

The Creemore ECHO

Friday, August 22, 2014 Vol. 14 No. 34 thecreemoreecho.com

INSIDE THE ECHO

Performing at Creedan Valley
Imaginarium camp visits seniors.
PAGE 7

A Seat Restored
Bench at Old Jail fixed thanks to volunteer.
PAGE 14

Publications Mail Agreement # 40024973

It's time once again for the village of Creemore's end-of-summer party, the Creemore Springs Copper Kettle Festival. This year, the brewery's part of the festivities will move back to Mad River Park at the south end of Mill Street. For a full schedule of events there, see pages 8 and 9 of this week's *Echo*.

The rest of the village will, of course, be decked out in chrome and colourful paint during another edition of the Copper Kettle Classics. For more on the annual car show, see page 6.

This year's festival will also include the inaugural Copper Kettle Cook Off, a celebration of local food like these carrots culled from the Clearview Community Garden. For more on the Cook Off, see page 3.

A place of honour at WWI Centenary

by Brad Holden

Patrons of the Terra Nova Public House will be familiar with the portrait of a World War I soldier that hangs in a place of honour by the pub's entrance. **Anna Muth**, who owns the establishment, was lucky to spend a great deal of the first seven years of her life with the soldier in the picture, her grandfather James Ernest Muth.

A Lance Corporal with the 133rd Engineer Battalion of the Royal Regiment of Canada, Muth didn't talk much about the war, but Anna knew he'd had an eventful one. He was injured and returned to the front three times, he was gassed and hit with shrapnel, and he fought heroically at Vimy Ridge.

She also knew that he'd been introduced to embroidery as a form of shell-shock therapy during a stay at a Sheffield military hospital. Some of his work had even been included in a collage of soldiers' embroidery that had served as a frontal at St. Paul's Cathedral in London, England, until that church's altar was destroyed during the Battle of Britain in the Second World War.

"He continued to do embroidery throughout his life," said Anna of her grandfather, who returned to his home of Port Dover after the war and went on to become a father to seven children, a carpenter, a church elder and a village councillor before his death at 83 in 1976.

Anna and her family didn't need anything else to respect and honour

(See "Terra Nova" on page 10)

Anna Muth with a portrait of her grandfather, World War I veteran James Ernest Muth. Below is the St. Paul's Cathedral altar frontal that Muth contributed embroidery to while convalescing in a Sheffield military hospital.

444-1414

E-mail info@collingwoodtoyota.ca
10230 Highway 26 East, Collingwood

TOYOTA
2014
FACTORY
EVENT

*Taking care of buyers and sellers
in Mulmur and the Creemore hills for 38 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, August 22 to Monday, August 25

- **Nottawasaga Daylilies** Come see the late bloom. Open 10 am to 5 pm Fridays, Saturdays, Sundays and Mondays from now until Labour Day. 3757 Conc 3, Avening. See ad on page 12.

Saturday, August 22

- **Creemore's Log Cabin** is open from 10 am to 1 pm. History Hosts will be on hand to welcome visitors and tell them about the cabin and its first families. (The Cabin, Creemore's only surviving log residence, was built in the 1870s and is now located on Library Street, between the Old Jail and the Creemore library.) It will continue to be open each Saturday morning until Thanksgiving.

Saturday, August 23

- **2014 Copper Kettle Classics.** Classic Car Show from 10 am to 5 pm featuring 1990 or older classic cars, trucks and motorcycles, OddBalls and One-Offs. Call 705-466-6593 for more information or visit www.copperkettleclassics.com.
- **Infinity Gymnastics Grand Opening Gymfest** from 10am to 2pm, featuring BBQ, gymnastics demonstrations, free open gym for beginners to try equipment, plus bouncy castle, games, auction and more. Meet author and Olympian Jessica Tudos with her book, Kika The Upside Down Girl. Fall registration open. 17 Napier Court Utopia, just off Hwy 90 between Angus and Barrie, 705-896-3220.

- **Creemore Springs Copper Kettle Festival** from noon to 6 pm rain or shine. First Annual Copper Kettle Cook-Off featuring celebrity chefs, local growers & more.
- **Creemore Skating Club Duck Race.** At 2:30 pm from Collingwood Street Bridge to Mad River Park. Tickets \$5 available at *Creemore Echo*.
- **Knox Presbyterian Church Dunedin's Annual Chicken BBQ** from 4:30 to 7 pm. Adults \$15, youth \$7, children 6 and under are free.

Sunday, August 23

- **Church Services** – see page 5.
- **Praise in the Park.** An outdoor worship service and picnic at the pavilion in the New Lowell Conservation Centre at 10:15 am. Hosted by New Lowell United Church. Featuring the gospel music of Al and Lloyd (North of 40).

Upcoming Events

Wednesday, August 27

- **Caregiver Support Group Meeting** at the VON Adult Day Program at Sunset Manor, 49 Raglan Street, Collingwood. Connecting family and friends caring for a person who is elderly or frail or with various stages of dementia, including Alzheimer's disease. Educating and learning coping strategies in a safe place, while sharing challenges and successes. For more information call Fiona at 705-444-2457.

Thursday, August 28

- **Bingo at Creemore Legion.** Doors open at 5:30 pm, canteen opens at 6 pm. Early Birds start at 6:45 pm. Progressive Jackpot continues at 55 numbers. Everyone welcome to the biggest little bingo in the area.

Thursday, August 28 to Monday, Sept 15

- **Scrap Metal Fundraiser for Badjeros United Church.** Let us help you with your fall clean-up! A scrap metal bin will be placed at Badjeros United Church Shed from Thursday August 28 to Monday September 15. Donations for any scrap metal, old appliances and electronics will be sincerely appreciated. If you would like us to pick up your items contact Barbara Black at 705-466-5201.

Friday, August 29

- **Susan Prosser is retiring today from the TD Bank.** Drop in between 10 am and 1 pm to say good bye.

Wednesday, September 3

- **Card Parties held at the Old School House in Duntroon** begin today on Wednesdays. Snack at 1

pm, Cards at 1:30 pm. All are welcome. Call June at 705-445-0623 for more information.

Friday, September 5

- **Registration for the 2014-15 Friday Night Mixed Dart League** will be held tonight at 7:30pm, at the Creemore Legion. Regular play will begin on September 12. All players are welcome, you don't need to be a Legion member to join. Come out and enjoy this fun league! For more information please call Mike at 705-466-3007.

Monday, September 8

- **ChoralWorks Choir** – Starting our 2nd exciting season! Rehearsals on Mondays at 7 pm, starting tonight through to May, at Collingwood Public Library. Especially welcome altos, tenors and basses with music reading skills. Contact Brian Rae at 705-444-5857 www.choralworks.com

Wednesday, Sept 10

- **Creemore Skating Club Registration** at the Creemore Arena from 6:30 to 8 pm tonight. For more information please contact Annette Belkosky 705-424-9422 or a.belkosky@hotmail.ca or Julie Bigham 705-424-0626 or jbigham30@hotmail.com.

Sunday, September 14

- **Terry Fox Run.** Bike, walk, run! The 33rd Anniversary Terry Fox A Run For A Cure For Cancer from 9 am to noon at the Mulmur Town Office, 2nd Line and 20th Sideroad in Terra Nova. 1, 5 or 10 km. Fun for families and supporters of all types! Snacks and refreshments will be provided. Donations of any amount can be made at the event.

October 2014

- **The ACC North (Avening Hall)** is pleased to announce their fall lineup which includes a night with Cameron House Records: Whitney Rose, The Devin Cuddy Band and Sam Cash and the Romantics on Oct. 3; Buck 65 on Oct. 4; and Skydiggers on Oct. 25. Check out aveninghall.com for details and to buy tickets.

Saturday, October 4

- **Walk a Mile in Her Shoes.** Registration starts at 10:30 am at the Federal Heritage Building, 44 Hurontario Street, Collingwood. The Walk begins at 11:15 am. Rain or shine! A playful opportunity for men to raise awareness in their community about the serious causes, effects and remediation's to domestic violence. Although only men can register to participate, women play a huge part in this event. Women can encourage the men in their lives to walk, help them reach their fundraising goal and cheer them on. My Friend's House needs \$180,000 this year, it's that simple. A harsh truth to be sure but so is domestic violence. We can do it with your help. Registrants are asked to raise a minimum of \$100 in pledges to participate. Don't worry about shoes, we provide pumps in every size! Call 705-444-2511 or email myfriendshouse@myfriendshouse.ca to register. **Fred Mills of The Creemore Echo** is walking again this year after taking last year off to rest his tootsies! To sponsor him visit <http://myfriendshouse.dojiggy.com/fredmills>

After 31 years of service, Susan Prosser has made the decision to retire from TD Bank. Her last day will be August 29th.

Susan has a heart of gold and will be deeply missed by staff and customers.

Please join us on **August 29th from 10-1** to wish Susan well on the next chapter of her life.

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

FOR SALE
HOUSE AND
SERVICED
BUILDING
LOTS

Recently built open concept 2 bedrm bungalow on 300 ft deep lot. Convenient location, close to Wasaga Beach and the ski and golf clubs of Collingwood. Perfect for investor or builder. Listed in conjunction with abutting property of vacant land that must be purchased with this home. Total width of both properties is 200 ft providing the potential severance of 3 future 50 ft building lots. Water and sewer at lot line for all 3 lots.

PATRICK PRIME	GRAHAM MCDONALD
Broker	Broker
pprime@sothebysrealty.ca	gmcDonald@sothebysrealty.ca
Cell: 705.446.8841	Cell: 705.446.8884

www.nobleinsurance.ca

705.445.4738

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

Tubo and **Tyler Kueper** of Iron Butterfly Blacksmithing are donating custom grills to the Copper Kettle Cook Off, while the Clearview Community Garden (pictured here are volunteers **Brooke-Lynn Downey**, **Norm Lemieux**, **Earl Hoover** and **Domenico Lupoi**) is providing produce for the event.

Inaugural Copper Kettle Cook Off embraces local cuisine

by Brad Holden

This year's Copper Kettle Festival will feature a new event, one aimed at embracing the spirit of rural cuisine.

The Copper Kettle Cook Off is being organized by **Miriam Streiman** of Maple Valley's Mad Maple Country Inn, and will take place in the parking lot of the Creemore Kitchen, across from the brewery, from 1 to 4 pm.

The event will feature two teams made up of both celebrity foodies and locals, facing off against each other to create the best entrée with the same list of local ingredients and a dash or two of Creemore Springs beer.

Streiman has used her considerable clout in the media and hospitality

industries to lure an impressive group of chefs and food folks to take part – though none are “ego types,” according to Streiman. “These are all people who have genuine connections to rural communities and are thrilled to be joining us in Creemore,” she said.

Emceeding the event will be **Kevin Brauch**, who hosted the show *The Thirsty Traveller* and has worked on *Iron Chef America*.

Team One will consist of **Donna Dooher**, cookbook author and owner of Toronto's Mildred's Temple Kitchen, **Alex Molitz**, the executive chef at Toronto's Farmhouse Tavern, and **Gillian Flies** and her daughter **Ella Preston** of The New Farm in

Maple Valley.

Team Two will include restaurateur **Rodney Bowers**, who appears regularly on the *Marilyn Dennis Show*, **Tanya Kelly** of Bluntroll Aprons, **Paul Van Staveren** of Stayner Rental and his daughter **Karen**.

Judging the team's creations will be cookbook author **Bonnie Stern**, Creemore Springs production manager **Bryan Egan**, **Caesar Guinto** of Creemore Kitchen and **Wendy Jeffries** of the Clearview Stayner Foodbank.

Those judges will crown one of the teams the “Copper Kettle Cook Off Winner,” but there is another award up for grabs – the People's Choice Award. Beginning at 4 pm, tastings from

each team (and voting ballots) will be available in exchange for a donation to the Clearview Stayner Food Bank.

A large group of local volunteers are working to pull this event off, not the least of which are **Tubo** and **Tyler Kueper** of Glencairn's Iron Butterfly Blacksmithing, who are donating custom grills, harvest tables and awards, in the form of “dinner triangles.” Produce is also being provided by the Clearview Community Garden.

“I'm so excited,” said Streiman, picking up some of that produce on Thursday morning. “It feels like we've created an event that belongs in this community.”

There's a Party Brewing!

Join us for some good old fashion fun
Saturday, August 23rd 2014.
Noon to 6pm. Rain or Shine.

Brewery Tours

Delicious Food & Drink

Fun for Kids!

Local Art

Classic Cars

Live Entertainment

Special Guests

New Copper Kettle Cook-Off. 1pm Creemore Kitchen, Mill Street.

Two teams, comprised of culinary icons, gifted chefs, farmers and community members, cook-off against one another using local ingredients and a selection of Creemore Springs beer. Hosted by The Thirsty Traveler, Kevin Brauch, and joined by Rodney Bowers, Donna Dooher, Bonnie Stern, Alex Molitz, Tanya Kelly, Gillian Flies, Paul Van Staveren, Wendy Jeffries & more!

For more details, visit copperkettlefestival.ca or call 1 800 267-2240.

Event organizer **Miriam Streiman** (right) with **Earl Hoover** of the Clearview Community Garden.

Creemore Hills Realty Ltd.

Austin Boake

Broker of Record/Owner

705-466-3070

MILL STREET CREEMORE

A historical commercial landmark, completely renovated and upgraded. Currently consists of 3 retail units and large 2nd floor apt. From Kembars shoe parlour to Maplestone Gallery, profitable corner location for over 100 years. \$525,000.

HILLTOP HOME

Over 800 acres of Noisy River Nature Reserve in your backyard. Open concept, spacious, chalet style on 3+/- acres with great views overlooking the Dunedin/Creemore hills. Living room with walk out to large deck, sunroom, garage. New Price: \$359,000.

www.CreemoreHillsRealty.com

OPINION & Feedback

Feedback and old photos welcome
info@creemore.com
call 705-466-9906
fax 705-466-9908

EDITORIAL

A Note of Thanks

Just three weeks after downtown Creemore was inundated with thousands of children and their parents for the third installment of the Creemore Children's Festival, our streets will be packed once again this Saturday for the Creemore Springs Brewery's venerable Copper Kettle Festival. There will be fun for kids and adults alike at Mad River Park, including the pony rides, music and free-flowing lager that has always been part of the festivities.

But the festival doesn't end there. These days during the event, a good chunk of the village is covered with "Copper Kettle Classics" of all colour and stripe, and this year will mark the inaugural staging of the Copper Kettle Cook Off, a culinary contest that is sure to entertain in the parking lot of the Creemore Kitchen.

Like the Children's Festival, these events will no doubt be run with the kind of professionalism we've come to expect in this crazy little town. But it's important to remember just how much volunteer work goes into spectacles like the Copper Kettle Classics and the Copper Kettle Cook Off. We're lucky to have such people in our community, and we should all take a moment to be grateful during this weekend's fun.

Big Heart Seniors

The Emmanuel Church is presenting a Steak Supper on September 6 from 5 to 6 pm. Cost per person for adults and teens is \$17, with six to twelve-year-olds eating for \$8.50. Children under six are free.

Our next Rama trip will be on September 2, leaving the Creemore Legion at 8:30 am with pickups in New Lowell and Angus. We are always looking for riders and if you would like a day away please call **Irma Flack** at 705-466-5205 or **Evelyn Warden** at 705-429-5067 to reserve a seat. We receive promotions from the Casino.

We had 11 full tables for cards and lucky draws were won by **Ray Leighton**, **May Johnston** (2), **Corrine Brownridge**, **Ray Broad**, **Evelyn Warden** and **George Blakney**.

There were five Moon Shots played by **Marj Thomson**, **Marg Ferguson**, **George Blakney**, **Jim Rigney**, with the travel prize to **Dave Smith**.

Winners for cards were **Jim Rigney** 309, **Earl Bentley** 276, **Marg Falls** 270 and **Marion Kelly** 266. **Ray Leighton** received low with 94.

A few facts that may interest you. Spiders have transparent blood. Female armadillos have exactly four babies at a time and they are always the same sex. Leonardo DaVinci could draw with one hand and write with the other at the same time. Glass gets stronger the longer it is underwater – the only known substance to do so

Remember: tough times don't last; tough people do.

SENIORS

Evelyn
WARDEN

THE WAY WE WERE

Colleen Stamp brought us this great picture of her father Eldon Barber in the late 1940s, posing on his bike on the old Caroline Street bridge. In those days, the Mad River was so deep that kids would regularly jump off the bridge and swim in the waters below.

LETTER

County Road 91 closure remains an issue for residents on both sides

Dear Editor:

On August 9, the Osprey Community Centre was filled with people wanting to become more informed on the plan to close Simcoe County Road 91 and the negative impact this would have for everyone on both sides of the closure.

My phone did not quit ringing for days, both before and after the meeting and I am still getting calls every day, a week after the fact.

We learned that Walker Aggregates has what it needs to build a tunnel under County Road 91, as it has done in other areas of the province and that it would still tunnel to keep business up and running with no issue to continued public access to the road.

People came to talk about valid concerns that closing County Road 91 will negatively affect EMS service from Clearview to Grey Highlands' east end, safer winter travel, safety at intersections on surrounding small roads, business and local merchant profits, tourism and any faith that

representatives actually represent the concerns of the people who voted them into place.

Meeting organizers await information, or lack thereof, on proper public process from both Clearview Township and Grey County Council, used to inform Grey Highlands Council and the public on both sides of County Road 91 before deciding to close a major public east/west corridor from Simcoe County to Grey/Bruce County.

Grey Highlands has already sent letters of objection to the road closure and will be making a delegation to Clearview Township in September.

While Simcoe County and Clearview Township may save some money by downgrading the care and upkeep of what would be left of County Road 91, what kind of precedent is set if the closure of this important road actually comes to be? What gives a few the right to permanently close down access to a public road used by many? The next thing to ask yourself is this: will your road be next?

Lorrie Gillis, Grey Highlands

The Creemore
ECHO

thecreemoreecho.com

PUBLISHER
Sara Hershoff
sara@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

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

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.

Anonymous in Avening

by Beth Rowe

About this time last summer I was in Avening visiting my grandparents Sylvia and **Warren Gale**. It was the first time I'd visited completely on my own as an adult, though it turns out Gramma didn't quite see it that way (I was 23, but still a young whippersnapper in her books). My mom **Laurie Rowe** grew up in Avening and seems to know everyone, just like Gramma, though I wasn't as fortunate. In essence I was a stranger on a short trip through town knowing only a handful of people. But how hard could it be, right? I was set to enjoy the anonymity of being in Avening rather than home in Calgary. Ha. Fat chance.

It started with something simple. Gramma sent me across the road to give **Maurice Weatherall** a handful of fresh cucumbers on my first day there. I'd been over to visit many times before; Maurice was one of the few people I did know. I don't think I'd more than said hello before Gramma was on the front porch of her house (as far as her oxygen hose would go) making sure I'd crossed the road OK, found the right house, and making sure Maurice knew who I was. You'd think she thought I was six years old still.

The next episode was on a trip to town to do errands, on my own. Pick

Beth Rowe, her mom **Laurie** and her grandmother Sylvia Gale, who passed away last fall.

up a prescription, hit the hardware store, and stop in at the post office to say "hi" to someone for Mom. Gramma was letting me do something on my own, and I even got to drive myself! Picking up the prescription was a breeze; apparently saying I was Sylvia's granddaughter was all it took. They didn't even ask for ID or anything! The visit to the post office was odd, as saying "Laurie Rowe sent

me to say hi to someone" caused a stir of "Oh you must be..." from staff and customers alike. When I got back to Avening I found out that Gramma had called both the post office and the pharmacy to make sure they knew who I was and that I was coming. Luckily, I walk (and drive) somewhat faster than she thought and had been there before the calls. Sigh. Only slightly embarrassing; I have been out in

public on my own before, Gramma. The icing on the cake was on my last day when, upon backing out of Gramma's driveway in the car (on my own, I'd escaped the apron strings momentarily), I turned around to see some complete stranger tapping on my window, nearly giving me a heart attack. "You must be Beth! I've heard so much about you from your Mom and on her Facebook!" Such was how I met Maurice Weatherall's daughter **Heather** for the first time.

About this time I came to terms with the fact that there was no such thing as being anonymous in Avening when your Gramma is Sylvia Gale (known by everyone for her Big Heart Seniors column in the *Echo*), and your mom and her siblings are known as the "Wicked Westerners." Looking back on it now, however, I'm glad I'm not anonymous when I'm there. At Gramma's wake and funeral this past November, I couldn't count the number of people I don't think I'd met who said that they'd heard so much about myself and my sister, who were there for a hug or comforting word. I understand now how much Avening and Creemore, but more importantly the people in it, come together to make this feel like home.

Thank you, for everything. And remember, anonymity in Avening is highly overrated.

What's in Season?

by **Pam Black**, Creemore Farmers' Market President

This week there will be corn, potatoes, tomatoes, garlic, onions, cabbage, peppers, lettuce, beans, beets, herbs, cherries, blueberries, and apples.

Are you looking for breakfast when you get to the market? Drop by "Sassy Sonja's Bursting Flavours" and get your hot breakfasts, loaded bagels, bagel quiche or a mcmuffin. Sonja also has individual sale items such as cookies, muffins, scones, cinnamon rolls and squares.

See you there...

LOCAL CHURCH DIRECTORY

Sunday, August 24

CREEMORE UNITED PASTORAL CHARGE

For the month of August:

New Lowell United at 10:15 am

Sun Aug 24: Praise in the Park at New Lowell Conservation Area at 10:15 am.

All welcome • 705-466-2200

ST. LUKE'S ANGLICAN CHURCH

22 Caroline St. W. 705-466-2206

Sunday Worship Service at 11 am

August 31: Celebration of New Beginnings service - If you would like prayer for something or someone that is especially on your heart please call or email Rev. Wendy Moore, at 705-435-7059 or wendy@wendyonline.com

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

Knox Presbyterian Church, Dunedin

Sunday Worship Service at 10 am

Minister for August: Sean Angel

705-466-5202

Saturday, August 23: Chicken BBQ 4 to 7 pm

To tell us what is happening at your church, call Georgi:
705-466-9906 • fax: 705-466-9908 • email: info@creemore.com

HILL'NDALE LANDSCAPING

creating Landscape Dreams...

offering garden maintenance, lawn care
and tailored property management

hillndalelandscaping.com
519 925 3238 / mono, mulmur, creemore regions

landscape ontario.com
Green for Life!

OALA
Ontario Association of
Landscape Architects

landscape industry
certified
manager

landscape industry
certified
technician

HERE COME THE CARS

Last year’s Copper Kettle Classics show brought 400 vintage cars to Creemore during the Copper Kettle Festival. If this weekend’s weather is good, organizer **Corey Finkelstein** expects at least as many again this year.

“We’ve definitely developed a bit of a following,” said Finkelstein on Tuesday, at which point he had 208 cars pre-registered for the event. “There’s just so much happening in town, with the Copper Kettle Festival going on, that car enthusiasts love to come here.”

With last year’s brewery festival relocating to the main street, Finkelstein was able to park cars on the Gordon lot across from the Foodland as well as in Mad River Park. This year he won’t have those options, so expect the classic cars to

take up even more of the village’s streets.

“We’re actually ‘renaming’ a bunch of the streets this year,” said Finkelstein. “The main part of Mill Street will become ‘Route 66,’ the stretch of Elizabeth in front of the brewery will be ‘Model A Avenue,’ Caroline West will become ‘Volkswagen Boulevard,’ Francis Street will be ‘Import Avenue.’ There will be ‘Rat Rod Alley,’ ‘Rockers & Mods Street’ and so on.”

For the second year in a row, winners in seven categories including “Best In Show” will receive custom copper kettle awards donated by Iron Butterfly Blacksmithing of Glencairn. The show begins at 10 am on Saturday, August 23 and awards will be handed out in the Sovereign Restaurant Beer Tent at 4 pm.

Above and below are two of the custom Copper Kettle Classics awards donated by Iron Butterfly Blacksmithing.

CREEMORE festival of the ARTS

SAT. OCT 4
SUN. OCT. 5
10 AM TO 4 PM

SMALL HALLS FESTIVAL
Enjoy activities throughout Clearview at our Small Halls in Avening, Brentwood, Creemore, Dunedin, Duntroon, Nottawa, Stayner, Singhampton and Sunnidale from October 2nd to 5th. smallhallsfestival.ca

HARMONY
The unveiling of Ernest Herzig’s gift of sculpture to the village. Saturday, October 4 at 10 am Horticultural Park - Station on the Green
As part of the Festival’s opening Ceremonies we are pleased to reveal Creemore’s newest public art.

INSPIRED
Works by Eleven Acclaimed Artists curated by Sara Sniderhan
Station on the Green
This signature art show is an all-Canadian, all-stellar exhibition of eleven contemporary artists and illustrators whose work is being celebrated nationally and internationally: **Sara Sniderhan, Shaun Downey, Graham Roumie, Rachel Berman, Marco Cibola, Sean Yelland, Keita Morimoto, Peter Mitchell, Gordon Weibe, Peter Roffer and Gosia.**

THE DETRITUS PROJECT
An Installation by Peter Adams
Creemore Log Cabin
Peter Adams’ Detritus Project is a multi-faceted installation piece which celebrates the rich agricultural heritage of the Creemore area. This exhibit blurs the lines between resources and refuse, between what is wild and what is tame, between what is scenic and what is unsightly.

ARTISTS ON LOCATION
Creemore Comes Alive With Art!
Village of Creemore.
From watercolours to oils, sculpture to photography, Artists on Location showcases the works of a variety of artists in businesses, studios and homes throughout the village of Creemore. Check out the Group Show in the north room of the Station on the Green, pick up a map, and spend time visiting artists.

BE INSPIRED

Small Halls Festival
October 2 to 5
throughout Clearview
phahs.ca • smallhallsfestival.ca

PERFORMING ACROSS THE GENERATIONS Campers at Creemore’s Imaginarium Adventures in Art Camp spent their last days at this summer’s camp celebrating “Intergenerational Week.” They capped off the week with a visit to the Leisureworld Creedan Valley Caregiving Centre, where they split into groups and gave three performances showcasing movement and music, dancing with scarves and dramatic acting. Prior to the visit, the campers had made bookmarks and lavender bundles to hand out to the Creedan Valley residents – among those receiving the gifts and enjoying the visit was **Pauline Woods** (at bottom).

A message from
Krista Young,
General Manager

Often in the community, I hear, “have you saved my room for me?” and I respond, “Of course!” Then I hear: “But I’m not ready yet.” For some, it may not be the right timing, for others, I worry that you are going to miss the window of being able to enjoy the lifestyle provided by retirement living if you soon don’t make your decision.

I can assure from experience that your health is a key piece of your life decisions. If you wait too long, your health may not allow you the freedoms you want to have and miss retirement living all together by having to move to Long Term Care instead. I’m seeing this first-hand, so read on.

You have it in your head that you’ve lived in your house for 40 years but you are not doing well nor enjoying yourself. What’s the satisfaction you get from living in a situation that is stressful and not safe? Are you truly enjoying yourself? But wow, you’re able to say, “I’m still in my own home”.

Let me ask you, are you tired of dining alone? Tired of not having anyone to play cards with? Are you missing that social fun in your life? Do you forget to take your medications? Are you cooking a nutritious meal for yourself but would rather someone else cook for you? Do you have to manage stairs? Are you bored? If you answered “well maybe” or a resounding “YES” to any of these questions, I encourage you to change your thinking

Maybe we haven’t done a good enough job describing to you what living at Waterside Retirement Lodge is really like. If that’s the case, it’s our error. We’ll try again.

Waterside is like a retirement community you’ve visited in Florida: socials, dinners, cocktail hours, events, friends, safety and on top of all that, it is beautiful. We have residents who travel to Europe and various coastal locations and others who are simply enjoying the quiet of the front verandah. Residents become friends and have fun.

- We have live entertainment, an in-house cocktail bar, a theatre room, a spa room, 24-hour staff and emergency supports if you need them. We have residents who lead various programmes for others.
- We have Chef-made meals in our restaurant-style dining room. Did I mention that Brian Edwards previous owner from Goodies Café is one of our chefs? Our nutritious and delicious menus are set out by dietitian. Did I mention that we do the grocery shopping? At no extra cost to you!
- Meals are served directly to your table by waiters and waitresses. Yes, every meal. Did I mention that we do the dishes? At no extra cost to you.
- Do you have a Registered Practical Nurse living at your house? We do: she’s here five days a week! At no extra cost to you.
- Do you have housekeeping at your house? We do, and we bring our own cleaning supplies. At no extra cost to you.

I think you might be starting to get the idea, so why not come by, have some fun and enjoy the choices we offer. What on earth are you waiting for?

Retirement is your choice, but you may not have that choice if you wait too long and miss the window of opportunity. The choice is yours NOW. Get your room booked. Call us today at 705-429-8626, visit us at 239 Zoo Park Road, or check us out at www.jarlette.com. Then when I see you, you can say “Yes, I already have my room booked!”

For more information or to arrange a tour,
please call Lorree
705-429-8626 EXT#2003

Making Waves in Retirement Living!

Beer Garden! BBQ!

The Old Mill House Pub

Square Dancing

Join us during the Copper Kettle Festival Saturday, August 23

11-1pm - Regal Dixie Band

1:15-3:30 - North of Fifty fiddle and variety
with Roger Parsons calling square dance

3:30-4:30 - Altered Fate rock band

141 Mill Street, Creemore
theoldmillhousepub.com 705-466-5244

Cardboard Castles
CHILDRENS EMPORIUM

Pizza Perfect
Since 1994

Train

Victorian Values
128 Mill Street 705-466-6327

FOODLAND

TD Canada Trust

Smile!

Have fun in Creemore!

Dr. Hawthorne Dentistry • 705-466-3344

2014 Copper K

Enjoy an amazing beer garden with fabulous food & drink, live music, kids' activities & more!
MAD RIVER PARK • NOON-6PM

12-5pm	Pony Rides & Crafts by darci-que
12:00	George Kash Experience
12:30	United Soul Nations
1:45	Tia Brazda
3:00	The Honeyrunners
4:15	Kensington Hillbillies
The George Kash Experience & Hot Pants to close out the day!	

HAMILTON BROS. TIM HORTONS

XTR

Coffee Time

MYLAR & LORETA'S RESTAURANT
Singhampton

Dr. Hawthorne Dentist

Creemore Village Pharmacy LTD.

IDA

MIDWEST METALS

Strandz HAIR AESTHETICS

ENJOY!

CHEERS!

97 Mill Street • 705-466-6623

CREEMORE KITCHEN

House-made Crullers and Ice Cream in the Park. COME AND GET IT!

Creemore Village Pharmacy LTD.

IDA

While enjoying the festivities of Copper Kettle, Come in and see our new arrivals

171 Mill Street
Creemore
705 466 2311

Pizza, Slices, Panzos, Subs
All Day Breakfast
Homemade Soups
Full Menu

Drop in for your next meal out.

Pizza Perfect
Since 1994

158 Mill Street
Creemore 705-466-2776

Kettle Festival!

ENJOY ACTIVITIES THROUGHOUT THE VILLAGE ALL DAY LONG		
8am	Copper Kettle Dash	
8:30am – 12:30pm	Farmers' Market	Station on the Green
10am-5pm	Copper Kettle Classics Car Show	Mill Street
1pm	Turbo Street Funk	Library & Caroline St.
11am-noon	Book Signing The Perfect Keg by Ian Coutts	Curiosity House Books
11:30am	Beinn Gorm Highlanders on parade	Mill Street
Noon to 4pm	Wagon Rides	Throughout the village of Creemore!
Noon to 5pm	Art Programming by Imaginarium Adventures in Art	Beside Creemore Kitchen
Noon-5pm	Local produce and goods plus the artists Sara Sniderhan and Jim Harkness, on-site t-shirt printing, food and beer demonstrations & discussions & more	The corner of Mill & Edward
1pm-4pm	Copper Kettle Cook-Off	Creemore Kitchen Parking Lot

Cheers!
Sidewalk Menu featuring:
BBQ Pulled Pork on a Bun
Grilled Cheese Sandwiches
BBQ Fresh Local Cobs of Corn
Miller's Dairy Milkshakes

Affairs
Bakery & Cafe
148 Mill Street • 705-466-5621

Santé

Come in to celebrate!

Chez Michel
Cuisine Française
150 Mill Street
(705) 466-3331

Shop at
your local
FOODLAND

We have
everything
you need!

187 MILL STREET
CREEMORE
705 466 3305

FAMILY FRIENDLY FOR 29 YEARS

MYLAR & LORETA'S RESTAURANT

JOIN US FOR A PRIME RIB DINNER

SERVED EVERY SATURDAY & SUNDAY
Grey County Road 124
(705) 445-1247
mylarandloretas.ca
Reservations recommended

kid size classics
Vroom vroom

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

Come in and see what's new for
Back To School
Backpacks • Lunch Bags • More Stuff

100 Mile Copper Kettle Corn
• Hot fresh local corn on the cob
• Local pastured butter
• Kozlick's amazing corn rub
Served with a cold Creemore Springs

Find it under the tent Aug 23rd 11:30-3:30

176 Mill Street Creemore 705 466-3514

Creemore Power Co.
SMOOTHIE BAR

Check out our smoothie demo
Aug 23 3:30pm @ Edward & Mill St.

Enjoy a sample and receive a \$1 off coupon towards your next Creemore Power Co. smoothie

"Hope everyone has a great time at Copper Kettle."

Celebrate your birthday with an overnight stay at The Creemore Caboose!

www.clearviewstation.com
705-466-2000

See you at the Festival!!

- BUILDING
- MASONRY
- FARM
- GARDEN
- CULVERTS

Supplies
GAS & OIL DELIVERY

HAMILTON BROS.
Glen Huron Est. 1874
Fax: 466-2122 466-2244

Terra Nova resident’s grandfather contributed to St. Paul’s altar frontal

(Continued from page 1)

the life of James Muth; their own fond memories and the story of his life were enough. But this past May, a surprise email arrived from a team of British researchers, and three months later, earlier this month, Anna and her brother **James** (himself named after their grandfather) found themselves in the front row of pews at St. Paul’s Cathedral, guests of honour at the great church’s celebrations of the centenary of the First World War.

It turns out that the frontal survived World War II after all, but it was put into storage because the new altar, replacing the one damaged by German bombers, was built to different dimensions.

When it was decided in 2013 that the frontal would be restored to its original glory and used as a centrepiece at this year’s 100th anniversary service, work began to find information on and track down descendents of the 138 wounded Commonwealth soldiers who had contributed embroidery to it.

Those family members found, descendants of about 60 of the soldiers, were invited to London to take part in the August 3 service marking the outbreak of the war.

“We couldn’t not go,” said Anna of her and her brother James, who inherited not only their grandfather’s name but also his military blood – he is a Lieutenant Colonel in the same Royal Canadian Regiment as his namesake and works as an instructor at the Canadian Army Command and Staff College at Fort Frontenac, Kingston. With those credentials, the younger James Muth was invited to read the Lesson during the service, standing at the altar in front of the more than 1,000 people in attendance.

Sitting in the front row with Anna and her brother was the Lord Mayor of London, various Ambassadors to England and even some “lesser royalty,” according to Anna.

“It was unbelievable how well we were treated,”

Anna Muth and her brother **James**, a Lieutenant Colonel with the Royal Canadian Regiment, in front of the altar frontal that includes some of their grandfather’s embroidery.

she said. “I run a pub in Terra Nova – I’m not used to that kind of treatment!”

Anna and James spent a whirlwind three days in London, and the pomp and circumstance surrounding the First World War centenary was “everywhere,” she said. Upon her return, she took a few days to process what had happened, and to reflect on the life of her beloved grandfather, before tucking a picture of the

newly restored frontal into his portrait at the door and getting back to work.

After the service, the altar frontal was transferred to a display case in the sanctuary of St. Paul’s, where it will be on public display until the centenary service commemorating the end of the First World War on November 11, 2018. More information can be found at www.stpauls.co.uk.

Mad River Farm!

Creemore Victorian farmhouse beautifully restored & updated, keeping original character intact. Separate coach house with lovely, spacious 2 bedroom apt. for extended family or friends. Tennis court with lights. Explore trails and Mad River at back of property. **\$1,800,000.**

Own Your Own 25 Acre Lake!

Architect’s stone, glass & wood 2,000 sq ft residence overlooking pristine & private lake situated on approx. 379 acres of wooded land. Managed forest, 5km hiking trails & Stoney Lake frontage. 170km west of Ottawa & 300km east of Toronto! This fabulous nature lover’s retreat is adjacent to a golf course & minutes to all amenities of Barry’s Bay. **\$1,499,000.00**

Muskoka Paradise!

Unique, private naturalists’ paradise. 1,300 ft. of lakefront on south facing shore of Three Mile Lake. 103 acres of field, rock formations & forest. Custom designed 5,500 sq. ft. open concept home. Accessible year round. **1,495,000.00**

**BASIA
REGAN**
Sales Representative

143 Mill Street
705-466-2115
basiaregan@royallepage.ca
www.basiaregan.com

ROYAL LEPAGE
RCR Realty, Brokerage
Independently Owned & Operated

MAD RIVER FARM, CREEMORE

100 ac with spectacular century reno. Magnificent landscaped setting. Coach house w/2nd storey apt. Milk house would make great play rm. Tennis Ct w/lighting. Large expanse of River frontage. \$1,800,000

DEVIL'S GLEN AREA

4 bdrm brick bungalow w/fin bsmt on almost 2ac. Mature treed setting offers privacy for full time owner or recreational buyer. Dbl att garage/shop/equip storage. Close to 4 season amenities. \$429,000.

NOISY RIVER GEM

Custom blt retreat 12+ac. Privacy, water, woods, bunkie /studio. Enjoy a sauna before a dip in the pond or relax in the hot tub rm. Spectacular wall of windows brings nature's best indoors. \$899,000.

PINE RIVER VALLEY RETREAT

3.5 private ac in sought-after location. Open concept lr/dr/kit 2 w/o to deck o/l spring & creek fed swimming pond. Master w/ens, gas fpl & w/o 2 add'l bdrms on main level, lower level play rm. \$598,000

DRAMATIC MULMUR RETREAT

38 Private ac with great view, woods, trails, pond, tennis court, spect. pool & spa. Chef's dream kit/ dining. Great rm with fieldstone fpl. Home theatre, screened & open porch for al fresco living. "The works." \$2,200,000.

HILLTOP SETTING MULMUR

Spectacular View over Pine River Valley. 7.26ac in sought-after location. 1835 log home, ideal for Mansfield or Devil's Glen ski family. Wood floors throughout. Living/dining log area 20'x30'. \$400,000

NOISY RIVER DELIGHT

35 ac with approx 450' river frontage plus stream. Walking trails & woods lead to high plateau. Easy care 3 bdrm, walk out lower level, spacious fam rm & inviting screened porch. o/c lr/dr/kit. \$879,000

SINGHAMPTON/DEVIL'S GLEN

So many opps. for this century bldg. Now a recreational home, but once commercial usage. 4000 sq ft. 6 bdrms. O/c reno'd living/dining/kit with gas fpl. 16 person sauna, century barn 22'x36'. \$359,000

Ginny MacEachern B.A
BROKER

Scan to view website

1-800-360-5821
maceachern.ginny@gmail.com
www.ginnymaceachern.com

ROYAL LEPAGE
RCR Realty Brokerage
Independently Owned &

Mulmur asks for input on properties of historic interest

by Julie Pollock

The Mulmur Heritage Committee is preparing a register of properties of historical interest in advance of their upcoming Heritage Open House (September 27). The list must be final by the end of this month. Members of the public can submit their suggestions.

The Committee, consisting of four Mulmur residents and a member of Council, has set criteria for properties of "cultural heritage value" and maintains a register or list of those

deemed conservation worthy. A current register of properties of historical interest, available on the Township website, consists of the area's abandoned cemeteries (which are maintained by the Township) and the Old Stanton Hotel.

Properties with potential for addition to the register may include past public gathering places (e.g., churches, lodges), properties where historical events took place, or properties recognized for their historical significance (e.g., direct

ties to settling families, notable period architecture or contribution to the area's rural character).

The Committee is compiling an unpublished list of potential additional properties. Property owners will be notified by letter, inviting them to the Heritage Open House for discussion. In the interest of privacy, the list will not be made public until it has been refined with input from residents and then presented to Mulmur Council for approval.

"We would like to have as much

participation from Township residents as possible," notes Committee Chair **Carl Tafel**. "We have invited members of Community Heritage Ontario to conduct a workshop during this Open House, in order to better explain the historic register and designation to our residents."

Favourite relics of local history can be submitted via email to the Township (info@mulmurtownship.ca). Be sure to include specific property details such as lot information or an emergency number.

Of newsreels, Sadie Hawkins and strawberry blondes

Kevin Charles Johnston was my best friend through elementary and high school and remains a close buddy even today, although he was replaced in the number one spot by my late wife of more than 58 years.

Growing up we did everything together. Where one was, there was the other. We played on the same baseball team, the same hockey team and when the occasional movie came to town there we were.

If you lived in a small Canadian village during and after WWII you will remember the travelling movie presentation that came to the town hall.

Those were the days of film on reels, film that regularly broke right in the midst of the most suspenseful part of the picture. The film usually started out with a newsreel (Movie Tone News) which was at least a month out of date. This was followed by a "sing along" to the lyrics on the screen paced by the "bouncing ball," in a futile attempt to keep all the audience singing the same words at the same time. The main feature was nearly always an "oater" or a propaganda style war movie. They could have shown us anything, we didn't care, just being

at the "flicks" was great fun. You will also remember that everyone smoked everywhere in those days and we watched the movie through a thick blue haze accented by the bright light

of the projector. Kevin Charles (we called him KC and this eventually became Casey) and I went to the movies together and in loud voices along with the rest of the crowd booed the villain and cheered the hero.

The summer following high school graduation was a crucial point in our lives. What next? Casey finally decided to become a butcher and took up an apprenticeship with the local butcher John McKenzie. I decided to try my hand at banking and joined The Bank of Toronto at the local branch. I was titled "Junior" and paid the handsome sum of \$900 per year. Survival was only possible because I lived at home.

That summer something else of momentous importance took place. A new shoe store opened. The owners were Mr. and Mrs. Carl Brown who had moved to our village from a small town in the Ottawa Valley. They had two children in their late teens, Neil and Shirley.

Shirley was a beautiful young woman with a sparkling personality, fine features and strawberry blond hair. She never lacked for dates and my friend Casey admired her from afar but being somewhat shy around the opposite sex and I suppose afraid of rejection he never approached her. I knew just by watching him that he was infatuated although we never spoke of it.

The other much anticipated town hall event was the monthly dance. There was a live orchestra or if you prefer a band. The owner of the local garage played the piano, the undertaker played the banjo and often my dad played the violin, more usually known as the fiddle. The format was three round dances followed by three square dances and so on. Few people attended as couples. Rather, the single men lined up on one side of the hall, the women on the other. When the music started the men moved "in on" whomever they had decided they wanted to dance with. Sometimes more than one man was asking the same girl and of course all but one would be rejected. Only slightly embarrassed, the rejected ones would move down the line. There were always more women than men.

Casey and I would always attend the monthly dance and although Shirley was there Casey could never muster the courage to ask her to dance. Then came the Sadie Hawkins Day dance. Shirley asked me to dance and I took the opportunity to suggest that she would make Casey a happy man if she asked him next and she did. The band played an old time waltz tune and the two of them, Casey and Shirley, the strawberry blonde, glided across the floor as if they had been dancing together all their lives. When the music stopped they didn't thank each other and return to their respective sides of the hall. No, they stood there in the middle of the dance floor waiting for the band to play on. They danced together every remaining dance and I

watched the magical chemistry take over and the joy on Casey's face was such that I thought he would explode.

Yes, as we used to say they started to "go steady" or even better they were "an item" and eventually became husband and wife. They have, with their two children, remained a loving family over these many years. Shirley is still a strawberry blonde, although I have suspicions that she may have recruited some outside help with the colour.

Casey hung in, pun intended, and became a fine butcher. I in turn decided that there had to be something better than working for starvation wages counting someone else's money and moved on from the bank.

In completing this tale, allow me to quickly tell you about two of Casey's namesake relatives. His great uncle became an all-star baseball player, was recruited by the Mudville AAA team and has been immortalized in the poem "Casey at the Bat" by Ernest Lawrence Thayer. His dad's sister married Casey Jones the famed railroad engineer who tragically died in the wreck of the old 97, or so Hank Snow sang.

Dear reader: I know that you will have recognized that this short story is part whimsical history and part my imagination. I leave it for you to do the sorting, one from the other. All the people names are fictional but in many respects quite representative.

We stock ink jet cartridges

Call Georgi to see if we have yours or to place an order.

The Creemore Echo

705-466-9906

info@creemore.com

NOTTAWASAGA DAYLILIES

LATE BLOOM CONTINUES!

Garden open Fri. Sat. Sun. & Mon.

now through Labour Day

WEEKLY SPECIALS

terms: cash or cheque

For directions visit www.wilsondaylilies.com

or call 705-466-2916 Julie & Tom Wilson

3757 Conc. 3 Nottawasaga

Open 10 am - 5 pm

528194 5th Sideroad Mulmur

1 km west of Airport Road

south of Mansfield

Maple Grove Farm

Chris & Robyn Wallace

705 435-6195

FUN & Games

Sudoku by Barbara Simpson

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

Answer on Classifieds page

Spike & Rusty Word Scramble

by Ken Thornton

Find this week's answer in Classifieds

WEEKEND WEATHER

Friday, August 22
Mainly cloudy
High 22 Low 16 Winds E 10 km/h
POP 40%

Saturday, August 23
Cloudy with sunny breaks
High 23 Low 16 Winds E 10 km/h
POP 40%

Sunday, August 24
Variable cloudiness
High 24 Low 17 Winds SE 15 km/h
POP 20%

WHERE OWNERSHIP HAS VALUE

Recently Renovated championship golf course and club house.

Equity and trial memberships available.
Contact Sandy Higgins/shiggins@madriver.ca
705-428-3673 • www.madriver.ca

The AVRIDGE FARM

by JEFF WILSON

FRED'S FUNNIES

Where do monkeys go to grab a beer?

The monkey bars!

Canadian Criss Cross

August 22, 2014

- ACROSS
1. Driver's compartment

4. Not yet final, in law

8. Red Planet

12. Feast of Hawaiian food

14. Scandinavian king of the gods

15. Wooden shoe

16. Totes up

17. Previously owned

18. Practice piece

19. Bird with a cooing call

21. Amend wording

23. Say to

24. Child without parents

25. Provide schooling for

27. Swindle

31. Avatar of Vishnu

34. Baseball stats

36. Silk sash

37. European cavalry soldier

38. Sharing cultural characteristics

40. Whole of

41. Small amount

43. Arrowroot genus

44. Pressing lack

46. Deer meat

48. Site for lashes

50. Industrial diamond

53. Of the countryside

55. Harsh

57. Silky fibre

58. Clarified butter used in Indian cooking

60. Barenaked Ladies song

61. Eat away at

62. In this place

63. Thatching material

64. Hereditary unit

65. Emperor of Russia , until 1917

66. Abnormally bent
- DOWN

1. Applaud

2. Inspection of financial records

3. A police officer wears one

4. Naming word

5. Psyche parts

6. Cord word for S

7. Very thorough

8. Morning church service

9. Border on

10. Floated along

11. Sault ____ Marie

13. Futile

15. Antitoxins

20. Boringly familiar

22. Seeing that

24. Wood sorrel

26. Get to the bottom of

28. ____ Smythe Trophy

29. Somewhat

30. Isinglass

31. Genghis ____

32. Be the best

33. Small island

35. High-intensity light flash

39. Town in southern Ontario

42. Take pleasure in

43. Near the centre

45. Solve a cryptogram

47. Wall recesses

Find the answer to this week's Crossword on the Classifieds page.

49. Pilot's control lever

51. Take up again

52. City on the Moselle River

53. Without a stitch on

54. Familiar with
55. Prophet

56. Flow against the current

57. Beer barrel

59. Distinctive period of history

SITTING PRETTY After several years in all kinds of weather, the bench behind North America’s smallest jail was showing its age. To be more precise, the poor thing was so warped, bent and busted that visitors could no longer sit on it. Consequently, they were no longer able to ponder the beauty of Grandma’s Garden, which is maintained diligently by the Creemore Horticultural Society. Enter **Lorne Cleary**, Creemore’s Master Woodworker. Without hesitation, Lorne volunteered to revitalize the bench. Now, the bench has new oak slats refinished to withstand everything Creemore’s weather can throw at it. Thanks to Lorne’s generosity and talent, visitors will once again be able to enjoy one of Creemore’s quieter pleasures.

Would you like a copy of Sylvia’s articles over the years?

Sylvia Gale
Local Columnist and Historian
from 2002 to 2013

Volume 4
2011 to 2013 Editions of Big Hearts Seniors

We are publishing all of her articles from 2002 to 2013 in 4 volumes.
\$35 per volume or \$140 for the set (plus hst)
Contact *Creemore Echo* at 705-466-9906 or info@creemore.com to order yours.

• *Service Directory* •

Accountant

Ramona A. Greer CGA
Certified General Accountant
7351 Hwy 26, Stayner

(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

Contractor

General Contracting
Renovations & Repairs
Drywall • Painting Car-
pentry • Tile Work
Masonry • Roofing

Make one call - we do it all
Over 30 years experience
Neil I McAvoy 705.466.3804

Custom Ironwork

Iron Butterfly

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

Computer Repairs

DR PHIL

Computer Services

- Virus and Spyware removal
- Tuneups, repairs and upgrades
- New computer & network setup
- Data transfer & backup

466-2038

Florist

Florist Fairy

- Floral Arrangements and
Bouquets for all Occasions
- Original Swiss Specialties
- Plants & more!

5 Francis Street East,
Creemore ON L0M 1G0
(705) 812-8147 / pixie@floristfairy.ca

Gardening

3 Seasons Garden Care

Experienced gardeners
offering custom service

519.938.6197

Landscaping

EXTERIOR DREAM WORKS

LAWN CARE AND MORE

- Landscaping
- Excavating
- Fencing

DAVE NORTH
705-718-7370

Lawyer

General Practise
of Law

Mediation and Alternative
Dispute Resolution

www.ferrislaw.ca

John L. Ferris
Megan L. Celhoffer

190 Mill Street
T 705-466-3888

Painter & Renovator

Fussy

Painters and Renovators

Paul Briggs
Master Painter
(705) 466-5572
Over 25 Years Experience

Party Planner

Country Wedding &
Event Facilitator
705 888 8072
fred@fredmills.ca

Fred
fredmills.ca

Pet Care

Susan's Grooming Salon

PROFESSIONAL GROOMING
FOR ALL BREEDS
31 Caroline St. E East entrance
OPEN Monday to Friday
(705) 466-3746

Plumber

T. NASH PLUMBING

Servicing Creemore
and surrounding area
(705) 466-5807
Licensed and insured

Plumber

PLUMBER

Jason Gardner

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

Rentals

SR

Stayner Rental Limited

7685 Cty Rd 91 • 428-0131

Services

HANDY MAN SERVICE

Bob Ransier
705-466-3334

Storage

South Simcoe
BOAT & TRAILER
Storage

705-466-3089
tubokueper@icloud.com

Tiles

Free Estimates

705-466-6462 • rdh@nere.com

Ron Briere Tilesetter/Installer

Indoor/Outdoor work
Fireplaces, Backsplashes
Kitchens, Bathrooms, Entrances

RON'S CERAMIC TILES

Towing

Kells TOWING

Towing at its best!

For all your towing
and recovery needs!

Kells Service Centre
80 High Street, Collingwood
(705) 445-3421 • Fax (705) 445-7404

Welding

Howie
Welding & Repairs
Machine Shop Facility

- Custom Steel Fabrication & repairs
- Decorative Iron Railing, Fences & Gates

8:00a.m. to 4:30 p.m.-Monday to Friday
Book ahead for Saturday Service
Don Brearey or Gloria Howie

705-466-2149

Advertise your business here!

Call Sara at 705-466-9906 or email us at sara@creemore.com

Submit your classified ad by 5 pm Tuesday:
call 705-466-9906, fax 705-466-9908, email
info@creemore.com, \$15 + hst for 25 words or less

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.

FIREWOOD for sale. Hardwood slabs 15" long, 2-5" thick. Clean \$500-\$600 per load depending on the distance. Call 519-369-6123.

PICKLING CUKES AVAILABLE– Fresh from the field. Pre-ordering is advised. Also available: New crop Apples, Corn, Plums, Peas, Beans, Beets & more ; Fresh Niagara Peaches; Home Baking; Fresh Fruit Pies, Tarts, Bread & Sweets; Restaurant: Home-cooked Breakfast & Lunch. **GIFFEN'S COUNTRY MARKET** (2 locations) Glen Huron 705-466-3080 & Hwy 124 just south of Collingwood 705-443-8968

DINING ROOM SET. Table and 4 chairs and china cupboard \$400. Call 705-466-3233.

GARDEN-FRESH VEGETABLES for Sale. Phone Ed 705-424-1618 or apply at 8716 Con. Rd 2 Glencairn.

Half horse power fountain-style **POND AERATOR** with lights for sale. Call 705-466-2098.

HELP WANTED

HANDYMAN wanted 2-3 days per week year round to assist with general upkeep on country property near Hornings Mills. Mowing, gardening, minor repairs, snow blowing in winter. Should be familiar with operating and maintaining farm equipment, and working without supervision. Email reply to mlf@eagle.ca.

FARM EQUIPMENT WANTED

WANTED – Dion thrashing machine, International grain binder, International corn binder, International #7 or #9 silo filler, International hay loader. Call 905-983-9331.

RENTAL / LEASE

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.

Creemore brick **BUNGALOW** for rent at 24 Louisa Street. 2 bedrooms, shaded landscaped lawn. Available October 1. Call Harold Davidson at 705-466-6931.

Luxurious office suite for rent in Creemore.

Call 705-466-3202 for more information.

SERVICES

Elliott Painting and Decorating, over 30 years experience with excellent references. Booking for fall and winter interior painting/wall papering. Call for free estimate 705-466-2356

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

Book your jobs today! **RAY'S PLACE Youth Work Program** is in full swing. Gardening, yard work, errands and so much more. Call us at 705-466-3663.

Do you have a piece of history crumbling on your farm? We can help you preserve the past. **STONEWORK** restoration to barns, houses, outbuildings, walls and more. Contact Tom Raffay Stonework 519-538-2509; cell 519-939-0494.

CONTRACTOR REPAIRS, restores, dismantles and jacks up farm buildings, homes, and cottages. Also roofing, siding, doors, windows, beams, posts, foundations, peers, cement work, fencing, eaves troughing, decks, docks installed, repaired, replaced. Brian McCurdy. 519-986-1781.

Building Blocks Home DAYCARE, full or part-time care. Call for availability or to book a play date. Call 705-466-6355.

THANK YOU

Thank you to the wonderful Bookstore community for their warm words and kind wishes as I start my new adventure. I'm so glad that I'm not leaving Creemore, and that I will still have my connection to the bookstore through events and the occasional Saturdays. Thanks to everyone – the support has been overwhelming! See you in the stacks. **Jenn Hubbs**

DEATH NOTICE

CURRIE, Bonnie Katharine Passed away peacefully at home, with family by her side, on Monday, August 18, 2014, in her 71st year. Bonnie (nee Stoughton), beloved wife of Andrew (Mike) for 48 years. Loving mother of Cindy and David. Dear sister of (Cork) Robert Jr. (Doreen) Stoughton of Granite Falls, N.C. and the late Wayne. Bonnie was an avid traveller whose enthusiasm and curiosity had a global scope. Her compassion and hospitality were appreciated locally. During her illness, Bonnie received the love of fellow nurses, neighbours, many nieces and nephews and devoted friends. Nottawa United Church members provided her with spiritual support and her peace was found in her garden where she communed with God and counted her blessings. Visitation was held at Chatterson Funeral Home Collingwood, on Thursday, August 21st, 2014, from 7-9 pm. Bonnie's funeral will take place at Nottawa United Church on Friday at 1 pm. Interment at West Nottawasaga Presbyterian Church Cemetery. Donations made to the Simcoe Muskoka District volunteer drivers of the Canadian Cancer Society, Nottawa United Church or West Nottawasaga Church Cemetery would be appreciated. www.chattersonfuneralhome.com

CRUISE INFO NIGHT

Group Cruise Information Night
September 4, 2014 7-9pm
at the Huron Meadows Club, Stayner

Please join us for an information evening on Panama Canal Cruising. Clearview Travel has a group sailing with Norwegian Cruise Lines departing on February 16, 2015 for a 13 night cruise thru the canal. We start our journey in Miami and will depart the Norwegian Star on March 1, 2015 in Los Angeles. This itinerary is one of the best going and we go thru 3 sets of locks, and enjoy a wonderful journey along the canal that joins the Atlantic Ocean to the Pacific Ocean.

Please join us for more information on this Cruise, information packages/video presentation and refreshments. Call Clearview Travel at 705-428-2543 or email info@clearviewtravel.ca to find out more or confirm your attendance.

DEATH NOTICE

COOK, Jean – On Monday, August 18, 2014, surrounded by family, Jean Cook (Hilts) peacefully breathed her last. Jean's family has been blessed to have spent 91 years enjoying her love, laughter, guidance and great cooking. In 1944, Jean married Ed Cook and they enjoyed 32 years of marriage before his death in 1976. They are reunited at last. She is survived by 9 of her 10 children: Tom (Cathy), Donna Chauvette, John (Bernice), Jim (Margaret), Bill (Mary), Gail Homsby, Terry (Joanne), Margaret Homsby (Don) and Brian (Holly), 2 brothers: Ernie and Bob Hilts, and numerous grandchildren, great grandchildren and great great grandchildren. She is predeceased by her parents; Abner and Alice (Pifer) Hilts, brothers; Abner, Elwood, Larry, Ross and Orval, son: Ernie, son-in-law: Roger Chauvette, granddaughter: Sharon Wilson and great grandson: Brian Wilson. Jean will be resting at Fawcett Funeral Home in Creemore. Visitation was on Thursday, August 21 from 2-4 and 7-9 pm, followed by a Celebration of Life and final goodbye on Friday, August 22 at 1:00 pm. If desired, in lieu of flowers, donations to the Salvation Army Hope Acres, the Creedan Valley Residents Bus Fund or the Cancer Society would be appreciated. Friends may visit Jean's online Book of Memories at www.fawcettfuneralhomes.com

AUCTIONS

*****Reminder*****
Important Estate Auction
Sat Aug 23rd, 9:30 a.m.
at Manito Shrine Club, 2265 Fairgrounds Rd., 5 miles NW of Stayner.
Antique furnishings; **stained glass, CHINA, GLASS**, carnival, cranberry, **Mary Gregory, 25 disc't Royal Doultons; jewellery**; Pequegnat clock, crocks, fishing lures; **5 ANTIQUE GAS ENGINES**; Blacksmith & farm tools; augers; **ANVIL; early hammer, maul & chisel collections; rare 9' crosscut saw**; shop stuff; **2 1/2 HP Seagull outboard c. 1960; interesting paintings & artwork**, primitives, hand tools, **interior doors**, several boxes of collectibles, glass & china, packed years ago. 2 wheelchairs; 15 ft **CANOE**; Appliances; etc. etc.
Terms: Cash, Debit, Visa 5% B.P.
Pifher Auction Service Ltd. 705-445-4848
Many pleasant surprises.
See pics at
www.pifher.theauctionadvertiser.com

AUCTION SALE
For the estate of the late Norman Burgess, #7990 Side Road 36/37 Nottawasaga Twp.
Directions: from Collingwood come south on Cty Rd 124 to Nottawa. At the bridge in Nottawa come west on Side Road 36/37 for 1 mile to sale on north side. (Parking in the field)
Monday, August 25 at 10 am
2 Farm Tractors: Zetor 7245 – 4WD w/cap 16.9.30 tires, remotes 3 ph c/w Allied 594 ldr.2269 hrs. show; Ford 6600 w/cab, 3 ph, 8 weights, 169.\$ 38 rears, 1994 hrs. show; **5 Collector Tractors**: 1953 John Deere 405 high arch ser.#64689; Farmall Super A ser #329741; Ford 901 Powermaster high arch; M.H. 22; (above 4 restored); **Compact Tractors & Mowers**: Kubota B8200 – 4WD c/w BF 300-A ldr. Only 404 hrs.; Bolens B6000 – 4WD pto & 3 ph; MTD Fifteen Hundred 15 hp w/rear tiller; Bolens ST110 – 11 hp.; Craftsman 9 hp 27" cut snowblower; **Trailer**: 1992 Stiger T416 2D (GVWL 11.960) TA w/beaver tails & 18' deck; 2 small pull trailers: plus drag ploughs; 3 ph ploughs; McKee & NH 273 baler; cults, rake; snowblower; shop equip & tools; wagon of misc.
Terms & conditions at www.auctionsfind.com/severn
Bob Severn Auctioneer
Shelburne 519-925-2091

This week's answers

Spike & Rusty:
HOOKERS

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

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

Duelling the Dandelions

When I was a teenager, I was assigned the chore of keeping a tight rein on the dandelion population around our house. At the time, I thought that my dad was just looking for ways to keep me busy. In reality, he was helping me develop skills I would use in adulthood. Forty-some-odd years later, as the owner of my own home, attending to the dandelions is still one of the tasks that demands my attention.

I prefer not to use herbicides or chemicals on the lawn, so just as in my teenage years, I engage in hand-to-hand combat with the weed invaders – just me and a sharp knife against deep-rooted and wily opponents. Why wily? When I think about my childhood, I remember picking seed-loaded dandelion heads and blowing on them after making a wish. I was obviously falling for a ploy on the part of dandelions whereby they enlist the aid of humans to help them re-seed the next generation.

I will confess that I take on the task of dandelion eviction each spring with half-hearted effort until the first wave of spring butterflies have swept through – they enjoy nectaring on the yellow flowers and there aren't a lot of alternatives until other blossoms appear. But when the yellow flower flags of the dandelions lay claim to too broad a swath of lawn, the battle is joined in earnest. I'm not sold on the need to keep the lawn in golfcourse-worthy shape, but I do want to see the grass plants outnumber the dandelions.

I suppose I could take my revenge on my weedy invaders by adding them to my diet. Apparently, dandelion leaves, particularly when picked young, are succulent in salads and can be used in soups; roots can

VIEW FROM THE RIDGE

Lisa
TIMPF

be dried, roasted and used as a coffee substitute; and even the flowers and seeds can be eaten. After a day of dandelion digging, though, I just don't have the appetite for it.

The wildflower book I consulted while researching this column said that dandelions are not endangered, and can be "picked freely" (that's a relief). It doesn't seem they are at risk of being endangered any time soon. According to one reference I consulted, each flower can produce up to 200 seeds, and since plants can have multiple flowers, each plant has the potential to form 5,000 seeds. No wonder there are so many dandelions around! On the bright side, when I think about how many dandelion plants I have dug up in my lifetime, I've prevented a staggering amount of them from re-seeding themselves (you're welcome, everyone).

Now that we are well into summer, the lawn has

established a thick green coat of grass that serves as its own barrier to weedy incursions, so for now the dandelions and I have called a truce. As long as they keep a low profile with the flowers, I'm willing to walk past the serrated leaves and pretend I don't see them.

But that doesn't keep me from musing about the future. It occurred to me this spring as I was conducting my annual dandelion campaign that perhaps we are looking at dandelions all wrong. Automakers are working on fuel cell vehicles that run on hydrogen, with water as the end product. Perhaps someone could develop a vehicle that uses dandelion plants as fuel, and produces fine dandelion wine as a by-product. I know where anyone who's interested can get a healthy supply of dandelions to experiment with. Yes, I think next spring I can save some effort by posting a sign at the road: "Get Your U-Pick Dandelions Here."

CLEARVIEW

217 Gideon Street, Stayner, ON L0M 1S0
Telephone: 705 428-6230 | Fax: 705 428-0288
Office Hours: Monday - Friday 8:30am to 4:30pm
www.clearview.ca

CHILDREN'S OUTDOOR CHARTER

CLEARVIEW, ONTARIO

FOLLOW A TRAIL OR VISIT A FARM
OBSERVE PLANTS & WILDLIFE
HARVEST SOMETHING TO EAT
CREATE AN OUTDOOR ADVENTURE

WILDLIFE WONDERS
CAMP UNDER A STAR
POND OR STREAM
PADDLE A CANOE
THE BUILD AN GO STARS OUTDOOR FORT

SUBMIT YOUR PHOTOS

SUBMIT A PHOTO OF YOUR FAMILY OR CHILDREN ENJOYING THE OUTDOORS TO PHOTOS@CLEARVIEW.CA ALONG WITH CONTACT INFORMATION

DRAW IS OPEN TO PARTICIPANTS 16 YEARS OF AGE AND UNDER. ALL SUBMISSIONS WILL BE AUTOMATICALLY ENTERED INTO A RANDOM PRIZE DRAW TO WIN SOME COOL PRIZES

DRAW DATE:
MONDAY, SEPTEMBER 15TH, 2014.

sponsored by

Aarden's Chocolates • BMW and Associates • Cardboard Castles
Clearview Auto Center • Curiosity House Books & Gallery
D&L Family Variety • La Pizzeria • JACS • Ontario Nature
Stayner Home Hardware • Stayner Rexall

By submitting a photograph you consent to the Township utilizing that image in digital and print form for the purposes of promoting recreational or outdoor events and/or activities, and waive all rights therein. The municipality shall not publish or release the names, addresses, or locations of anyone shown in submitted photographs. Not all submissions received will be utilized or published. By submitting a photograph you acknowledge and accept all responsibility for ensuring that you have full permission of all participants or their guardians to do so, and that you are not violating a copyright.

GETTING READY TO GO TO COLLEGE OR UNIVERSITY THIS FALL?

Will you be 18 years of age or older and a Canadian Citizen for the next municipal election October 27th, 2014?

Did you know post-secondary students can vote in the Municipality where they attend school **and** the Municipality where their family resides permanently, provided they intend to return to their "home" municipality (Township of Clearview) at the conclusion of their studies?

Check the voter's list at www.voterlookup.ca and confirm your name today.

CLEARVIEW

