

The Creemore ECHO

Friday, May 24, 2013 Vol. 13 No. 21 thecreemoreecho.com

News and views in and around Creemore

INSIDE THE ECHO

Satisfying a CrAvening
Avening Hall fundraiser a success.
PAGE 3

A Party Fit for a Queen
Clearview Library fêtes Victoria.
PAGE 11

Publications Mail Agreement # 40024973

A SPRINGTIME IDYLL Last Saturday saw the opening of the Creemore Farmers' Market, and as always, people spilled out of the stall area and into the Creemore Horticultural Park, where spring blossoms and the "Children's Dress Up Dance" fountain beckoned. For pictures of the year's first outdoor market, see pages 8 and 9.

CELEBRATE TRAILS
IN CREEMORE

The Clearview Township
Recreation Committee, in
partnership with the Creemore BIA
and the Creemore Farmers' Market,
will be celebrating International
Trails Day in Creemore on Saturday,
June 1. See page 7 for details.

There's
Still
Time to
Help.

Please donate.
www.cgmhf.com

The magic of gardens

The spring alliums will be done, but there will be plenty more to see during the Purple Hills Arts & Heritage Society's 2013 Garden Tour.

by Brad Holden
There is nothing like a garden to remind you that life is a constantly changing thing.
To experience **Ralph Hicks'** breathtaking Mulmur property this week, with its formal areas, its wild expanses, and its sculptures peaking enchantingly out from where you'd least expect, is to enjoy a completely different garden than what patrons of the Purple Hills Arts & Heritage Society's 2013 "Bountiful and Beautiful" Garden Tour will see on Saturday, June 22. The structure will remain the same, of course, but the colours and foliage will have evolved, several times over.
And that, when it comes down to it, is the magic of a garden. Get to know one, and every day will bring a new surprise.
(See "Purple Hills" on page 6)

Dunedin artist **Peter Taylor** is hosting "Project 50," a solo show, this weekend.

Bringing it all back home

by Brad Holden
Anyone who knows Dunedin artist and ultra-marathon runner **Peter Taylor** won't be surprised that the birth of his first child eight months ago didn't keep him from continuing to explore the roads and trails of the Noisy River valley – in fact, his

closest friends in Dunedin purchased him and partner **Leslie Evans** an off-road running stroller as a baby shower present, knowing that Taylor wouldn't be able to slow down.
What did come as a surprise, for Taylor himself at least, was the way
(See "Project 50" on page 14)

Collingwood (705) **444-1414** E-mail info@collingwoodtoyota.ca
10230 Highway 26 East, Collingwood

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

RCR Realty, Brokerage

Ginny MacEachern B.A., Broker
The Town & Country Agent with the City Connections
1-800-360-5821 • 705-466-2607 • maceachern.ginny@gmail.com
www.ginnymaceachern.com

COMMUNITY Calendar

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

This Weekend

Friday, May 24 & Saturday, May 25

- **Peter Taylor's** studio art exhibit **Project 50** – Fifty painting sketches with new larger work. Located at his studio at 10 Lavender Hill Rd. Dunedin from 10 am to 5 pm. Call 705-466-5424 or visit petertaylorpaintings.com

Saturday, May 25

- **Creemore Echo Annual Subscription Drive** at the Creemore Farmers' Market. We'll be in the middle of the market this year. We'll be at the first four markets. This week Brad and Fred will be happy to chat with you. Please support your local newspaper by subscribing.
- **Nottawasaga Daylilies** is at the Creemore Farmers' Market today. Special daylilies are available with the proceeds of plants named in memory of Avening residents going to Avening Hall.
- **Designs In Nature with photographer Bryan Davies** for a fun outdoor photography workshop. You'll discover more about visual design, lighting and composition. Suitable for basic to intermediate

digital photographers. From 10 am to 2 pm. Cost is \$55, advance booking required. Call 705-466-5775. www.bryandavies.com

- **Tour of Collingwood Homes If Walls Could Talk** presented by **Collingwood and District Historical Society** from 10 am to 4 pm. Tickets \$15 available at The Crow's Nest, 239 Hurontario Street, Collingwood or online at historicallyspeakingcdhs.ca.
- **Curiosity House Storytelling** all day at **Cardboard Castles**.
- **Curiosity House Booksigning: Andrew Pyper**, author of *Demonologist*, reading & signing at 11 am at Curiosity House.
- **Creemore Legion** is the **Ride For Dad Motorcycle** stop for lunch. Expect to see hundreds of motorbikes in town around noon!

Saturday, May 25 & Sunday, May 26

- **Creemore Log Cabin** open to visitors this weekend. The **War of 1812 Exhibit**, on loan from the Simcoe County Museum. The exhibit will be at the Cabin Saturday from 9:30 am to 3 pm and Sunday from 1 to

4 pm. Admission free, all welcome. Also open the next two weekends same times and Wednesdays May 29 and June 5 from 1 to 4 pm.

Sunday, May 26

- **Church Services** on page 5.
- **Curiosity House Books & Brunch with Cathy Marie Buchanan** at Chez Michel from noon to 2 pm. Limited tickets at ticketscene.ca or in bookstore.
- **Creemore Baptist Church 147th Anniversary Service** at 11 am. Speaker: Steven Hadfield. 12 Wellington Street West. For info call (705) 466-6232. All are welcome.
- **Clearview Fire Station #6 Open House** at Nottawa Fire Hall. The unveiling of a new fire truck. Starts at 11:30 am; bbq fundraiser in support of the Nottawa Hall at noon; push-in ceremony at 1 pm.
- **Karen Stephenson of Edible Wildfood** will be hosting a **Nature Walk** at Eugenia Falls Conservation Area, County Road 13, Eugenia from 1 to 3 pm. Learn what wild plants are edible. \$25 per person includes a copy of *Fields of Nutrition*.

Upcoming Events

Monday, May 27

- **Clearview Township's Council Meeting** at 5:30 pm at the Council Chambers. Everyone welcome.
- **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.

Tuesday, May 28

- **Brentwood Horticulture's 40th Anniversary** at New Lowell Legion at 7 pm. The guest speaker will be Janie Cooper Wilson. Come and celebrate with the Horticulture.

Wednesday, May 29

- **Creemore Log Cabin** open to visitors today. The **War of 1812 Exhibit**, on loan from the Simcoe County Museum. The exhibit will be at the Cabin from 1 to 4 pm. For more information please phone 705-466-2261. Also open next Wednesday, June 5 from 1 to 4 pm.

Friday, May 31

- **Pig Roast Fundraiser for St. Luke's Anglican Church** from 5 to 7 pm at St. Luke's Church, 22 Caroline St. W. Advance tickets only! Adults \$15, children (12 and under) \$8. Come on out and enjoy some excellent locally raised roast pig with all the trimmings. For more information or tickets call 705-466-2206 and leave a message.

Saturday, June 1

- **GNE Hoe Down**. Dinner, square dancing and silent

auction. The Blue Mountain Promenaders will be dancing at this fantastic event! Tickets are \$20 each. Happy Hour starts at 6 pm, dinner at 7 pm. Tickets available at Smart's Flowers, Collingwood or call 705-444-2992, www.greatnorthernex.com

- **Nitetic Lodge presents Margaritas In The Valley featuring String Theory** at Creemore Arena. Party starts at 7 pm. Proceeds go to local charities. Tickets \$20. For tickets visit niteticlodge.com or facebook.com/margaritasinthevalley or Creemore Foodland.
- **Student Musical Concert** at St. John's United Church, Creemore at 7:30pm. Come for an evening of music. A trio from McMaster University in Hamilton, including Creemore resident Carlee Gowan, and fellow classmates Amelia Lima and Janice Wieler, will be performing a variety of trio, duet and solo music for flute, clarinet and piano. Added Feature: Members of the Creemore Public School Band will be playing a special performance. Admission is free. If you wish, a free will offering will be accepted in lieu of admission, with offerings going to St. John's United Church.
- **New Lowell United Church presents Canadian Grand Champion Elvis Tribute Artist Anthony Von** at the New Lowell Legion. A great night of entertainment! Refreshments available at the bar. Light lunch included. Advance Tickets \$35 per person. Contact: Jen 705-424-8687. For more information www.newlowellunitedchurch.weebly.com. Proceeds go to the Accessibility for All Building Fund

Sunday, June 2

- **Curiosity House** presents a **100 Mile Lunch** in support of The Stop, with special guests Nick Saul and Andrea Curtis, the authors of the bestselling book, *The Stop* at Station on the Green. Doors open at noon, lunch starts at 12:30 pm. Tickets & more information available at the bookstore.
- **The Two Tenors and Em**. World-renowned tenors Mark DuBois and Glyn Evans share the stage with local Mezzo soprano Emily den Haan. 7pm at Alliston Knox Presbyterian Church, 160 King St., South. Tickets \$10, at the door or by calling 705-435-5081.

Sunday, June 9

- **Manfred Leimgardt's 80th Birthday**. The Leimgardt family invites you for an afternoon celebration in the back yard of 212 Scott Street from 1pm-4pm. Please bring your own lawn chair and enjoy some cake, refreshments, and music. (if raining, will be held at Stayner Centennial United Church)

Tuesday, June 11 to Sunday, June 16

- **Theatre Collingwood** presents *Blue Suede Shoes – the King, the Colonel, the Memories*. Renowned Elvis tribute artist, Roy LeBlanc, stars in this play which explores the story of the star's rise to fame told through the eyes of his infamous manager, Colonel Tom Parker. 45 songs and 14 costume changes. 705-445-2200 for tickets, www.theatrecollingwood.ca for information.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

GYMNASTICS CLASSES

Summer Session

REGISTRATION ON NOW

for boys and girls All ages

Buell Fitness & Aquatic Centre BCRA Kiosk

May 6 - Registration open for Military/DTM Members
May 13 - Registration open for all

Summer evening starts July 9th-8 weeks
Summer Day Camp available -July, 4 weeks

COMPETITIVE TRY-OUTS - JUNE 22nd CALL FOR INFO

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.

Get a Load of This!

Screened Top Soil
Aggregates • Peat
Cedar Mulch • Tri Mix

Large & Small Loads, Weekend & Evening Delivery Available

705-466-6769

DOBINSON CONSTRUCTION

dobinsonconstruction@rogers.com

OPEN HOUSE Sat., May 25, 1-4pm

3650 AIRPORT ROAD
Upgraded 5 bedroom executive home located on 50 acres backing the Niagara Escarpment. Offered at \$789,000
Treats provided by Cat's a Foodie

HK
HARVEY KALLES
REAL ESTATE LTD. BROKERAGE

Melinda Phillips, Broker
Direct line 416-574-0241
Email melinda929@msn.com

www.harveykalles.com

Two acre park-like lot

Custom built 3 bed, 3 bath home! Attached 2 bay garage, hot tub area, screened in porch.
\$369,700.00

LOCATIONS NORTH
BROKERAGE

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

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

"Your Local Professional Real Estate Broker"

Photos by Edward Henley

Avening Hall fundraiser fuses local food movement with community

Last Sunday's CrAvening community dinner at the Avening Hall was a sell-out, raising at least \$7,500 toward needed repairs at the hall. With several celebrity chefs and local chefs working together in the kitchen and members of the Avening community serving, the evening was a great example of how the new local food and cuisine movement can use existing community infrastructure, bridging the gap between old traditions and new.

CUT AND DRIED
Flower Farm
8530 Concession 3, Glencairn

More than 50
varieties of veggies
and herb plants

Enough to satisfy
any appetite

Open Daily 9am to 5pm
& Saturdays at Creemore Farmers' Market
705.424.9319
www.cutdriedflowerfarm.com

HILL'N DALE
LANDSCAPING

• Garden Maintenance •
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

"Hilltop Home"

Over 800 acres of the Noisy River nature reserve with forest, caves, quiet, privacy, and escarpment in your back yard. Open concept, spacious chalet style, on 3 +/- acres. Great views, large deck, sunroom. Garage. \$379,900.

*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 Saturdays at the Market

We had a blast last Saturday morning, handing out over 100 pieces of Affairs Bakery cake at the Creemore Farmers' Market and chatting with many of you about the benefits of taking out a subscription to your local community newspaper. To those of you who became new supporters, we send our heartfelt thanks.

This weekend, Brad and Fred will be at the Market, talking subscriptions and handing out peanuts from the 100 Mile Store. We hope to see you there.

POEM

A Tartan Thank You

POET LAUREATE

Tim ARMOUR

To the many magnanimous merchants on Mill,
Our gratitude here we do tender.
The Beinn Gorm Highlanders Pipes and Drums Band
Owes its thanks to each Creemore town vendor.

Your fine contributions for "Tartan Fling" night
Were a fit testament to our village.

The prices they fetched at our auction that eve
Could lead some to accuse us of pillage.

And not to be left in the dust and the dirt,
Glen Huron notes here special mention.
The Giffens and Hamiltons did their town proud,
With donations that caught folks' attention.

To all of our patrons who purchased a pass,
Even though some could not be attending,
We recognize here your support for our band,
And, like pipe tunes, our thanks is unending.

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

Letters must include the sender's full name.

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

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

THE WAY WE WERE

FIGHT FREEDOM'S FIGHT FOR ALL YOU'RE WORTH

The Minister of Finance of the Dominion of Canada
offers for public subscription

\$1,100,000,000

Fourth

VICTORY LOAN

Dated and bearing interest from 1st May 1943, and offered in two maturities, the choice of which is optional with the subscriber, as follows:

<p>Fourteen-year 3% BONDS DUE 1st MAY 1957 Callable in or after 1954 Interest payable 1st May and November Bearer denominations, \$50, \$100, \$500, \$1,000, \$5,000, \$25,000 ISSUE PRICE: 100%</p>	<p>Three and one-half year 1¾% BONDS DUE 1st NOVEMBER 1946 Non-callable to maturity Interest payable 1st May and November Bearer denominations, \$1,000, \$5,000, \$25,000, \$100,000 ISSUE PRICE: 100%</p>
--	--

Principal and interest payable in lawful money of Canada, the principal at any agency of the Bank of Canada and the interest semi-annually, without charge, at any branch in Canada of any Chartered Bank.

Bonds may be registered as to principal or as to principal and interest, as hereinafter provided, through any agency of the Bank of Canada.

Subscriptions for either or both maturities of the loan may be paid in full at the time of application at the issue price in each case *without* accrued interest. Bearer bonds with coupons will be available for prompt delivery. Subscriptions may also be made payable by instalments, plus accrued interest, as follows—

10% on application;	18% on 1st June 1943;	18% on 1st July 1943;
18% on 2nd August 1943;	18% on 1st September 1943;	
18.64% on the 3% bonds OR 18.37% on the 1¾% bonds, on 1st October 1943.		

The last payment on 1st October 1943, covers the final payment of principal, plus .64 of 1% in the case of the 3% bonds and .37 of 1% in the case of the 1¾% bonds representing accrued interest to the due dates of the respective instalments.

The Minister of Finance reserves the right to accept or to allot the whole or any part of the amount of this loan subscribed for either or both maturities if total subscriptions are in excess of \$1,100,000,000.

The proceeds of this loan will be used by the Government to finance expenditures for war purposes.

The lists will open on 26th April 1943, and will close on or about 15th May 1943, with or without notice, at the discretion of the Minister of Finance.

SAFETY • INCOME • SALEABILITY

Jim Madill found this handbill for the fourth Canada Victory Loan of the Second World War, issued 70 years ago this month, in a box of his parents' memorabilia.

Victory Loans were Canadian government appeals for money to finance the war effort in both the First and Second World Wars. According to the Canadian Encyclopedia, the first domestic war loan was raised in November 1915, but not until the fourth campaign of November 1917 was the term "Victory Loan" applied. The First Victory Loan, with an issue of \$150 million, 5.5% 5, 10 and 20 year gold bonds (some as small as \$50), was quickly oversubscribed, collecting \$398 million, or about \$50 per capita. The Second and Third Victory Loans were floated in 1918 and 1919, bringing another \$1.34 billion.

In WWII, following the slow-moving second war loan of 1940, the Victory Loan returned with the panoply of colourful posters, patriotic pleas and vast sales apparatus which had become familiar in WWI. There were nine Victory Loans dating from June 15, 1941 to November 1, 1945, having total cash sales of almost \$12 billion, about 52 per cent from corporations and the rest from individuals.

The Creemore
ECHO
thecreemoreecho.com

PUBLISHER
Sara Hershoff
sara@creemore.com

EDITOR
Brad Holden
brad@creemore.com

MANAGER
Georgi Denison
georgi@creemore.com

ASSISTANT
Fred Mills
fred@creemore.com

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

TECH SUPPORT: Dr. Phil

The Creemore Echo is published every Friday and distributed free locally.

Editorial and advertising material deadline is Tuesday at 5 pm.

To receive a weekly copy of The Creemore Echo by mail outside of the circulation area or email version please contact us at info@creemore.com.

Subscriptions are \$49 (hst included)

Publication Agreement # 40024973

Please return undeliverable Canadian mail to address below.

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

Creemore Big Heart Seniors

This was our 12-noon potluck lunch. After **Irma Flack** gave the blessing, about 30 of us enjoyed a very nice lunch. The variety of choices keeps one, no matter how old they are, eager to try something new and different in the taste department. All this, while still getting a good bit of the “tried and true” dishes, is a delightful mix.

After the cleanup was completed, Irma read out a Thank You from **Joan Truaxe** and the **Pettigrew** family for our \$25 donation to the Creemore Cemetery in memory of Vera Pettigrew. By now quite a few more of us had assembled in time to play cards which, as usual, started with the 50/50 draw.

The 50/50 draws went to **Marcia Cameron, Marg Ferguson, Effie Taylor, Ruth Loughheed, Eileen Nash, Irma Flack** and **Tom Sharpe**. Good job Tom won a draw just to keep the gents in the game!

Moon shots were played by **Lillian Hiltz, Roy Veinot, Marcia Cameron, Warren Gale, Paul Turner, Eileen Nash** and **Roy Veinot** again. Roy won both the travellers prize and the Sidewinders loot, and **Warren Gale** came out the winner between he and **Jim Rigney**.

High scorers were **Lillian Hiltz** 334 (nice!), **Marcia Cameron** 333 (also nice!), **Eileen Nash** 265 and **George Blakney** 261. I also noticed that Marcia won something in every available category so far! Very well done! Low score was **Marj Thomson** with 82.

We would like to thank **Ruby Klinck** for bringing in a stash of good pens for our use at Seniors, and also our thanks to Noble Insurance for recently donating a stash of pens to **Ray**

SENIORS

Sylvia
GALE

Leighton for the Seniors. Our thanks to you all.

We were also pleased to welcome back **Paul** and **Judith Turner** with a big hand.

We were all pleased to see President **Ray Leighton** back after his surgery, but by the end of the day he was looking pretty pale and tired. So, it seems that he is going to have to be careful and take it easy for a while yet. Then I spotted **Jean Lune** out and about – and she was looking great for a gal who had just had shingles. Well done, June.

We would like to send a Happy Birthday out to **Irene Dolson** who, along with many other folks in this town, were born with great longevity genes. They all seem to hit 90 and then just “keep on trucking!” You folks have no idea how much you are admired by some of us younger “wimps” who think we have problems. I think maybe we just need to give our heads a shake, and keep on trucking also!

Bruce Gale, Warren’s son, was here for a few days visit. While he was here, he cut the front and back yard, and we thank him. Our neighbour, **Allan Thompson**, was out whippersnapping the area by our mutual line fence so, thanks to Allan and Bruce, we just have the field to do. But thank goodness that **Curtis Kidd** got our mower working with a new battery, etc, and mowed the whole lot of that green stuff once already or else we would be trying to look out over it by now!

Our congratulations to one of our members, **Ruth Loughheed**, who won the Grand Prize at the Perch Festival recently. This was a new boat, motor, trailer, plus a bunch of other things.

The Ford Super Duty F350 “Tracker Edition,” **Sylvia’s son Terry Grant’s** new wheels.

Well done, Ruth. It is wonderful that you won that prize, which is a lot of dollars worth of new equipment, but it is also great to see it go to someone in this area as opposed to leaving the province.

Just a reminder that there is a pig roast at the Anglican Church on Friday, May 31. Cost is \$15 for advance tickets only.

Son **Terry Grant**, the original “Mantracker” on TV apparently has a very large, very loyal fan base that caused the Ford Motor Company (and/or) Prince George, B.C. Motors to produce a “Tracker Edition” of a Ford Super Duty F 350 one-ton, diesel, four-wheel-drive, crew cab, King Ranch model truck with heated and air conditioned seats and everything else you can hope for in it or on it. This Tracker Edition is quite a truck, and the

only one in existence. They gave it to Terry to get Ford’s advertising “on the road,” and it has artwork down both sides of Tracker and Prey, mountains, wildlife, etc, etc. He plans on driving it home sometime later this summer or fall.

Thought I had forgotten you, **Mary**? I didn’t, really. Just thought I would try to trick you this time. Your *Creemore Echo* is renewed for another year, and we will be talking to you again soon. This Mary is **Mary Dolomont**, Warren’s sister, who has those wonderful genes that I mentioned earlier. Mary lives in North Sydney, Cape Breton, Nova Scotia. You folks all know that Warren celebrated his 90th birthday in February – and Mary is three years older than Warren. Way to go, kiddo!

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

Creemore Baptist Church

celebrates 147 years in the community with a special service

Sunday, May 26 at 11am

with speaker Steve Hadfield

Wellington St. W • All Welcome

LOCAL CHURCH DIRECTORY

Sunday, May 26

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

ST. LUKE'S ANGLICAN CHURCH

22 Caroline St. W. • 466-2206

Please join us each Sunday at 11 am for Worship

May 31: 2nd Annual Pig Roast Fundraiser from 5 to 7 pm. Tickets in advance only at 705-466-2315.

Knox Presbyterian Church, Dunedin

Worship & Sunday School at 10 am

Rev. Bob Graham will be officiating this week.

705-466-5202

THE SALVATION ARMY HOPE ACRES COMMUNITY CHURCH

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

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

Purple Hills Garden Tour will feature eight wonders

(Continued from page 1)

Hicks has been working on his property for 30 years, with the help of his gardener, **Mike Donnan**. This is the first time it has appeared on a garden tour. In addition to Hicks' gem, the Purple Hills event will feature seven other gardens in the area, and promises to enchant and inspire gardening enthusiasts of all skill levels and interests.

Hicks' garden has evolved over the years, and now includes several distinct areas – a woodland garden featuring a host of exotic shade plants, a formal "sensory garden" that abounds with herbs and several of Hicks' stone sculptures, a courtyard garden, a rockery and the latest addition, an exploratory garden featuring winding paths through tall native grasses, with whimsical art installations around every corner.

"I like to think there is a different garden for every mood," said Hicks. "Also, there is a place to sit and enjoy breakfast no matter what the temperature, whether it's windy, rainy or sunny, and no matter how you're feeling."

Tickets for the June 22 Garden Tour are \$15 each and are on sale at the *Creemore Echo*, Curiosity House Books and the Creemore Farmers' Market. The event is a fundraiser for the Purple Hills Arts & Heritage Society's ongoing efforts to support local arts and conserve the heritage of Creemore and surrounding areas. For more information, visit www.phahs.ca.

Ralph Hicks' Mulum garden, now full of spring blossoms, will be in summer bloom for the Purple Hills Garden Tour.

KICK OFF SUMMER IN CREEMORE

FEATURING
String
Theory

NITETIS LODGE PRESENTS

MARGARITAS
In The Valley

SATURDAY JUNE 1 // CREEMORE ARENA // TICKETS \$20

PARTY STARTS AT 7PM // PROCEEDS GO TOWARDS LOCAL CHARITIES
FOR TICKETS // NITETISLODGE.COM // [FACEBOOK.COM/MARGARITASINTHEVALLEY](https://www.facebook.com/margaritasinthevalley)
TICKETS AVAILABLE AT CREEMORE FOODLAND

AGE OF
MAJORITY
ID REQUIRED

SIMCOE COUNTY and the

of War
1812

Creemore Log Cabin
Library Street, Creemore

May 25 to June 9

Saturdays: May 25, June 1 & 8
9:30 a.m. to 3:00 p.m.

Sundays: May 26, June 2 & 9
1:00 p.m. to 4:00 p.m.

Wednesdays: May 29 & June 5
1:00 p.m. to 4:00 p.m.

Other times by arrangement:
705-466-2261

Presented in cooperation with
The Simcoe County Museum
The Department of Canadian Heritage
1812 Bicentennial Fund

TRAIL MIXER

Celebrate International Trails Day
in the Village of Creemore

SATURDAY JUNE 1ST

TRAILS AND REC IN CLEARVIEW TOWNSHIP

Clearview Township is once again gearing up for a fun filled day of games, activities, live music, buskers and more during our celebration of International Trails Day. This year the event is in partnership with the Creemore Farmers market and BIA.

ON THE MAIN STAGE LIVE ENTERTAINMENT

9 -10am – Clearview Community Theatre
10am -11am – String Theory performs live.
11am - 11:15am - Presentations
11:15 -12:00 noon – Danceroom
12:00 - 12:30 – Busker TBA.

THE TRAIL IS COMING TO CREEMORE!

Trail through the Market and get at least 4 signatures from vendors to receive a free Greenbelt water bottle.

ACTIVITIES & FUN ON CAROLINE STREET EAST

- * Kids arts and crafts
- * Hop scotch and skipping
- * Face painting
- * Enjoy a healthy breakfast with participating downtown merchants
- * Kids carnival with presented by Cardboard Castles
- * Helmet Checks by Simcoe Muskoka District Health Unit
- OPP Bike Rodeo
- Official Kick Off with the Mayor and dignitaries
- A message from the trails committee chair Alex Hargrave
- Trail link display
- Firefighters water event
- Downtown scavenger hunt hosted by the Public Library
- Creemore Famers Market
- Food vendors

**3KM
RUN**

FUN RUN

RUN, WALK OR RIDE
START TIME: 10AM

START: Library St at Caroline St W.
Route: Library St. to George St.
Travel along George St. to 6/7 SR
to the Trail Link. Return back to
Caroline St. Approximately 3km.

For more information: 705-428-6230
ssargant@clearview.ca Events subject to change

A great kickoff to Farmers’ Market season

by Sarah Hallett
Wow! What a fantastic day we had last Saturday for our first market.
We had so many positive comments about our largest market ever; some new vendor highlights were our lamb producer Andrew and his range of sheep’s cheeses, the lovely pine trees that Braeden and his friends brought, the refreshing ginger lemonade by Under The Ginger

Tree and the return of Sherina at Ali’s Kitchen. All these new stalls backed by our large core of familiar, skilled producers and artisans, including Matthew’s bread, Marie’s herbs, Pam’s soaps, Shirley’s glass, hot food by Pet and Lori, Nancy’s preserves and produce by Orie, Mulberry Moon, Willowlane, Cut & Dried and Fiddlefoot Farm among others too many to mention.
We received a comment on Saturday regarding the

withdrawal of space for non-profit organizations at the top of the market. While we understand the complaint, quite apart from the ability for us all to have clearer access to the Horticultural Park, it pays to bear in mind that the Station on The Green board and all of us at the Market are volunteers. We fit the entire organization of the market, board meetings and promotions alongside our full time work and families. There was an extraordinary amount

of extra work involved in organizing 18-plus non-profit groups and allocating four per week into each Saturday, especially when many want to attend at the same time. The Market board agreed with the Station board that incorporating non-profit organizations within the Market was a good solution, being of minimal cost and enabling organizations to attend on any date.

On a more personal note, I feel proud to be carrying

on the strong tradition started by **Jean Brownfield** and **Sandra Lackie** almost 16 years ago. The Creemore Market is one to celebrate, filled with skilled vendors who grow, bake and make all their own product, bringing the best locally sourced food and crafts to Creemore every Saturday morning. The Market is a team effort and happens every week with the help of **Orie Johnston**, **Marie Boyce**, **Sandra Lackie**, **Bill Mann**, **Pam Black**,

Janet Fletcher, **Linda Mills** and **Nancy DeGorter**. Market enquiries can be made to any one of us. If you haven't yet visited the market, please consider coming to downtown Creemore on Saturday morning to meet our community of stall holders, you'll be assured of a very warm welcome.

You can find us online, as well, at www.creemorefarmersmarket.ca.

Creemore Log Cabin hosts War of 1812 exhibit

by Brad Holden

A new travelling exhibit, *Simcoe County and the War of 1812*, will be on display at the Creemore Log Cabin on Saturdays, Sunday afternoons and Wednesday afternoons for the next three weeks.

The exhibit, produced with the support of funding from the Department of Canadian Heritage through the 1812 Bicentennial Fund, is on loan from the Simcoe County Museum. It's intended to be a travelling exhibit, and Creemore is the first stop.

While most of what Canadians know about the War of 1812 took place in the Niagara Peninsula and on the waters of Lake Ontario and Lake Erie, the effects and ramifications of the war were much more widespread. *Simcoe County and the War of 1812* brings to life several lesser known, significant events that occurred in this area during the war.

Among the topics showcased in a hands-on fashion are wintering at Fort Willow, a stop on the portage between Lake Ontario and Lake Huron near Minesing; Glengarry Landing on the east bank of the Nottawasaga River, where a flotilla of "batteaux" were built to relieve the British garrison at Fort Michilimackinac; and the participation of First Nations people in the war.

For **Chris Raible** of the Log Cabin Service Board, a 19th-century historian himself, hosting the exhibit in the cabin is exciting because it signals a new museum space in Creemore. The exhibit is being co-hosted by the Clearview Public Library. Interestingly, all of the information boards were produced locally, by Creemore-based Page Graphics.

The exhibit will be open on Saturday, May 25, June 1 and 8 from 9:30 am to 3 pm; on Sunday, May 26, June 2 and 9 from 1 to 4 pm; and on Wednesday, May 29 and June 5 from 1 to 4 pm. If anyone would like to view the exhibit and cannot make it during those hours, call Raible at 705-466-2261 to arrange an alternate time.

Raising funds to keep history alive

by Brad Holden

St. Luke's Anglican Church will host its second annual Pig Roast Fundraiser on Friday, May 31 from 5 to 7 pm. Proceeds will go toward several needed upgrades to the 127-year-old place of worship, including the rebuilding of the ramp which makes the church accessible and the restoring of the building's 20 stained glass windows, which were purchased in England in 1886 and gifted to the St. Luke's congregation by several English friends of William R. Forster, the priest at the time the church was built.

All 20 of the windows came in at about \$300 in 1886, and the entire church was built for \$3,650. Nowadays, the restoration of the windows will cost considerably more than that whole price, and the congregation intends to chip away at them slowly, replacing the old leading in one window at a time.

"We hope people see the benefit in supporting this effort," said church member **Dorothy Shropshire**. "Even though our congregation is fairly small these days, this church has been and remains a vital presence in this community."

Indeed, St. Luke's outreach far exceeds the number of people who worship there on Sunday mornings. From the annual Gift of Music concert series to the various dinners held throughout the year, the church is a big part of life in Creemore.

There is also some impressive history in the building and the congregation it serves. It's not the first building for St. Luke's — that one was built across the river on the grounds of the cemetery, as early as 1849 or 1850. It was the first church built in the area and as a result, St. Luke's remains the mother church of south Georgian Bay's Anglican communion.

The first resident priest at St. Luke's was Rev. John Langtry, who has a street in Creemore named after him. Langtry's parish was large, encompassing all the

A photo of St. Luke's Anglican Church, dating from the early 20th century.

area north of Barrie, parts of Mulmur and Tosoronto Townships, and Collingwood, the then-brand-new railway terminus. All Saint's Church in Collingwood was built in 1859, ten years after St. Luke's. Langtry also founded the Collingwood high school, which would eventually become Collingwood Collegiate Institute.

With the proceeds from the May 31 pig roast and other events happening throughout the year, the St. Luke's congregation hopes to honour this history and keep their church a thriving part of today's Creemore.

Tickets for the event are \$15 for adults and \$8 for children 12 and under. They are being sold in advance only, and are available by calling 705-466-2206.

Look what's happening!

SATURDAY, MAY 25 - Andrew Pyper, author of *The Demonologist*, will be at the store for a reading and book signing in-store from 11am to 12 noon.

SUNDAY, MAY 26 - Join Cathy Marie Buchanan, author of *The Painted Girls*, for a Parisian Lunch. Limited tickets still available.

SUNDAY, JUNE 2 - Be part of our 100 Mile Lunch with Nick Saul and Andrea Curtis, authors of *The Stop* at Station on the Green.

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

HAMILTON BROS. TIM-BR MART

2047 Glen Huron Rd.,
Glen Huron, ON
L0M 1L0

Phone: 705-466-2244 or
705-445-1166
Fax: 705-466-2122

Hamilton Bros. is pleased to announce that we are now carrying **Masterfeed Products**

Bulk and Bag Feed Delivery

Swine & Poultry Feed

Marked with N indicates that these are made from locally grown, non-G.M.O. corn and all vegetable proteins

Poultry Supplies

including feeders and waterers

Twine/Netwrap and Silage Wrap

Fertilizers

Seed - hay, lawn and corn

WE HAVE ALL YOUR ON FARM NEEDS.

Joe, Mike, Nancy & Jamie
are here to serve you.

www.hamiltonbros.ca

Masterfeeds

On farm sales help is available
Steve McHaffie, Sales Rep
Cell 705-828-3387

Lake Country
ANIMAL NUTRITION

Photo by Abandoned Echoes Photography

JUST LIKE DAYS OF OLD The Clearview Public Library hosted a period party at the Log Cabin in honour of Queen Victoria's birthday last Saturday. In attendance were the "Duke Duchess of Roxborough," otherwise known as **Dennis and Ruthan Johnson**.

\$39.99
FOR HIGH-SPEED
INTERNET.
YES, WHERE YOU LIVE.

Xplornet is now offering high-speed Internet in your area at a great low price. For only \$39.99 a month¹, you can get speeds up to **5Mbps** and connect multiple devices at the same time.² Don't wait to start watching movies and streaming videos on your laptop. To get high-speed Internet where you live, call **1.888.975.6763** or visit **xplornet.com** today!

xplornet.com / 1.888.975.6763

OR CONTACT YOUR LOCAL DEALER.

Ultra Fast Wireless - Simcoe County
705.726.4063

Global Vu - Simcoe County
416.890.7415

Electronic Lifestyles - Orillia
705.327.0128

Executive Satellite Solutions - Barrie
1.877.792.7992

¹ Offer applies to new customers who sign up and existing customers who renew on a 3 year term commitment on Xplornet's 4G "Share" 5.0 Mbps package between May 7th and June 30th, 2013. Monthly price is \$39.99 for the first 3 months. Regular price plan resumes in month 4: \$59.99 on 4G Fixed Wireless and \$64.99 on 4G Satellite, plus applicable taxes. \$99 Activation applies on a 3 year term commitment. Monthly service fee includes rental cost of equipment. Actual speed online may vary with your technical configuration, Internet traffic, server, and other factors. ²A router is required for multiple users and may be purchased from your local dealer. Xplornet® is a trade-mark of Xplornet Communications Inc. © 2013 Xplornet Communications Inc.

NTL ENG ADMAT MAY 2013

Jim Wilson
MPP - Simcoe-Grey

Invites you to attend his
**ANNUAL SEMINAR
FOR SENIORS**

Learn More About...

- Healthy Living • Emergency Preparedness
 - Retirement Options • Dealing with Grief
- Plus many more important topics*

Friday, June 7, 2013

11:00 am - 1:00 pm

Royal Canadian Legion, Ontario St., Collingwood

Friday, June 14, 2013

11:00 am - 1:00 pm

Royal Canadian Legion, 111 Dufferin St. South, Alliston

Free admission and complimentary lunch

For more information, please call:
1-800-268-7542

BLUE MOUNTAIN
2013 Season Sponsor

THEATRE COLLINGWOOD *Presents*
PUT MORE PLAY IN YOUR LIFE! 2013 Summer Theatre

Blue Suede Shoes

June 11th-16th

Billy Bishop Goes to War

July 10th-20th

On A First Name Basis

July 30th-Aug 4th

Forever Plaid

Aug 14th-24th

nobleinsurance

Same Time, Next Year

Sept 18th-28th

Performance Location:

Phone: **705.445.2200, 1.866.382.2200**

Email: **info@theatrecollingwood.ca** or visit **www.theatrecollingwood.ca**

A tradition continues

In 1988, seven area couples met for dinner to celebrate their 25th wedding anniversaries. Since then they have been meeting every five years to celebrate and this year was no exception. Getting together were Neil and Jean Metheral, Lorne and Isobel Cleary, Don and Bernice Beattie, Jim and Marilyn Steed, John and Gayle

Gordon and Joyce Millsap. Unable to be attend due to ill health was Frank Winchester and the group certainly missed Gwen Winchester and Glenn Millsap, who both passed away in the last five years. Ten years ago, in 2003, the group hosted a big community party to celebrate their collective 40th anniversary.

Sherri Jackson of String Theory.

Kick off summer in style

For the third year in a row, the Creemore Nitetis Lodge will transform the Creemore Arena into a beach bash for Margaritas in the Valley, raising money for local charities and making sure everyone kicks off summer in grand style at the same time. This year's event, taking place at 7 pm on Saturday, June 1, will feature local band String Theory on the top of the bill. Featuring Lodge member Glenn Hoag and his wife Sherri Jackson, String Theory opened last year's show for the

Jimmy Buffett cover band Northern Harbour and pretty much stole the show. This year, they'll headline and another local musician, Fran Webster (with the help of his son Adam) will warm things up. Proceeds from the show will go toward various local charities supported by the Lodge. Tickets for the event, at \$20, are available at the Creemore Foodland. For more information, visit Nitetislodge.com or Facebook.com/MargaritasInTheValley.

CREEMORE BRAVES (JUNIOR) 2013 SCHEDULE					
Day	Date	Time	Visitors	Home	Venue
Sun	5/5/2013	6:00pm	Creemore Braves (Jr.) 5	Orillia Minors (Jr.) 9	J.B. Tudhope Memorial Park (Orillia)
Thu	5/16/2013	6:00pm	Creemore Braves (Jr.)	Alliston Athletics (Jr.)	Riverdale Park (Alliston)
Wed	5/22/2013	6:30pm	Barrie Red Sox (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Fri	5/24/2013	8:00pm	Creemore Braves (Jr.)	Innisfil Cardinals (Jr.)	Innisfil Recreation Complex (Innisfil)
Thu	5/30/2013	6:30pm	Creemore Braves (Jr.)	Stayner Sluggers (Jr.)	Stayner Collegiate Institute (Stayner)
Mon	6/3/2013	6:30pm	Stayner Sluggers (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Tue	6/4/2013	6:00pm	Creemore Braves (Jr.)	Alliston Athletics (Jr.)	Riverdale Park (Alliston)
Sun	6/9/2013	6:00pm	Creemore Braves (Jr.)	Orillia Minors (Jr.)	J.B. Tudhope Memorial Park (Orillia)
Wed	6/12/2013	6:30pm	Barrie Red Sox (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Sun	6/16/2013	7:00pm	Creemore Braves (Jr.)	Barrie Red Sox (Jr.)	Lampman Park (Barrie)
Wed	6/19/2013	6:30pm	Orillia Minors (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Wed	6/26/2013	6:30pm	Innisfil Cardinals (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Thu	6/27/2013	6:30pm	Creemore Braves (Jr.)	Stayner Sluggers (Jr.)	Stayner Collegiate Institute (Stayner)
Sun	6/30/2013	4:00pm	Alliston Athletics (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Wed	7/3/2013	6:30pm	Alliston Athletics (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Tue	7/9/2013	6:30pm	Stayner Sluggers (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Fri	7/12/2013	8:00pm	Creemore Braves (Jr.)	Innisfil Cardinals (Jr.)	Innisfil Recreation Complex (Innisfil)
Sun	7/14/2013	4:00pm	Orillia Minors (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Wed	7/17/2013	6:30pm	Innisfil Cardinals (Jr.)	Creemore Braves (Jr.)	Gowan Memorial Park (Creemore)
Sun	7/21/2013	7:00pm	Creemore Braves (Jr.)	Barrie Red Sox (Jr.)	Lampman Park (Barrie)

thecreemoreecho.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

Waste Management Information

VICTORIA DAY

There will be NO CHANGE to garbage, organics and recycling collections. Materials must be at curbside by 7 a.m. to ensure collection.

WASTE MANAGEMENT FACILITIES HOURS

All County waste management facilities will be CLOSED Monday May 20th with the exception of Site 8 (Matchedash) for which regular hours apply.

"Space provided through a partnership between industry and Ontario municipalities to support waste diversion programs"

Follow County of Simcoe Customer Service for the latest info on Waste Collections

Twitter: @simcoecountyCS

FOR MORE INFORMATION:

County of Simcoe Customer Service
1-800-263-3199 / simcoe.ca

SOLID WASTE MANAGEMENT

FUN & Games

Sudoku by Barbara Simpson

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

Answer on Page 15

Spike & Rusty Word Scramble

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

CREEMORE Weekend Weather

Friday, May 24

Cloudy periods
High 11 Low 3 Winds N 30 km/h
POP 30%

Saturday, May 25

Sunny
High 14 Low 4 Winds N 15 km/h
POP 10%

Sunday, May 26

Sunny
High 15 Low 6 Winds S 10 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

TEACHER: What is the chemical formula for water?

STUDENT: HIJKLMNO!

TEACHER: What are you talking about?

STUDENT: Yesterday you said it was 'H to O!'

Canadian Criss Cross

May 24, 2013

ACROSS

- Attack from the air
- Covered with water
- Unique person (first part)
- Habitation of wild animals
- Lacy paper napkin
- Unique person (second part)
- German chemist Hahn
- Drinking bowl
- Religious order
- Inexpensive item
- Dumpling dish
- Bit of help
- Eggs
- Is indecisive
- Praise obsequiously
- Without further ____
- Opposite word
- That's hilarious!, in texting
- Never used
- Toward the rudder
- Hildebrand, who is in Canada's Sports Hall of Fame
- Dundee denial
- Place and time of a play
- Thomson's nickname on "Canada AM"
- Firm to the bite, like pasta
- Of a deer
- Negative response
- Wild plum
- Spiny big-headed fish
- Workout suit
- "____ fan tutte" (Mozart opera)
- Jazz band
- Uncontrolled revelry
- Class of birds
- Pertaining to birds
- Starchy tuberous root
- One's utmost endeavour
- Comes to rest
- Baby talk

DOWN

- Alliance of governments
- Profane utterance
- Somewhat (preceded by "a")
- Open for the first time
- End a legislative session
- Seek the love of a woman
- The earth's atmosphere
- Metal token
- The singing of religious songs
- One who is playfully mischievous
- With in French
- Having money in abundance
- ____ Spumante
- "Not guilty" is one
- Female gamete
- Landed property
- Canadian film composer
- Standard of perfection
- Pulled from behind
- Foolish behaviour
- Suspect's excuse
- Sign of friendship
- Student in French
- Frequently, in poems
- Short spell of cold weather
- Morally correct
- Wrestling holds
- Become bigger
- Join the military
- Changed direction
- Scratch memento
- Sheltered inlet
- Partakes of
- Exploding star
- Verdi opera
- An inductee in the Canadian Golf Hall of Fame
- Ancient Greek portico
- Sixtieth part of an hour: abbr.
- Mischievous

May 17 Answer

“Project 50” a result of big changes for Dunedin artist

(Continued from page 1)

he was able to translate his off-road experiences, and the wild vistas he came upon, into art. Traditionally an oil-on-large-canvas guy, he quickly found that daddy daycare – baby Isla spent a lot of time in Taylor’s studio afterall, napping in a Pack and Play after joining him on a morning run – did not always gel with spending long hours on big paintings.

“I tried it a few times, but it was really hard to maintain focus without becoming a really bad dad,” he said.

In the 13 years he’d been painting for a living, though, Taylor had always had an image in the back of his head, of a whole bunch of small-format work on one wall. He’d also had a growing desire to return to drawing, a skill he’d used during the

10-year illustration career that predated his decision to become a full-time artist.

“I also had some beautiful paper that had been given to me as a gift,” said Taylor, “so I started experimenting with smaller sketches.”

The result is “Project 50,” a self-curated show of 50 eight-by-eight works in mixed media – some use pen and ink, some use pastels, some use paint. All of them depict places that Taylor has visited and fallen in love with. From Crowsnest Pass in the Rockies to the lakes of Temagami in Ontario to Gros Morne National Park in Newfoundland, the sketches span the width of Canada.

The show, which will take place this weekend only – Saturday, May 25 and Sunday, May 26 from 10 am to 5 pm – marks the first major local exhibit for Taylor since he and Evans moved to the area in

2006. For the past 13 years, Taylor has focused on doing one large show a year in Toronto, all of which have benefited Amici, a not-for-profit organization which sends underprivileged children to Ontario summer camps.

This show is a whole different thing, inspired by the birth of Isla, worked on in spurts between child care duties, and staged in Taylor’s own studio in the village that’s now his home.

“I’m a bit nervous this time, because it’s all so close to home,” said Taylor. “But I’m excited also, to share this work in the place that I love.”

“Project 50” can be found at 10 Lavender Hill Road in Dunedin – look for Taylor’s extensive front-yard vegetable gardens. For more information call 705-466-5424 or visit www.petertaylorpaintings.com.

• 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 CHIOPRACTIC
15 ELIZABETH ST. E.
705 466-3447
FIRST STREET CHIOPRACTIC
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

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

Place your ad here

705-466-9906

Lawn Care

**Nature's Way
Lawn Care**
Serving the area for over 20 years
www.natureswaylawnca.ca
705 466-6667

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

Mason

**STEVE FREDERICKS
STONE MASON**
Serving Ontario • 43 King St. E Cobourg, ON
Home: 1 289 252-1937
Cell: 1 705 203-0730
Fireplaces • Walkways • Patios • Garden Rockery
Brick and Stone Restoration

Painter & Renovator

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

Painter

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

Pet Care

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

Plumber

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

Plumber

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

Rentals

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

Services

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

Welding

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

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 1813

Place your ad here

705-466-9906

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

CELEBRATION

Manfred Leimgardt's 80th Birthday
on Sunday, June 9 from 1 to 4 pm.
 The Leimgardt family invites you for
 an afternoon celebration in the back
 yard of 212 Scott Street, Stayner.
 Please bring your own lawn chair
 and enjoy some cake, refreshments,
 and music. (if raining, will be held at
 Stayner Centennial United Church)

FOR SALE

HAY for sale – Small squares and 4x5' rounds of horse hay. We deliver 4x5' rounds, 18 per truck load; small squares 272 per truck load. Call Norm of Stonehedge Farms at 705-466-2607.

HELP WANTED

The Clearview Public Library is seeking two (2) **Summer Activity Program Assistants** to develop and conduct children's programs for July and August. This position includes weekday and weekend shifts at all three branches so own transportation is required. To be eligible for consideration, you must be between 15 & 30 yrs of age on the start date of the job and a full-time student during the previous academic year and be intending to return to full-time studies in the next academic year. Please contact Jennifer LaChapelle at 201 Huron Street, Stayner, Ontario, L0M 1S0 or fax 705-428-3595 by Tuesday, June 4, 2013.

Mylar & Loretas Restaurant
in Singhampton is looking for
experienced **Kitchen Personnel**. If
possible apply in person. 705-445-1247.

YARD SALES

Saturday, May 25:

- **Dunedin Plant & Garage Sale** from 8 am to 2 pm at the Dunedin Hall.
- **Annual New Lowell United Church Yard Sale** at 8 am, **Heritage Tea** at 10 am & **Bake Sale**. A fundraiser for the church.
- **Moving Yard Sale at 9828 Cty Rd 91 West** of Duntroon. from 8 am to 4 pm. Tractor parts, misc tools etc. Household effects and toys.
- **Moving Sale at 602704 River Road** starting at 9 am. Lots of household items plus some Harvest House furniture.

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.

REAL ESTATE

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

SERVICES

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

ART CLASSES

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

BIRTH ANNOUNCEMENT

McIntyre Carney – Congratulations to Emma McIntyre and Rob Carney on their beautiful daughter **Sadie Lynnette Carney** born on Friday, May 10 weighing 7lbs. Proud grandparents are Dan and Lynnette McIntyre from Creemore and Charlie and Joan Carney from Feversham. Bragging rights go to Uncle Jesse McIntyre and Aunt Ashley Carney.

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.

OLD PHOTOS WANTED

Do you have any **OLD PHOTOS** that you'd like to share with everyone in our "The Way We Were" section on page 4? Bring them in to us & we'll take a copy and run them in future *Creemore Echo* editions. We look forward to seeing you!

THANK YOU

Grateful thanks to **Jim Richards** who came to our rescue on Saturday by providing the market with essential extra tables. Also, thanks to **Gary Page of Page Graphics** for putting up our refreshed lawn sign in time for our first market! **Creemore Farmers' Market**

Thanks to **Norma of Affairs Catering** for the butter tart samples last Friday. They were all delicious! *Creemore Echo* Thank you to everyone who made **crAVENING** a huge success. To our Chefs: Carl and the Richmond Station team; Lynn and Lora from Ruby Watchco and Ruby Eats; Matthew Flett; Caesar and Sam from the soon to open Creemore Kitchen; Leona and Andrea from Azzurra Trattoria; Simon from the 100 Acre Bakery and Shaun from the Bruce Wine Bar thank you for feeding the crowd. To all of the food and drink providers including Creemore Springs, Inniskillin, Sheldon Creek Dairy, the New Farm, 100 Acre Bakery, Roy's Acres, Matt Flett, Creemore Coffee Company, Clearview Tea Company, Dingo Farm, Lennox Farms, Ontario Fisheries, Osprey Bluffs Honey, Primeridge Pure Dairy, Rosewood Estates Winery and Spirit Tree Cidery we thank you for sharing your wonderful local flavour. To the regular gang of Avening volunteers we must give an extra special thanks as there is no finer group of workers – all are efficient, caring and willing – this is what our hall was built on and you carry on this tradition. Our deepest gratitude to those who donated to our silent auction including Steve the Potter, Paul Mantrop, Huron House, Azzurra Trattoria, Norman Hardie, Ruby Watchco, Dags and Willow, Georgian Hills Winery and others – over \$2600 was raised on the auction alone. Thank you Andrea at Azzurra for putting this very successful element together. Sponsorship from Cheryl MacLaurin of Chestnut Park Realty Limited, promotional support from the *Creemore Echo* and a truck full of wood from Wood by Whit was a vital part of our success too. Last but not least we would like to thank all of those who joined us for the evening. Your support made a huge difference. We are now much closer to meeting our \$35,000 fundraising goal. We were so happy you came to share our love for the hall and hope, with your ongoing interest and support, that the ACC North will remain an important part of this community for years to come. To see pictures go to www.aveninghall.com and while you are there – if you feel so inspired - please consider making a donation.

The Avening Hall Board

DEATH NOTICE

HERBERT, Ila Margaret Passed away on Friday, May 17, 2013 in her 86th year at Stevenson Memorial Hospital, Alliston. Beloved wife of the late Allan. Aunt of Janet (Jim), cousin of David and Barry and niece of Agnes Mills. Visitation was held at the W. John Thomas Funeral Home, 244 Victoria St. E., Alliston on Wednesday, May 22. Funeral service was held in the chapel at 11 am on Thursday, May 23, 2013. Interment Alliston Union Cemetery. If desired, donations made to St. James Anglican Church would be appreciated. www.thomasfuneralhome.ca 705-435-5101

CELEBRATION OF LIFE

Please join us to celebrate the life of **Frederick (Ted) McDougall** on Sunday, May 26 at the Singhampton Community Centre from 1 to 4 pm.

BURIAL

Vera Pettigrew's burial will be held on Tuesday, May 28 at 11 am at Creemore Union Cemetery followed by light refreshments at St Luke's Anglican Church. Arrangements entrusted to Fawcett Funeral Home, Creemore

Spike & Rusty: **ZIPPER**

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

The Creemore

ECHO

**be sure to visit
us online**

**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.huroniaalarms.com

 New Summer Hours
Wed to Sat 9-6 • Sun 10-4

**baguettes baked in a
wood-fired oven by
Spirit Tree Cider**

Giffen's pies & butter tarts

176 Mill St. Creemore • (705)466-3514

Enjoying your weekly *ECHO* costs peanuts!

The Creemore Echo is delivered free weekly to every home in the area, keeping the entire community engaged and informed. This is made possible in part because of the support of our mail, email and volunteer subscribers who choose to pay \$49 per year.

*Visit us this weekend at the Creemore Farmers' Market to learn more about subscribing, renew an existing subscription or just to visit with Brad and Fred and enjoy some tasty peanuts from
The Creemore 100 Mile Store*

The Creemore
ECHO

The Creemore Echo • 705-466-9906 • info@creemore.com
www.thecreemoreecho.com