

The Creemore ECHO

Friday, June 21, 2013 Vol. 13 No. 25

thecreemoreecho.com

News and views in and around Creemore

INSIDE THE ECHO

Cadets on Parade
Annual ceremony shows off skills.
PAGE 3

Barn Party
Sam Roberts rocked the New Farm.
PAGE 6

Publications Mail Agreement # 40024973

MULMUR RESIDENTS SPEAK OUT AGAINST ARBOUR FARMS

by Brad Holden

One by one at last weekend's public meeting on the subject, residents of Mulmur Township stood to express their dismay with Arbour Farms, a proposed gravel pit that would add an average of 16 truck trips per summer daylight hour to the traffic on Airport Road.

The potential for dangerous driving

conditions on the narrow, hilly thoroughfare was the number one concern of the roughly 150 people who attended the meeting, but it was not the only issue; people asked questions about the project's noise impacts, its effects on groundwater in the area, its effects on the natural environment and the likelihood of the site being rehabilitated as promised.

Not one person stood to speak in favour of the proposal, and a fair amount of anger and indignation was directed at proponent **Adam Krehm**, who did not formally address the crowd and only stood at the end of the meeting to introduce himself in response to requests from the audience.

Outlining the project on behalf of

Krehm and answering questions from those present was **Brian Zeman**, a partner with MSBC Planning, the firm shepherding Arbour Farms' Aggregate Resources Act application and its rezoning and official plan amendment applications before Mulmur Township.

The topic Saturday was the Mulmur applications, which would see 41.7 of the 80 hectares that Krehm owns on the east side of Airport Road between 20th Sideroad and County Road 21 redesignated from "Rural" and "Natural Area" to "Extractive Industrial" in the Township's Official Plan and rezoned from "Rural" and "Environmental Protection" to

(See "Mulmur" on page 3)

A GREAT THANKS Elinor and Michel Masselin of Chez Michel (standing) showed their gratitude to the Creemore Medical Centre expansion fundraising team by hosting them for a free lunch on Wednesday. Sitting from left to right are **Dave Huskinson, Marilyn Chenier, Bill Mann, Marilyn Steed, Cyndi Reycraft, Bill Redrupp, Gillian Stoker-Lavelle** and **Russell Poste**. Those wishing to donate to the cause can call Mann at 705-466-6233.

Collingwood TOYOTA (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*

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, 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

- **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.
- **Dufferin County Garden Tour** from 9 am to 4 pm. All proceeds to the Horning's Mills Community Hall. Tickets at the Masonville Corner Store, Shelburne Town Hall and the Melancthon Township Office or contact Debbie Fawcett at 519-925-6293.
- **Creemore Log Cabin** open 9:30 a.m. to 12:30. History Hosts will be on hand to welcome visitors and tell them about the cabin and its first families. (The Cabin will be open each Saturday morning until Thanksgiving.)

- **Curiosity House** presents author **Jennifer Bain** at the market to promote *The Toronto Star Cookbook* from 10 to 11 am.
- **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).
- **5th Annual Upper Mad Duck Race** at 1 pm at the Millpond in Singhampton. View 2 heats and a final race. Prizes for win, place & show. (Winning yellow duck purchasers do not have to be present to win.) Follow the signs. A fundraiser for the Singhampton Community Centre.
- **Strawberry Tea & Hidden Treasure Sale** at Blue Mountain Manor, Stayner from 2 to 4 pm.
- **Knox Presbyterian Church Dunedin Strawberry Supper** from 4:30 to 7 pm. Adults \$15, youth \$6 and children under 5 free.

- **A Duntroon Stomp with Shane Cloutier Band** with opening act **Jeff Cunningham** at Duntroon's Nottawasaga Hall. Bar 'n food (Men With Knives) starts at 7 pm. Tickets \$15 at ticketscene.ca or call 705-446-1236 for more information. A fundraiser for the hall.

Saturday, June 22 & Sunday, June 23

- **Art Show with Kai-Liis McInnes**, local animal artist & "Welcome to Two Alpacas" on holiday at **Mansfield Heritage Farm**. 11 am to 5 pm both days, 588383 County Rd. 17, just east of Airport Road at Mansfield Corner.

Sunday, June 23

- **Church Services**. See page 5.
- **Avening United Church Strawberry Social** at the Avening Hall from 2 to 4 pm. Free will offering.
- **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.

Upcoming Events

Monday, June 24

- **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, June 25

- Should Clearview Township initiate a **Heritage Conservation Program**? What type of approach would we take to protecting our Viewscapes and our natural, cultural, and archaeological resources? Please join Clearview Township for an open house on this topic 3 to 7 pm at the Council Chambers, Clearview Township Administration Centre, 217 Gideon Street, Stayner.
- **Summer Programming Schedule Kick-off** at 3:30 pm with a Cake & Pizza Party compliments of Saunders Book Company and Boston Pizza at each one of our three library branches in Creemore, Stayner and Sunnidale. TD Summer Reading registration and meet our new summer students who will be leading the formal literacy arts & crafts sessions during July and August.

Thursday, June 27

- **The Regal Jazz Band** performs at the **Music in the Park 2013 Kickoff Event** at the Station Park Gazebo, Stayner from 7 to 9 pm. Bring your own lawn chair. Sponsored by Stayner Chamber of Commerce.

Thursday, June 27 & Sat. June 29

- **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.

Friday, June 28

- **BBQ in support of Children's Miracle Network** in front of TD Canada Trust from 11 am to 3 pm. Please join us in support of this great cause!
- **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, June 29

- **Curiosity House** presents preserving & cookbook author **Margaret Howard** at the market to promote *The New Trailside Cookbook* from 10 to 11 am – samples will be available!
- **Bridge Party** from noon to 4 pm. **100th Anniversary of the Collingwood Street Bridge**. Free. Live Music! Hot Dogs! Burgers! Dance to the musical stylings of the Rusty Nuts from 1 to 3 pm (Courtesy Creemore Hills Remax Realty) Learn about the history of the Bridge. Meet a descendent of the Bridge Contractor (Chris Vanderkruys). Celebrate our heritage and support restoration.

Sunday, June 30

- **Annual Lavender Cemetery Service** at 4 pm. In case of inclement weather, service will be held at the Dunedin Hall.

Monday, July 1

- **The Canada Day Street Hockey Tournament and Shootout** will take place again this year on Elizabeth Street East between The Old Millhouse Pub and the

Creemore Springs Brewery. There will be a Beer Garden with live music, bouncy castle and candy floss. Noon to 6 pm. Put your team together or join as an individual at the pub. \$10 per player. \$5 per person shootout, winner gets half the kitty. Preregister please at the pub! Funds raised go towards a new jungle gym at Teddy Bears Picnic Daycare.

- **Canada Day in Creemore:** The Creemore Ladies Auxiliary Canada Day Brunch from 11 am to 1 pm; Harold Crawford Memorial Kids Bike Parade from Mill Street Park to Legion starting at 12:15 pm; Olde Tyme Games, Face Painting and Balloon Creatures, darci-que and emily-que and Molly all at the Legion; emilie que will be singing throughout the day; Ladies Legion BBQ from 1 to 3 pm; Firefighters BBQ from 6 to 8 pm; Awards and Presentations at 8 pm; Canada Day Cake Cutting. Boot Drive to fund the Fireworks. The Baker Magic Show at 8:30 pm. After Dark: The Fireworks. The fireworks are the big expense, please donate to the Boot Drive or contact Norm at 705-466-6748.
- **Honeywood United Church Strawberry Supper** at Honeywood Arena (ice surface) from 4:30 to 7 pm. Adults \$12, children 6-12 \$5, 5 and under free. Everyone welcome.
- **Adrien Robitaille** performs at the **Music in the Park** at the Station Park Gazebo, Stayner from 7 to 9 pm. Bring your own lawn chair. Sponsored by Stayner Chamber of Commerce.

Thursday, July 4

- **My Sweet Patootie** performs at the **Music in the Park** at the Station Park Gazebo, Stayner from 7 to 9 pm. Bring your own lawn chair. Sponsored by Stayner Chamber of Commerce.

Saturday, July 6

- **Stayner's 16th Annual Heritage Day** presented by Stayner Heritage Society at Station Park, Stayner. Parade at 11 am includes a kids' division; concert in the park at noon; 2nd Annual Heritage Car Show; darci-que & emily fun for kids; colouring contest; food fair; display & info booths; silent auction; Stayner Lions Early Bird Draw. A great day in the friendly town! (rain date July 13)
- **Avening Beef BBQ** from 5pm to 7:30 pm at the Avening Hall. Beef roasted over an open wood fire, new potatoes, coleslaw and homemade pies. \$15 for

Adults. Kids under 12 \$5. Be sure to get your 50/50 raffle ticket for the draw to be held July 13.

Wednesday, July 10 to Friday, July 19

- **Theatre Collingwood** presents *Billy Bishop Goes to War*. Sure to both entertain and inspire, director Sandy Thorburn stars in the production along with award-winning actor Mark McGrinder in the role of Billy Bishop. This truly Canadian play is about Canada's greatest flying ace and teaches us about the life of this lively and inspiring Canadian hero. 705-445-2200 for tickets, www.theatrecollingwood.ca for information.

Saturday, July 13

- **Miller's Dairy Day** located at Jalon Farms, 7280 County Rd 9, just east of Creemore. The Miller family invites you to spend the day on the farm. Meet the girls, take a tour & enjoy refreshments.
- **Curiosity House** presents local author **Carolyn J. Morris**, author of *Mourning Dove* and *Barn Swallows* (<http://www.railfencebooks.com/aboutus.php>), in store for **Storytime** at 10:30 am with ducklings! She will be storytelling the book *Make Way for Ducklings* and will bring two ducklings with her for kids to experience.
- **Collingwood Agricultural Society's Floral Reflections Garden Tour**. A GNE fundraiser from 9:30 am to 4 pm rain or shine. Tickets \$10 at D & L Variety, Nottawa & Creemore Village Pharmacy. For advance tickets or for more information, call Yvonne at 519-922-3448 or Maxine at 705-428-2261. Don't forget to vote for your Favourite Garden for the "People's Choice Award". www.greatnorthernex.com

CREEMORE

TENNIS CLUB

Junior Tennis Camp for 6 to 10 year olds Tues. July 2 - Sat. July 6

Register this Saturday at the Farmers' Market

or contact Robin Randall
at 705-430-3533

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

705-430-3533

robinrandall@rogers.com

Custom built on 1 acre bush lot!

Perfect setting, custom finishes, great location minutes to The Glen and Creemore!!!!
\$599,900.00

LOCATIONS NORTH
REAL ESTATE SERVICES

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

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

Mulmur audience united against Arbour Farms proposal

(Continued from page 1)

“Extractive Industrial” in the Township’s Zoning Bylaw.

The plan is for Arbour Farms to extract up to 500,000 tonnes of gravel from the site per year for around 25 years, given the fact there is a total of 8.7 million tonnes available in the deposit. Extraction is proposed to extend no more than 20 metres below the water table, and shipping would be limited to 7 am to 6 pm Monday to Thursday and 7 am to 12 noon Friday from March to October, and 8 am to 5 pm Monday to Thursday and 8 am to 12 noon Friday from November to February.

According to Zeman, it’s rare to find such a gravel deposit on negligible farmland (the property consists of Class 4 to 7 agricultural land), with

no significant environmental features, within 500 metres of only two homes and sitting on an arterial road.

But residents who stood to speak questioned the suitability of Airport Road for an influx of truck traffic, with its large hills, narrow shoulders and lack of passing lanes. As it stands, Arbour Farms is proposing a turning lane at the entrance to the gravel pit, but no other road improvements.

“This proposal threatens not only our way of life as Mulmur residents, but it threatens the lives of those who travel on Airport Road,” said **Michael Monahan**.

“Thirteen years ago my father was killed by one of those trucks,” said another resident, before appealing directly to the members of Mulmur Council. “Please, use your common sense – there

will be blood on your hands on Airport Road if you approve this and let it go through.”

Jane Pepino, the chair of CORE (Conserving Our Rural Environment), the citizen’s group that has been opposing the Arbour Farms proposal since it first became public over a decade ago, listed CORE’s objections in four areas: noise, traffic, natural environment and planning. She urged those present to donate to the organization to help fund any OMB appeal that might become necessary in the future.

According to **Brandon Ward** of Cuesta Planning, the firm working for Mulmur Township on the file, a report could come back to Council on the application sometime this summer. Arbour Farm’s ARA application has not yet been approved.

Cadets show off end-of-year skills

The 1944 Electrical Mechanical Engineer Royal Canadian Army Cadet Corps of Creemore held their Annual Cadet Review last Sunday at the Creemore Arena.

The parade is the summation of the accomplishments of each cadet from September to June. Awards were presented to various cadets to acknowledge their achievements, and numerous displays and demonstrations were provided by cadets to illustrate the knowledge and skills acquired over this training year including fitness,

marksmanship, orienteering skills and the drill team.

The reviewing party for the parade included Reviewing Officers, Commandant CFSEME Lieutenant-Colonel **J.D. Bower**, CD, Commanding Officer Captain **William Banks**, CD ; Regional Cadet Advisor Major **Blair Donnelly**, CD and 1944 EME Sponsor Committee Chair **Norm Nordstrom**.

In attendance was **Dr. Kellie Leitch**, Member of Parliament for Simcoe-Grey, who posed with the cadets for the above picture.

LILIES FOR A CAUSE This Saturday and next, Nottawasaga Daylilies will continue to raise funds for the renovation of Avening Hall. **Tom Wilson** (above) will be at the Creemore Farmers’ Market with two plants named in memory of Avening residents: “Julie Catherine” (named for Julie Rainbird-Kendrick) and “Rachel Stephens.” Proceeds from the sale of these plants will be contributed to Avening Hall. These plants were registered with the American Hemerocallis Society by **Julie Wilson** in 2006 and 2008 respectively.

Stephens Fuels

Glencairn
705-424-6697
 For Reliable Service
Tank Truck Delivery of Furnace & Stove Oil

HILL'NDALE
 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

Fieldview Farm

Century red brick farmhouse, beautifully restored and renovated on 4 private acres just north of Creemore. 5 bdrms, 3 baths. Outbuilding, landscaped barn ruins. Private and quiet. Picture perfect retreat.
 \$649,000.

*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 The voice of the public

It's been a long time since we've been to a public meeting as one-sided as the one that dealt with the possible rezoning and redesignation of the Arbour Farms property to allow for gravel extraction last Saturday.

Back in the day, there were some contentious meetings in Stayner regarding the 500-home Alliance Homes subdivision that was eventually approved for the east side of Creemore. But even at those meetings, "barnburners" by any definition, there were always one or two people brave enough to stand up in support of the proposal, pointing out that new homes meant new people to support our always struggling downtown.

The Duntroon quarry expansion public meetings, while drawing many people staunchly opposed to the plan, were always tempered by the employees of Walker Aggregates who could vouch for the company and point out what a good corporate citizen it had always been.

The Highland Quarry application and the two Clearview wind power proposals were never the subject of a proper public meeting – in the first case because the application was withdrawn and in the second because the Green Energy Act does not require such a thing – so it's impossible to speculate whether any supporters would have spoken up.

Last Saturday, however, the mood in the room was quite clear. Of the 150 people or so there, it's quite possible that the only ones in support of the application were the proponent and his planners.

What that means for the future of the application is impossible to say, however. Unfortunately, in this day of OMB appeals and judicial hearings, public opinion does not always win the day.

LETTER

Conservation over instant gratification

To the Editor:

With all due respect to the folks who have been writing in so eloquently about the problems with wind turbines, gravel pits, solar panels etc., I would like to make a comment: no one wants these "things" in their back yard (I, in fact do have a gravel pit across the road) but if we want to have all the conveniences to which we have become accustomed then we will have to put up with them.

However, we can lessen the necessity for them by conserving! Hydro One puts out good information on how we can conserve and if everyone did their part, ie. hanging their washing on a line outside or in the basement, not using the dishwasher or dryer, taking shorter and/or less showers, baking on weekends or after 9 pm, using lights only when necessary, turning off the air conditioning and turning down the heat, we could reduce the amount of energy required and therefore maybe, just maybe, we would not have this controversy over wind turbines for electricity, gravel pits for roads, etcetera.

We can no longer afford to have instant gratification. We must begin to conserve to save our planet for future generations.

Lana Bryant, Glencairn

THE WAY WE WERE

Here's another great selection from Viola Rawn's collection of photographs of the original Mill Street paving in 1928, brought in to us by **Reg Rawn**. This one has us a bit confused as to its location. The original steeple of St. John's United Church is clearly seen on the left side of the picture, but we're having a hard time identifying the building directly behind the paving apparatus. And speaking of the apparatus, can anyone fill us in on the purpose of this impressive machine?

LETTER

ARA trumps community opinion

Dear Editor,

I attended Mulmur's public meeting re: the proposed Arbour Farms gravel pit and was surprised to hear the shock and indignation in the voices of the people who asked Adam Krehm "why are you doing this to us?" The answer is simple – 9 million tonnes of extractable aggregate material multiplied by \$8/tonne (assuming the same revenue as limestone) for a \$72 million opportunity. In addition, the Mulmur property nestled in the scenic hills of Airport Road would finish with a private pond and be prime for development after rehabilitation. Few of us could pass up such a windfall.

More to the point is Ontario's Aggregate Resources Act (ARA) that encourages the Krehm brothers to take advantage of Mulmur's subterranean riches. The ARA does not require that the proponent prove a need for the product. It specifies that aggregate be dug "close to market." It allows aggregate to be dug in environmentally protected space. It does not require that below-water-table proposals be subject to an environmental assessment. It does not encourage use of recycled material. It does not account for the full cost of extraction on taxpayers. It does not take people's health, property values or enjoyment of property into consideration. It does not protect farmland or source water. And it does not listen when

a local community says "no."

Arbour Farms' proposal is yet another example of why the ARA must be updated with today's values of food security, clean water for all, environmentally protected space, endangered species protection, resource conservation, waste elimination, openness and transparency. Dufferin, Grey and Simcoe counties are prime aggregate extractive areas. If we don't change the ARA today, riding on the wave of mega-quarry shock and indignation, then this generation and the next will be subject to many more proposals. This is a critical juncture and now is the time to speak up.

Donna Baylis, Dunedin

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 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

Our attendance stood at 51 this week, and we spent a few minutes discussing our upcoming catered lunch. We then went to the 50/50 draws, which went to **Alma Seifert, Marg Hennessey, Dave Smith, Karl Seifert, Mercedes Veinot, Lillian Hiltz, Irma Flack** and **Norma Johnston**.

Moon shots were played by **Phyllis Seed, Dave Smith, Marg Ferguson, Wilma Bannerman, Lillian Hiltz, Brian McGill, John Van Voorst (2), Norma Johnston, June Hartley (2), Pat Broad, Wilma Zeggil, Judith Turner, Paul Turner** and **Phyllis Seed** again. Phyllis won the travelling prize and Dave took the Sidewinders loot.

High scorers were **Judith Turner** 318, **Ray Broad** 295, **Norma Johnston** 282 and **June Hartley** 281. Low was **Wilma Zeggil** with 87.

Our best wishes goes out to **Jean Lune** who is in the hospital at the present time. We have no particulars as to what she has been hospitalized with, but we all certainly hope you are soon feeling much better, Jean.

For our catered lunch, we were given the option of mixed pies for dessert, or a mixture of various desserts. A show of hands showed an overwhelming choice of a variety of pies.

SENIORS

Sylvia
GALE

Last week, I put **Dave Smith's** low score in capital letters in the Seniors News that I e-mailed to the *Creemore Echo*. What a great Editor we have, as he printed this exactly as submitted! I wasn't sure this would happen, but Dave is a good sport, and I thought it would be cute to "tweak"

him. You just have to love an Editor that agrees with you – even when you are not sure you are right! Thanks, Brad. So, after "tweaking" our Vice-President last week, this week I discovered that **Eileen Nash** and President **Ray Leighton** were two people who had a terrible run of cards today, and they did not get to move from the first table until the sixth game, which gives me a chance to "tweak" the Prez as well!

Sorry to read about **Georgi's** mother passing away recently – if I have that right from reading last week's *Echo*. Georgi is also a great person at the *Echo*. Always alert, friendly, obliging, very aware – and always with a smile, as are all the folks who keep the *Echo* running.

Our sympathy also goes out to **Kathy (Streigle) Meeser** and her sons **Rolfe** and **Frank** and families on the sudden passing of Joe last Saturday. The Meesers have the wood business and the lovely houses at the top of the hill going south from Cashtown.

We would also like to send a Happy (belated) Birthday to **Florence Bremner** in Singhampton, with best wishes for many more!

Last week **Maurice Weatherall** had his grandson **Jamie Noble** up to stay with him for a week or so. This worked out really well for us all, as Jamie did quite a bit of odds and ends at Maurice's, and then he trimmed up our shaggy street to the west in our hamlet of Avening, using Maurice's Bushhog, which improves the appearance of the street immensely. Our thanks goes out to both Jamie and Maurice for sprucing up the hamlet because, as we all know,

Creemore is a suburb of Avening, and we do need to keep up appearances so we can keep Creemore aware of this!

Also our thanks to **Allan Thompson** for cutting the front ditch recently. All you have to do is give this land a bit of rain, and suddenly it seems as if we are living in the tropics, to judge by the height of the grass!

Warren thanks all the kids for the calls and the Father's Day gifts. He loved them all, but the chocolate cake brought in by **Ron** and **Louie** was right here, right now, instant gratification, which immediately turned him into a six-year-old again!

What does heritage mean to you?

Clearview Township will host a Heritage Conservation Open House on Tuesday, June 25 from 3 to 7 pm at the Administration Centre in Stayner.

Following up on previous municipal projects including cultural mapping and culture days, the municipality is hosting the open house to assess the public's interest in heritage conservation and what, if warranted, a program should look like.

"The main intent of the open house is to understand what concerns the public may or may not have and what specific interests they have in preserving heritage in the municipality," stated **Michael Wynia**, the Township's Director of Community Planning and Development. "As staff, we

are trying to assess what is most important to residents in terms of heritage and then we can focus on developing tools and programs to achieve these."

General information about existing heritage resources and processes for dealing with heritage resources will be provided. There will be no specific program outlined, but examples under consideration include the possibility of the designation of significant heritage landscapes as an initial stage in looking at heritage planning and preservation.

For further information on the Heritage Conservation Open House, the Clearview Planning Department at 705-428-6230 Ext 242.

LOCAL CHURCH DIRECTORY

Sunday, June 23

CREEMORE UNITED PASTORAL CHARGE
June 23 and June 30 :
Avening 9 am; New Lowell 10:15 am;
St. John's Creemore 11:30 am
June 23: Avening United Church
Strawberry Social at the Avening
Hall from 2 to 4 pm. Free will offering.
July 7: Avening United at 10:15 am

ST. LUKE'S ANGLICAN CHURCH
22 Caroline St. W.
705-466-2206
Please join us
each Sunday
at 11 am for Worship

Knox Presbyterian Church,
Dunedin
Worship & Sunday School at 10 am
Sermon this week:
"Bound with Chains and Fetters"
Rev. Charles Boyd 705-466-5202
June 22: Strawberry Supper 4:30 to 7 pm.

CREEMORE BAPTIST CHURCH
Sunday School for all ages
at 9:45 a.m.
Worship Service 11 a.m.
12 Wellington Street West
For info call (705) 466-6232
All are welcome

Stayner Brethren in Christ Church

Teaching Pastor: Dale Collier
Pastoral Intern: Mark Pilkey

10:00 am – Worship/Teaching
and Children's Teaching
Weekly – Home Churches

705-428-6537 • www.staynerbic.com
E-mail: staybic@explornet.ca
6th Conc., 1 Km N. of Cty. Rd. 91
Pod Casts available on our Web Page

THE SALVATION ARMY HOPE ACRES COMMUNITY CHURCH

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

St. James' Anglican Church

Clougher-Lisle
Sunday Service at 9:30 am
All are welcome to join us.

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

BRIDGE PARTY 100TH ANNIVERSARY OF THE COLLINGWOOD STREET BRIDGE !

FREE - Live Music! Hot Dogs! Burgers! - FREE

Dance to the musical stylings of the RUSTY NUTS!(1-3pm)
Courtesy Creemore Hills Remax Realty

Face Painting for the kids by darci-que & emilie que

Tim Armour to Pipe Gathering onto the Bridge

Learn about the history of the Bridge from a Historic Display

MEET & EAT ON THE BRIDGE

BRING A CHAIR

Saturday, June 29, 2013, 11:45am – 4pm

CELEBRATE our HERITAGE and support RESTORATION

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

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

BUY DIRECT FROM MANUFACTURER

Olympus Floating Fountains

Free shipping of fountains in Ontario

New for 2013

PROFESSIONAL SLUDGE REDUCTION PELLETS

"Sludge reduction pellets offer the customer control over organic material in their ponds."

Use through the summer months to get rid of bottom sludge; Greatly reduce the need for heavy equipment clean out. Very simple to use, spot treat swimming area sludge or treat whole pond.

See full details on our new website

SPRING REPAIR & TUNE-UP SERVICES

When you purchase equipment for your pond to keep the water clean, over time parts can wear out or break down. If you have a fountain, aeration system or a Keonders windmill, we are happy to help maintain and service them.

On our new web site we have a lot of troubleshooting ideas that will give our customers ideas of what to look for before they call. This way between us, we can troubleshoot the problem or help us know what parts to bring with us to save you money and time.

ELECTRIC AERATION SYSTEMS
built for ponds, lakes, and waste water

ON SITE POND CONSULTATIONS

www.pondperfections.com

Richard Dykstra
Niagra
905-899-2157

Main Office - Bob Willard
1-866-367-5932
E-mail: bob@pondperfections.com
952 B-Line, Mildmay, ON N0G 2J0

Humbersprings
Trout Farm
Orangeville
519-941-2453

FARM FUN The New Farm's annual fundraiser for Grow for the Stop was a rousing success last weekend, with about 500 people gathering at the Maple Valley property to enjoy food from 12 chefs and get down in the barn with the Sam Roberts Band.

Bryan Davies Photos

ALL-STAR JAMBOREE
In support of challenging inappropriate land use in Mulmur and Melancthon
The CONCERT at LYRIC POND

Join JIM CUDDY and his friends
Bazil Donovan, Joel Anderson, Anne Lindsay, Colin Cripps, Wayne Petti, Devin Cuddy & Creemore's own Tim Magwood

Special Guest Star JESSE COOK
Juno winner Jesse Cook is one of the most influential figures in Nouveau Flamenco. He will be accompanied by **Nicolas Hernandez** - another top international flamenco guitarist.

Friday, August 16 at 6 P.M.
FABULOUS BUFFET

TICKET INFORMATION
5 to 10 \$25.00
11 to 20 \$75.00
21 and over \$200.00
kids 4 & under FREE
Reserve by email
norm@informationpackaging.ca
Make your cheque payable to: **CORE**
Mail to: **NORM MACEACHERN**
One Banigan Drive
Toronto ON M4H 1G3

Your Hosts MELODY & BILL DURON
597-425 2nd Line W
Honeywood
A map will be included with your tickets

Many thanks to our generous sponsors:

DURBANVILLE HILLS
BREWED BY THE LANDSCAPE

Celebrate Canada Day

Monday July 1, 2013
at the Creemore Legion & Arena

FIREWORKS AT DUSK

Enjoy fundraising BBQs in the afternoon
to benefit the Legion Ladies Aux. and The Firefighters

11am - 1pm Brunch at the Legion

12:15 pm Harold Crawford Memorial
Bike Parade - meet at Mad River Park

Activities Starting at noon

Street Hockey & kids activities at the Old
Mill House (to 6pm)

Olde Tyme Games - take part in all
games and win a medal. Sack races, egg &
spoon races, water balloon toss & more
darci-que - face painting, crafts & balloons
emilie que - singing throughout the day
Legion BBQ by the Ladies' Auxillary

6:00pm Firefighters' BBQ

8:00pm Cake cutting, dignitaries'
speeches and special presentations

8:30pm The Baker Magic Show

Fireworks at Dusk

thanks to the following businesses for their ad sponsorship

Dr. Hawthorne

New Lowell News

Summer greetings from New Lowell!

Summer arrives this week and I think we are all ready for some summer fun. Please encourage the children to be aware of safety, whether it be on the roads with bikes, swimming or other events.

Talking about safety, it has been brought to my attention yet again that some youth are using the library and church parking lots as skateboard/bicycle parks by jumping over boulders and tree stumps. This is very dangerous and we would like to discourage this use of private property. It might be time for the New Lowell community to spark some interest in a skateboard park for the youth in the village. Many small communities offer these parks and they are safe and well-used.

When out for an evening walk on Wednesday nights visit the New Lowell

NEW LOWELL NEWS

Sandra
BEDNAREK

Market at the Recreation Park. There are various vendors for you to browse around. From yummy pies, fresh baking, knitting, flowers, maple syrup and flavourful international cooking.

On Tuesday, June 25 at 3 pm, the Clearview Library

kicks off their Summer programming schedule with a Cake and Pizza Party compliments of Saunders Book Company and Boston Pizza at each one of their three branches in Creemore, Stayner and Sunnidale. Plan to pick up your TD Summer Reading registration and meet their new summer students who will be leading the formal literacy arts and crafts sessions during July and August.

Clearview Community Theatre will hold more open auditions for their fall musical of "The Music Man" on Friday, June 21 from 7 to 9 pm at the Stayner

Church of the Good Shepherd. For more details and audition instructions visit www.clearviewcommunitytheatre1.ca or call **Gren Bray** at 705-428-2600.

The Creemore Pastoral Charge will have three full regular services until June 30 and then for the first few weeks in July Avening United will host the one service at 10:15 a.m. Please check the church services in the *Echo* for other one service dates.

The New Lowell United Church thanks all of those who attended and took part on the occasion of their 140th Anniversary on June 9. The Sunday School of New Lowell will hold their wrap-up party on Wednesday, June 26 immediately following school. There will be fun activities, food and presentations.

Do you like to golf? Well we have the tournament for you! On Sunday, August 25 please join the New Lowell United Church for a Golf Tournament. We welcome foursomes that will kick off at 1:30 pm with a cart/18 holes/prizes and a delicious beef dinner all for \$100 (some of which will be receipted for tax purposes). This takes place at the Wasaga Sands Golf Course. Please call **Tom Macham** at 424-0579 for further information. We are looking for donation of prizes or sponsorship of a hole at the golf course. For these items contact **Sandra** at 424-6497 or sandra@bednarek.ca

This event will continue to help our

thermometer grow for our "Accessibility for All" project. This project will help our "old" church be more welcoming for all, as well as provide added community use space for all ages. Please help us, by supporting some of our events.

The family of **Nora Snow** invite you to celebrate her 90th birthday on Saturday, July 13 at the New Lowell Legion from 2 to 4 pm. Your smile and best wishes are all that are necessary for this event.

Next week some little tykes and young youth will celebrate graduation in our schools. At New Lowell Public the Senior Kindergarten class will graduate to Grade 1 on Tuesday, June 25 at 2 pm and the Grade 8 youth will celebrate their special event on Tuesday, June 25 at 7 pm. Good luck to all of these graduates and to all of our older youth who have graduated from University or Colleges this spring. Life is full of learning and moving up into a higher learning environment or choosing their profession is a huge step for all of them!

This will likely be my last column before we celebrate Canada Day. I hope you are able to celebrate our wonderful country and all that it offers us as its citizens. Let's try to remember all of our ancestors that made this homeland! Happy Canada Day, July 1, 2013.

If you have some New Lowell News please call me at 705-424-6497 or email me at sandra@bednarek.ca

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

CLEARVIEW TOWNSHIP NOTICES

NOTICE

**TOWNSHIP OF CLEARVIEW
BY-LAW #07-29
LAWN & GARDEN WATERING**

ATTENTION
Buckingham Woods, Collingwoodlands, Creemore, McKean,
New Lowell and Stayner Municipal Water System Users

Watering will be permitted during June, July and August in the Township of Clearview as follows for those residents supplied with water from Municipally Operated Water Systems:

6:00 a.m. to 9:00 a.m.
and
6:00 p.m. to 9:00 p.m.

Even numbered properties on even numbered days
Odd numbered properties on odd numbered days

By-law available for viewing at www.clearview.ca

Mike Rawn, C.E.T.
General Manager Environmental Services
Township of Clearview

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

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

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 Classifieds Page

Spike & Rusty Word Scramble

Find this week's answer in Classifieds by **Ken Thornton**

CREEMORE Weekend Weather

Friday, June 21

Cloudy periods
High 26 Low 12 Winds S 10 km/h
POP 20%

Saturday, June 22

Chance of thundershowers
High 26 Low 16 Winds SW 20 km/h
POP 70%

Sunday, June 23

Risk of thunderstorms
High 27 Low 18 Winds SW 10 km/h
POP 70%

Wishing you a pleasant Weekend

Mad River Golf Club

705-428-3673 • www.madriver.ca

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

An old man walking along the river bank suddenly spotted a boy drowning in the river. When the man started shouting "Help! Help! I can't swim!" a man passing by the road shouted back, "Will you ever grow up! I also can't ride a bicycle but you'll never hear me yelling about it in the street!"

Canadian Criss Cross

June 21, 2013

ACROSS

- Source of marijuana
- Opposite of plummet
- Find fault
- Margarine
- Itchy canine ailment
- Miscellaneous collection of things
- Pull ahead of
- Room in the roof of a house
- Non-vascular plant
- Disgustingly dirty
- Kind of swimsuit
- Magnet metal
- Small annoyance
- Giving freely
- Romantic rendezvous
- Move sideways
- The Old Testament and the New Testament
- 100 qintar
- No more and no less
- Brood of partridges
- Part of Batman's costume
- Golf bag item
- Able to walk the line
- ___ Hatch (1980s Canadian rock band)
- Tired-looking
- Not familiar
- Too hasty and careless
- Heaviness
- Operate normally
- Spiny-finned fish
- Parts of intestines
- Water at the mouth
- Throat-clearing sound
- Canadian film screenwriter Goldberg
- Short piece of writing
- Garment worn by Indian women
- Seldom encountered
- Reduce the size of a sail
- Walked on

DOWN

- Move like a rabbit
- Verve
- Flat-topped hill
- Perhaps
- Used a chair
- Fully aware of
- You can't avoid it
- A short time ago
- Considerate behaviour towards others
- Succulent plant
- Kind of computer, for short
- Work as a model
- Head of a city or town
- Genealogy diagram
- Trim one's nails
- Canadian brand of coffee
- Like winter coats
- A lazybones
- Enjoys life
- Nonstandard vocabulary
- Conical abode
- Booze abuser
- Built-in bed
- Lock opener
- Take into account
- Difference
- Go after a fly
- Sidewalk eatery
- Mysterious
- Answer back
- Animal with a long head
- Proud in French
- Kind of edible seaweed
- Within reach
- Front part of an airplane
- Blacken on the grill
- Medal recipient, sometimes
- Dolt
- In the centre

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

June 14 Answer

We would like to express our sincere thanks to all our family and friends who have supported us during these past eight weeks since Roy's accident.

Special thanks to "all" who sent cards, flowers, food, phone calls, inquiries, donations and provided transportation to the hospital.

Heartfelt thanks to Amanda's parents: Sandy and Jamie for all of their support and love during this sad time. "We could not have done this without you."

To Roy's fellow workers at the Mad River Golf Club sincere thanks for all your help and assistance at the time of his accident and your continuing support to our family.

To the Ross Tilley Burn Unit team at Sunnybrook Hospital. Our deepest respect and gratitude for the wonderful care they gave to Roy each and every day. They were simply amazing.

To Fawcett Funeral Home our deepest gratitude for all the personal attention given to us at this time. To Jim for your compassion, direction and care, Michael for the wonderful video tribute and Andrew for your support and friendship.

To Rev. Tony Rennett for his words of comfort and the United Church Women for the lovely luncheon provided after the service.

A simple "Thank you" doesn't seem to be enough to express our appreciation for the love and support that we have been shown during this difficult time.

Roy will always remain in our hearts and be "Forever Young"

Sincerely, Anne, Chris, Amanda, Jacob, Jack & Cole Emerton

HAPPY 65TH BIRTHDAY

Patricia Irene MacDonald
on June 21

Love, Dan, Dad & Family

Students Hire for RENT-A-YOUTH

PAINT A FENCE
CUT A LAWN
MOVE SOME DIRT
WEED THE GARDEN
CLEAN THE GARAGE
REMOVE BRUSH
SPRING AND FALL CLEAN UP
STACK SOME WOOD

School's out
RAY'S PLACE
youth are
available
every day
of the week.
\$11/hour
per Youth.

Call RAY'S PLACE Youth Resource Center
705 466 3663 info@rentayouth.com

CANADA DAY STREET HOCKEY TOURNAMENT & Fundraiser
For Teddy Bear's Picnic Day Care at
The Old Mill House Pub

If you were a kid which would you prefer?

Our not for profit day care have to sadly say good-bye to their beloved but aging jungle gym... help us reach our goal of replacing it with a new one!!

July 1, noon to 6pm

BOUNCY CASTLE & KIDS CORNER WITH EMILY AND JULIA CANDY FLOSS

Enter raffles and enjoy live music with
Shane Cloutier • Altered Fates

• *Service Directory* •

Accountant

Ramona A. Greer CGA
Certified General Accountant
7351 Hwy 26, Stayner
and Creemore by appointment
(705) 428-2171
Member of the
Certified General
Accountants of Ontario

Alternative Energy

GRAVITY SUN POWER
solar generation
for energy savings and income
professionally designed and
installed
Jeff Williams • 466-5741

Auto Mechanic

Valley Auto & Tech
Repairs to all makes of cars and light trucks!
Safety's & Fuel Injection
218 Main Street,
Stayner
Bus. (705) 428-3393 ~ Res. (705) 466-2343
Garry Stamp, Owner/Operator

Chiropractor

DR. NEIL PATRICK CHIROPRACTOR
CREEMORE CHIROPRACTIC
15 ELIZABETH ST. E.
705 466-3447
FIRST STREET CHIROPRACTIC
69 FIRST ST. COLLINGWOOD
705 293-3447
drpatrick@creemorechiro.com

Cleaning

Sparkling Clean
I guarantee it!!!
Call Sue for party, moving and reno
as well as regular house cleaning
519-923-6376

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 Ransler
phone 466-3334 • fax 466-5166

Services

IVERSIDE CONTRACTING
Backhoe Service
Fence Post Drilling
Excavation • Trenching
call Don @ 705-790-0997
705-466-6303

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

GOOD BYE

Good Health, Good Luck and Good Bye are wished to **Bob and Marilyn Knutson** as they go to their new home in Thunder Bay from all your Ten Hill Friends.

FOR SALE

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

YARD SALES

- Friday, June 21 to Sunday, June 23:**
- **Moving Sale: 606505 River Rd.** 5km west of Terra Nova. Tools, household goods, Heintzman piano, commercial Delta unisaw with blades. All day each day.
 - **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).
 - **Yard Sale at 77 Edward Street East** from 9 am to noon. Big pine mirror on stand, light fixtures & ceiling fan, ski rack, garden statues, women’s clothing, deep fryer and more!
 - **Saturday, June 29:**
 - **Duntroon Hall Yard & Bake Sale** (9025 Cty Rd 91) from 8 am to 1 pm. BBQ: Hamburgers, hot dogs, coffee & cold drinks. Vendors wanted. Tables \$15. Call Debbie at 705-445-7681 to reserve. A Nottawasaga Community Hall fundraiser.

WANTED

STANDING HAY starting price \$20 4X5 round bale. Call 705-730-3856.

LOST / FOUND

Did you accidentally drop your **KEY FOB** into our locked mail box on our front door? We have it here. It has a Handyman key tag on it. *Creemore Echo*

Spike & Rusty: **SOLSTICE**

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

SERVICES

Rent-A-Youth RAY’S PLACE youth available to work odd jobs any day of the week throughout the summer. \$11/hour. Book today 705-466-3663 or info@rentayouth.com.

FREE

Wooden **DECK** 16’x18’ free to a good home. You dismantle and take away. Call 705-466-5001.

YOGA

Summer Yoga classes starting July 2nd – every Tuesday and Thursday from 9 to 10:15 am. Call Barbara Tudhope if you have any questions - 705 466 6827.

REGISTRATION

CREEMORE MINOR HOCKEY REGISTRATION Thurs. June 27 & Sat. June 29 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.

MULMUR RESIDENTS

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

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 at 149 Mill Street. Available July 1. Non-smoking, no pets. Call 705-466-3635 & leave a message.

Noisy River **HOME** for rent. Located in Dunedin, close to Creemore, this house is fully furnished, with geothermal heating and cooling, a gourmet kitchen, three bedrooms, riverfront decks and patio, and 2.5 bathrooms. This gem is available for rent August through October. Please contact by email pyejackie@gmail.com to rent.

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)

NOTTAWASAGA DAYLILIES
JUNE SALE OF SELECTED PLANTS AT 25% OFF
For list visit www.wilsondaylilies.com.
Pre-order for pickup at our farm.
Garden open Fri. to Mon. 10am to 5pm
Julie & Tom Wilson 705 466-2916

IN MEMORIAM

April (McCartney) Irwin 1968-2012
A light is from our household gone,
A voice we loved is stilled,
A place is vacant in our home
That never can be filled.
Some may think you are forgotten
Though on earth you are no more
But in memory you are with us
As you always were before.
Remembered & loved always, Mom,
Wayne, Paul & Wendy, Ryan & Kerry,
Ron, Amelia & Corbin

THANK YOU

Wow! What a turnout! The numbers that attended the **Creemore Legion’s Father’s Day Breakfast** kept the kitchen staff on the run. Thank you to patrons who helped clear and reset tables. We apologize if we substituted on your order or if we closed early. We ran out of food! President Jim Richards

Thank you clients for your donations to the Stayner Food Bank.

Ramona Greer CGA

Thank you to everyone for your kind support and caring since the passing of my mother, Velma Stoll. Thanks for your cards, phone calls & words of encouragement. It is all appreciated. Thank you also to the Stayner Nursing Home for the excellent love and care they gave to Mom. Thanks to Rev. Lynda Graham of First Presbyterian Church in Collingwood for the care & prayers with Mom, the support to the family and for leading her funeral service. Thanks to the ladies of First Pres for the lunch that followed. Thanks to Chatterson Funeral Home for their care and guidance.

Georgi Denison & family

CEMETERY SERVICES

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 Hall.

Huge Antique & Estate Auction
Sat June 29th @ 9:30 a.m. @ the Manito Shrine Club.
#2265 Fairgrounds Rd., 15 km n of Creemore. Calvin Hough, Ed Barkley Estate, Kent Baker & others. Antiques; collectibles; clean furnishings; **lots of fine jewellery & Artwork from the Barkley Estate** inc: gold chains; **18k ladies gold watch**; 15 diamond & fancy rings; **Valuable Art Work**: several LE prints; Bateman’s; Branson; Kerstead; Calvert; Majory; Marshall; Arthur Anderson; Smith; Remington; Ferris; Pilie; **George McLean**; Gilbert; Landowne & others inc stamps; etc. **rare Emmett The Clown figurines**; **alum. 45’ storage trailer**; garden, hand & farm-support items. **COLLECTIBLES: Rowe Ami 25 cent Jukebox**; 100’s of records; bathroom sets; oil lamps; **fine china sets**; cornflower; carnival; depression Can. glass; buggy wheels; trunks; 4 cream cans w implement seats; tapes; books; videos; clean beds; bedding, linens & quilts; appliances; new rope; plus 75 boxes of antique glass & collectibles, packed years ago. Terms: Cash. Debit. or approved cheque, 5% BP
PIFHER AUCTION SERVICE LTD.
705-445-4848 416-506-1682
An interesting auction w something for everyone. **As usual many pleasant surprises.** The 45’ Trailer is full of boxes of unknown contents packed away 7 yrs ago. Homes & Farm Sold
www.pifher.theauctionadvertiser.comPl

DEATH NOTICES

DIBBLE, Pauline Gloria Passed away at Hospice Simcoe, Barrie on Wednesday, June 12, 2013 at the age of 70. Beloved wife of Bruce for 49 years. Cherished mother of Brad (Katherine) and Craig. Loving grandmother of Mathew and Jamie. Dear sister of Bill Tymchuk, Margaret Lamaroux (Yves), Morris Tymchuk (Carol), George Tymchuk (Carrion), Marion Kachurowski, Patricia Ryan and predeceased by her brothers Steve and Mike Tymchuk. Pauline will be forever loved and remembered by her nieces, nephews, extended family and friends. A celebration of Pauline’s life was held at Emmanuel Baptist Church, 374 Salem Road, Barrie on Saturday, June 15, 2013, with interment at Creemore Union Cemetery. Donations to Harmonize For Speech or Hospice Simcoe may be made in Pauline’s memory.

JAMESON, Donald passed away peacefully at home on Sunday June 16, 2013 in his 65th year. Beloved husband of Marian. Loving step father of Calvin, Ralph and Eric Pembleton. Donald will be sadly missed by all who knew him. Friends will be received at Fawcett Funeral Home – Creemore Chapel on Wednesday June 19, 2013 from 12 p.m. until the time of service at 1 p.m. In lieu of flowers donations in memory of Don may be made to the Diabetes Association. Friends may visit Don’s on-line Book of Memories at www.fawcettfuneralhomes.com

KELLY, Kaitlyn passed away suddenly but peacefully at the Collingwood General & Marine Hospital on Monday June 17, 2013 in her 23rd year. Much loved daughter of John & Linda Kelly, sister of Shawn (Reneé) and Nicole (Andy Hindle) Kelly. Forever cherished aunt of Vaughan, Quincey and Lucille. Granddaughter of Roy and the late Donna Kelly and Lucia and the late Christopher Quincey. Kaitlyn will be sadly missed by many aunts and uncles and her best friend Olivia Oakes. Friends will be received at Fawcett Funeral Home – Creemore Chapel on Saturday June 29, 2013 from 1 p.m. until the time of service at 3 p.m. In lieu of flowers donations in memory of Kaitlyn may be made to the Muscular Dystrophy Canada. Friends may visit Kaitlyn’s on-line Book of Memories at www.fawcettfuneralhomes.com

Tools & Sportsman’s Auction
Saturday, June 22 @9:30am
Royal Canadian Legion
27 Wellington St. W., Creemore ON
Contents of large woodworking shop, quality woodworking & handyman tools, antique tools, lawn & garden tools, JD 135 lawn tractor, gas weeder, fly fishing, baiting casting & downrigger tackle, decoys, canoes, ob motors, Malaguti motorcycle, Sea Pro 170CC w/90hp & trailer, golf clubs, truckload vintage laboratory glassware, ladders, lumber, etc.
Terms: Cash, Visa, MC, Debit, 10% BP
John B. Simpson Auctioneer
705-466-2207
Details @: www.simpsonauctions.com

**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

Keep up your practice. Start a new one.

Summer Yoga!

*Tuesdays & Thursdays, 9:00 to 10:15 am.
July 2nd to July 25th, August 13th to Sept 5th
Station on the Green. All levels welcome.*

*Classes led by Barbara Tudhope,
Certified Viniyoga Teacher & Therapist.
For more information, contact Barbara
at barbara.tudhope@me.com.*

The taste of summer

Summer officially arrives this Friday and with it comes the annual strawberry harvest.

Anyone wanting to partake in the ultimate taste of the season has three opportunities to do so this weekend, while at the same time supporting local community groups.

On Friday, June 21, St. Paul’s Anglican Church in Singhampton will host a Strawberry Supper from 5 to 7 pm. On Saturday, June 22, Knox Presbyterian Church in Dunedin will host a Strawberry Supper from 4:30 to 7 pm. And finally, on Sunday, June 23, the Avening United Church will host a Strawberry Social at the Avening Hall from 2 to 4 pm.

Details of all three events can be found on page 2.

Wind Power to Grow

“Wind is a clean, natural, renewable energy source which helps local farmers, communities and economies.

Dufferin Wind Power is building a responsible wind farm in co-operation with these landowners who choose to participate.”

Ray H. Hunking, Melancthon

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