

The Creemore ECHO

Friday, August 29, 2014 Vol. 14 No. 35 thecreemoreecho.com

INSIDE THE ECHO

A Cenotaph Renewed
Project enters second phase.
PAGE 3

New Home for Gym Club
From Base Borden to Utopia.
PAGE 8

Publications Mail Agreement # 40024973

CHANGES AT THE TOP IN CLEARVIEW

Sage named new CAO, Ferguson announces he won't run for third term as Mayor; Savage to run for top spot

by Brad Holden

The Clearview Township Administration Centre was a newsy location Friday morning, with Mayor **Ken Ferguson** announcing that **Steve Sage**, the municipality's current General Manager of Recreation and Transportation, had topped a list of more than 50 applicants to be chosen as Clearview's new Chief Administrative Officer.

(See "Ferguson" on page 10)

STRUTTING HIS STUFF My Friend's House executive director **Alison FitzGerald** was in town this week fitting the *Creemore Echo's* **Fred Mills** with a pair of bright red heels for this year's "Walk A Mile in Her Shoes" event. This is the second time Mills has participated in the fundraiser for the Collingwood women's shelter; in 2012 he raised over \$1,600. This year's event takes place Saturday, October 4 in Collingwood – to make a pledge for Fred, drop a cheque off at the *Echo* or visit www.inherheels.ca and search for his name.

Fred Mills Photo

COPPER KETTLE FUN Collingwood resident **Heather Garner** and her daughter **Lauren** were among the thousands who enjoyed last Saturday's Creemore Springs Copper Kettle Festival. The classic cars were out in full force, the chefs were cooking up a storm and the weather co-operated, ensuring all in attendance had a great time at the village's biggest party of the year. For many more pictures of the day, see pages 6 and 7 and visit www.thecreemoreecho.com.

Brad Holden Photo

444-1414

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

*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

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.

- **Rosemont Farmers' Market.** Fresh produce, baked goods, preserves, soaps, crafts and more. Fridays from 3 to 7 pm until October 10 on Hwy 89 just east of Airport Rd.
- **Singhampton Farmers' Market at Mylar's** parking lot every Friday night from 4 pm to dusk. Call Spencer at 705-445-1247 for more info.

Friday, August 29 to Monday, September 1

- **Nottawasaga Daylilies** Inventory reduction sale. Open 10 am to 5 pm each day. 3757 Conc 3, Avening. See ad on page 11.

Saturday, August 29

- **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.

Sunday, August 31

- **Church Services** – see page 5.

Monday, September 1

- **Labour Day** - *Creemore Echo* is closed today.

Upcoming Events

Tuesday, September 2

- **The New Tecumseth Singers.** Our community-based choir is beginning rehearsals for our 2014-2015 season. Rehearsals are held Tuesday nights from 7 to 9:15 pm. No experience required. Please note the change of rehearsal venue - Grace Baptist Church, 354 Victoria Street East, Alliston is our new location of our rehearsals.

Thursday, September 4

- Please visit the **Not So Hollow Farm** booth at the Stayner Farmers' Market on Thursday nights for all things yummy and gluten free!
- **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.

Friday, September 5

- **3rd Annual Gloey Golf Putting Tournament** - in support of Hospice Georgian Triangle - sponsored by Superstition Georgian Manor Resort from 10 am to 5 pm with the evening social from 6:30 to 10 pm. \$50 per person or \$200 for team of 4, includes the all day Parking Lot Patio Party and the evening social, cash bar, food, silent auction, live entertainment and a chance to win the grand prize of a trip for 2 to the 2015 Stratford Festival! Register at www.hospicegeorgiantriangle.com or call 705-444-2555.
- **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.

Saturday, September 6

- **Emmanuel Presbyterian Church's Steak Supper and Silent Auction.** BBQ'd steak, baked potatoes, veggies, salad, tea or coffee and homemade pie. Silent auction. Adults \$17, children ages 6-12 \$8 & children under 6 free for. Tickets can be purchased from the church office at 705-444-6823 or from D&L Variety in Nottawa.

Sunday, September 7

- **17th Annual Memorial Candlelight Service presented by The Silvershoe Historical Society** at Bethel-Union Pioneer Cemetery from 6:45 to 9 pm. Free admission donations only. Bring a lawn chair & insect repellent. Wear outdoor casual clothing. From Sunnidale Corners proceed south on County Rd. 10, turn right onto Concession 7, turn left onto Creemore Ave. Bethel-Union Cemetery is on the left side.

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
- **The Sound Investment Community Choir** starts a new season of singing, community service and friendship. If you love music or wish to sing in a positive and rewarding choral environment consider making a sound investment this year by joining us tonight at 6:45 p.m. at All Saints

Anglican Church, 32 Elgin St., Collingwood. Contact Jill at 705-293-0573 or doblejill@hotmail.com www.soundinvestmentchoir.ca

Wednesday, September 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.

Thursday, September 11

- **"Living Gluten Free" – Avening Women's Institute** presents **Norma Panzine** from **Affairs Bakery & Café** at St. John's United Church at 7:30 pm speaking & demonstrating gluten free products and baking. Samples will be available for tasting and recipes will be available. All are welcome.

Saturday, September 13

- **Elvis is coming to New Lowell** at 7 pm at the New Lowell Legion. Hosted by The New Lowell United Church with Anthony Von as the Elvis Tribute artist and his band. A great evening of dancing, singing and a delicious intermission lunch all for only \$35 per person. A fundraiser for the New Lowell United Church Accessibility Expansion. Get your tickets by calling 705-424-1034.

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.

Monday, September 15 & Wednesday, Sept 17

- **Tai Chi Open House** today from 1 to 3 pm and Wednesday, September 17 from 6:30 to 8 pm at Station on the Green. Drop in to see what we're all about. Classes start next week. For more info call Laura at 705-466-5011.

Friday, September 19 to Sunday, September 21

- **GNE (Great Northern Exhibition)** at 2220 Fairgrounds Road North. greatnorthernex.com

Sunday, September 21

- **GNE's Chef's Challenge** - speeches & prep of food at 11:30 am & the challenge starts at noon. Included

in your fair admission. For more information check www.greatnorthernex.com, Facebook, or contact Yvonne Irvine 519-922-3448.

Saturday, September 27

- **Big Book Bash at Station on the Green** from 8:30 am to 1 pm. A fundraiser to support the facility's ongoing operations. Donations of gently read books will be accepted 10 am to noon each day at Creemore Curling Club and during office hours at Creemore Echo. Call 705-466-3422 for more info or for pick up.

Thursday, October 2 to Sunday, October 5

- **Small Halls Festival.** A weekend long event hosted at each of Clearview Township's 9 community halls. www.smallhallsfestival.ca for details.

Saturday, October 4 to Sunday, October 5

- **Creemore Festival of the Arts** from 10 am to 4 pm each day. Saturday: visit **Ernest Herzig's** sculpture *Harmony* at the Horticultural Park at the Station; both days: *Inspired* group art show at Station on the Green; *The Detritus Project* by **Peter Adams** at Creemore Log Cabin; artists on location around the village. Hosted by Purple Hills Arts & Heritage Society. See phahs.ca for details.

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! 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 drop off a cheque payable to My Friends House to *Creemore Echo* or visit <http://myfriendshouse.dojiggy.com/fredmills>

Saturday, November 1

- New Stage Productions presents **Liona Boyd** accompanied by **Michael Savona** live at The Mady Centre at 8 pm. \$40 to \$50 tickets at 705-739-4228, theatres.barrie.ca or visit us at 1 Dunlop St W, Barrie.

Saturday, November 29

- **Creemore Holiday House Tour** from 10 am to 4 pm. View 6 spectacular homes decked out for the holidays by local designers and decorators. Tickets \$25 with a portion of the proceeds going to local charities. Tickets will be available online as of September 1 or at retail locations October 1. creemoreholidayhousetour.com

OPEN HOUSE

Sat. Aug 30. 2 to 4pm

7 Coles Court, Wasaga Beach

Great 5 bdrm family home on quiet Cul De Sac. This 2500 sq ft raised bungalow is close to schools with many upgrades through-out the home. One of the largest lots in the area hosting landscaped gardens. **\$359,000**

Sotheby's
INTERNATIONAL REALTY
Canada

Graham Maxx McDonald,
SRES, Broker
Mobile Direct: 705-446-8884
Creemore Office: 705-466-2683

Efforts underway to rejuvenate Creemore cenotaph

by David Bruce Johnson

In August 1914, the British Empire, which included Canada, issued a call to arms to combat Germany's invasion of Austria. Expecting a short and glorious war, enthusiasm was high. But then reality set in. The First World War lasted four years. For a nation of only eight million people, Canada's war effort was remarkable. 620,000 men and women served; 66,655 gave their lives and another 172,950 were wounded. It was this immense sacrifice that led to Canada's separate signature on the Treaty of Versailles. Our returning troops were greeted enthusiastically and welcomed back into the community. Memorials and Cenotaphs were established in numerous places across the country.

Throughout the British Commonwealth, "Remembrance Day" commemorates the armistice agreement that ended the First World War on Monday, November 11, 1918, at 11 am on the eleventh hour of the eleventh day of the eleventh month. Remembrance Day (originally called "Armistice Day") was first observed in 1919. From 1921 to 1930, Armistice Day was held on the Monday of the week in which November 11 fell. In 1931, Alan Neill, Member of Parliament for Comox-Alberni, introduced a bill to observe Armistice Day only on November 11. Passed by the House of Commons, the bill also changed the name to "Remembrance Day." The first Remembrance Day was observed on November 11, 1931.

Every year on November 11, Canadians pause in a moment of silence to honour and remember the men and women who have served, and continue to serve Canada during times of war, conflict and peace. We remember the more than 1.5 million Canadians who have served throughout our nation's history and the more than 118,000 who made the ultimate sacrifice. Unfortunately, for the rest of the year, it is all too easy to forget about the contribution Canadians, including people from our community, made during the First World War and several other conflicts since then. Here in Creemore our Cenotaph has changed: additions have been made due to more wars, and it has been moved at least four times. Nonetheless, our Cenotaph sits barely noticed for almost all the year.

Last year, a community-based

The Creemore Cenotaph is pictured as it was two years ago (bottom), as it is now (middle), and in a conceptual drawing by **David Bruce Johnson**, how it will look after the rehabilitation project is finished.

project approved by the Legion Board was initiated to rehabilitate the Creemore Cenotaph site. The first step was taken to unmask the monument by removing the overgrown plant life. As a result, the monument has begun to resume its rightful position as the focal point of the Cenotaph site.

This year, the project's goal is to further enhance the entire site with a long-term, low- to no-maintenance solution. A plan has been prepared to "hardscape" the area surrounding the cenotaph. The mound will be reduced and levelled, a retaining wall will be constructed, and interlocking stone will be installed. Ultimately, to facilitate mowing by the municipality, the surrounding lawn will be reestablished up to the base of the wall.

What does our Cenotaph mean to you? Is it simply a granite column inscribed with a bunch of forgotten people's names? Is it a meaningful way to acknowledge the ultimate sacrifice made by volunteers from our community? Or is it merely an eyesore?

One might consider this article a "Centennial Call to Arms." Our community needs you. If you would like to participate in this community effort to help finish restoring our Cenotaph, either physically or financially, please contact either **David Bruce Johnson** (705-466-6317) or **Norm Nordstrom** (705-466-6748). All support will be most welcome.

The Creemore ECHO
Volume 4: 2011 - 2013 Editions of Big Hearts Seniors

Sylvia Gale
Local Columnist and Historian
from 2002 to 2013

Volume 4
2011 to 2013 Editions of Big Hearts Seniors

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

Creemore Hills Realty Ltd.
Austin Boake
Broker of Record/Owner
705-466-3070

<p>RIVERFRONT</p> <p>Swimming and fishing at your doorstep. Amazing backyard with mature trees, privacy and the Mad River. Country feel in the village. Brick 3 bedroom home. Needs some work but good opportunity to build equity. \$219,900.</p>	<p>BRICK BUNGALOW</p> <p>Move in ready. Bright, clean, freshly painted spacious brick bungalow in the village. Set on large 82 x 132 foot lot. 3 bedrooms. Large family room. Very nice private backyard with mature trees. Newer gas furnace with central air. Garage. \$269,900</p>
---	--

www.CreemoreHillsRealty.com

OPINION & Feedback

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

EDITORIAL The Election Shuffle

With just two weeks to go before the September 12 deadline to file for the 2014 municipal election, don't be surprised if you start to find the political junkies in your life obsessively hitting "refresh" on the Clearview Township registered candidates web page (www.clearview.ca/home/election/registered-candidates).

One could be excused for feeling a bit of confusion looking at the current state of that page. As of this week's press time, Chris Vanderkruys and Alicia Savage are listed as mayoral candidates. The column for deputy mayor is empty (Savage withdrew her nomination to vie for the mayor's seat after Ken Ferguson announced his intention to retire). In Ward 1, incumbent Doug Measures has no challengers. Ward 2 is the sole purview of new candidate Donna Baylis. In Ward 3, John Broderick is taking on the sitting Robert Walker (Broderick entered this race after initially signalling his intention to run in Ward 6). Ward 4 has no nominees yet, though it's the natural place for the veteran Shawn Davidson to run. In Ward 5 Thom Paterson is still unchallenged. Ward 6 sees newcomer Connie Leishmann with no contenders, though at various times earlier this year she faced John Broderick (who moved to Ward 6), Bill Keith (who withdrew his nomination) and Allan Howlett, who revised his nomination to run in Ward 7, against the incumbent Deb Bronée.

Whether all of the shuffling around has been due to confusion over the new ward system or something more strategic remains to be seen. And the now-gaping hole in the deputy mayor column likely means more shuffling to come.

About all we know for sure is that the week ahead will be an interesting one!

LETTER

Arbour Farms 20-day comment period not enough

Dear Editor,

As you know, Arbour Farms has proposed a gravel/sand pit on Airport Road just south of the Honeywood Road (County Road 21). I sent my objection letter 18 months ago and recently received a response. Arbour Farms and the Provincial Standards under the Aggregate Resources Act give me 20 days to respond with recommendations that may resolve my objections (yes, I have to fix my own problems with their proposal).

Do you think that they expect a well-thought-out answer in 20 days at the height of summer vacation? Or are they just expecting me to go away? If eliminating objectors was the strategy then it worked, since I missed the deadline. So please pass on my warning that Arbour Farms does not seem to appreciate community input – an inauspicious start for any prospective local business.

Donna Baylis, Dunedin

THE WAY WE WERE

LOOKING BACK: DUNEDIN SCHOOL 1928 — Back Row, left to right — Edith Flin, Feamy Henderson, Willimen Anderson, Annie Young, Lena Weatherall, Russell Royal, Harold Rawn, Dalton Weatherall, Marjorie Russell, teacher; Centre Row: Ken Davidson, Morley Scriver, Mary Henderson, Eileen Rawn, Alma Foster, Gertie Weatherall, Francis

Royal, Ena Foster, Nelson Weatherall; Front Row: Joe Metheral, Morley Royal, Archie McBain, Lorne Weatherall, Wesley Montgomery, Harvey Metheral, Elton Scriver, Russell Weatherall, Harold Weatherall. Absent: Kenneth McBain, Elwood Royal, Pat Davidson, Bus Davidson and Elizabeth Montgomery.

Creemore resident **Don Prentice** brought us this Dunedin School class photo from 1928. Several of his aunts and uncles are pictured, as well as his mother Euphemia Henderson (incorrectly identified in the caption as Feamy Henderson, second from the left in back).

LETTERS

Gratitude for an important story

Letter to the Editor:

Re: *A Place of Honour at WWI Centenary*, August 15, 2014

I would sincerely like to thank the *Creemore Echo* and Brad Holden for the article as it appeared in last week's edition. I was initially reluctant to agree to an interview, as I was afraid I would be unable to convey the emotional and historical importance of the event at St. Paul's and the story of the tapestry's creation.

I needn't have worried. Brad treated to story with the respect it deserved by thoroughly researching and patiently interviewing. Again, my gratitude to you.

Anna Muth, Terra Nova

Changes noticed at grocery store

Letter to the Editor:

I just wanted to write in and say "hip, hip, hooray" for the improvements at our local Foodland!

Beautiful produce, a fine selection of cheeses, friendly staff (as always), not to mention brand new shopping carts. I am not going to miss the bum cart that I always seemed to get – you know, the one with one wheel that would only drag, not rotate in a forward motion as it should have.

I say to Troy, Murray and all the gang... Well done and thank you!

Cat Flack,
Creemore

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

Letters must include the sender's full name.

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

The Creemore ECHO
thecreemoreecho.com

VERIFIED CIRCULATION AUGUST

2007 WINNER CCNA BETTER NEWSPAPERS COMPETITION

2009 WINNER CCNA BETTER NEWSPAPERS COMPETITION

2010 WINNER CCNA BETTER NEWSPAPERS COMPETITION

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.

Creemore Big Heart Seniors

President **Ray Leighton** announced Euchre at the Old Schoolhouse in Duntroon will resume on September 3 starting at 1:30 pm, with snacks and lucky draws prior to cards.

The Rama promotion for our September 2 trip is a free buffet. We need 40 riders before we have to pay extra for the bus. To reserve a seat please call **Irma Flack** at 705-466-5205 or **Evelyn Warden** at 705-429-5067. Come out and have a day away.

Our potluck was enjoyed by 14 members, and there was lots of good food.

We had nine full tables and one table of three for cards.

Lucky draws were won by **May Johnston**, **Lucy Young**, **Roy Veinot**, **Marg Falls**, **Janice Stephens** and **Kirk Seifert**.

There were eleven Moon Shots played by **Roy Veinot**, **Dave Smith** (2), **Lucy Young**, **John VanVoorst** (2), **Pat**

SENIORS

**Evelyn
WARDEN**

Broad, Lillian Hiltz, Marcia Cameron, Ray Leighton and the travel prize went to **Phyllis Seed**.

Winners for cards were **Kevin Keogh** 303, **Phyllis Seed** 302, **Roy Veinot** 286, **Alinda Bishop** 283 and low score went to **Karl Seifert** 64.

Quite some years ago a lovely little lady and future member of our club was born and raised in the Lavender hills. She married the boy next door and she and Harvey lived in a large home on a 100-acre farm. Those days were lean and so this lady placed an ad in the Toronto papers to take in children for a holiday or interim housing, which would fill the many rooms of the large old house and provide some much-needed revenue. About two weeks ago this lady received a phone call stating that a man in a truck was on his way to her house in Creemore. Her son had taken her to Owen Sound to see about her eyes and she had just arrived home. She went to the front veranda to await her mystery

visitor. She spotted a man in a truck pull in next door, then back out and park in front of her house. He asked if she knew **May Johnston** and she told him she did, then all of a sudden the gentleman realized that she in fact was the May Johnston he was looking for. This gentleman was **Larry Patton**, who had spent some five years at the Johnston farm, and now being 78 years of age, May had not seen him in approximately 60 years. What a great chat they had, and Larry spoke with May's son on the phone as they had been like brothers when Larry

was at their farm from the age of 11 to 16. Larry had sent a Christmas card every year for a long period of time, although he failed to provide a return address. He now lives in Woodville. Of all the children who lived with the Johnstons and were treated the same as their own children, May has not heard from any of them, but her son searched for and found another gentleman working in the Home Hardware in Lindsay. May is a kind, gentle lady with a great sense of humour.

Remember: never laugh at your wife's choices, you are one of them.

TOP CAR The 1965 Ford Mustang Fastback owned by **David Pearce** of Mississauga (second from left) was judged the Best of the Best at last Saturday's Copper Kettle Classics show. Here, Pearce picks up his award from show organizer **Corey Finkelstein** and volunteers **Joanne Garlick** and **Sandra Green**. For a full list of the show's winners, visit www.copperkettleclassics.com.

What's in Season?

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

The vegetable gardens are full; corn, tomatoes, cucumbers, potatoes, garlic, onions, cabbage, peppers, beans and beets. You can get your fruit fresh, in a jam or in a pie.

Nusha Designs is also back with her jewellery and tales from her travels.

See you there...

LOCAL CHURCH DIRECTORY

Sunday, August 31

CREEMORE UNITED PASTORAL CHARGE

For the month of August:
New Lowell United 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

Stayner Brethren in Christ Church

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

705-428-6537 • www.staynerbic.com
staybic@xplornet.ca
1152 Conc 6 N

Pod Casts available on our web page

Clearview Community Church

Sunday Service Times: 9:30 & 11 am.
Call 705-428-6543 for more info.

1070 County Road 42, Stayner
705-428-6543 Fax: 705-428-0078
clearviewcommunitychurch.org

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

Serving Creemore and surrounding area for over 50 years as your local Ford Dealer.

New & Used
Sales, Leasing & Service

Service Department open
6 days a week.

**We have over 200
new & used Ford
Vehicles Available
IN STOCK**

If we don't have it,
we can get it!
Call Today

2 locations to serve you

Collingwood

371 Hume St
(705) 445-4300
1-800-661-4301
www.hannamotors.com

Stayner

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

FUN FUN FUN Here are just a few of the great moments that took place during last Saturday's Copper Kettle Festival. For a huge slideshow of photos from the day, be sure to visit www.thecreemoreecho.com.

It Takes A Village To Throw A Party!

A special thanks to all the residents, business owners, our staff, suppliers and friends for making 2014 one to remember!

Cheers,
The folks at Creemore Springs

www.nobleinsurance.ca
705.445.4738

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

Creemore Hall Country Estate fulfills the dream. This impressive country home seamlessly combines the influences of French Country with English Tudor, and is an ideal four season property. Located only minutes from private downhill and cross-country ski, golf, cycling and tennis clubs, the estate is just south of Collingwood and the Blue Mountains, with Georgian Bay's warm water beaches only a short drive away.

The tranquil setting is truly breathtaking, with a large crystal clear spring water swimming pond showcased at the front of the home, with impressive perennial gardens. Multiple streams scatter the property, as well as extensive manicured hiking, hunting, hacking, and snowmobile trails. The Bruce Trail is also located nearby. The estate is situated on a quiet road, on 100 organic acres with stunning 3 mile vistas over the rolling hills of Creemore. The property is accessed by a picturesque, mature tree-lined interlock drive, welcoming guests to this gorgeous estate.

Attention to detail and craftsmanship is evident throughout the home's 5000 sq. ft. main & second floors (7000 total finished sq. ft.). Two large reclaimed brick Rumford fireplaces are serviced by a hidden wood elevator. Spectacular trim and wide plank flooring runs throughout. The private master wing has a cathedral ceiling, his/hers bathrooms and walk in closets. Full nanny/granny/guest apartment in the lower level. The home also boasts a sun-filled fitness room and music/library with coffered ceilings.

Two adjoining 40x60 foot bank barns with horse stalls and tack room are an equestrian lover's paradise, approx. 5000 main and second floors. The Creemore Equestrian Centre is also nearby.

Creemore has been described by many as one of the prettiest towns in Ontario, and has recently been recognized in both Toronto Life and EnRoute magazine as an extraordinary place to live, to dine, and to play.

This spectacular property is situated on top of the picturesque Niagara Escarpment, only 60 minutes north of Toronto Airport. Multiple routes from the city allow for a quick and easy drive, with little to no traffic. Only a 5 minute drive to the village of Creemore, this is truly one of the area's most desirable estates. An additional 100 adjacent acres with 2 building lots are also available for a family compound. This property is listed at \$2.997M with

Sotheby's
INTERNATIONAL REALTY
Canada

Gordon White • Sotheby's International Real Estate
gwhite@sothebysrealty.ca • Office Phone #1: 416.960.9995
Toll Free: 1.877.960.9995 • Fax: 416.960.3222

CREEMORE AND MULMUR HILLS

CONTEMPORARY
Stunning home on 5 acres, Great rm w/ cathedral ceilings, 4 beds, 4 baths, 3 fireplaces, geothermal, pond, stone patios and sauna. Southern exposure, 1km to Creemore. \$1,495,000

50 PRIVATE ACRES
Exquisite home with 5 beds, energy efficient, geothermal heating & cooling, screened porch, media room, attached double garage, main floor master, pond, woods & bunkie with hydro. \$1,450,000

GARDEN OF EDEN ROAD
Serene private 87 acres. Panoramic south and east views, 4 beds, pond, geothermal heating & cooling, adjacent to 900 acres of Nature Reserve. Barn. \$985,000

CREEMORE HILLS
Panoramic southern views, 8 rolling acres with pond, light filled home, main floor master, family room & den. Large studio space on walkout lower level. Attached double garage. \$859,000

RENOVATED IN MID-MULMUR
Overlooking swimming pond w/ backdrop of hardwood forest, large living room w/ cathedral ceilings, chef's kitchen, 3 beds, 4 baths, solarium, with attached guest cottage set on 6.3 acres.

NOISY RIVER
Charming log house 3 beds, 3 baths interior exposed logs, 2 fireplaces, screened porch and upper and lower decks overlooking private yard and river. 4KM to Creemore. \$459,000

MULMUR VACANT LAND
5 wooded acres in north Mulmur. Some mature maples and a mix of hardwood. Close to Bruce Trail and Noisy River Reserve. \$139,000

CREEMORE STATION ON THE GREEN

BIG BOOK BASH

A fundraiser to support the facility's ongoing operations

SAT. SEPT. 27
8:30 AM TO 1 PM

STATION ON THE GREEN

Donations of gently read, current paperback, hardcover, fiction and non-fiction books will be accepted Aug. 18 to Sept. 25. 10am to 12 noon at the Creemore Curling Club and during office hours at the Creemore Echo. For more info or pick up call 466-3422 or 466-2681

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Cheryl MacLaurin
Sales Representative
Direct (705) 446-8005
Collingwood 705 445-5454
www.chestnutpark.com

LIST LOCAL • MARKET GLOBAL

A gymnastics club reborn in Utopia

by Michelle Pothier

Simcoe County's newest sports facility officially opened this past Saturday and that had many youngsters jumping for joy. Infinity Gymnastics Centre is the new name, Utopia is the new location, but the faces, coaches, athletes and volunteers might seem very familiar – all were part of the Borden Gymnastics team that was shut down and abruptly forced out of its military facility at the end of May, a hefty and emotional blow to a group who had practiced there for almost 20 years. To avoid losing the end of the training season and possibly losing athletes and highly skilled coaches, the group rose to the challenge and vaulted into a new venture.

The non-profit Infinity Gymnastics Centre operates with all the same dedicated employees, attention to detail and commitment to families and the community that was forged during the time on base. According to **Anne Marie Stevenson**, the club's new president, "We now know it just has nothing to do with location or even equipment, and everything to do with the quality of your programming, the strength of your coaches and everything else in between." True enough, over 45 competitive athletes moved to the new facility and many new faces have joined the seven different teams the club currently offers. It may be no wonder, as the women's competitive team had recently accepted Gymnastics Ontario 1st place Club Championship award for 2013-2014 season.

The athletes have been working in their new digs since June 15, leaving only two weeks from the eviction to start up, which meant many long days for parents and kids alike. But the cleaning,

painting, flooring, change-room construction and equipment assembly all were finished in time. Now, the hard work of promoting the new club and fundraising to cover the costs of purchasing all new equipment begins.

"It was a hard transition from a gym full of equipment completely fundraised by parents to staring at an empty building, wondering how everything would come together," said longtime head coach **Michelle Pothier**. It did, and continues to evolve. Through many equipment loans and donations from the gymnastics community and financial contributions from parents and small businesses, the club has an impressive layout that uses every square inch of the 5,000-square-foot building. The new club offers

the same breadth of recreational and competitive programming with upcoming fall classes running 6 days per week.

This past Saturday was the facility's grand opening. Essa Township Mayor **Terry Dowdall** and members of his Council were on hand to welcome the new business and help cut the ribbon to officially open the centre. The well-attended event, named "Gymfest," offered many other activities including demonstrations by competitive athletes, gym tours by Infinity coaches, and a visit from author and **Olympian Jessica Tudos** to promote her new book *Kika the Upside Down Girl*.

Registration for the club's fall session is ongoing and more information can be found at infinitygymnastics.ca.

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.

TD Canada Trust

Riverfront!

3.5 acres, 2000 sq. ft., 3-4 bedrooms, Mins. to Creemore!
\$598,000.00

LOCATIONS NORTH

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

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

"Your Local Professional Real Estate Broker"

AUCTION SALE
FOR ARDIEL & PAM GRIEVE
EM #2108 SIMCOE CTY.RD. #42
PH. 705-719-0457

Directions From Stayner come south on Simcoe Cty Rd. #42 (Airport Road) for 5 km. or north of Cashtown Corners for 3 km. to sale on west side; (parking in the long lane & behind the barn)

MON. SEPT. 8TH AT 10 AM

3 Tractors John Deere 7210 – 4 WD w/AC., radio, remotes, 14.9R.28 firs., 18.4R.38 rears. c/w J.D. 740 ldr., 95 hp., 3430 hrs.; John Deere 2755 – 2 WD w/canopy, remotes, 4 weights, 15.9.38 tires, 04577 hrs. 78 hp; Int. 986 – 2 WD w/cab remotes, 18.4.38 tires, 5613 hrs. 100 hp;

Tillage John Deere 1520 – 15' no till drill w/grass seed box, new coulter blades c/w Land Tractor Blue Jet tiller; Big Jim 16'6" TA. Hyd. packer; Int. 550 – 5F SM plough; J.D. 712 – 9 shank chisel plough; White 252 – 16' TA wing disc. 7 sec harrows; 2F 3 ph plough;

Grain Equip. 3 gravity grain wagons w/Market side augers; Buhler Farm King 10/61' pto auger; Brandt 7/60' pto auger; Owatonna 100 mix mill; Dion blower;

Misc. Equip 04 Lucknow 8'6" SA snow blower w/hydrshute; Econo 8' grader blade all hyd.; Bush Hog 90-08 grader blade; Bush Hog finishing mower; Marwood 3 ph pto buzz saw; home made hyd. wood splitter; Arps 105 – 3ph backhoe; Houle & Vreten 7' stone forks; Q.A. forks; flat rack wagon;

Trucks & Trailers 1984 Int. model 1054 (S1900) TA, air lift, air brakes, 466 engine c/w 18' hyd grain box, only 109,837 km.; 1998 Ford F150 XL – 4 WD, A.C. 5 sp. manual shift 8' box, 117,921 km. as is; triaxle cattle trailer w/ wooden box; 18' SA trailer w/hyd hoist; S.A. trailer box; plus wood, woodworking equipment; lawn and garden; landscape stones antiques. Full list with photos and terms at www.auctionsford.com/severn

Bob Severn Auctioneer • 519-925-2091 Shelburne

Stephens Fuels

Glencairn

705-424-6697

For Reliable Service

Tank Truck Delivery of Furnace & Stove Oil

LAVENDER HILL

827009 Mulmur Nottawasaga Townline
Sitting at the corner of Lavender Hill and Mulmur Town line this cute farm house and addition sit on almost one acre With small barn and garage. Located just west of Creemore close to Devils Glen and golf. Ideal getaway with easy access to north end of city. New Price 249,900.

RE/MAX

Alan Ewing - Sales Representative
Remax Four Seasons Realty Limited
67 First Street, Collingwood, ON
705-445-8500 705-444-9778
alanewing@remaxcollingwood.com

HURONIA ALARMS

ALWAYS THERE

New Location. New Look. New Future
Check out our newly expanded
Audio/Video Department
Fire. Security. Cabling. Audio/Video
705.445.4444 • 1.800.504.3053
www.huronialarms.com

60th Anniversary

You are cordially invited to attend

Lawrence & Helen Stephenson's 60th Anniversary Open House at their home Sunday September 14, 2014

2 pm to 4 pm
5888 Concession Rd #6
Tosorontio Twp.
Best Wishes Only

FUN & Games

Sudoku by Barbara Simpson

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

Answer on Classifieds page

Spike & Rusty Word Scramble

by Ken Thornton

Find this week's answer in Classifieds

WEEKEND WEATHER

Friday, August 29

Chance of a shower
High 22 Low 12 Winds S 10 km/h
POP 40%

Saturday, August 30

Chance of a shower
High 29 Low 17 Winds S 15 km/h
POP 60%

Sunday, August 31

Risk of a thunderstorm
High 25 Low 18 Winds W 10 km/h
POP 40%

Monday, September 1

Risk of a thunderstorm
High 25 Low 18 Winds W 10 km/h
POP 40%

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

Jane (on the phone): I'm afraid my daughter can't go to school today.

Principal: Oh, that's too bad. And to whom am I talking too?

Jane: This is my mother speaking.

Canadian Criss Cross

August 29, 2014

ACROSS

- Statistics
- Beverages made with ice cream
- Unit of matter
- In repetition
- Knowledgeable
- Sheet of glass in a window
- One side in a game
- Loosen a knot
- Arithmetic operation of summing
- What one is sent to do
- Certain to fail
- Blockhead
- Medieval Icelandic prose narrative
- Scraped spot
- Injures somebody's eye with the thumb
- Wife of Sir Wilfrid Laurier
- Bat eyes at
- Dispatched
- Drug addicts
- Pass a test easily
- Tenant's contract
- Valentine flower
- Winter vehicle
- Be remorseful
- Drug that induces vomiting
- Became ill after an apparent recovery
- Clothes presser
- Be economical
- Ephelides
- Deep places
- Go through
- Not look forward to
- Collective resource
- Freely accessible

- Give an indirect response
- Therefore
- Small and well-shaped
- Personal fear
- Pause in music

DOWN

- Show extreme fondness
- Assert confidently
- Rush headlong
- Fleet of warships
- Overemotional
- Barley beard
- Trellis piece
- Small bands
- Slow leak
- Show of appreciation
- Short piece of fiction
- Burden
- Untidiness
- Organs of smell
- Self-esteem
- Add up to
- Deep blue hue
- Kind of buddy
- Former goaltender for the Maple Leafs and Flames
- More courteous
- Machine parts
- Happen as a result
- High-spirited horse
- Surrenders
- Not speaking freely
- Go away from
- Blamed with angry words
- Bring joy to
- Displease
- Pungent condiment

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

- Bundle of fibres
- Plump down suddenly
- Ready to eat
- At all
- Stitched line
- Pulled apart
- Takes more than one's share of
- Area directly ahead of the goaltender
- Busy activity

September Resolutions

by Wendy Moore

The coming of September is a little like celebrating the New Year. September is about celebrating a new year at school or in our work. September means new beginnings, new experiences, new friendships, new hopes and dreams. Often, along with the beginning of September comes our new resolutions for the way in which we plan to approach the days ahead and interact with others.

No matter how old we are, there seems to be something quite exciting and a sense of anticipation around what will come of this new “school” year and of our participation in it.

There is a section of a letter written almost 2,000 years ago that, when put into today’s terms, provides a phenomenal foundation for new beginnings, fresh starts and September resolutions.

First it may be helpful to know a little bit about the word love. In the Greek language of 2,000 years ago, there were three different words for love. The word for love used in this letter is “agape” which means to want the best for another person – to encourage, equip and enable others. It is all about sincere friendship.

Here is a summary of the section of the letter, adapted from **Eugene Peterson’s** *The Message*:

- Love. Genuinely love other people. Be a good, caring friend, always respecting the rights and dignity of the other person. Welcome the stranger – that is,

someone like the person who is sitting alone on the margins in the lunchroom.

- Be humble. The world, your teachers, friends, fellow workers and family too, will find you ever so much more enjoyable to be with, when you are approachable, caring and when you put others before yourself.

- Be energized. Keep yourself cheerfully expectant and seek the good, positive moments and opportunities. Never give up. Press on toward what is good and right.

- Be compassionate. Share feelings and experiences with others. If they are sad, be sad with them and for them, if they are happy, be happy with them and for them.

- Be positive towards everyone. Look for the good in everyone. The good is always there, it’s just that sometimes we have to look a little deeper, or maybe it is our own blindness that won’t let us see the beautiful person they are or want to become.

- If you see someone in need, even if you don’t think you like them, help them. Give them food if they are hungry, water if they are thirsty, a jacket if they are cold, friendship if they are alone or afraid. Your kind, generous helping hand will go a lot further than you can imagine, maybe for years and years to come.
- Smile.

Rev. Wendy Moore heads the congregation at St. Luke’s Anglican Church in Creemore.

Ferguson out

(Continued from page 1)

Then, almost offhandedly, he made another announcement that came as a surprise to some: he will not be running for a third term as Mayor.

“It was the hardest decision I’ve made in my life,” said Ferguson, who has served on Clearview Council for 20 years – as a Councillor from 1994 to 2003, as Deputy Mayor from 2003 to 2006, and as Mayor from 2006 to the present. “On Friday morning, it was like a 30-watt lightbulb went off. We’re in a good place right now – I heard that over and over again from the people who were interviewing for the CAO position – and it suddenly made sense to me, that maybe I could go out on top.”

While the news came as a surprise to Deputy Mayor **Alicia Savage** – Ferguson said even his wife didn’t know of his decision until he made his announcement – by Monday morning she had done what she has been promising to do all year if Ferguson decided not to run.

“I know he’s been struggling with the decision all year,” said Savage, who has now withdrawn her bid for re-election as Deputy Mayor and instead registered to run for Mayor against Brentwood resident **Chris Vanderkruys**. “So I have been prepared for this. There is such a learning curve, especially at County Council (where the Mayor and Deputy Mayor have seats), I just think that with all the irons we have in the fire right now, stability is what we need.”

Steve Sage inherits the CAO position from now retired **Sue McKenzie**, after a 24-year career with Sunnidale and Clearview Townships as Roads Superintendent, Deputy Director of Public Works and General Manager of Recreation and Transportation.

• 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

John L. Ferris
Megan L. Celhoffer

www.ferrislaw.ca
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

RON'S CERAMIC TILES

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

Ron Briere Tilesetter/Installer
705-466-6462 • rbriere@gmail.com
Free Estimates

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

ECHO Classifieds

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.

Please visit the **Not So Hollow Farm** booth at the Stayner Farmers' Market on Thursday nights for all things yummy and gluten free!

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.

HELP WANTED

COOK required 3 days a week, from 7 am to 2 pm. Salary based on experience. Start as soon as possible. Call 705-466-3080 ask for Mary or email resume to info@glenhuronapples.com.

Sewing Machine Operator - Part Time, Flexible – Fabrication of consumer products using nylon webbing and plastic buckles. Good manual dexterity and attention to detail required. Previous sewing experience necessary - training will be provided on industrial sewing machine. Shelburne area. \$12/hr to start. Send resume to: admin@versodesign.com

Management Trainee – Shelburne area manufacturing company seeks highly motivated individual to assist business owners and grow into management position. Tasks will be widely varied, and will include inventory control, product development, scheduling, purchasing, sales and marketing including social media, and liaison with customers and suppliers. Applicant must have college or university diploma, desire to learn, and a willingness to get hands dirty when necessary. Send resume to: admin@versodesign.com

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.

212A Scott St. Stayner. Nice ground floor **APARTMENT**. 2 Bedrooms. \$900/mth heat and hydro inc. No smoking. No pets. First and last month's rent required. Call Manfred at 705-428-2535.

RENTAL WANTED

Wanted: Responsible small family seeking **3 BEDROOM HOUSE** to rent in Creemore or area. Would consider house sitting. Call or text Heather 705-441-6763.

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.

WOOL WANTED

Got extra wool? Drop it off at *Creemore Echo* to be used at a stroke rehab group. Thanks in advance!

THANK YOU

Fun times! Thank you to the Brewery & everyone else who made this year's Copper Kettle such a success. **Imaginarium Adventures in Art** was delighted to be part of the inspiration! See the creativity in action on our Facebook page. www.ayrlie.ca

A very special thank you to all our friends and neighbours for their heartfelt support during a very difficult time. Thanks Colleen for the Kahlua squares and lemon meringue pie and Roger and Ellie for the beautiful orchid. We are truly grateful.

Susan Nicholson and family

Thanks for an incredible Copper Kettle Festival – our village truly shined! There were two unfortunate incidents that occurred – one joyride with a golf cart and one stolen bike. Anyone with info regarding either is asked to kindly contact **Creemore Springs Brewery** at 705-466-2240 ext 240. Reward offered.

The Creemore Skating Club would like to thank everyone who purchased a ticket/duck and who helped run our duck race held on Saturday, August 23 in Creemore. Congratulations to the winners: 1st Elaine Giroux (#300), 2nd Isla (Jenny) Ross (#12), 3rd Joan Gordon (#130), 4th Merissa Armstrong (#276) and 5th Gwen Anderson (#135).

THANK YOU

We would like to take this opportunity to thank everyone for another great Copper Kettle Festival. The **Creemore Legion Branch 397** was kept very busy on Saturday at their food booth. Without the help of many Legion members, Auxiliary members, and friends of the Legion, we would not have had such a remarkable, successful day. Our thanks to those who supported our food booth, but most of all, to our volunteers who worked enthusiastically after doing security overnight. Thank you to our supporters, Collingwood Fuels, Guildwell Society, Ontario Potato Distributors, Bob Ransier Handyman Service and Stayner Rental, for their continued support and commitment.

The winner of the 50/50 Draw did not come forward on Saturday. Please check your Legion Blue 50/50 Ticket for the **winning number (Blue) 0464911**. Please contact President, Jim Richards at 705-466-2835 to collect your winnings by September 30, 2014.

Copper Kettle Classics would like to thank our generous sponsors, hard working volunteers and dedicated participants. Without your contributions, the day would not have been nearly interesting and enjoyable. Congratulations to this year's winners.

NOTTAWASAGA DAYLILIES

Inventory Reduction Sale
Aug 29 to Sept 28 - 10am - 5pm
We are open Labour Day weekend Aug 29 to Sept 1
Saturday & Sundays Sept 6 - 28 (exc. Sept 20)
Many varieties at up to 50% off
terms: cash or cheque
For sale list and directions- www.wilsondaylilies.com
or call 705-466-2916 Julie & Tom Wilson
3757 Conc. 3 Nottawasaga

Lumber • Plywood
Trusses • Windows
Roofing • Siding
Fence Supplies • Culverts
Cedar Posts • Railway Ties
Fuel Delivery • Oil Furnaces
Lawn & Garden Supplies

"Nowhere... but close to everywhere."

HAMILTON BROS. • EST. 1874 • 705-466-2244
 hamiltonbros@ultrafastwireless.com
2047 Glen Huron Rd, Glen Huron

CORN MAZE
IT'S MORE FUN!

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

This week's answers

Spike & Rusty:
CHILLED

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

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

Glen Huron Bungalow

1660 sq ft 3 bedroom 1 bath bungalow set on 84 x 162 lot in beautiful downtown Glen Huron. Vendor financing available on approved credit. 10 min from skiing and golf. Backs onto Bruce and Ganaraska Trail. Asking \$189,700 **MLS#20143388**

Two-acre private paradise

near Dunedin with small recently renovated home, 16 ft x 24 ft century barn, 18 ft x 52 ft steel clad post and beam workshop with 100 amp service and running water, large spring fed pond, hardwood bush located 15 min from Devils Glen, in the beautiful rolling hills of Nottawasaga 12 min from Devils Glen Skiing and Duntroon Highlands Golf Course. Asking \$234,900. **MLS#20131885**

Fran Webster

Sales Representative

websterfh@gmail.com

Trinity Realty Inc., Brokerage
Each Office is Independently Owned and Operated

560 First Street
Collingwood, ON
Office 1-800-610-4868
Direct 705-444-9081

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

NOTICE OF POSTING OF THE VOTER'S LIST

Municipal Elections Act, 1996

Township of Clearview 2014 Municipal Election
Voting by Internet or Phone October 17 -27, 2014

TAKE NOTICE THAT the Voter's List of Electors to be used for the 2014 Municipal Election is available for review, and applications are available for revisions, commencing **Tuesday, September 2, 2014 to Monday October 27, 2014**, during regular office hours at the following:

- Administration Centre at 217 Gideon Street **OR**
Municipal Libraries (**October 27th Only**)

- Stayner Branch, 201 Huron Street
- Creemore Branch, 165 Library Street
- New Lowell Branch, 5237 County Road 9

OR at one of the Revision Centres listed below:

REVISION CENTRES

Revision Centres to check the List of Electors and make revisions have been set up at the following locations:

September 4th – Nottawa Community Centre 4:00 p.m. – 6:00 p.m.
Stayner Library 7:00 p.m. – 8:30 p.m.

September 11th - New Lowell Library 4:00 p.m. – 6:00 p.m.
Creemore Library 7:00 p.m. – 8:30 p.m.

Under the requirements of the *Municipal Elections Act* the Voter's List is to be made available for review by electors. **Electors must ask to check the list.** Checking the List of Electors is an important step to ensure that your name and school support are listed correctly so that you are registered to Vote in October. An **accurate Voter's List of Electors is critical to voting by internet and phone** in this Election. You must be on the Voter's List with the correct mailing address to receive your Personal Identification Number (PIN). Voters are strongly urged to examine the List of Electors early to determine accuracy of the information. Be prepared to show proof of photo identity.

Do not assume you are on the List. Check to be sure. If any of the following apply, please contact the Clerk's Office to provide the Township with a change of information for the Voter's List:

- Moved or your children have moved from your home
- Sold or bought property | New resident to Clearview Township
- Became 18 years of age | Became a new Canadian Citizen
- Have become a tenant (rent) or changed tenancy
- Changed your street or mailing address | Changed your school support
- Changed your living arrangements or name (i.e. divorce, separation, marriage)

If the information requires correction or an elector needs to be added to the List, an "Application to Amend the Voter's List" Form (Revision Form) must be completed .

QUALIFICATION OF ELECTORS

A person is entitled to vote in Clearview, if on Voting Day, he or she is:

- 18 years of age
- A Canadian Citizen
- A resident of Clearview
- An owner or tenant (renter) of property in Clearview
- The spouse of such an owner or tenant;
- Not prohibited by Law.

Visit the Township's Website at www.clearview.ca for up-to-date Election information.

YOUR TOWNSHIP – YOUR VOTE

For Election information, please contact:

Pamela Fettes, Director of Legislative Services/Clerk, Township of Clearview
T: (705) 428-6230 ext. 224
Email: pfettes@clearview.ca

Brenda Falls, Deputy Clerk, Township of Clearview
T: (705) 428-6230 ext. 223
Email: bfalls@clearview.ca

APPLICANTS WANTED

SCHOOL CROSSING GUARDS - NOTTAWA

1 Permanent Part-Time - 1 Casual Relief, Job # 2014-016

Clearview Township is seeking 1 permanent part-time Crossing Guard and 1 casual relief Crossing Guard for the school crossing in Nottawa.

Responsibilities

- To safely assist children crossing the street, to and from school.
- To be available Monday to Friday during the school year.

Qualifications and Abilities required

- Must be physically fit.
- Able to work outside during adverse weather conditions.
- Able to communicate with and direct children in a clear manner.
- Must receive clearance from a police background and vulnerable persons check.
- Possess 20/20 vision (with corrective lenses if needed).
- Must have reliable transportation to crossing location.

Wage: \$16.85 per hour plus 4% vacation pay.

Training: All required training and crossing guard apparel is provided by Clearview Township

Qualified candidates are invited to submit their resume and covering letter, quoting

Job # 2014-016 by September 5, 2014 at 3pm to Human Resources at hr@clearview.ca

We thank all applicants for their interest; however only those applicants selected for an interview will be contacted. Please note: In accordance with the *Accessibility for Ontarians with Disabilities Act*, please contact Human Resources for accommodation inquiries or requirements at 705-428-6230 x. 255

TENDER

Township of Clearview
Duntroon Sideroad Culvert Replacements
Contract No.: 300034588

SEALED BIDS, on forms supplied by the Contract Administrator, in the envelopes provided, will be received at the Township of Clearview, Municipal Office, 217 Gideon Street, Stayner ON L0M 1S0 until but not later than:

1:00:00 PM local time, Thursday, September 4, 2014

Tenders will be opened publicly on Thursday, September 4, 2014 at 1:10 p.m. EST in Clearview Council Chambers, at 217 Gideon Street, Stayner ON L0M 1S0.

The Work includes the construction of 24 m of 3000 x 1800 mm precast concrete box culvert and 33.5 m of 1.5 m Ø corrugated steel pipe culvert. The Work also includes associated road works and site restoration.

Bid Documents may be obtained at the office of the Contract Administrator, R.J. Burnside & Associates Limited, 3 Ronell Crescent, Collingwood ON L9Y 4J6 for a non-refundable fee of \$50.00 (44.25 + HST) payable to R.J. Burnside & Associates Limited.

In addition to other provisions in the Bid Documents, the lowest or any Bid will not necessarily be accepted.

Owner

Steve Sage, General Manager
Transportation and Recreation
Township of Clearview
P.O. Box 200
217 Gideon Street
Stayner ON L0M 1S0
705-428-6230 ext. 228
Fax: 705-428-0288

Contract Administrator

Jeremy Cober, P.Eng.
R.J. Burnside & Associates Limited
3 Ronell Crescent
Collingwood ON L9Y 4J6
705-797-4272
Fax: 705-446-2399

TENDER

The Township of Clearview will be receiving Tenders/Quotes for:
Winter Sand – Tender No. 2014-09

Tender forms are available at the Township Office, 217 Gideon Street, Stayner from 8:30 a.m. until 4:30 p.m.

Sealed tenders clearly marked with **Tender #2014-09** on envelopes and on forms supplied by Clearview Township will be received by the Clearview Public Works Department.

Tenders for the above will be accepted by the undersigned until:

Thursday, September 25th, 2014 @ 1:00 pm

Tenders will be opened **Thursday, September 25th @ 1:15 pm**

The lowest or any tender will not necessarily be accepted

Submit tenders to:

Stephen W Sage, CRS-S
General Manager Transportation and Recreation
Township of Clearview
PO Box 200 217 Gideon St
Stayner ON L0M 1S0
705-428-6230 ext. 228
ssage@clearview.ca

APPLICANTS WANTED

FOR APPOINTMENT AS LIVESTOCK VALUERS

Clearview Township Council invites persons to serve in their community as Livestock Valuers.

The OMAFRA Ontario Wildlife Damage Compensation Program provides that the Council of a municipality shall appoint one or more persons as valuers of livestock and poultry.

The responsibilities of a livestock valuer include having a working knowledge of the Ontario Wildlife Damage Compensation program, investigating incidences of livestock kills or injuries and filing a detailed report, including pictures, with the Clerk's office at the Township of Clearview. These investigations are time sensitive meaning that a livestock valuer must be available to investigate within 24 hours of a reported incident.

The Township of Clearview, on average, receives 25 – 30 reports of livestock kills or injuries per year.

Livestock Valuers receive a payment of \$35.00 per visit to the incident site as well as mileage.

If you have a background in the agricultural sector, we invite you to consider serving as a Livestock Valuer. Application Forms may be obtained from the Township of Clearview website www.clearview.ca or from Brenda Falls, Deputy Clerk bfalls@clearview.ca, 705-428-6230 ext. 223 or in person between 8:30 a.m. and 4:30 p.m. Monday to Friday, 217 Gideon Street, Stayner, Ontario L0M 1S0

Applications must be submitted via mail, in person or email on or before September 19th, 2014.