

AFTER SCHOOL CURLING

AFTER SCHOOL CURLING for grades 6, 7 & 8 from 3:30 to 5:30 pm on February 7, 14, 21, 28 & March 7. Cost \$25. To register contact Gayle Millsap at 705-466-5482 or David Millsap at 705-466-2764.

THANK YOU

Thanks to **Wendy Schellenburg** for the yummy chocolate chip cookies! *Creemore Echo*

FUNDRAISING

ATTENTION DUNEDIN & AREA: a local resident has offered to match local donations to the Creemore Medical Centre Expansion up to a maximum of \$5,000. Phone Rosemary Bolitho 705-466-6442 or Marilyn Chenier 705-466-6864 to make your Dunedin Donation.

CLASSES

Painting Classes with Sue Miller: February 2 EXPRESSIVE PAINTING 10 am - 4 pm Break out of the box! Quiet the "inner critic" Gearing to any level of art experience from beginner to advanced. You will gain confidence & rediscover the joy of being creative! Through music & other exercises, you become aware of your own intuitive creative process. \$90 + materials; **February 5 to March 12 PAINTING FUNDAMENTALS - Intermediate Level (Oil or Acrylic) Tuesdays 10 am – 1 pm** For the artist who has some painting experience & an understanding of the basic fundamentals: ie: form, composition, value & colour. \$200 + materials; **February 6 to March 13 PAINTING FUNDAMENTALS - Beginner Level (Oil or Acrylic) Wednesdays 10 am – 1 pm** For the beginner artist who wants to learn the basics right from holding a brush to the fundamentals of painting, ie: form, composition, value & colour. \$200 + materials, All classes in Creemore (tba) 705-727-6161 or sue_miller@rogers.com to register. www.sueamillerart.com.

BUILDING FOR SALE

Garage/Workshop for sale. Approx. 30 year-old heavy-duty post & frame building 24'x36'x19'h. barn roof w/loft, stairs, garage & side doors, windows, insulated first floor, electric wired, pine b&b siding, steel roof. Currently on sgl course block & concrete slab foundation, excellent condition. Building to be dismantled & removed by purchaser by April 30, 2013 (neg.). Over \$30,000 invested in 1980s. Asking \$2500 obo. Building can be viewed at 147 Mary Street, Creemore. Call John at 705-466-2207.

yoga

**at Station on the Green
Jan 24 to May 2**

Tuesdays & Thursdays

*Intermediate 9 am;
Beginner 10:45 am*

Call Katie Hamilton
at 705-994-3445 or email
katielaurahamilton@gmail.com

NOTICE

NOTICE: Would all groups currently storing items in the storage room of the Station on the Green please remove these before February 15. This does NOT include those groups using approved storage lockers. Items left after February 15 will be disposed of by the cleanup crew.

IN MEMORIAM

WHITLEY, Harold January 31, 2012
We thought of you with love today
But that is nothing new.
We thought about you yesterday.
And days before that too.
We think of you in silence.
We often speak your name.
Now all we have is memories
And your picture in a frame.
Your memory is our keepsake
With which we'll never part.
God has you in his keeping.
We have you in our heart.
Laurine Whitley, Carol, Jim, and
Glenna & families

DEATH NOTICE

NORRIS, Betty of Avening passed away peacefully on Thursday, January 24, 2013 at the Collingwood General & Marine Hospital in her 85th year. Betty was the beloved wife of Harold and loving mother of Kathleen (Eric) Kaufman, David (Elizabeth) Norris and Timothy (Patti) Norris. Forever cherished grandmother of Monica, Gillian, Keira, Spencer and the late Christopher. She is predeceased by 2 brothers, Carl and Howard, and 3 sisters, Elsie, Violet and Irene. Visitation was held on Monday, January 28, 2013 at Fawcett Funeral Home – Creemore Chapel. Funeral service took place at Avening United Church on Wednesday, January 30, 2013 at 11 am. In lieu of flowers, donations to Avening United Church or the Avening Hall would be appreciated by the family.

thecreemoreecho.com • facebook.com/thecreemoreecho

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• facebook.com/thecreemoreecho • thecreemoreecho.com

• thecreemoreecho.com • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

• twitter.com/creemoreecho • flickr.com/creemoreecho

• vimeo.com/thecreemoreecho • thecreemoreecho.com

<

wpd is offering jobs
to change our beautiful
landscape to this.

For a project, not yet approved, **wpd** offers short term jobs for long term job losses! Wind farms drive down property values, discourage local business opportunities, endanger airplanes, birds and wildlife, drive up the cost of your electricity and add \$4 billion yearly to Ontario's debt! Wind turbine agreements have a 20 year lifespan. During that time owners and host farmers make a killing that you pay for. And then, to decommission them, you'll have the job of dismantling each at 265 tons, 475 ft in the air and the concrete that supports it?

(ad sponsored by local concerned citizens)

QUILTERS UNITE Thursday, January 24 was "Visit Your Local Quilt Shop Day," a worldwide celebration of independently owned quilting stores. Visiting Creemore House of Stitches owner **Cheryl Robertson** (second from right) and **Dorothy Gray** (right), who spent the day at the store doing a quilting demonstration, were **Marilyn Steed, Laura Earles** and **Linda Cockton**.

NATURE CONSERVANCY OF CANADA 50

FOR NATURE,
FOR NOW, FOR EVER.

You can help to shape the Canada your children and grandchildren will inherit. Give a gift today, and help protect our vulnerable landscapes and the plants and animals they sustain. The Nature Conservancy of Canada has been working to protect our natural heritage for 50 years. In fact, we've helped protect more than 2.6 million acres of critical wildlife habitat. But there is still so much more to do.

DONATE NOW or learn more: support.natureconservancy.ca/donations, 1-800-465-8005 or supporter.services@natureconservancy.ca.

Ford

HANNA

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