

The Creemore ECHO

Friday, April 19, 2013 Vol. 13 No. 16

thecreemoreecho.com

News and views in and around Creemore

INSIDE THE ECHO

A New Clerk at Clearview
Pamela Fettes joins the team.
PAGE 3

A Visit from a Pro
Mookie Wilson at Smith Brothers.
PAGE 7

Publications Mail Agreement # 40024973

EXPANSION UNDERWAY The first phase of the Creemore Springs Brewery expansion started to take shape this week, with builder Cowden Woods on site to erect the steel frame of the addition on the back of the building, which will house several new fermenting tanks and a covered grain silo. **Geoff Davies**, the brewery's project and facilities manager, hopes to have this part of the building functional, with beer in the tanks, by June 24. Site works will follow throughout the summer, and the new warehouse will be built on the south end of the building in the fall. Davies said he's been pleased with the community's reaction to the construction so far, and encouraged anyone with concerns to get in touch with him. While portions of the site look fairly messy at the moment, with piles of debris left over from the house demolition that occurred earlier this spring, Davies said that will all be cleaned up as soon as half-load limits are removed from area roads, which typically occurs around the beginning of May.

MULMUR SIGNS FOOD AND WATER PLEDGE

by Brad Holden

Mulmur Council voted unanimously Wednesday night to put "food and water first" when considering all development issues within the Township, making the municipality one of the first to accept the pledge put forward by the North Dufferin Agricultural Task Force as part of its new advocacy campaign. **Shirley Boxem**, a representative of NDACT, had presented the campaign to Mulmur at a previous meeting.

Details about the new initiative, as well as an opportunity to take the pledge yourself, can now be found at the website foodandwaterfirst.com.

Residents Honoured

Mulmur Council continued its tradition of honouring residents for outstanding achievements at the outset of its Wednesday evening meetings this week, with Mayor **Paul Mills** presenting recognition certificates to **Darby Mailhot** and **Andy Barrie**.

Mailhot is currently ranked seventh in the world in her age group in the sport of reining, an equestrian discipline that can most easily be described as the Western version of dressage. The 17-year-old rider has spent much of the spring visiting American colleges and universities, where it's likely she'll receive a full scholarship to study and compete.

Barrie is a well-known broadcaster who retired from CBC Radio's Metro Morning show in 2010. In December, he received the Order of Canada for his work in broadcasting as well as his advocacy work for sufferers of Parkinson's Disease. He and his late wife Mary Cone Barrie fell in love with Mulmur because of the view from their Ruskview home, but Barrie told

(See "Mulmur" on page 10)

Get growing at Home and Garden Show

For over a decade, the "Get Growing" Home and Garden Show in Creemore has attracted exciting exhibitors and noteworthy speakers and gathered large crowds. This year, the annual show is back and bigger than ever. Celebrate the beginning of spring at the Creemore Community Arena on Saturday, April 20 from 10 am to 5 pm and Sunday, April 21 from 10 am to 4 pm. Tickets are \$3 for adults and free for children under 12 when accompanied by an adult.

Lexi Dearborn of Dearborn Designs & Associates will be among the many presenters on the Seminar Stage. Dearborn, the principal designer of this award-winning

landscape design firm, will share her vast knowledge of garden design. As well, **Nathan Bellamy** of Axxess Tree Care will host a seminar to inform visitors on how to properly care for their trees. Nathan will also hold a tree identification contest, allowing one lucky audience member to go home with a beautiful bonsai tree. Visit the Seminar Stage throughout the weekend for demonstrations on the evolution of a garden, flower arranging and much more.

The Creemore Home and Garden Show will feature a blend of new exhibitors and popular returning vendors. Don't forget to participate in the Big Backyard Giveaway by

picking up a passport as you enter the show. This year's grand prize is a tiki hut donated by Thornbury Clear Choice Pools and Spas, \$1,200 towards energy efficiency/high performance windows or doors donated by Sea & Ski Realty Ltd. Brokerage, as well as two magnificent trees valued at \$600 thanks to Triple J Farm Inc.

Whether you are seeking advice from an expert on how to improve your garden, hoping to participate in an educational seminar or workshop, or just wanting to spend the day away with your family, the Get Growing Home and Garden Show Creemore Arena is the place to be this weekend.

*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

Saturday, April 20

- **Craft Show** at the Brentwood Hall from 9 am to 3 pm. Many beautiful things to choose from at great prices. Bring your family and friends. Just some of the vendors: Pam's Soaps, Scentsy, homemade pies, outdoor decor, Stampin' Up, Tupperware, maple syrup and some much more.

- **Know-It-All Ball Trivia Night** at Duntroon Hall, 9025 County Road 91. 6 pm social hour, 7 pm questions. The 13th incarnation of our unquestionably fun question night that will leave you feeling like a know-it-all, your ribs sore from laughter and heckling your competition. Bring your own munchies. \$10/head, 8 to a table. Call for tickets at 705-445-7681. Proceeds go toward upkeep and improvements to the hall.

Saturday, April 20 & Sunday, April 21

- **Home & Garden Show** at Creemore Arena, 10 am to 5 pm on Saturday and 10 am to 4 pm on Sunday. 100+ exhibitors, latest in home decor, fresh garden displays, children's activities, door prizes. Plus our famous Big Backyard Giveaway! www.getgrowinggardenshows.ca 1-877-848-5831 for details.

Sunday, April 21

- **Church Services** on page 5.

Upcoming Events

Monday, April 22 Earth Day

- **Stayner Garden Club Monthly Meeting** at Centennial United Church at 7:30 pm. Everyone welcome to join. Have fun, learn new ideas & keep Stayner beautiful. Call 705-444-2873 for information.

Wednesday, April 24

- **Montessori 101** with **Marty Collins** presented by **Hummingbird Montessori** at St. Andrew's Presbyterian Church from 6 to 8 pm. Everyone is welcome, free of charge. Learn about the foundations of the Montessori philosophy. Find out about the materials we use and why we use them. See how Montessori helps children become more organized, independent, and responsible. Come learn how Montessori education sets a foundation for a lifelong love of learning that goes far beyond academics. A great opportunity for parents, teachers, daycare workers and anyone interested in learning more about practical tools for early childhood education. Marty Collins has been a parent, teacher, administrator, school owner and consultant for Montessori schools across southern Ontario and the U.S. for the past 30 years. She is a certified AMI Montessori Directress, and was trained by Maria Montessori's granddaughter, Rinalde.

Friday, April 26

- **Toonie Lunch** at St. Luke's Anglican Church, 22 Caroline Street West from 11:30 am to 1 pm. Come enjoy some homemade soup.
- **Family Movie Night** at New Lowell United Church. The movie is *Life of Pi*. Doors open at 6:30 pm with the show starting at 7 pm. Cost is \$5 including popcorn and a drink.

Friday, April 26 to Saturday, May 4

- **Tipling Stage Company** presents Norm Foster's heartfelt and humorous comedy set amidst family dysfunction *Drinking Alone* at the Grace Tipling Hall, Shelburne. Tickets \$15 available at Shelburne Town Hall or online www.tiplingstagecompany.com or by phoning 519-925-2600. Shows on April 26, 27, May 3 and 4 at 8 pm, April 28 at 2 pm.

Saturday, April 27

- **26th Annual Fisherman's Breakfast and Bake Sale** at Dunedin Village Hall from 7 to 10:30 am. The event has been marking the opening of fishing season for 26 years, and attracts hundreds for its great home cooked breakfast and spectacular baked goods.
- **Rob Roy United Church Fisherman's Breakfast and Yard Sale** from 7 to 11 am. For more information or to donate to the yard sale please contact Monica Scott at 705-445-2683.
- **AWARE Simcoe's Celebrate the Niagara Escarpment Public Meeting** from 9:30 am to noon at The Leisure Time Club of Collingwood, 100 Minnesota St., Collingwood. Discuss the benefits conveyed by this world-recognized landform, and

measures needed to ensure its preservation. For more information: Kate at 705-322-2545 or www.aware-simcoe.ca.

- **Curiosity House is having a darci-que event** at 11 am. 178 Mill Street 705-466-3400.
- **Centennial United Church's Annual Fish Fry** from 4:30 to 7 pm at Centennial United Church, Stayner. (corner of William & Oak St.) Adults \$15, children 6-12 \$6, under 6 free. Entertainment while you wait! Come and bring family and friends! Delicious fish fillets cooked by Tom Howell right at the Church. All the trimmings and homemade pie! A fundraiser to aid the Church's work.
- **South Simcoe Arts Council** presents "Wetlands and Waterways" at the Gibson Centre, 63 Tupper St W, Alliston from 5 to 8 pm featuring new paintings by **Peter Adams**, with photography by **Diana Harding-Tucker** and sculpture by **Lora Childs**. For more information call Peter at 466-6640 or www.peteradamsart.com.
- **Alliston Knox Presbyterian Church's Ham and Scalloped Potato Dinner** with entertainment by Glen Cameron and North Wood Country following the dinner at 6 pm. Call 705-435-5081 or 705-435-7175 for tickets. Adults \$20, child \$8. Concert only tickets adults \$10, child \$5. 160 Church Street.
- **Elliott Brood Benefit Show for Avening Hall** at 8 pm. \$25 tickets@ticketscene.ca, sara@creemore.com or 705-466-9906

Sunday, April 28

- **Creemore Legion Breakfast** from 8:30 to 11 am. A Belgian waffle with fruit, syrup & whipped cream or two eggs any way you want, bacon or sausage, home fries, toast, juice, coffee or tea all for \$5.
- **Camping Sunday** at 10:15 am at New Lowell United Church. Celebrating Camp Simpresca. No services at Avening or St. John's on this day.
- **Curiosity House** presents "Book & Brunch" with **Kelley Armstrong**, author of *The Rising* and the *Women of the Outerworld* series. Tickets are \$25 available at the bookstore or call 705-466-3400.

Tuesday, April 30

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

Wednesday, May 1

- **The Mad and Noisy Quilters of Creemore** invite you to their **Annual Tea Party**. This year's tea will be held at the Creemore Legion, 27 Wellington St. W. Doors open at 7 pm. Show starts at 7:30 pm. \$5 at the door. Please come and enjoy this year's guest speaker **Lynn Mokriy** and her trunk show "The Four Seasons of Quilts". Homemade desserts and tea will be served. All welcome.

Saturday, May 4

- **The Creemore Skating Club** is hosting their **Annual Scrap Metal Day & Bottle Drive**. Please place your scrap metal, appliances, BBQs, pots and pans, electronics or other metal items, as well as liquor and beer bottles by the curb at 8 am. Special pickups will be made in New Lowell, Glencairn, Dunedin, Lisle and areas outside of Creemore if you call Julie Bigham (705) 424-0626 or jrbigham30@hotmail.com to arrange a special pickup.

Thursday, May 9

- **Affairs Bakery's 3rd Annual Tea** in honour of mothers, past, present and soon to be. Two seatings 12:30 to 2 pm and 2:30 to 4 pm. Enjoy a hot soothing cup of Clearview Tea Company tea with homemade fancy sandwiches and sweets made by Affairs staff. Remember your tea party as a young child, then invite your Mom out ours. Spend the afternoon with Mom to create your Mother's Day memories. 705-466-5621.

Saturday, May 11

- **29th Annual Ramp Romp** at the Singhampton Community Centre from 4:30 to 7:30 pm. Join hundreds of people and thousands of wild leeks for dinner in celebration of spring. Funds raised are donated to worthy causes in the village. 705-444-0557. Check Singhampton Fire Hall Sign for more information.

Friday, May 3 & Saturday, May 4

- **Clearview Community Theatre** presents "What a Wonderful World" a fundraiser dinner, concert and silent auction at the Stayner Community Centre. Doors open at 5:30 pm, dinner at 6 pm. Songs from Broadway favourites, a short play called Beboop with Aesop and our ukulele troupes will be performing some old favourites. Dinner will include a hot buffet with salads and dessert. Advance tickets are on sale at Nifty's, Main Street, Stayner until April 20.

NOTICE

Hunting in the Dufferin County Forest

All users of the Dufferin County Forest are hereby advised that April 25-May 31 is the shotgun/archery season for wild turkey in 2013. Wild turkey hunting may occur only from ½ hour before sunrise to 7:00 p.m. During this time there will be a number of hunters using the Dufferin County Forest properties. Please use caution in the forest and wear bright-coloured clothing. Suspected violations of the *Fish & Wildlife Conservation Act* should be reported to the Ministry of Natural Resources at 877-847-7667 (877-TIPS-MNR). Other inquiries should be directed to the County Forest Manager at 705-435-1881.

Corporation of the County of Dufferin

COUNTRY LIVING

Close to Skiing & Golfing!

6 Lavender Hill Road, only \$259,000. Unique property close to river, just up hill outside of the hamlet of Dunedin. Very private setting, with lots of wonderful ambience. You must view this property to appreciate it! Just lovely.

RE/MAX
Chay Realty Inc., Brokerage
Independently owned and operated
Donna Winfield
Sales Representative

152 Bayfield St. Barrie, ON L4M 3B5
Direct: **705-725-2311**
Office: **705-722-7100**
donnawinfield@remax.net

CELEBRATING 83 YEARS

HAPPY BIRTHDAY
MARION GORDON

LOVE FROM YOUR LIL JERKS - XOXO

Newest member of Clearview team settles in

by Brad Holden

For some, replacing the freshly retired 48-year municipal veteran **Bob Campbell** might be an intimidating prospect, but for incoming Clearview Township clerk **Pamela Fettes**, it's one of the attractions of the job.

"One of the main reasons I applied to this job is for stability," said Fettes, whose career in municipal administration had most recently taken her to Meaford, where she witnessed a high rate of staff turnover. "When I found out that Bob had been here as long as he had, I figured Clearview Township must be doing something right."

A native of Mount Forest, Fettes got her start in municipal work with her hometown municipality, the Township of Wellington North, when she took a summer student job there while completing a political science degree at Wilfred Laurier University. "I was really lucky to have that opportunity," said Fettes, explaining that rather than hire a costly consultant to perform a review of its recreation facilities and services, that year Wellington North decided to put its summer student in charge of the job. Fettes was the lead on the review, and now, 10 years later, she's watching from afar as some of the larger capital recommendations proposed in the review are being put into place.

"That job made me fall in love with municipal politics," she said. "I saw that you can make a real difference at the grassroots level, if you're willing to work hard and engage with Council."

Fettes was so excited by the experience that she immediately took a contract in the clerk's department at the City of Brockville, electing to continue working while completing her undergraduate degree by correspondence. When she graduated, she moved on to a full-time job at the Region of Waterloo. But in Brockville she had grown accustomed to living by the water, so when the opportunity came to take a job with the Municipality of Meaford, she jumped at it.

Along the way, she earned her Municipal Administration diploma and worked toward her Certified Municipal Officer accreditation, and by the time she left Meaford she had risen to the position of Director of Legislative Services – that municipality's title for its clerk.

Fettes started with Clearview Township in mid-March, and has enjoyed working alongside

Pamela Fettes

Campbell, who will officially resign his position at the end of April. "Bob's been wonderful," she said. "He's welcomed me with open arms."

The clerk's role, for those unfamiliar with the structure of municipal government, is to act as a secretary to Council. Fettes will set meeting agendas, log minutes, and write bylaws. "Basically, everything that goes to Council is touched by me in some way," she explained. In addition, clerks are responsible for municipal elections, and at Clearview Township the clerk also handles Freedom of Information requests and manages the bylaw enforcement department. Fettes will be assisted by Township deputy clerk

Brenda Falls, whom she also said had been a great help over the past month.

Fettes, who lives in Collingwood and basically switched her commute from a westward one to an eastward one when she transferred from Meaford to Clearview, is a committed community volunteer who was involved with several organizations and events in Meaford. "I think it's a great way to get out into the community, and meet people as individuals," she said. She's currently on the lookout for volunteer opportunities here in Clearview, so if you have something in mind, be sure to get in touch.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

HILL'NDALE

LANDSCAPING

• Landscape Design & Construction •
Knowledgeable, Experienced & Certified

hillndalelandscaping.com

Contact us at : (519) 925-3238

Creemore and Mulmur Hills

Re/Max Creemore Hills

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

Austin Boake
Broker of Record/Owner

22 ACRES ~ NEW LOWELL

Privacy and Forest. Contemporary home with vaulted ceilings, hardwood floors, field stone fireplace, 6 bedrooms, sunroom with southern exposure. Master bedroom with fireplace and ensuite.

Lower level has great in law set up.
\$489,000

*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

EDITORIAL Can't keep a good man down

Mulmur Councillor Earl Hawkins paid a visit to the *Echo* office this week, primarily because he wanted to advertise some hay for sale. But those who know Earl will know that he's always up for a chat, so he also brought us up to date on his recovery from a surprise stroke suffered on March 9.

The most interesting thing he told us was that, at least in his case, the stroke didn't hurt. His happened as he was lying in bed watching TV after a busy day. He felt a shudder, he said, and not thinking much of it, he rolled over and went to sleep.

The next morning he got up, put on his clothes, went downstairs, poured a cup of coffee, and couldn't find the sugar. And when he tried to call to his wife Rhonda in the next room, he realized nothing would come out of his mouth.

Earl was lucky, as he suffered no paralysis or any other physical effects. His doctors told him it would take some months for his speech to come back, and it has come a long way already. He couldn't write immediately after the stroke either, and that ability has already returned. This past Wednesday, he was able to contribute to the debate at Mulmur Council.

A hard-working farmer his whole life, Earl is one of those guys who has never taken a pill and rarely seen a doctor in the past. But his advice to us, given his recent situation, is to get checkups regularly. It's a lesson we should all heed. Not everyone is as lucky as Earl.

THE WAY WE WERE

Inspired by **Orneva Pardy's** photo of the 1968 Lions Club in last week's paper, **Colleen Stamp** brought in this photo of some of the Lions in 1972, when they met at the old Legion (the current site of Teddy Bear's Picnic). In back are Rolf Getz, Ernie Roberts, Don Carruthers and Grant Robb. In front are George Ransier, Jim Miller, Cecil Stamp, Howard Hanson and Les Wilson.

LETTER

Green Energy Act is a "sad legacy" for our children

Dear Editor:

The good news is, we sold \$160 million of Ontario's electricity to our neighbours last year.

The bad news is, it cost us over \$280 million to produce the electricity we sold. Ergo, \$120 million for electricity we had to pay them to take.

The sad news is, we paid wind generators an additional \$250 million not to generate, as part of their \$3.6 billion in guaranteed subsidies!

The Ontario government is bragging that we can be proud that we sold \$160 million worth of electricity to neighbouring states and provinces in 2012. Ergo, "everything is going well with Ontario's energy initiatives." What they're overlooking is what it cost to produce it, leaving out the \$120 million we paid them to take it.

To add insult to injury, on our electricity bill, we receive a smoke and mirrors "Ontario Clean Energy Benefit" designed to make you think there is, in reality, a benefit, but which in fact simply adds \$1.6 billion to the provincial deficit annually. And let's not mention that nasty escalating item called "Delivery Charge."

Further, to retain many of our larger industries, they're given a rate of 4.5 cents per kwh, in comparison to our globalized rate of 8 cents per kwh, a subsidy the rest of us pay for.

Swept under the table is the "sad" part of the story. Our government completely ignores the fact that the Green Energy Act is causing financial havoc with the

system and spiraling its cost. In 2012 wind generation contributed only three per cent to the system, yet it will quadruple the cost to consumers in five years.

All wind turbine generation is guaranteed to be paid for at a rate four times greater than hydro power. And it's paid whether the power is used or not. When the wind don't blow, the turbines don't go! Wind turbines produce electricity only 28 per cent of the time – 87 per cent of that time when not needed (mostly at night when demand is low). However, because their use is prioritized in the system, hydro (at 3.5 cents per kwh) or nuclear (at 5.6 cents kwh) are shut down to accommodate it (at 13.5 cents per kwh). We're allowing water to spill over Niagara Falls and venting steam from nuclear plants, in order to absorb the intermittent production of wind power.

Over the next five years, if the costs projected are allowed, the average household's electrical bill will balloon from \$1,700 in 2013 to \$4,000! If this happens, we can expect a depression of our industries, businesses, institutions and households... creating a "power poverty." With every cup of coffee sold, widget manufactured, or streetcar ridden, our wallets will get a severe shock. There will be many who can't afford it.

Without wind energy, Ontario's present expansions to hydro and nuclear will be enough for the base load required for the province (with no carbon footprint). For the variable peaks required, gas-fired plants will have triple the required capacity. The good thing about

gas is that it can be turned on and off quickly so you only generate to demand, at approximately 15 per cent capacity on average. Gas also emits less than half the carbon footprint of coal.

The defining question is: "What will we do for electricity when the 20-year windpower contracts expire and there are no more subsidies?" If we then don't have an adequate infrastructure of hydro, nuclear and gas generation... what? With no more subsidies, Ontario's landscape will become a graveyard for over 17,000 turbines. (They're designed to last 20 to 25 years. At that point, they're not worth refurbishing, and too expensive to take down).

If moving gas plants for \$260 million was scandalous enough to prorogue parliament, what will \$7 billion to unravel the Samsung agreements do?

The Green Energy Act is bankrupting our province. It is a sad legacy for our children.

John Wiggins, Clearview Township

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 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 47 present today, and when **Jim** and **Marg Ferguson** arrived I discovered that, bless their hearts, they had realized that we were absent last week and brought in some lemons for us. Talk about thoughtful people! We are so fortunate that many of our Seniors are concerned and caring individuals by nature – like Jim and Marg, who remembered some were among the missing last week and made a point of bringing in some lemons this week so we got a chance to enjoy them. Thank you both a whole bunch!

Jim Rigney announced that Saturday, May 11, 2013 was the date of the “Ramp Romp” (Leek supper) that has been held in Singhampton every spring for some years now. We will have more info later. Then President **Ray Leighton** mentioned that today, April 11, was **Carol Faulkner’s** birthday, so we all gave her a big hand. Carol is a pretty, fairly quiet gal with a great sense of humour, and is a gal that we all enjoy playing with. She is a great addition to the club.

The 50/50 draws went to **Dean Chestnut, Alma Seifert, George Blakney, Mary Gilcrest, Marcia Cameron, Peter Gubbels, Karl Seifert** and **Lucy Young**.

Moon shots were played by **Peter Gubbels, George Blakney, Lillian Hiltz (2), Bob Veale (2), Evelyn Warden, Warren Gale (2), Russ Miller, Dave Smith, Janice Stephens** and **Norma Johnston**. Norma won

SENIORS

Sylvia
GALE

the \$5 travelling prize, and Bob won the Sidewinders loot.

High scorers were **Ray Leighton** 299, **Lillian Hiltz** 289, **Jean Lune** 286 and **Mike Smith** 274. Low was **Pat Broad** with 49.

We had intended to have a “Congratulations and well done!” go out to the *Creemore Echo* staff for earning kudos in three categories at the Ontario Community Newspaper Awards recently. There are a lot of small town newspapers in Ontario, and a lot of them have far larger staff – so there is plenty of competition for any accolades that are available. Creemore’s “Echo” again held her own in the awards department. Very nice!

We missed the last supper at the Legion mainly due to the threat of freezing rain warnings. We could have got out and up to Creemore, but I am on oxygen, and common sense dictated that we not take a chance on icy roads. We always carry a spare oxygen cylinder “just in case” but, even so, we still don’t like to tempt fate by going out, at night, in lousy weather, when we don’t absolutely have to. But it was too bad that miserable weather came in that day, because a lot of people spent quite a while getting the food prepared and cooked, only to have a much reduced attendance.

I was on the phone, talking to our four-year-old great grandboy **Colby Kidd**, who lives near Red Deer,

Alberta. Their two dogs, Chevvv and Kodiak, were dashing around the house. Colby’s comment was, “I think they ate too much sugar!”

Colby’s dad, **Curtis**, was telling me about finding a guy who had driven his vehicle off the road, and was stuck in the ditch in the middle of nowhere. So as usual, Curtis got out and got a chain from his rig truck and pulled the guy out of the ditch and back onto the road. As he was loading up his chain getting ready to leave, the driver of the “stuck truck” asked Curtis for his insurance number. When Curtis asked why he would want that, the man replied that he “hadn’t had time to look around – there may be damage!” Curtis just drove off. I give him great marks for

restraint, because I would have pushed that guy and all his accoutrements back into the ditch and then drove off!

Calum Kirk is another great grandboy of ours in Alberta. Calum is 11 years old, soon to be 12. His older brother **Alex** is now an EMR (Emergency Medical Responder) and he is working on his EMT (Emergency Medical Technician) and has his final exams in June. So Alex convinced Calum to be his “patient” while Alex practiced his bandaging. Calum’s Facebook entry tells it all, succinctly. There is a picture of him with a ton of bandages and tape that he has pulled off himself lying all around him. His message says, tellingly, “ouch ouch ouch ouch ouch!”

spring
KITE
spectacular

See our new kite collection ONLY at the Creemore Home & Garden Show this weekend.

Visit our booth at the Arena.
Stop by for children's crafts, too!

Cardboard Castles
CHILDRENS EMPORIUM
OPEN DAILY CREEMORE 705-466-9998

Celebrate the ESCARPMENT!

Saturday April 27
9:30 am-noon

The Leisure Time Club of Collingwood
100 Minnesota St. Collingwood

A discussion of the benefits and the challenges with:

Robert Barnett –
Escarpment Biosphere Conservancy
Robert Patrick –
Coalition on the Niagara Escarpment
Kathryn Pounder -
retired planner, Niagara Escarpment Commission

www.aware-simcoe.ca

LOCAL CHURCH DIRECTORY

Sunday, April 21

CREEMORE UNITED PASTORAL CHARGE

Sunday Services :

Avening 9 am;
New Lowell 10:15 am;
St. John's Creemore 11:30 am.

April 28: Camping Sunday at New Lowell United at 10:15 am - no service at Avening or St. John's.

ST. ANDREW'S MAPLE CROSS PRESBYTERIAN CHURCH

1 Caroline Street West

Worship & Sunday School at 10 am.

“Where Jesus is Lord,
all are welcome.”

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

Knox Presbyterian Church, Dunedin

Worship & Sunday School at 10 am
Sermon this week:

“Belonging to Jesus Christ”

All are welcome

Rev. Charles Boyd 705-466-5202

THE SALVATION ARMY HOPE ACRES COMMUNITY CHURCH

Invites you to attend

Sunday Church Services at 10:45 am
998614 Mulmur Tosorontio

Townline, Glencairn

For more info call (705) 466-3435

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

Stayner Brethren in Christ Church

Regular Services

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

Youth Night Wed. 6:30-9p.m. Gr. 6-12

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

tipling
STAGE COMPANY
presents

Norm Foster's heartfelt and humorous comedy set amidst family dysfunction

DRINKING ALONE

Directed by Jean Jardine Miller

April 26th & 27th at 8:00 pm, April 28th at 2:00 pm
May 3rd & 4th at 8:00 pm
Grace Tipling Hall, Shelburne

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

In partnership with Shelburne's Performing & Visual Arts Board of Management.
Staged by arrangement with Pam Winter, Gary Goddard Agency

Discover The Path...
A Touchstone for Health and Wellness

Look your best
this Spring with our
Ideal Protein
Weight Loss System

8A Caroline Street West
705-466-2387 • 866-794-0779
www.discoverthepath.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

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

Heating. Hammering. Creating.

Unique designs require custom installs. Anything metal that you need built, from custom deck railings, to storefront sign holders, to furniture. We visit your location, see your dream, design, fabricate, then come back and bring it all to life. Anything you can imagine, we can do... and install!

Iron Butterfly Blacksmithing is a family run business. We have operated out of the same rural farm location for over 50 years, and specialize in custom iron and metal.
If you need something designed, created, or restored in metal, look no further.

IRONBUTTERFLY
BLACKSMITHING INC.

7020 2nd Con., Lisle, Ontario, L0M 1M0
Phone 705 466-2846 • tubokueper@icloud.ca
ironbutterfly.ca

REGIONAL SHOOTING The 1944 EME Royal Canadian Army Cadet shooting team travelled to Trenton last weekend to take part in the Regional Cadet Marksmanship Championship. From left to right are **Connor McNally, Taylor Jones, Devlyn Lohnes, Cole McArthur, Matthew Parkes** and OCdt **Chantal Galati** (coach).

FASTER INTERNET NOW COSTS LESS!

Plus with **Xplornet**, everyone in your household can be online at the same time!²

JUST
\$64⁹⁹ /MTH
For speeds up to **5 Mbps**
Activation fees apply³

From streaming videos to downloading photos and more, Xplornet offers high-speed internet service that includes a 30-day money back guarantee.¹

**CALL YOUR LOCAL DEALER NOW
TO BOOK AN INSTALLATION**

Ultra Fast Wireless
705.726.4063

Global Vu
416.890.7415

Visit us at the Creemore Home & Garden Show

- Growers of Coniferous & Deciduous Trees
- Garden Centre
- Professional Tree Planting

- Landscape Design
- Natural Stone Walls & Stairs
- Interlocking Stone Walkways, Patios & Retaining Walls

Member of
Landscape Ontario
HORTICULTURAL TRADES ASSOCIATION

Triple-J Tree Farm

938413 Airport Road (Dufferin County Rd 18)
Glencairn, ON L0M 1K0
(705) 466-2977
triplejtreefarm@hotmail.com

XPLORNET
www.xplornet.com | 1.888.975.6763

Follow us on Twitter

Like us on Facebook

¹Xplornet high-speed Internet service includes a 30-day money-back guarantee. If you are dissatisfied with your service for any reason, you will receive a refund of all amounts paid to Xplornet if you cancel your subscription within 30 days of activation. ²A router is required for multiple users, see your local dealer. ³For a 3 year contract, activation fees may be up to \$99. Xplornet® is a trade-mark of Xplornet Communications Inc. © 2013 Xplornet Communications Inc.

A VISIT FROM A PRO New Lowell's Smith Brothers Baseball Central had a visit from former New York Met and Toronto Blue Jay **Mookie Wilson** last week. The 1986 World Series Champion was the keynote speaker at a Friday night gala dinner that raised money for Candlelighters Simcoe, an organization for parents of children with cancer. Then, on Saturday, about 30 local kids took part in a two-hour-long clinic with the baseball star.

Renewable Energy Approval
Notice of Project Change
S.16.0.1 Ontario Regulation 359/09 (as amended July, 2012)

NOTICE OF PROJECT CHANGE
by Dufferin Wind Power Inc. regarding a Proposal to Engage in a Renewable Energy Project

Project Name: Dufferin Wind Power Project
Project Location (municipalities): Melancthon, Shelburne, and Amaranth in the County of Dufferin, Ontario
Dated at: The County of Dufferin, April 9th, 2013
OPA Reference #: F-000661-WIN-130-601
EBR Registry Number: 011-7852

Dufferin Wind Power Inc. is planning to engage in a renewable energy project which will require the issuance of a renewable energy approval (REA) by the Ministry of the Environment (MOE). The proposal to engage in the project and the project itself are subject to the provisions of the *Environment Protection Act* (Act) Part V.0.1 and *Ontario Regulation 359/09* (Regulation).

An REA application was made to the MOE in August 2012. It was deemed complete by the MOE and posted for a 30 day public review and comment period starting December 27, 2012 and ending on February 12, 2013. Currently the application is undergoing a six-month technical review by the MOE.

Since submission of the application, minor changes are being proposed by Dufferin Wind Power Inc. Project modifications following the Final Public Meeting for the Project require notification to the Director of the change(s), as per s. 16.0.1 (2), and publication of a Notice of Project Change under Section 16.0.1 (3) of the Regulation. This Notice is being distributed in accordance with Section 16 of the Regulation.

Project Description:
Pursuant to the Act and Regulation, the facility, in respect of which this project is to be engaged in, is a wind energy project and is rated as a Class 4 Wind Facility. If approved, the proposed wind farm project would have a total name plate capacity of 99.1 MW. The wind farm components are to be located entirely in the Township of Melancthon. The Project requires a 48km power line that would be constructed within a private easement and within the County-owned former Bruce Grey rail corridor. It would pass through the Township of Melancthon, the Town of Shelburne (underground) and connect to the Provincial grid in the Township of Amaranth.

- Description of Minor Changes to the REA Application**
Seven minor project modifications are proposed:
- 1) Expansion of power line easement on Lot 26, Concession 4, Township of Melancthon
 - 2) New alignment for underground collector line to connect Turbines 32 and 33
 - 3) Shift of feeder line within existing buildable area at Turbine 48
 - 4) Rerouting of feeder line between Turbines 38 and 39
 - 5) Power line will now be placed overhead (rather than below ground) through wetland features
 - 6) Possible extension of the underground section of power line through Town of Shelburne
 - 7) Possible extension of the underground section of power line through the Township of Amaranth

Documents for Public Inspection:
Further to this Notice, details of the proposed changes can be found in a Changes Report (dated March 6, 2013) posted on the Project website at: <http://www.dufferinwindpower.ca>. A hard copy can be viewed at the Project Office located at 219 First Avenue East, Unit #2, Shelburne ON, L9V 3J9

Project Contacts and Information:
Please call **1-855-249-1473** or email info@dufferinwindpower.ca to comment on the project or for further information.

We pay the HST until July

Dave Ferguson Memorials

We Engrave Your Memories In Stone To Last For Eternity

Stayner Showroom
1062 Airport Road
705-428-2818
888-424-8201
fergusonmemorials.com

The Mad River Golf Club
2008 Airport Road
PO Box 1100
Creemore Ontario, L0M 1G0

We are currently seeking enthusiastic and energetic people to be part of our Food and Beverage Team

The following positions are available:

SERVER - WINE KNOWLEDGE AN ASSET

GRILL COOK

BREAKFAST EXPERIENCE REQUIRED

Must be available May to end of September.
Interested applicants should contact Frank Vander Raadt
705-428-0713 or via email fvr@madriver.ca

CLEARVIEW TOWNSHIP NOTICES

NOTICE

NOTICE SPRING HYDRANT FLUSHING

The Township of Clearview Water Department will be flushing hydrants between the hours of 7:00 am and 4:30 pm on the following dates and location:

STAYNER	April 22 – April 30
NEW LOWELL	May 6 – May 7
CREEMORE	May 1 – May 3
McKEAN SUBDIVISION	May 8 and May 9
COLLINGWOODLANDS	May 13 and May 14
BUCKINGHAMWOODS	May 15 and May 16

Please be advised discolored water could stain laundry during these times. If your water remains discolored or dirty, run water until clear. It is recommended water softeners are left in by-pass mode during these times.

Mike Rawn, C. Tech.
General Manager Environmental Services
Township of Clearview
705-428-5024

BOB CAMPBELL - RETIREMENT

After 48 Years of Service to
Nottawasaga & Clearview Township
Clearview's Clerk,

Bob Campbell

is retiring

**A Retirement Party will be held for Bob on
Thursday, April 25th, 2013
5:00 p.m. to 9:00 p.m.
Nottawasaga Community Hall (Duntroon)**

Appetizers & Cash Bar
Speeches - 6:30 p.m.

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

LETTER

Farmland trumps development

Dear Editor,

My family moved to Creemore two years ago and in that time I have come to recognize the importance the land and farming holds for both my neighbours and acquaintances in town. Having come from the GTA, this is something new as farmland was something "out there" and, after all, there was an unending supply.

The Greater Toronto Area that I left believes that development trumps farmland and food production. Just last week, Doug Ford, the Mayor of Toronto's brother, in support of Porter Airlines' desire to lengthen the runway at Billy Bishop Airport, said that if they didn't have Porter Airlines "there'd be a cornfield over at the airport right now." (*Globe and Mail*, April 10, 2013)

Fred DeGasperi, a GTA developer and construction magnate who died on March 27, was eulogized by the *Toronto Star* in its headline, "Visionary developer Fred DeGasperi saw city streets where others saw farmers' fields." (*Toronto Star*, March 28, 2013) Both of these comments were made in all sincerity as they knew that their readers in the GTA would relate to that.

However, the mega quarry and the grassroots battle to oppose it brought home to me the value of "cornfields" and "farmers' fields" along with our water supply. More importantly, it

underlined the fact that while the vast majority of Canada's prime farmland is found right here in Southern Ontario, the best of that farmland has already been paved over and developed for the GTA and Golden Horseshoe areas.

Last Friday and Saturday's power failure from the ice storm left us without light, heat, and water. Hydro has been something we take for granted but when it's gone, it really makes an impact. Are we doing the same with farmland as hydro – taking it for granted until it is gone? We can get by without electricity if we need to, but how do we get by without food?

It is time that we had a serious discussion about the preservation of good farmland and source water here in Ontario before it is too late. I am pleased to see that NDACT continues to advocate for the preservation of farmland through its visionary "Food and Water First" campaign. I would urge anyone interested in the value of farmland, farming and food production, and preserving our source water to check out the NDACT website (www.ndact.com) to see what they have to say and if you can support this cause, give the pledge for 'Food and Water First.'

Thank you.
Brian Bell, Creemore

bingo at the Creemore Legion

**Join us for a new season of fun
Starting April 4 at 6:45pm**

**New Format
Progressive Jackpot
Every Thursday**

27 Wellington W • (705) 466-2202

FUN & Games

Sudoku by Barbara Simpson

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

Answer on Page 11

Spike & Rusty Word Scramble

Find this week's answer on Page 11 by **Ken Thornton**

CREEMORE Weekend Weather

Friday, April 19
Light rain
High 15 Low 4 Winds SW 35 km/h
POP 90%

Saturday, April 20
Scattered flurries
High 2 Low 0 Winds W 40 km/h
POP 40%

Sunday, April 21
Sunny
High 6 Low -2 Winds NE 5 km/h
POP 10%

Wishing you a pleasant Weekend
Mad River Golf Club
705-428-3673 • www.madriver.ca

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

Two cows are standing next to each other in a field. Daisy says to Dolly, "I was artificially inseminated this morning."
"I don't believe you," says Dolly.
"It's true; no bull!" exclaims Daisy.

Brian's Canadian Crossword

#223 by Brian Paquin © 2013

- #0223
- ACROSS
- 1 Mouse events
 - 7 Ottawa NHLers
 - 11 Vimy Ridge event
 - 17 Charles Ponzi, e.g. (2)
 - 18 Agent Eagleson
 - 19 1995 Leslie Nielsen role
 - 21 Fifth Jackson child
 - 22 Toronto rocker Dal Bello
 - 23 Causing dread
 - 24 Soon, to a bard
 - 25 First #1 album for The Hip (2)
 - 28 Five-O villain Wo ____
 - 29 Chess pieces
 - 30 Opening in a forest
 - 31 Patchy in colour, like the piper
 - 32 Simmons of Kiss
 - 33 First minister
 - 35 Minnesota NHL team
 - 36 Stowaway
 - 37 Like Yeller
 - 38 Go for the gold
 - 40 Marley of reggae
 - 41 Famed Mohawk Molly ____
 - 44 Like Itt
 - 45 African ____
 - 48 Foreign assistance
 - 49 Boundary marker
 - 50 Trembled with old age
- 52 Moose TV star (2)
- 55 ____ City (nickname for Calgary)
- 56 Split up
- 57 Rice field
- 58 Actor DeLuise
- 59 Directs
- 60 PM Meir
- 61 Taker of notes
- 63 Notes to follow so
- 64 Icky
- 65 Canadian media conglomerate
- 66 Brandish
- 69 Hurry
- 70 Like the Banff Springs Hotel, possibly
- 74 Ingleside girl
- 75 Corrals
- 76 Work period
- 78 Reuben bread
- 79 Trading post item
- 80 Murray McLauchlan or Buffy Sainte-Marie, e.g. (2)
- 82 Bug repellent
- 83 Error correction
- 85 Gripe
- 86 Facilitate
- 88 Prescribed diet
- 89 Generate
- 90 Curl maker
- 91 Can't stand

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

#0222
Solved

www.cancross.com

- 92 The last Smarties eaten?
- 93 Smarties, e.g.
- DOWN
- 1 Wood holder (hyph.)
 - 2 Repair shop courtesy
 - 3 Use a constant pitch
 - 4 Let's go!
 - 5 I agree, to a teen
 - 6 Like heavy traffic
 - 7 Rabbit food
 - 8 Skip over a sound
 - 9 Marc Garneau's employer, once
 - 10 Very quickly
 - 11 All mixed up
 - 12 Gave it a good shot
 - 13 Seals a roof
 - 14 Master
 - 15 Took into custody
 - 16 Yukon national park
 - 20 Do tailoring
 - 26 Scull
 - 27 Difficult person
 - 30 Gold-plated
 - 32 Chicken liver, e.g.
 - 34 Bonjour ____ ami!
 - 35 ____ and cable
 - 36 Tough guys
 - 38 Tough Guys Don't ____ (1987 movie)
 - 39 Like members of the Canadian establishment
 - 40 Hen
 - 41 Sheep sounds
 - 42 Gravitron and Sizzler Twist, e.g.
 - 43 Adjust
 - 44 Warms up
 - 45 Singer Shepard (Ally McBeal)
 - 46 Wear away
 - 47 Mortise partner
 - 49 Tears For ____
 - 50 Sugar ____
 - 51 Audition sample
 - 53 Olympic snowboarder Ricker
 - 54 Moolah
 - 55 Store window sign
 - 57 Winnie, for one

1	2	3	4	5	6		7	8	9	10		11	12	13	14	15	16	
17							18					19					20	
21							22					23						
24					25	26					27					28		
29					30					31					32			
33			34						35					36				
			37				38	39					40					
41	42	43				44						45				46	47	
48					49						50						51	
52			53	54						55								
56									57							58		
	59								60					61	62			
			63				64					65						
66	67	68				69						70				71	72	73
74					75					76	77					78		
79				80					81						82			
83			84					85					86	87				
88								89					90					
	91								92					93				

- 60 Light fabric
- 61 Tail on a cottontail
- 62 First and ____
- 64 Icky stuff
- 65 Chitchats
- 66 Thin cracker
- 67 Accustomed
- 68 Incense
- 69 Give in to pressure
- 70 One of two matching items
- 71 One of two common clefs

- 72 Aglet target
- 73 Scares away
- 75 Sweat openings
- 76 Conservative
- 77 Hues
- 80 Get mad
- 81 City surrounding Vatican City
- 82 Chip's partner
- 84 Take a break
- 87 Even as we speak

Mulmur recognition

(Continued from page 1)

those assembled Wednesday night that the greater community quickly won them over.

Confusion on Fire Report

A situation that has been hanging over Mulmur Council for two and a half years was the subject of more discussion Wednesday night, with Council divided on whether any progress was made.

An Ontario Fire Marshall's report on the delivery of fire services in Mulmur was received by Council at the beginning of February. In it were 30 recommendations to improve or equalize service across the three departments – Mulmur-Melancthon, Rosemont and Shelburne – that provide fire protection in the Township.

Most of the recommendations were addressed to Council, and Deputy Mayor **Rhonda Campbell Moon**, a firefighter herself, has been adamant that it's now Council's responsibility to go through the report and ensure that the Fire Marshall's demands are met.

The rest of Council, however, feel they don't have the knowledge of fire protection and prevention to do the work, and that the chiefs of the three departments should be leading the process.

The report is currently with the chiefs, and Council directed staff Wednesday night to have them bring their findings back to Council, and to ask the Fire Marshall's Office back for direction on how to proceed. The motion passed unanimously, though Campbell Moon commented that she was only voting in favour to initiate some progress on the situation.

Mulmur residents **Andy Barrie**, above right, and **Darby Mailhot**, below left, were presented with certificates of recognition for their outstanding achievements by Mulmur Mayor **Paul Mills** Wednesday evening.

Marc Corbeil
is graduating with an HBSc
(Honours Bachelor of Science Degree)
from Western University.

Marc has a double major in Actuarial
Science and Financial Economics.

Upon graduation he will be working as an
Actuarial Analyst with Eckler Ltd, Toronto
Ontario. We are very proud of Marc's
academic achievements and wish him
great success in his career.

Congratulations Marc,
Love Marie, John, and Shawn.

• 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

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
ironbutterfly.ca
705-466-2846

Florist
**FLOWERS
BY MELISSA**
Order custom flowers
24/7 right in Creemore
705-466-3181 • 705-984-8133
flowersbymelissa@hotmail.com

Gardening
3 Seasons Garden Care
Experienced gardeners
offering custom service
519.938.6197

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

Lawyer
**General Practise
of Law**
Mediation and Alternative
Dispute Resolution
John L. Ferris
Megan L. Celhoffer
190 Mill Street
T 705-466-3888

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

Painter
Easy on the Eyes
Exterior Painting
FREE QUOTES
HANDYMAN
WORK
NEIGHBOURLY
SERVICE
BARN ROOFING
BARN • FENCES • HOUSES • EQUIPMENT
SANDBLASTING & PRESSURE WASHING
(705) 791-5478

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

Pet Care
**Susan's
Grooming
Salon**
PROFESSIONAL GROOMING
FOR ALL BREEDS
31 Caroline St. E East entrance
OPEN Mon-Fri Call for appointments
(705) 466-3746

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

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

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

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

Trapper
**Fur Smith WILDLIFE
MANAGEMENT**
Nuisance animal control
Humane trapping or relocation
Wildlife food plots
REDUCED RATES FOR SPRING TRAPPING
OF BEAVER OR MUSKRAT
705-607-0575 • fursmith@yahoo.ca

Towing
Kells TOWING
Towing at its best!
For all your towing
and recovery needs!
Kells Service Centre
80 High Street, Collingwood
(705) 445-3421 • Fax (705) 445-7404

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

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

Place your ad here
705-466-9906

ECHO Classifieds

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

FOR SALE

Square **HAY** bales for sale. Please call 705-441-5315.

HAY for sale. 4 x 5 big round bales stored inside. Good horse hay. Call Earl Hawkins of Mansfield at 519-925-5927.

MOVING SALE: Buffet and Hutch \$60, Hammond Organ \$40, Wood Kitchen Table and 4 Chairs \$25, Compact Kenmore 2-Speed Washer \$50, 4 Drawer Dressers \$10 each, Bevelled Mirror 36” x 24” \$10, Bookcases 36”H x 23”W \$5, Various Small Appliances – BO. Call 705-466-6216.

Heintzman **GRAND PIANO** for sale. Best offer. Contact Marilyn at 705-466-3017.

MOVING SALE: Saturday, April 27 from 9 am to 4 pm at **72 & 74 Caroline Street West.**

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.

DINING

Friday Night Dinners at Affairs. Dine in or take out. Open until 7 pm. Pasta combo or fish&chips. 705-466-5621.

BIRTH ANNOUNCEMENT

Grandparents Lorne and Wendy Rowbotham, and Les and Mary Jane Beattie, as well as Great Grandmothers Jean Elder and Effie Rowbotham, are delighted to announce the birth of **Ivy Mary Jane ROWBOTHAM** born on April 1, 2013 weighing 5 lbs. 13oz., at the Owen Sound Hospital. Proud parents are Ian and Jessica Rowbotham.

SERVICES

COLLEGE PRO PAINTERS. Call now to set up your free estimate. Call Nathan Fuller at 705-441-6939.

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.

CONGRATULATIONS!

Congratulations to Sarah Hallett on becoming a Canadian! Welcome! (also, thanks for the celebratory cupcakes!) the staff at *Creemore Echo*

REAL ESTATE

Needed immediately bungalows to sell! In the Creemore and Stayner area! Call today for details. Visit www.clearviewlistings.com **Joseph Talbot**, ABR®, ASA, SRES®, AGA, Sales Representative, RE/MAX Clearview Inc., Brokerage. Office: 705-428-4500 Direct Line/Text: 705-733-5821 jtaltbot@remax.net “Ordinary Joe, Extraordinary Service” Proud supporter of Children’s Miracle Network (Sick Kids)

HELP WANTED

Pizza Perfect has the following openings: **dishwasher/driver, server.** Weekend work a must. Apply at Pizza Perfect. Call 705-466-2776.

RECIPES

Hummingbird Montessori is creating a recipe book as a fundraiser for playground equipment and a field trip. We are looking for businesses to sponsor us for \$10 a page. Businesses will get a listing in our cookbook with their name, address, brief description and website/phone number. We’d really appreciate your support! Please contact hummingbirdmontessori@gmail.com if you would like to advertise or purchase recipe books. Thanks!

ART CLASSES

May 3 – Expressive Painting with Sue Miller from 10 am to 4 pm in Creemore. Fee: \$90 + materials.

Thursdays, May 9 to June 13 – Painting Fundamentals with Sue Miller - Intermediate Level (Oil or Acrylic) from 10 am to 1 pm, Creemore. Fee: \$200 + materials.

May 26 & June 15 – English Garden Expressive Painting Retreat with Sue Miller & Candice Bist from 10 am to 5 pm near Mansfield. Fee: \$185 per person, all inclusive.

Book your spot for one of the classes by calling 705-466-3411 (res), 705-727-6161 (cell) or sue_miller@rogers.com www.sueamillerart.com

WANTED

Short term Shop/Garage space needed for Ray’s Place Auto Club to complete the build of our first restoration project. Please contact Corey 705-466-6593.

IN MEMORIAM

SCOTT – In Memory of Lyle Scott September 10 1941 – April 12, 2010 Gone but not forgotten. The Scott Family

HAMMILL – In loving memory of Scott Hammill who passed away April 22, 2005.

As long as hearts remember,
As long as hearts still care,
We never part with those we love
They’re with us everywhere
So many of our precious memories
Of those we hold so dear,
Bring peace and comfort to us now
And keep our loved one near.
Love from family and friends

CORBETT – In loving memory of Norman, who died on April 15, 1970 and Lizzie, who died on April 22, 2004. Wonderful memories keep you near. Queenie and Floyd

DAY – In memory of Bill Day who left us on April 20, 2012.

Some may think you are forgotten
Though on Earth you are no more.
But in memory you are with me
As you always were before.
Love, Muriel, Jim, Paul, Gwen, Lynn and families

LOST

LOST KEYS on a metal deer cutout. Drop off at *Creemore Echo* if found.

DEATH NOTICES

GADWAY, Paul Morrison Passed away peacefully, at Collingwood General & Marine Hospital, on Thursday, April 11, 2013, in his 92nd year. Paul beloved husband of Ruth (nee Cherry). Loving step-father of Mary Lynn Malcolm, Bill (Jennifer) Malcolm, the late Allan and grandpa of Cody. Father of Malcolm, Catherine and Chester. Predeceased by sister Kathleen (Chester) Schwandt. Dear brother-in-law of Annie Malcolm, Dennis (Merle) Lewis and the late Elsie McCracken, Mabel (Stan) Hughes and Bruce (Viola) Cherry. Sadly missed by many nieces and nephews. A funeral service was held at Chatterson Funeral Home, Collingwood, on Saturday, April 13, 2013 at 3 pm. Spring interment at East Nottawasaga Cemetery. www.chattersonfuneralhome.com

GORDON, Marjorie Marion (nee Patterson) After a full 98 years “GG” passed away peacefully on Thursday, April 11, 2013 at the General & Marine Hospital, Collingwood with her family at her side. Marjorie of Blue Mountain Manor in Stayner, formerly of New Lowell, beloved wife of the late Elwood Gordon (1995), loving mother of Kathryn and her husband Ted Hannan, cherished grandmother of Deborah (Trevor) Bronée, Karl (Julia) Hannan and Christine (Richard) Mercado, dear great grandmother of Eric, Andrew, Millie, Tom and Ethan. Survived by her sister Evelyn Matheson, predeceased by sisters Verna Emms and Myrtle Patterson. Marjorie will also be missed by her nieces, nephews and dear friends. Friends are invited to a reception Saturday, May 11, 2013, at 2 pm in the Fellowship Hall at Centennial United Church, Stayner, following a private family service. In lieu of flowers, donations of remembrance can be made to the New Lowell United Church Building Fund or a Charity of your choice. The family would like to thank the community for their thoughtfulness and support. Arrangements are under the direction of the Carruthers & Davidson Funeral Home – Stayner Chapel. For further information and to sign the Book of Memories, log on to www.carruthersdavidson.com

FARM MANAGER WANTED

FARM MANAGER for a small family farm in Mulmur. Separate 3 bedroom house. Experience and interest in working with sheep. Ideal for younger farm couple w/ some off-farm income. Start mid-July. Please reply in writing to “Farm Job” c/o *Creemore Echo*, 3 Caroline St. W. Box 1219, Creemore, L0M 1G0, fax 705-466-9906 or info@creemore.com.

Spike & Rusty: JOINTS

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

DEATH NOTICES

CAMPBELL, Marjorie passed away peacefully at Collingwood General & Marine Hospital on Friday, April 12, 2013 in her 95th year. Beloved wife of the late Lorne. Loving mother of Bob (Betty) Campbell, Herb (Joan) Campbell and Joan (Lawrence ‘Sam’) Sammons. Forever cherished grandmother of Kathy (Randy), Trent (Leanne), Jayme (Kyle), Daniel, Sarah, Steven (Josie) and Melody (Darryl); great Marjorie to Derrick, Nicole, Aiden, Nolan, Lauren, Hunter, Maggie, Nicholas, Natalie, Geneva and Hayden. Marjorie is predeceased by her brothers Harvey (Marj) Lane and Earl Lane; survived by her sister in law Muriel. Friends and family were received at Fawcett Funeral Home – Collingwood Chapel on Monday, April 15, 2013 from 2-4 & 7-9 pm. Funeral service was held at 1 pm on Tuesday, April 16, 2013 at First Presbyterian Church. In lieu of flowers donations to the General & Marine Hospital Foundation or First Presbyterian Church would be appreciated by the family. Friends may visit Marjorie’s on-line Book of Memories at www.fawcettfuneralhomes.com

MILLER, Gordon passed away on Saturday, April 13, 2013 at the Collingwood General & Marine Hospital after a courageous battle with cancer. Gordon will be sadly missed by his companion Dianne Montgomery, his children Adam and Amanda and Dianne’s children Jacob and Josie. He is survived by his brothers Alex (Mary-Charlotte) of Toronto and John (Marie) of Creemore. Remembered by nephews Peter, Marc and Shawn and nieces Janna and Katelyn. Gordon is predeceased by his parents John and Mary and brother Peter. Visitation was held at Fawcett Funeral Home – Creemore Chapel on Tuesday, April 16, 2013. Funeral service took place at St. Luke’s Anglican Church at 1 pm on Wednesday, April 17, 2013. Interment at Creemore Union Cemetery. Donations in memory of Gordon may be made to Creemore Union Cemetery. Friends may visit Gordon’s on-line Book of Memories at www.fawcettfuneralhomes.com

MULMUR RESIDENTS

WE DO ADDRESS LABELS! If you need to do Address Labels for your new Mulmur address just give us a call and we can help you! *Creemore Echo* 705-466-9906

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

GOT NEWS?

CALL BRAD

466-9906

www.nobleinsurance.ca

705.445.4738

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

OUT WITH THE OLD, ON WITH THE NEW Creemore photographer **MK Lynde** captured these great shots of the Simcoe County sand domes just west of town, which have been reclad with new shingles over the past couple of weeks. The photo on the left was taken last week after the old shingles had been stripped off; the one on the right earlier this week as new shingles were being put on.

Indulge your HD appetite.

Shaw Direct is the clear choice for high-definition. Watch sporting events, movies, family programming and more. Plus, our latest HD receivers are 3D, MPEG-4 and 1080p compatible and future-ready, so **you won't miss a thing.**

Essential HD Receivers

Purchase price	\$49.99
PPV or VOD credits	-\$50
\$0*	

Basic installation (On up to 4 receivers)

Free

Available on-demand April 16

See in-store for details.

Shaw Direct On Demand

Enjoy access to over 7,000 on-demand TV and movie titles on your TV, streamed through your high-speed Internet connection.

Available Apr. 23 Available Apr. 30

Digital Favourites

\$29.99/mo*

For the first three months

Get our Digital Favourites package and save over \$90 in the first three months. Visit shawdirect.ca/favourites to check out all the included channels.

Ultrafast Wireless 705-726-4063

Hockley Radio & TV 705-422-1176

Shaw) Direct

*Available to new residential customers for a limited time only. The Essential HD Receiver is based on a \$49.99 purchase price, less Pay Per View (PPV or VOD) credits. The \$50 PPV/VOD credit excludes applicable taxes and will appear on the customer's account in the form of a credit, applied upon activation. Conditions apply. Regular price of Digital Favourites is \$66.65 after three month promotional period. Regular prices are subject to change. An included fee of 1% of your monthly satellite TV charges applies to fund Shaw Direct's contribution to the CRTC's Local Programming Improvement Fund. See SHAWDIRECT.CA/LPIF. Taxes extra. Offer subject to change without notice. Shaw Direct services are subject to our terms of use as occasionally amended. Django Unchained: © 2013 Starz, LLC. All Program Content © 2012 Visiona Romantica, Inc. All Rights Reserved. Distributed exclusively in Canada by Alliance Films. All Rights Reserved. Gangster Squad: © 2012 Warner Bros. Entertainment Inc. Silver Linings Playbook: © 2012 The Weinstein Company, LLC. All Rights Reserved. Distributed exclusively in Canada by Alliance Films. All Rights Reserved.