

The Creemore ECHO

Friday, June 7, 2013 Vol. 13 No. 23

thecreemoreecho.com

News and views in and around Creemore

INSIDE THE ECHO

Music as Story
Mathew Walton returns with trio.
PAGE 7

Remembering David Hahn
New Bruce Trail side trail opens.
PAGE 10

Publications Mail Agreement # 40024973

Abandoned Echoes Photography

ALL ABOUT TRAILS Last Saturday's Trail Mixer event in Creemore, hosted by the Clearview Township Trails Committee, the Creemore BIA and the Creemore Farmers' Market, celebrated the ongoing work to create a Township-wide system of recreation trails. These boys definitely appreciate the effort – they set off on the day's 3-kilometre walk/bike/run with excitement. For more pictures from the event, see page 9.

MORE LOCAL POWER ON GREEN ENERGY

by Brad Holden

Reacting to long-standing criticism about the lack of municipal control in the Green Energy Act, the provincial government has announced several major changes to the approvals process for renewable energy projects over 500 kilowatts in size.

While stopping short of offering municipalities veto power over projects proposed within their boundaries, the new rules will require developers to work with municipalities to determine acceptable locations for their turbines or solar arrays, and give priority to projects that feature a partnership between developers and municipalities.

"It's... clear that we need to make changes to increase local control over the siting of renewable energy projects," said Energy Minister **Bob**

(See "New" on page 7)

Bell tower to be functional this month

by Brad Holden

Long-suffering Bell Mobility customers can expect some relief from the notoriously spotty cell phone coverage they experience in Creemore by the end of this month.

A new short-scale cellular tower has now been erected on Bell's property on Wellington Street West and, according to Bell Canada media relations representative **Jason Laszlo**, the company "expects to have enhanced high-speed mobile coverage for downtown Creemore in place in June."

At right are two maps provided by Bell to Clearview Township when the company was notifying the municipality of its plans last fall. The above map shows Bell cell coverage in the Creemore area as it currently exists; at bottom is what's anticipated once the tower is operational.

DAYTIME VISITOR **Corey Finkelstein** sent us this picture of a Cecropia Moth, taken one morning this week on the wall of the Canada Post office. The largest moth in North America, Cecropias are fairly common but rarely seen as they are usually only out at night.

(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

Saturday, June 8

- **Creemore Echo Annual Subscription Drive** at the Creemore Farmers' Market. This is our last week at the market. This week Sara and Brad will be happy to chat with you. Please support your local newspaper by subscribing.
- **Western 'n Steak Night at New Lowell Legion.** Steak dinner with all the trimmings for \$10. Doors open at 4:30 pm, dinner at 6 pm. Dance to Eric Kidd. Prizes for best dressed. Contact Legion Bar for tickets at 705-424-1621.
- **Buck and Doe for Andrew Gallagher & Allison Essland** on Saturday, June 8 at Honeywood Arena from 9 pm to 1 am. Call 519-940-6220 for tickets.
- Last weekend for the **War of 1812 Exhibit** at the **Creemore Log Cabin!** The Cabin will be open Saturday from 9:30 am to 3 pm. The final

opportunity to see this exhibit in Creemore is Sunday from 1 to 4 p.m. History Hosts will be on hand to welcome visitors. Admission is free.

- **Stitching with Friends Quilt Show** at Alliston Curling Club, 52 Albert St W. Quilts, demos, tea room, merchant mall, penny auction and quilt raffle. Visit <http://aqcguild.edublogs.org/quilt-show-2013/> for more information.

Sunday, June 9

- **Church Services** on page 5.
- **New Lowell United Church 140th Anniversary Service** starts at 11 am with Rev. Posno as guest speaker and Sandra Kirby guest soloist. The Charge Choir under the direction of Glenn Keefe and the worship service led by Rev. Tony Rennett will be a

- special occasion. A light lunch will follow.
- **Nottawa United Church Musical Country Fair** from 2 to 5 pm at Nottawa United Church, Queen St. An afternoon of music by various local artists. Fresh baked pie for sale, hand made quilts, unique crafts, used books. Barbeque Dinner. Free will offering. Bring your lawn chair for a fun-filled afternoon.
- **The Annual Honeywood Cemetery Service** at 2 pm at Victoria United Church in Honeywood. Refreshments will be served following the service.
- **St. Luke's Gift of Music presents the Laurier Trio** (Mathew Walton: piano, Diana Lam and Jeff Stonehouse: flutes) for an afternoon of "Storytelling in Music" at 3pm at St. Lukes Anglican Church. Tickets \$15, available at Curiosity House Books, *Creemore Echo* and at the door.

Upcoming Events

Monday, June 10

- **Everything you always wanted to know about Ecuador: An Evening Travelogue** by Jill and Noel Bates at St. Luke's Anglican Church Hall at 7 pm. Free. Any donations made will be gratefully accepted towards church repairs.
- **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.

Wednesday, June 12

- **Creemore BIA Meeting** will be at 7 pm at the Curiosity House Bookstore.

Thursday, June 13

- **New Direction in research & treatment of Breast Cancer** – HTE Canada presents Dr. Cabriaes from Mexico speaking about his research with breast cancer using multi energy approach HTE equipment. Located at Cranberry Resort, William Watts Room from 6:30 to 9 pm. \$10 plus hst. RSVP to Louise Powers at 705-444-3639 or at www.hteamerica.com

Friday, June 14

- **Speaker Series. Michelle Zorychta** tells her story at Blue Mountain Foundation of the Arts, 163 Hurontario Street, Collingwood from 7 to

9:30 pm. Admission by donation. RSVP to www.inspirationconvention.ca or Shelley Hannah at 705-532-7375.

Friday, June 14 to Sunday, June 16

- **Mansfield Heritage Farm's Market** at Mansfield Corner daily from 11 am to 7 pm. www.mansfieldheritagefarm.ca for details

Saturday, June 15

- **Curiosity House** presents author **Vikki Vansickle** at the market to promote her newest Middle Grade novel, *Summer Days, Starry Nights* from 10 to 11 am. At 11 am, Vikki will lead a storytime in the bookstore.
- **Mulmur Council Public Meeting concerning the Arbour Farms gravel pit application** at 9:30 am at the North Dufferin Recreation Centre in Honeywood.
- **Come & Go Tea for Betty Cox** from 1 to 3 pm at Nottawa Community Centre. Happy 80th birthday!
- **Strawberry Supper at Alliston's Knox Presbyterian Church**, 160 King Street South, from 4:30 to 7 pm. Adults \$12, children (5-12) \$5. Take out available, wheelchair accessible.
- **Come and enjoy An Evening of Music by St. Patrick's Choir and the Children's Traveling Troupe of Clearview Community Theatre** at 7 pm at St. Patrick's Church, Stayner. Free offering will be collected for "The Door", Stayner's youth Drop-in Centre.

Sunday, June 16

- **Creemore Legion Father's Day Breakfast.** 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.
- **Toronto and North York Hunt Annual Puppy Show.** Huntsman Antony Gaylard presents the Young Entry. Yearling hounds will be judged for conformation and activity. Light refreshments to follow. All welcome. 878445 5th Line East, Mulmur.
- **Creemore Union Cemetery Service** at 2:30 pm. Service will be held at St. John's United Church if it rains.
- **Singhampton Cemetery Service** at 3 pm in the Grove at the Singhampton Union Cemetery. If it is raining, the service will be held at St. Paul's, Singhampton. Also, **St. Paul's Founders' Service** is at 11:30 am with a light lunch following.

Tuesday, June 18

- **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!
- **Creemore Minor Hockey Registration** from 6:30 to 8:30 pm at the Creemore Arena. Also on Saturday, June 29 11am to 1 pm in New Lowell at 7 Longwood Cres. First time players please bring photocopy of birth certificates.

Wednesday, June 19

- As the Lilac is the flower of the **Creemore Horticultural Society** it is only fitting that the topic of our June speaker, **Bruce Peart**, is "Lilacs". Meeting is at St Luke's Anglican Church, Creemore at 7:30 pm. All are welcome.

Thursday, June 20

- **Canadian Blood Services' Blood Donor Clinic** at Stayner Evangelical Missionary Church in Stayner from 3:30 to 6:30 pm. Call 888 2 DONATE or www.blood.ca to book your appointment.

Friday, June 21

- **Strawberry Supper** from 5 to 7 pm at St. Paul's Singhampton. Savour the aroma of freshly picked strawberries, served with cake, cream, or plain – as you wish, following a good supper. All are welcome! Adults \$15, under 12, \$6, pre-school, free.

Saturday, June 22

- **Dufferin County Garden Tour** from 9 am to 4 pm. All proceeds to the Horning's Mills Community Hall. Tickets are available at the Masonville Corner Store, Cobwebs and Cavier, Shelburne Town Hall and the Melancthon Township Office or Contact Debbie Fawcett 519-925-6293.
- **Purple Hills Arts and Heritage Society presents the 2013 Bountiful and Beautiful Garden Tour** from 10 am to 4 pm. Tour includes an organic market garden/vineyard and a stunning sculpture garden. Tickets are \$15 at *Creemore Echo*, Curiosity House Books and the Creemore Farmers' Market. For more information go to the PHAHS website (www.phahs.ca).
- **Knox Presbyterian Church Dunedin Strawberry Supper** from 4:30 to 7 pm. Adults \$15, youth \$6 and children under 5 free.

Sunday, June 23

- **Badjeros United Church Roast Beef Dinner & Music Night.** Dinner starts at 4:30 pm, entertainment by Greg Holmes, Murray Irwin & the Aldcorn family begins at 7 pm. Adults \$15, children 7-12 \$6, under 7 free. Call 705-466-5201 for tickets.

Friday, June 28

- **Strawberry Supper** at Jubilee Presbyterian Church, Main St. Stayner from 4:30 to 7 pm. Adults \$12.50, under 12 \$6, preschoolers free. Take outs and tickets in advance call 705-428-2653.

Saturday, July 6

- ****REVISED DATE**** Due to so many wonderful weddings planned on the second weekend of July this year's **Avening Beef BBQ** will be one week earlier than is the tradition. We hope to see you for beef roasted over an open wood fire, new potatoes, coleslaw and homemade pies. \$15 for Adults. Kids under 12 \$5. 5pm to 7:30 pm at the hall. Be sure to get your 50/50 raffle ticket for the draw to be held July 13.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

Creemore Family Home!

Great mature treed lot, 4 bedrooms, 3 baths. Updated...move in and enjoy the pool!! \$349,900.00

LOCATIONS NORTH

ROYAL LEPAGE REAL ESTATE SERVICES PERSONAL | PROFESSIONAL | PROGRESSIVE REAL ESTATE SERVICES

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"

A garden for the whole community

by Emily Worts

Last week a dozen or more Creemore residents, aged three weeks to let's say "middle age," gathered behind the Log Cabin to begin a project we hope will not only change the local landscape but change local diets as well.

Stakes were hammered into place and string was stretched across hard packed soil, delineating the first eight beds of what will soon become the Creemore Community Garden. The initiative is a humble one, but the vision of our group is anything but.

When we began talking about a community garden over the winter months, our reasons were as numerous as the people involved. For some, a community garden is a means of improving the family harvest. For others, their own backyards are too shady or their beautiful black walnuts have unfortunately left their soil too toxic to grow some vegetables. For others, apartment living means limited access to soil. Some wanted to involve local schools by creating demonstration gardens. Others simply wanted to have company as they garden. But for all, one objective seemed clear: let's grow food for those who can't and hopefully, in the process, engage them to join in.

Food security is an issue facing millions of Canadians. Food banks are running at full speed and often have limited access to fresh food.

In Stayner, Earl Hoover began the Clearview Community Garden and successfully harvests over an acre solely for the Clearview Stayner Food Bank. In Wasaga Beach 52 community plots were reserved before the season started, with several groups and individuals growing solely for local food banks. The same is happening in Thornbury, Collingwood and Meaford.

This past Sunday at an event hosted by Curiosity House and the 100 Mile Store, **Nick Saul** and **Andrea Curtis**, authors of *The STOP: How the Fight for Good Food Transformed a Community and Inspired a Movement*, provided us with even more inspiration with their talk on revolutionizing food security systems, including the food bank model, across Canada.

"This is the equivalent of the civil rights movement and women's fight for the vote," said an impassioned Saul of the movement to secure good food for all in an equitable way.

When he asked the room of 40 or more people who had ever visited their local MP, only three raised their hands. It is up to us to act, he said, and demand more

when it comes to the nutrition of our nation.

"It's organics for the rich and diabetes for the poor," said Saul of a food bank system that is antiquated, based on a flawed belief of charity as handouts, and which supplies primarily non-perishable food.

Until our own initiative began here in Creemore, many of us were unaware that families in our own village needed support. We also learned that Teddy Bears Picnic Children's Centre collects food anonymously for several of its families who, for so many different reasons, can't make ends meet.

Food banks don't have to be anonymous spaces in church basements says Saul, who transformed the STOP food bank in Toronto into a community space of greenhouses, gardens, kitchens, classrooms and gathering areas.

Saul's new initiative, Community Food Centres Canada, provides ideas and resources to organizations across Canada who want to establish food centres focusing on growing, cooking, sharing

and advocating for good food rather than handouts.

Community Food Centres encourage participation in all aspects of acquiring food; in the process patrons can overcome the embarrassment of being hungry.

Bringing food insecurity out of the dark and into the open air and green spaces of our town means together we can celebrate food, nourishment and a healthy planet for all.

The Creemore Community Garden is looking for donations and volunteers. We are also looking for untreated wood to line our eight beds, tools, hose, compost, ideas, muscle and support of all kinds... words of encouragement go a long way!

The STOP, available at Curiosity House, is a fantastic read that is gripping, inspirational and informative all at the same time.

For more information on the Creemore Community Garden, feel free to contact me at emilyworts@hotmail.com.

CUT AND DRIED Flower Farm
8530 Concession 3, Glenora

Potcycle Day
Sunday, June 9
9am to 5pm

Return our used plant pots and trays for reuse to receive 10% off all plants*

* Only our own pots and trays accepted

Season extended for one more week!
Open daily until June 16, 9am to 5pm
705.424.9319
www.cutdriedflowerfarm.com

HILL'NDALE
LANDSCAPING

• Lighting Design and Installation •
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

"FERN HILL" MULMUR ESTATE

32 private rolling acres.
Interior designer's home, meticulous attention to detail.
4 bedrooms, 3 baths. Spectacular views, trails through forest, open fields, meadows and stream.
\$995,000

*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 Saturdays at the Market

The *Creemore Echo's* annual subscription drive comes to a close this weekend, with one final appearance by Brad and Sara at the Creemore Farmers' Market.

Let us sincerely thank those of you who have stopped by our booth to either renew your subscription or take out a new one. It isn't always easy to explain why we sell subscriptions to a newspaper that everyone gets for free on Friday mornings, but those of you who get it, really get it.

There aren't that many small-town independent newspapers around anymore; the industry has generally moved to a model where big conglomerates own large rosters of "community" papers, regionalizing much of their editorial and sales staff and sometimes having little to no presence in the towns they serve.

We do things differently here at the *Echo*. We all live here, we love this town, and we do our best to put out a great publication on a weekly basis. In order to gain and retain the advertisers that are so crucial to our bottom line, we distribute the paper for free. But subscribers, or supporters, or whatever you want to call them, help keep this paper alive. We appreciate any support you can provide. See you at the market!

LETTER

Unwilling turbine host, willing host to what?

Letter to the Editor

I'm wondering if the bid to declare Clearview an "unwilling host to wind turbines" means that Clearview becomes a "willing host to climate change."

Perhaps, but think of the benefits... our grandchildren won't need to put up with that crush of Toronto skiers, snow clearing will become a fond memory, and low water levels could provide space for another block or two of waterfront lots along the shores of Georgian Bay.

However, we might want to rethink the current County branding exercise as I suspect the name "Clearview" will somehow seem inappropriate. Fortunately though, by the time we have concluded that turbines weren't as threatening as we thought, the haze will pretty much eliminate seeing them from a half a kilometre or so. Sounds like a win-win to me!

Mind you, that estimate of addressing the low lake levels reported last week was kind of scary, eh?

John Hillier, Creemore

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

Letters must include the sender's full name.

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

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

Alumni of Singhampton USS 1 & 5 continue to prepare for a School Reunion, taking place on Saturday, June 15, 2013. To obtain information, please email singhamptonschoolreunion@gmail.com or call Janey at 705-466-5201. Here's a photo of the class of 1938; at least four of these students are expected to attend the reunion. Back row: Eugene MacKinnon, Dale Taylor, Jim Hammill, Frank Hammill, Russell Lloyd, Bill Hammill, Murray Loughheed, Margaret Hall, Audrey Lockhart, Mary Ellen Loughheed, Ruth Mason. Middle row: Jim Loughheed, Ken Dickinson, Violet Reid, Thelma Lockhart, Avis MacDonald, Alice O'Brian, Winnifred Lloyd, Jessie Schreider, Joan Marie Neff, Beth MacDonald. Front row: Isobel Hall, Nora Lloyd, Fern Lockhart, Mildred Heyburn, Ruby Loughheed, Dalton Ewing, Art Dickenson, Donnie MacDonald, Fred Zeggil, Ivan Heyburn.

LETTER

Wynne's "win/win" is a loss for writer

Dear Editor:

Premier Kathleen Wynne's ploy to recapture some of the rural support that the Liberals lost after their Green Energy Act's exclusion of any municipal right to object to the wind turbine farms being foisted on them is her recent announcement that, from now on, municipalities will have the right to do so. A great public relations gesture. However, the caveat to her announcement was found in her remark, "We always have to balance the greater good with the local good."

To convince municipal councils to come on side, she's bribing them with a tax that will be levied on the wind producer, payable to the municipality. In addition, the government will have the wind company offer a share of their revenues.

Municipal councils now have the opportunity to say something, just as long as they say what the government wants them to. If they object to having turbines in their area, the government can easily find that "the greater good" applies and the municipality ends up with the turbines, but no "tax" or "share" remuneration. It's hard for councillors to make a righteous stand when seemingly there's a gun to their heads.

So what's so different from the way it was? The difference is, municipalities are now being coerced. Blackmailed might be a better word... or does corrupted apply?

Ms. Wynne is naïve to think that rural Ontarians, a people that live by a handshake for a guarantee, would be anything but demeaned by such a crass proposal. This kind of political gamesmanship will lose her the credibility she strives for, and the respect of rural Ontarians. She has sullied their dignity. Her policy might win her more wind turbines, but will certainly lose her more votes.

The government's "win/win" proposal might be too much for some municipalities to resist, considering their financial straits, and the fact they're effectively being given no choice. However, there are many councillors who will rise above government intimidation and stand for the integrity of their beliefs, and vote to defeat the encroachment of wind turbines in their municipalities.

The proposal has put Ontarians' backs to the wall. They've been insulted and feel violated, so watch out for a negative backlash, throughout the province.

By subverting the principles of democracy this way, Ms. Wynne, you have lost rural Ontarians' faith in the Liberal Party's ability to be the guardian of it.

John Wiggins, Clearview Township

PS: If Ms. Wynne had just allowed municipalities the opportunity for input, to be considered in the process, she'd have won rural Ontario's respect and thanks. But, by trying to control their input, she lost their respect and trust.

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

Yours truly was away for a medical test today, so again my thanks to **Barb Cudmore, Irma Flack** and everyone else who stepped up and gave a hand. All very much appreciated by the 47 avid card players who were present.

The 50/50 draw winners were **Marcie Cameron, Pat Winger, June Hartley (2), Irma Flack, George Bentley and Bob Veale**.

Moon shots were led off by **Irma Flack**, followed by **Eileen Nash (2), Jim Rigney, Evelyn Warden, Marcia Cameron, Roy Veinot, Peter Gubbels, Dave Smith, Earl Bentley and Marg Hennessey**. Marg won the travelling prize, and **Jim Rigney** won the Sidewinders loot.

High scorers were **Phyllis Seed 309, Betty Bartlett 288, Art Bishop 275 and Ray Broad 272**. Low was **Dave Smith** with 113.

We have used a coffee urn to brew our tea in for quite a number of years. Well, just recently it packed it in. So our thanks to **Ruth Gilpin** for donating a 32-cup urn that she was not using to Seniors. I understand our Head Honcho, **Ray Leighton**, phoned Ruth to let her know it worked just fine, and to thank her. Our Ray is just naturally a diplomat, and one of these days we'll

SENIORS

Sylvia
GALE

see him arrive in a suit! Never mind my "smart apple" remarks, Ray, we all think you are doing a great job!

Ruby Klinck (or Joan Monaghan, I'm not positive which) had a humorous story that they had **Irma Flack** read out,

and **Jim Rigney** told a story about a young boy – very cute!

Our thanks to those folks in Creemore who shared the lovely fresh lettuce and green onions out of their garden, and for the lovely rhubarb cake to boot! Thank goodness my brother married a good cook who is always willing to share!

Also in the sharing mode was **Leona Hartling** who donated a whole bunch of green garbage bags full of wool (or yarn) for **Nancy Strand**. We picked them up and delivered them – only Nancy wasn't home, so we left them with her in-laws, which we have done before, and they see it gets to her. But she will be so happy to get your gift, Leona. And I even had a small bag of wool from **Wilma Bannerman** that finally reached its destination. So thanks to you all for your generosity.

This past week we had a visit from the Creemore Fire Department. These chaps were checking out home smoke

alarms, and we were happy to find that they checked out A-OK. But this was a first for me. Back in 1960 (when I bought here) I don't think smoke alarms had yet been invented. Or, if they were, I probably could not afford them. But from the 1970s on, we have

always tried to see that our batteries were changed on schedule, etc. And this was the very first time that we had an outside agency come in to "double" check. Nice to see you folks out and about, as we are great fans of smoke alarms – working smoke alarms!

ONE FOR THE DOGS Last Saturday was "Mollie Doodle Day" at the Danceroom in Stayner, with Creemore children's author **darcie-que** and her dog Mollie attending, darcie's daughter **Emily Fischel** singing and the school's dance students performing a "Mollie Doodle Dance" choreographed for the event.

LOCAL CHURCH DIRECTORY

Sunday, June 9

CREEMORE UNITED PASTORAL CHARGE

Sunday, June 8:

140th Anniversary at New Lowell United at 11 am
(no services at Avening or Creemore this week)

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. 705-466-2206

Please join us
each Sunday
at 11 am for Worship

VICTORIA MEMORIAL UNITED CHURCH HONEYWOOD

Worship Service: Sundays at 9 am
from April 14 to June 30, 2013

Rev. John Neff • 519-925-3775

Knox Presbyterian Church, Dunedin

Worship & Sunday School
at 10 am
Rev. Jane Archer presiding this week.
705-466-5202

ST. ANDREW'S MAPLE CROSS PRESBYTERIAN CHURCH

1 Caroline Street West
Worship & Sunday School at 10 am.
"Where Jesus is Lord,
all are welcome."
Rev. J. Inglis & Rev. E. Inglis • 466-5838

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

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

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

Stayner

247 King St
(705) 428-2920
1-800-463-2920

www.hannamotors.com

YOUNG MUSICIANS Creemore resident **Carlee Gowan** (centre), who is in the fourth and final year of a Bachelor of Music program at McMaster University, brought the community a treat last Saturday. Playing piano and performing with fellow McMaster music students **Janice Wieler** on flute and **Amelia Lima** on clarinet, Gowan led an evening of music at St. John's United Church. All three of the performers plan on becoming high school music teachers when they finish their studies. Also performing as part of the evening were four members of the Nottawasaga & Creemore Public School band – **Riley Henderson** on trumpet, **Ashley Arsenault** on flute and piccolo, **Hannah Van Severn** on trumpet and **Obi Page** on percussion. Free will offerings made during the evening will go to the ongoing mainenance of St. John's United Church.

Wind *Power to Grow*

Over its lifetime, Dufferin Wind Power Inc. will contribute millions of dollars to the local community through land leases, property taxes and construction and operations activities

- The project will be an important source of revenue for local businesses
- DWPI will provide income to community members through a variety of skilled labour and general employment opportunities
- The wind farm will help to maintain the farming way of life that so many families have worked so hard to preserve, many of them for generations

Thank you for coming to visit us in our project office,
for emailing and writing letters of support and for leaving us
messages of encouragement on our toll free line

You can find out more about the Power of Wind
online at: www.readaboutwind.dufferinwindpower.ca

www.DufferinWindPower.ca

Call: 1-855-249-1473 | Email: info@dufferinwindpower.ca

Jeff Stonehouse, Diana Lam and Mathew Walton will perform at St. Luke's Anglican Church this Sunday.

Music that tells a story

by Laura Walton

Pianist **Mathew Walton** and flutists **Diana Lam** and **Jeff Stonehouse** will be performing for the Gift of Music this Sunday, June 9, focusing on music that is inspired by stories. From excerpts from Bizet's 'Carmen' to 'Peter Crouch,' 'The Disgruntled Pied Piper,' the Flower Duet from Lakme and Poulenc's musical interpretation of the first book of Babar, the little elephant much loved by children of all ages, the afternoon will bring music to life.

All three musicians met while doing their undergraduate studies in music at Wilfrid Laurier University. Walton arrived the year that Lam was graduating in performance, while Stonehouse, who pursued a degree in musical therapy as well as a degree in performance, graduated a year after Lam. Although they studied in different years, what they had in common was that they were all concerto competition winners in their respective years, which entitled them to perform a solo piece with full orchestral backup. After graduating from Laurier, all three members of the trio left Waterloo to attain graduate degrees in music performance, and two years ago decided to form the Laurier Trio.

Lam was principal flute of the Ottawa Chamber Orchestra from 2008 to 2011, and is involved in multiple chamber music collaborations in the Ottawa area. She has performed internationally, and has been an archival recording artist for the Canadian Music Centre. She currently resides in Ottawa and is on Flute Faculty for Carleton University and for the National

Capital Suzuki School of Music.

Montreal-based flutist Stonehouse is a prize winner from several national competitions, including the TD-Canada Trust Young Artist Competition and the Ken Murray Concerto Competition. He is co-artistic director of Productions Berrisque, a Montreal-based company dedicated to alternative chamber music performance, and also performs with the harp trio Isosceles, the Burgundy Winds and l'Ensemble Paramirabo.

Walton currently resides in Edmonton, where he is undertaking doctoral studies in music at the University of Alberta. Outside of performance, he has also completed a Master's degree in Musicology, with a research focus on the genre of the piano paraphrase and musical narrative.

Walton was recently awarded a scholarship to study the "poetry and performance" of lieder during a five-week master course at the Franz-Schubert-Institut in Austria this summer before returning to Edmonton.

Trio Laurier will be performing in Creemore this Sunday, June 9, at 3 pm at St. Luke's Anglican Church. Following the concert, join us to meet with the musicians and enjoy complimentary refreshments. Tickets, at \$15, are available at the *Echo*, Curiosity House Books and at the door.

New green energy rules: more local power but no veto

(Continued from page 1)

Chiarelli in a press release. "These changes will give communities and municipalities a stronger voice, more options and new tools when it comes to renewable energy."

The province also announced that it will revise the program rules for projects between 10 and 500 kilowatts to give priority to projects partnered or led by municipalities, work with municipalities to determine a property tax rate increase for wind turbine towers, and provide funding to help small and medium-sized municipalities develop Municipal Energy Plans that will focus on increasing conservation and helping to identify the best energy infrastructure options for a community.

Opponents to wind energy have objected to the new rules, saying that veto power is the only acceptable option for municipalities.

The changes will not affect the wpd Canada proposal for an eight-turbine, 18.4 megawatt wind development in the vicinity of Fairgrounds Road and County Road 91.

Clearview Council will debate a motion put forward by Councillor **Thom Paterson** on Monday, June 10, which could see the Township declare itself an "unwilling host" for wind turbines.

LAURA YATES
Registered Massage Therapist

creemoremassage.com
705 466 6019

**JUNE SPECIAL
FACIALS**

Book a facial and receive 15% off
PLUS get a coupon for \$5 off one
Dermalogica product

Strandz HAIR AESTHETICS 197 Mill St. Creemore
(705) 466-6623

Badjeros United Church Roast Beef Dinner & Music Night

Enjoy old time country/gospel
music by Greg Holmes,
Murray Irwin & the Aldcorn family

Sunday, June 23
Dinner starts 4:30
Entertainment starts at 7:00

Adults: \$15
Children 7- 12: \$6
Ages 6 & under: free

Tickets:

Rick Hannon 519-923-2540
Barbara Black 705-466-5201
Margo Newell 519-925-3622

**COLLINGWOOD
GENERAL & MARINE
HOSPITAL**

**ANNUAL GENERAL MEETING & SECOND
ANNUAL HEALTH LEADERSHIP LUNCHEON**
Wednesday, June 12, 2013, 10:00 a.m. – 2:00 p.m.
Toronto Ski Club, Collingwood

Members of the Corporation and interested citizens of the communities served by the G&M Hospital are cordially invited to attend our 2nd Annual General Meeting and Health Leadership Luncheon.

Business will include consideration of Financial Statements for the year ended March 31, 2013; election of members to the Board of Trustees, any amendments to the Hospital By-Laws, reports from Hospital Leadership and other business properly brought before the meeting.

The Annual General Meeting will be followed by the hospital's 2nd Annual Health Leadership Luncheon with guest speaker, André Picard, public health reporter for The Globe and Mail and one of Canada's top public policy writers. His topic is "Five Mantras for Transforming Canadian Healthcare". Tickets for the luncheon are \$30 and are available through the hospital's website at www.cgmh.on.ca.

Hospital Corporation Members will be provided with an agenda and all relevant information for the meeting by June 5, 2013.

For more information about the Annual General Meeting and luncheon, please call Jennifer Stevens at 705-445-2550, ext. 8303.

**HURONIA
ALARMS**

**ALWAYS
THERE**

New Location. New Look. New Future

Check out our newly expanded

Audio/Video Department

Fire. Security. Cabling. Audio/Video

705.445.4444 • 1.800.504.3053
www.huronialarms.com

Summer Activity Guide

brought to you by

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

Mulmur Hills Camp

Day and Overnight Camp for Ages 6-15

Nature Adventure Swimming Archery
Arts & Crafts - Low Ropes Mountain Biking
Campfires Horseback Riding And More...

705.435.4479
www.mansfieldoutdoorcentre.ca

this summer at
RAY'S PLACE
YOUTH RESOURCE CENTRE

Join the Rent-A-Youth Work Program
Open to youth ages 13 to 17. Limited enrollment. Apply today!

Join our Summer Clubs
Open to youth ages 11 to 17. Auto Restoration continues along with Summer Reading and more.

Call for more info 705-466-3663 www.raysplaceyrc.com

darcique art camp

8 fun-filled theme weeks!
call for details 705 466 2405

CREEMORE TENNIS CLUB

Register now for individual or family memberships and unlimited access to Creemore's beautiful tennis courts.

Registration and key pick up available 7 days a week at Curiosity House Books

For info on memberships and junior tennis camps contact Robin
705-430-3533
robinrandall@rogers.com

DISCOVER THE WORLD AT EXPLORER CAMP!

Giving rural kids a **BLAST** of cultures, activities, foods and games from across the world!

When: July 25-29 & Aug 15-19, 2011, 9am-4pm
Where: Station on The Green, Creemore
Cost: \$175 for 5 days **Ages:** 5-12
REGISTER EARLY—SPACE IS LIMITED!
705-812-1319 / info@tinroofglobal.com

Proceeds of Explorer Camp support rural schools in Uganda.

By **TIN ROOF GLOBAL**

COOKING CAMP

Day camp at Mansfield Heritage Farm
With Cordon Bleu Chef Didy Erb
August 19 to 23
Hands on cooking classes plus food photography with Simon Bell. \$350.
ages 12 - 15 (knife savvy) preferred
416 432-4934
mansfieldheritagefarm.ca

ROCKY MOUNTAIN RESCUE

FREE Vacation Bible School
For kids starting SK to Grade 5
July 15 - July 19
9:00 am - Noon
Stayner Brethren in Christ Church
1152 Conc. 6 North, RR#4 Stayner
South of Collingwood Airport
For registration contact:
705-428-6537
staybic@xplornet.ca
www.staynerbic.com to print form

www.creemorechildrensfestival.com

children's market
live shows
arts
crafts
dress-up
dance
music
storey time

Creemore^{2nd} CHILDREN'S FESTIVAL
SATURDAY AUGUST 3rd, 2013

partners welcome

Abandoned Echoes Photography

CELEBRATING TRAILS

Last Saturday's Trail Mixer event featured lots of fun for the whole family, from kids' games to Cadet demonstrations to lots of entertainment on the main stage. The Clearview Township Trails Committee is aiming to build recreational trails that connect Stayner, New Lowell and Creemore and points beyond. This year, work will proceed east from Creemore towards New Lowell. The entire trails system is anticipated to cost \$2 million – to donate to the cause, call committee chair **Alex Hargrave** at 705-466-3525.

Photo Michele McKenzie

SOLD

CALEDON
26 ACRES
\$1,195,000

The cross marketing strategy promoting Collingwood, Muskoka and Toronto properties has proven successful. Stay tuned for further expansion Fall 2013.

SOLD
\$995,000
GRAVENHURST
LAKE MUSKOKA
1 ACRE

SOLD
\$1,495,000
6 NOTTAWASAGA CON
COLLINGWOOD
100 ACRES

SOLD
\$548,000
COUNTY RD 124
CLEARVIEW
43 ACRES

MAX HAHNE, C.I.P.S. I.R.E.S. A.C.R.E.
Broker | Collingwood Muskoka Region
Sotheby's | **Canada**
INTERNATIONAL REALTY
mhahne@sothebysrealty.ca
Direct: 705-441-5800
www.countryhomecollection.ca
sothebysrealty.ca

Sotheby's International Realty Canada, Brokerage. Independently Owned and Operated.

CREEMORE SEASONAL GOOD LOCAL FOOD KITCHEN CLEARVIEW TOWNSHIP — SIMCOE COUNTY — ONTARIO

will be open for business starting
Monday, June 10, 2013
KITCHEN HOURS

MONDAY **TUESDAY**
lunch and dinner – 11am - 11pm closed
WEDNESDAY, THURSDAY & FRIDAY
lunch and dinner – 11am - 11pm
SATURDAY & SUNDAY
brunch and dinner – 10am - 11pm

134 MILL STREET, CREEMORE, ON
705-466-2900 • creemorekitchen.ca

We would like to thank all of the trades who worked so hard and did such a great job on the building!
We would like to thank our staff for being patient and helping us to get the building ready to go.
We would also like to thank everyone who personally offered their services or help to get us open.

We can't wait to see you!
Sincerely, **Caesar and Sam**

REMEMBERED FONDLY Adam, Alex and Fraser Hahn, grandsons of the late David Hahn, were present at the opening of the new Bruce Trail Side Trail dedicated to their grandfather's memory on May 25. The trail is located on the Mulmur 1st Line, south of 10th Sideroad, opposite the Bruce Trail parking lot. In addition to being a former MP and a lover of all things Mulmur, David Hahn was an avid hiker and an honorary director of the Coalition of the Niagara Escarpment (CONE).

FIRST AID CHAMPIONS Creemore resident **Mike MacAlpine** (above left) is a member of the Craigleith Ski Patrol. On May 24, he and two other members, **Brittany Borysek** and **Steve Trafford**, competed in the annual Canadian Ski Patrol National First Aid Skills Competition at Toronto's Nathan Phillips Square and won. For four hours, competing against nine other teams from across Canada, MacAlpine and his partners rotated through twelve 12-minute skill stations and one casualty simulation scenario. The stations included delivering a baby, CPR using an automatic electronic defibrillator, various splints for legs and arms, backboard tie-downs and other situations. The casualty scenario involved two patients who had been working on a stage. One man was found lying unconscious with nails impaled in his hand, and the other, conscious but with a broken collar bone and an injured ankle, explained that his co-worker had fallen from a height, hit him and landed on a board with nails. Teams were required to assess both patients to determine their injuries, find out what had happened from the conscious patient, bandage the unconscious patient's hand and backboard him, communicate his injuries to actual Toronto EMS professionals, and then treat the injuries of the conscious patient – all within a tight time limit of 24 minutes.

Annual Cemetery Services

Sunday, June 9
Honeywood Cemetery Service. 2 pm

Sunday, June 16
Creemore Cemetery Decoration Service. 2:30pm
Singhampton Union Cemetery Service. 3pm

Sunday, June 23
Dunedin Cemetery Service. 2pm
Christ Church Banda Cemetery Service. 2pm
Cemetery of New Lowell Service. 2pm

Sunday, June 30
Lavender Cemetery Service. 4pm

182 MILL STREET, CREEMORE (705) 466-2108

*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

St. Luke's Anglican Church Art, Music & Drama Committee
PRESENTS

LAURIER TRIO
Mathew Walton (piano)
Diana Lam (flute)
Jeff Stonehouse (flute)

STORYTELLING IN MUSIC
Sunday, June 9th, 3:00,
St. Luke's Anglican Church,
Creemore
Tickets \$15, available at Curiosity House Books,
Creemore Echo and at the door.

SATURDAY FUN Georgi and Fred had a great time talking subscriptions and supervising the Cardboard Castles kids' colouring table at last weekend's Creemore Farmers' Market – especially, Fred, as it appears he made a new friend! At left, **Kate** and **Molly Jones** enjoyed the chance to practise their colouring.

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, May 31, 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 Environmental 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 have been proposed by Dufferin Wind Power Inc. Project modifications were documented in a Changes Report released for public review on April 9, 2013. Since this time, continued project development has resulted in additional project modifications being required. 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 48 km 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:

- Twenty Three minor project modifications are proposed:
- Changes to temporary construction areas at:
 - Lot 29, Concession 6, Township of Melancthon
 - Lot 26, Concession 2, Township of Melancthon
 - Lot 28, Concession 8, Township of Melancthon
 - Lot 27, Concession 8, Township of Melancthon
 - Lot 25, Concession 4, Township of Melancthon
 - Movement of feeder line from municipal right-of-way to private land at Lot 24, Concession 10 and Lot 22, Concession 9, Township of Melancthon
 - Expansion of Horizontal Directional Drill staging area at Lot 26, Concession 11, and Lot 27, Concession 3, Township of Melancthon
 - Movement of Feeder line from municipal right-of-way to private property at:
 - Lot 24, Concession 10, Township of Melancthon
 - Lot 22, Concession 9, Township of Melancthon
 - Lot 29/30, Concession 7, Township of Melancthon
 - Lot 21, 22, 23, 24, 25, Concession 2, Township of Melancthon

- Rerouting of crane path at Lots 26,27,28, Concession 2, and Lot 21, Concession 2, Township of Melancthon
- Additional Road Improvements at:
 - Lot 20, Concession 1 and Lot 21, Concession 2 Township of Melancthon
 - Lot 30, Concession 1, Township of Melancthon
 - Lot 25/26, Concession 2 and Lot 26, Concession 3, Township of Melancthon
 - Lot 25, Concession 4, Township of Melancthon
 - Lot 25, Concession 11, Township of Melancthon
- Additional storage areas located at:
 - Lot 2, Concession 2, Township of Amaranth
 - Lot 9, Concession 4, Township of Melancthon
 - Lot 13, Concession 3, Township of Melancthon

Documents for Public Inspection:
Further to this Notice, details of the proposed changes can be found in a Changes Report #2 (dated May 21, 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.

The winds are changing, according to writer

Singhampton resident **Jan Minduik**, who actively opposes the Skyway 124 wind project proposed for south of that community, sent us this article written by **Eric Nixon** of Hayter-Walden Publications. It has been reproduced on the websites of various anti-wind power organizations, such as *Wind Concerns Ontario* and *Ontario Wind Resistance*. With the permission of the author, Minduik submitted it to the Echo as a sort-of "Letter to the Editor."

Forget everything you've ever heard about industrial wind turbines.

Forget about the fact that some people can't sleep because of them. Or that they cause property devaluations by up to 50 per cent. Or that they're a blight on the rural landscape.

Forget about the fact that they make life unlivable for many autistic children. Or that many countries in the world are in the process of abandoning them. Or that they only operate less than 30 per cent of the time and often when they're not needed.

Forget about the fact that they create virtually no jobs. Or that they seriously affect tourism. Or that they kill birds, bats and other wildlife.

Forget about the fact that they're causing the destruction of valuable, productive farmland. Or that much of their profits go to U.S.-based corporations. Or that they cause tinnitus and other hearing disorders for many people.

Forget about the fact that it will

likely cost us hundreds of millions of dollars to tear them down in two decades or whenever they need to be decommissioned. Or that they're driving a wedge between rural neighbours. Or that many people suffer headaches, dizziness, vertigo, nausea and other health disorders because of them.

Forget about the fact that they're so unreliable they require other traditional forms of energy production just to supplement the meagre amount of power they produce. Or that when the nearly 800 litres of oil they contain starts burning most municipal fire departments are instructed to stand and watch them go up in flames because of safety and insurance concerns. Or that in the winter they throw chunks of ice as large as refrigerators hundreds of metres through the air.

Forget all of it. Just remember this. Industrial wind turbines make absolutely zero economic sense. And, finally, the reality is starting to sink in across the province.

Don't listen to me. Don't listen to all the propaganda and rhetoric and hyperbole that get tossed around regularly by both sides of the wind energy debate. Listen to the Auditor General of Ontario, whose damning 2011 report on Renewable Energy Initiatives, including industrial wind turbines, paints a bleak picture of Ontario's energy future.

In the report, the AG notes that when the Green Energy Act was passed in May

2009, the Ministry of Energy predicted modest annual increases of 1 per cent in electricity bills because of the cost of adding renewable energy sources. Within a year, the same Ministry had revised its estimates to indicate increases of almost 8 per cent annually for the next five years.

And that's just for residential users. The increased cost to businesses will be astronomical. In the AG's report, it's estimated that the Renewable Energy-related Electricity Charge will increase by 1,000 per cent between 2010 and 2018. It's going to make Ontario one of the most unattractive places to do business in all of North America.

The AG's report also notes that, instead of sticking with a Renewable Energy Standard Offer Program that included competitive bidding, the Ontario government introduced the Feed-In-Tariff (FIT) program in 2009 that added about \$4.4 billion in costs through extremely generous incentives to energy providers.

Because a large portion of wind energy is produced when we don't need it (at night or in lower-use seasons), it has to be dumped or it's lost forever. As the AG's report notes, "Ontario deals with surplus-power situations mainly by exporting electricity to other jurisdictions at a price that is lower than the cost of generating that power." That's great news for the U.S. states that buy the cheap electricity from us, but not so much for the people here in Ontario who pay for it.

And for what? The Ontario Power Authority says both average and peak demand for electricity will drop between now and 2025 and that both our installed and effective capacity is already more than enough to meet that demand. However, we'll still be paying handsomely. As the AG's report notes, "Renewable energy generators who have contracts with the OPA will get paid even though Ontario does not need their electricity." Those contracts last 20 years.

And that's just the tip of the ice-encrusted, 40-ton, 180-foot turbine blade. From whatever economic perspective you look at them, industrial wind turbines are a financial disaster that we'll be paying for long after they've stopped generating even a trickle of power.

At long last, the media in larger centres are starting to catch on. Rather than assuming it's just some scattered grassroots complaints from people they like to call NIMBYs (Not In My Back Yard), people in urban areas are beginning to see the big picture, that we're all headed down an economic sinkhole from which we'll never recover. It's about time they realized the truth in what people from rural areas have been saying for years. This delusional, wind-powered flimflam scam must end. The Ontario government got us into this mess. Now it's time for them to get us out, whatever the cost, before it takes down the entire province.

Curl up with a Penguin

Come explore our line of Penguin books, both classic and modern as you plan your summer reading. We also carry the full line of Penguin giftware, perfect for teacher thank you's and Father's Day.

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

CLEARVIEW HERITAGE CONSERVATION OPEN HOUSE

We would like your feedback on heritage conservation in Clearview Township.

We would like you to help us answer questions, such as:

- Should Clearview Township initiate a heritage conservation program?
- What would a heritage conservation program look like, and what would its focus be?
- What type of approach would we take to protecting our viewsapes and our natural, cultural, and archaeological resources?

Please join us to give us with your input on:

Tuesday June 25, 2013
3:00 PM to 7:00 PM, Council Chambers
Clearview Township Administration Centre
217 Gideon Street, Stayner

FUN & Games

Sudoku by Barbara Simpson

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

Answer on Page 15

Spike & Rusty Word Scramble

CREEMORE Weekend Weather

Friday, June 7

Isolated showers
High 14 Low 11 Winds N 15 km/h
POP 40%

Saturday, June 8

Variable cloudiness
High 17 Low 11 Winds NW 15 km/h
POP 30%

Sunday, June 9

Isolated showers
High 20 Low 9 Winds SE 10 km/h
POP 40%

Wishing you a pleasant Weekend

Mad River Golf Club

705-428-3673 • www.madriver.ca

The AVRIDGE FARM

an-i-mal (an-ə-mal) n. 1. A sentient living organism typically capable of voluntary motion and sensation: distinguished from plant.

2. Any such creature as distinguished from man.

EVEN THEIR DICTIONARY SAYS WE'RE DISTINGUISHED!

by JEFF WILSON

THE CREAM ALWAYS RISES TO THE TOP!

FRED'S FUNNIES

Three guys, stranded on a desert island, find a magic lantern containing a genie, who grants them each one wish.

The first guy wishes he was off the island and back home.

The second guy wishes the same.

The third guy says "I'm lonely. I wish my friends were back here."

Canadian Criss Cross

June 7, 2013

ACROSS

- Signal for lights out
- Act without preparation
- Canadian pianist and composer Reason
- Chills and fever
- Band together
- Middle Eastern title
- Cheesy sandwich
- Spanish appetizers
- Thigh-length skirt
- Not genuine
- Word for word
- Place for a pint
- Software company employee
- Make you feel sick
- Mystery
- Branch of learning
- Way for going through a building
- Seat without a back
- One with war experience, for short
- Liquid used in making dyes
- Canton of Switzerland
- One hated by another
- Car driven by a chauffeur, for short
- ___ and don'ts
- Cowboy's rope
- Police officer ranking above a constable
- Newly weaned pig
- Like a ___ of bricks
- Piece of bedroom furniture
- Extravagant publicity
- Overwhelming defeat
- Small group of trees
- River flowing through Russia
- Gaelic name for Ireland
- Secret love affair
- Unfilled spaces
- Sticky mess

- Dish for the bread at the Eucharist
- Photographic fixer

DOWN

- Pack down firmly
- Nears retirement
- Cry weakly
- Arrangements
- Expressway in Germany
- Carrier of genetic information, for short
- Back talk
- Writer Calvino
- Next to
- Mark given to an offender
- Title of some Muslim rulers
- Actress Dobrev
- Seed covering
- Long-awaited
- On edge
- Ofra Harnoy for one
- Belly button
- Place for a rock concert
- Make a sound
- Rear part of an airplane
- Dutch cheese
- City in central Cuba
- Major movie stars, as a group
- Soft drink flavour
- Nursemaids in India
- ___ Dancer (Canadian racehorse)
- Wrong move
- Reinforced part of a boot
- Slimy substance
- An adequate amount
- Fragrance
- Small remnant
- Make turbid
- Single currency of many countries

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			

- What many do in church
- Scandinavian native
- Part of a.k.a
- Place for some flowers
- Take to court

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

May 31 Answer

MUSIC FOR A CAUSE With entertainment by the Webster Family Band (above left: **Matt, Adam, Anna Lee** and **Fran Webster** up front and **Steve Chreptak** on drums) and String Theory (above right, featuring **Sherri Jackson** and **Glenn Hoag**), last Saturday's Margaritas in the Valley bash at the Creemore Arena was a worthy fundraiser for local causes. The total money raised by the Creemore Nitetis Lodge has not yet been released.

Bryan Davies Photos

• 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

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
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 Ramsier
phone 466-3334 • fax 466-5166

Top Soil

**Get a Load
of This!**
Screened Top Soil
Aggregates • Peat
Cedar Mulch • Tri Mix
705-466-6769
DOBINSON CONSTRUCTION
dobinsonconstruction@rogers.com

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

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

CELEBRATION

Buck and Doe for Andrew Gallagher & Allison Essland on Saturday, June 8 at Honeywood Arena from 9 pm to 1 am. Call 519-940-6220 for tickets.

FOR SALE

CONTENTS of House for Sale. Harvest House Furniture – lots of it plus Canadian oil paintings. Call Dini Petty at 519-925-1881 for appointment.

HAY for sale – Small squares and 4x5' rounds of horse hay. We deliver year round. Call Norm of Stonehedge Farms at 705-466-2607.

1 1/2 year old brown laying **HENS**. \$3. Hamilton Bros. Glen Huron. Call 705-466-2244.

YARD SALES

Saturday, June 15:
• **Giant Yard Sale & Bake Table at St. James' Church, Clougher-Lisle Hall.** We are located on the north east corner of Cty Rd 12 at Adjala-Tosorontio Conc. 2 west of Lisle. The sale opens at 8:30 am.

Saturday, June 22:
• **Garage Sale at Badjeros United Church.** Treasures old & new! If you would like to donate items for our sale we will be graciously receiving them on Friday evening June 21 at the church shed. If you care to rent a table to sell your own goods (\$20) call David Culham (705-446-7203) or Margo Newell (519-925-3622).

FIREWORKS

If you would like to help with the cost of the **Canada Day Fireworks** please contact Norm at 705-466-6748.

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.

CLEANING

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

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.

2 bedroom **APARTMENT** for rent. Available July 1. Non-smoking, no pets. Call 705-466-3635 & leave a message.

COUNTRY HOME–Located 10 mins. south of Collingwood. 3 bedrooms, 2 baths, full finished basement, tons of storage space, 2 car garage, geothermal heat/cool. Gorgeous views of rolling pastures & Niagara Escarpment from cozy kitchen/family room with fireplace. 10 mins. to Osler Bluff or Devil's Glen & many golf courses. \$1600/mth plus utilities includes grass cutting & driveway snow removal. Call 705-444-0386.

GOOD FOOD BOX

The Good Food Box Program, a volunteer run organization, helps families eat a healthier diet with fresh fruit and vegetables. Order and by Wednesday, June 12 by phoning St. Luke's Anglican Church and leave a message 705-466-2206. Pick up & pay on Wednesday, June 19. \$10/small or \$15/large.

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)

THANK YOU

I'd like to thank our family & friends for the gifts and the nice dinner at The Sovereign to celebrate our 45th Wedding Anniversary. A special thanks to Dave & Heather who made it all happen. Love you! **Norma & Willy Verstegen**

Thank you for the many phone calls and inquiries during the Oklahoma tornado regarding Lynn & Brian. They are safe, no damage but very wet after over 6" of rain. Thank you. Sincerely, **Muriel Day**

Thank you to everyone who came out to the Come & Go Tea. A big thank you to Norma & Affairs staff for hosting it. It was great to see everyone! **Payton & Sam**

IN MEMORIAM

PARDY, Claude 1932 – 2010
In loving memory of a dear husband who passed away June 13, 2010.

Always a smile, instead of a frown.

Always a hand, when one was down.

Always true, thoughtful and kind.

Wonderful memories

He left behind.

Lovingly remembered by Orneva and family

In memory of **Larry Belfry** – You would now be 65 and 6 years without you has not dimmed my memory.

Silent memories keep you near

As time unfolds another year.

Deep in my heart your memory

Is kept to love and cherish.

Love always, Betty

CELEBRATION

Come & Go
Tea for
Betty Cox

Saturday, June 15th 1:00 til 3:00pm
Nottawa Community Centre
Join her family in wishing her
Happy 80th Birthday!

AUCTION

Firearms & Militaria Auction

Sat, June 8 @9:30am

**The Royal Canadian Legion Hall
Creemore, Ontario**

Over 200 rifles & shotguns, Winchester collection, handguns, ammunition, military firearms, gear & badges, bayonets, swords, knives, archery, fishing tackle, native artifacts, outdoor collectibles, etc.

Terms: Cash, Visa, MC, 10% BP

John Simpson Auctioneer ICCA

705-466-2207

Details: www.simpsonauctions.com

DEATH NOTICE

BOWEN, Helen Mae (nee Walker)

With her family at her side Helen passed away at home in Creemore on Saturday, June 1, 2013 at the age of 91. She is survived by her husband of 68 years Lloyd Bowen; her three children Pat (Dan) MacDonald, Pete (Beth) Bowen and Andy (Mary) Bowen; 7 grandchildren: Cathy (Brian) Targett, Tim (Tracey) Lirette, Lindsey (Tom) Bowen, Luke (Joni) Bowen, James (Kaseigh) Bowen, Nicole and Sheldon MacDonald; 5 great grandchildren and sister-in-law Davina Walker. Predeceased by her parents Rev. William and Margaret Walker; her siblings Nancy (Harold) Bricknell, Dorothy (Charles) Rowe, Margaret (Arthur) Sparrow, and William Walker. Family and friends will gather on Saturday, June 15 at Clearview Community Church, Stayner, for a celebration of her life. Visitation at 10 am followed by a service at 11 am. In lieu of flowers, donations to the Cancer Society would be appreciated. Friends may visit Helen's on-line Book of Memories at www.fawcettfuneralhomes.com

CELEBRATION OF LIFE

The family of Peter Sampson would like to extend this invitation to attend a celebration of "Pete's" life on Saturday, June 15, 2013. Pete loved life and warmed the hearts of all he met. He enjoyed the outdoors, friends, family, and a good laugh. Please join us as we gather outdoors, with friends and family to look back and fondly remember with a laugh all that Pete meant to so many. At 1100 Concession 10, Clearview Township (the Family Farm) at 1 pm. A brief remembrance will start at 1 pm with a celebration and memories until 5 pm. Please bring your fondest memories to share and enjoy with all of us. This is an outdoor gathering so please feel free to bring lawn chairs and refreshments.

CEMETERY SERVICES

The Annual Honeywood Cemetery Service will be held on Sunday, June 9 at 2 pm at Victoria United Church in Honeywood. Refreshments will be served following the service.

The Annual Lavender Cemetery Service will be held Sunday, June 30, 2013 at 4:00 P.M. In case of inclement weather, service will be held at the Dunedin Church, as the Dunedin Hall is already booked.

Spike & Rusty: **JUGGLE**

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

thecreemoreecho.com • facebook.com/thecreemoreecho
twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • vimeo.com/thecreemoreecho
facebook.com/thecreemoreecho • twitter.com/creemoreecho • [flickr.com/creemoreecho](https://flickr.com/photos/creemoreecho/) • [v](https://vimeo.com/thecreemoreecho)

Getting your *ECHO* for free is pretty handy!

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 Sara and Brad.

The Creemore
ECHO

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