

EMMERSON LUMBER LIMITED
"Home & Cottage Design Specialists"
(705) 457-1550
 Toll free: 1-888-339-3325
 Fax: (705) 457-1520
 Email: information@emmersonlumber.com
 Website: www.emmersonlumber.com

GENERATOR SOLUTIONS.CA
PORTABLE GENERATORS
"Power When You Need It"
GENERAC
 Visit Our Showroom Today!
 (3KM South of Minden on HWY 35)
 1016 Ravine Rd. Minden, Ont. Phone: 705-286-1003

Trophy Property Corp.
 Brokerage
FOR SALE
705-457-8899
www.trophyproperty.com
 Muskoka Haliburton & Toronto Real Estate Board

HALIBURTON COUNTY'S INDEPENDENT NEWSPAPER

The Highlander

FREE

7,500
copies

Thursday **26 July 2012** | Issue 42

Photo by Danielle Barter

Local wakeboarder Gavin Hicks competes during the Red Bull highest ollie competition. For more photos and story see page 17.

County burns while weather stays dry

By **Matthew Desrosiers**

Dry conditions across the province have firefighters scrambling to control blazes burning throughout the county.

Fire Chief Miles Maughan said the lack of rain, combined with residents not paying attention has led to a significantly higher number of fires this year over last.

In 2011, Haliburton County experienced two brush fires, resulting in 41 man-hours of work to put out the blazes. So far in 2012, that number is up to eight brush fires and 355 man-hours.

"We've been quite busy with them," Maughan said. "The conditions are [just] right, that you go to a fire that should be one hour to put out, but it takes three because it's so dry."

On July 23, a fire on Norah's Island on Kennis Lake took firefighters four hours and approximately 20,000 gallons of water to put out. Maughan said the fire would normally have only taken an hour to put out if not for the dry conditions.

To lighten the number of fires, Maughan and the other fire chiefs implemented a county-wide fire ban on July 9.

However, not everyone is getting the message, he said. The fire department has responded to 12 incidents of controlled burning where residents have set fires despite the ban.

"We're trying to advertise to be careful doing anything outside that could start a fire," he said. "[We're] trying to educate people that we're not doing this because it's something that we want."

"It's [the ban] only happened two or three times since I've been the fire chief."

Despite the increased workload, Maughan said his firefighters are up to the task. However, a lot of people don't realize how supportive the business community has been in dealing with these fires.

"We've been quite fortunate that the employers let them [volunteer firefighters] go as well as they do," he said. "That's one of our biggest concerns. If you misuse that, the more fires you go to, then the more these people are away from work. Sooner or later, they're going to say 'no, we can't have that anymore.'"

"It's a concern for us."

At the regular Dysart et al council meeting on July 23, Reeve Murray Fearrey said people who are caught burning will pay the price.

"How obvious do we have to make it that there is a fire ban," he said. "Surely, anyone with any common sense would know that it is not safe to start a campfire at the moment."

Anyone found to have started a brush fire will now be charged \$350 per hour, per fire truck needed to put out the blaze.

Maughan said people who see others burning in spite of the fire ban should call 911 to report them, even if they are neighbours.

"People are hesitant about calling 911, but that's how serious this is."

Other fires in the county this year have included seven structure fires, five of which resulted in the complete destruction of the building.

With files from Will Jones.

<p>MINDEN Home hardware building centre (705)286-1351 16 Bobcaygeon Rd, Minden</p> <p>VISA MasterCard AMERICAN EXPRESS aeroplane Home Gift Card</p>	<p>Trees & Shrubs 15% OFF</p>	<p>Hanging Baskets \$7.49</p>	<p>Perennials & Annuals 25% OFF</p> <p>Weekly Price Busters</p>	<p>Rentals</p>
---	--	--	---	-----------------------

Store Hours: Monday - Thursday 7:30am - 6:00pm Friday 7:30am - 9:00am Saturday 7:30am - 6:00pm Sunday 9:00am - 4:00pm

Highlander news

Photo by Lisa Harrison

A Ministry of Natural Resources medium helicopter, one of several flown out of Haliburton/Stanhope airport to battle multiple fires fueled by extended dry weather.

Fires spark rise in airport fuel sales

By Lisa Harrison

Fuel sales at the Haliburton/Stanhope Municipal Airport have soared dramatically over the past two months due in great part to increased activity by Ministry of Natural Resources (MNR) fire services.

Airport manager Duane Hicks reported June fuel sales to Algonquin Highlands council at their July 19 meeting. Those numbers were blown away in the first three weeks of July, he said.

In June the airport sold 10,160 litres of Jet A fuel, predominantly for MNR medium and heavy helicopters, compared to 4,022 litres the previous year.

"Now we're going through that in a week," said Hicks. He had already arranged with the Township treasurer to begin billing bi-monthly and was considering requesting weekly billing.

Responding to Ward 1 Councillor Gord Henderson's question about sales margins, Hicks said he was happy with the margins on both the Jet A fuel and the low-lead fuel used by lighter aircraft.

The airport is achieving higher margins on the jet fuel due to volume purchasing, and the reasonable low-lead price

is drawing more traffic so it remains cost-effective while supporting local pilots and travellers.

Hicks said jet fuel sales continue to rise as the MNR is "consistently bringing in crews from the north" to battle local fires springing up despite the county-wide fire ban issued July 9.

"In the past seven days we've sold 15,000 litres of Jet A, and usually we wouldn't do 30,000 in a year."

Low-lead fuel sales to date have already jumped to 2.5 times higher than usual annual sales. Hicks attributed that increase to good fuel pricing and good weather – local pilots are flying more and the airport is seeing more cottager, flight school and destination traffic.

At the July 19 meeting Hicks also discussed, and councillors accepted, the sole eligible bid to install a fuel card-lock system which supports payment via either a special card or a credit card, thereby streamlining billing.

Kardtech Inc. submitted a bid of \$27,911.00 including HST, within the budgeted \$30,000.00. Hicks and Chief Administrative Officer Angie Bird recommended acceptance, reporting that Kardtech is a well-respected firm that offers 24/7 technical and emergency support and service.

Dysart council green lights arena project

By Will Jones

The Dysart arena renovation will go ahead after a decision was reached at the Dysart et al regular meeting on July 23.

Work will start as soon as possible, the hope being that some of the winter sports season will be salvaged, said Reeve Murray Fearrey.

"We feel bad about the inconvenience to minor hockey, figure skaters and everyone else who uses the arena," he said. "By moving ahead as quickly as possible with the renovation works we hope to have ice again at some point this winter, maybe late January or early February."

The reeve outlined council's decision to renovate the arena rather than raze and rebuild, stating that in these uncertain economic times, he did not believe that embarking on a project that could cost \$5-7 million would be sensible, when the cost of a renovation would be around \$1.1 million.

"I have taken calls to consider a much larger arena construction project but we had engineers look at the current building and they tell me that it is perfectly sound, with an expected lifespan of another 25 years or more," he explained. "Coupled with that is the fact that there aren't pots of funding to be had from federal or provincial government. Therefore we've decided to get on and renovate the interior of the building."

The council passed resolutions at the meeting to employ architect Duncan Ross, Kontek Engineering and Quinan Construction to move forward immediately with the project. "We now need a fast-track permit process put in place and a meeting to tie down the wish list for the arena as soon as possible," said Ross.

He also cautioned there could be no setting of completion dates until the concrete slab on which the ice sits has been removed and an assessment made of what's underneath.

Council will apply for funding from the Federal Economic Development Agency to assist with the arena renovation work, under its community infrastructure improvement fund.

Fearrey said the funding will only apply to renovations and improvements to the existing building.

"People seem to think that there is endless government money for new projects," he said. "Well there isn't. We will only be able to apply for one third of the renovation project cost."

CAO Tamara Wilbee stated that the municipality will seek to borrow the remainder of the cost of the project.

Susan Lee, CFP

susanlee@mortgagebrokers.com

705-457-3207

- I'm a local mortgage professional living and working in Haliburton since 2001.
- I offer free mortgage advice and great service to get you mortgage free faster and as an added bonus you receive the best rate the industry offers through the 20+ banks and trust companies I deal with.
- Whether you are buying a house or cottage, building, refinancing or shopping for the best rate at a renewal, I can help you, as I offer the same mortgage services as the banks.

Doing what's right for you!

Mortgage Architects
Brokerage #10287 *Designed around you.*

HIGHLANDS CINEMAS
4131 Q. Rd. 121 Kilnmount 705-488-2107 www.highlandscinemas.com
Friday July 27 to Thursday Aug 2

	Nightly Evening Show	Matinees on Tues., Wed., & Thurs. ONLY
Magic Mike 14A Channing Tatum	6:30 & 8:50	4:10
The Dark Knight PG Rises Christian Bale	6:00 & 9:15	2:45
Ted 14A Mark Wahlberg	6:45 & 9:00	4:30
The Amazing PG Spider-Man	8:15	
Ice Age: PG Continental Drift Ray Romano	6:15	4:15
The Watch 14A	7:15 & 9:30	5:00

Coming Next: Total Recall Colin Farrell

Admission Rates:	Children 12 & under	Seniors 65 & up	Adults 13 to 64	Matinees	Every Mon. Night
Theatre & Museum	\$7.00	\$7.00	\$9.00	\$6.00	\$7.00

HEALTH FOODS
"Best Source for 21 Years"
KNITTING & SPINNING
"Largest Selection In Ontario"

**Knowledgeable Staff,
Free Parking & Much More**

MARTY'S/FIBERSDEN

13523 Hwy 118 West, Haliburton
705-457-3216
"Behind Haliburton Funeral Home"

Highlander news

Tower makes application list for new funding up to \$1 M

By Lisa Harrison

Dorset Lookout Tower upgrades are among the projects Algonquin Highlands council is considering in application for new federal government funding of up to \$1 million.

Parks, Recreation and Trails Manager Mark Coleman introduced the Community Infrastructure Improvement Fund (CIIF) opportunity and provided an extensive list of key eligible projects for council's consideration at its July 19 meeting.

Launched July 5, the CIIF will provide \$150 million nationally over two years to support improvements to and/or expansion of existing infrastructure such as community centres, recreational buildings and cultural facilities. Ontario's portion is \$49.6 million. Successful applicants may receive up to \$1 million.

Municipalities can submit applications for multiple projects but must identify their top application. Priority will be given to projects demonstrating anticipated economic benefits, including potential job creation and the use of new technologies and innovation.

"Over the last year or so I've had a couple of conversations with members of the Dorset Community Partnership [Fund] about the tower, so my pet in this list is the tower, I think it meets all the criteria," said Reeve Carol Moffatt. "They've got a lot of ideas, it's economically viable. We need to do more, we've been talking about doing more with the tower for years."

Deputy Reeve Liz Danielsen agreed, saying the tower project would have the greatest economic impact and best meet the criteria. While disagreeing about whether the tower or Dorset Recreation Centre topped the list, ultimately councillors agreed on improvements to the tower and recreation centre and

replacement of the aging playground equipment at Alvin Johnson Park as the top three eligible projects.

The tower work includes road repair, parking expansion, toilets, painting, relocation of the gatehouse, relocation of the FC Towerman's Cabin to the tower, and costs associated with recent proposals for a webcam and for high-speed internet service, all estimated at \$250,000. The recreation centre work, estimated at \$75,000, includes replacement of the gym floor, new weight room floor covering and upgraded air conditioning. Replacing the playground equipment at Alvin Johnson Park was estimated at \$60,000.

Coleman reported the Township currently has about \$180,000 in reserves for parks and recreation. He said given the government's timelines, work will likely begin in 2013, giving council more time to decide how it will fund its two-thirds portion. This may be in part through the tax base, community partnerships or both.

"I'd like to think the public would approve of us using tax dollars to invest in infrastructure that has a chance of drawing people and economy to the community, but we want to use the reserves where it's appropriate, and where we have the room to use them," said Moffatt.

Funding from all federal sources may not exceed 50 per cent of total eligible project costs. Priority may be given to applications for no more than 33.4 per cent funding so the Township will apply at that level to help guarantee success.

Staff will prepare the applications for council's authorization at its Aug. 16 meeting. The deadline is Aug. 24.

All projects must be substantially complete prior to March 31, 2014 or the government may discontinue funding and require reimbursement of funds already issued.

North American Made

The Better Built Furniture

breezesta
100% Recycled Poly Furniture

Another Truck Load Just Arrived!

Lifetime Warranty · Fully Assembled

20 Colours Plus
2-Toned Colours Available

	\$199.99	
<p>YOUR CHOICE OF All in stock BB100 Adirondacks -OR- All in stock Garden Chairs</p>		
	\$249.99	
<p>Selected in stock Shoreline Adirondacks</p>	<p>Selected in stock Panback Adirondacks</p>	
	\$299.99	
<p>YOUR CHOICE OF All Shoreline Rockers -OR- All in stock High Back Rockers</p>		

Northern Expressions

Furniture, Home Decor, Giftware & So Much More!

33 Hops Drive, Haliburton (In the Beer Store Plaza)
Mon - Sat 10am - 5pm, Sun 10am - 4pm
northernexpressions@bellnet.ca

Phone: 705-457-8957 Fax: 705-457-9917

GIFT CERTIFICATES AVAILABLE FREE DELIVERY IN HALIBURTON COUNTY

To advertise call Walter, Bram or David at 705-457-2900

Jan Knits Studio
"Creating Wearable Art One Ball at a Time"

214 Highland St., Haliburton, ON K0M 1S0

705.457.4000

www.janknitsstudio.com
janet@janknitsstudio.com

Husqvarna VIKING

Sewing Machine · Sales & Repair Service
Now Available At Jan Knit's Studio

PHARMASAVE®
MINDEN DRUG STORE

Pharmasave is the best drug store in your community

LIVE WELL WITH **PHARMASAVE**

Monday - Saturday: 9am - 6pm
Sunday: 10am - 4pm

110 Bobcaygeon Rd., Downtown Minden | (705) 286-1220

Editorial opinion

Fired up over fireworks

By Matthew Desrosiers

It's a dreaded sound.

Accompanied by a flash of lights, the loud crack, sometimes boom of fireworks going off in the distance is enough to drive anyone within five kilometres mad.

While children are fascinated by them, adults purchase them for the sheer pleasure of watching something blow up. But when you're at home with your family trying to enjoy a relaxing evening, these mini-explosives go from cool to obnoxious in a hurry.

There's a difference between store-bought fireworks that can be found all across the Highlands and a fireworks display put on by professionals. The latter are events onto themselves. Just ask the people who enjoyed Dorset's show this past Canada Day.

First, a suitable location is chosen to launch the rockets. Plenty of notice is given to neighbours and steps are taken to ensure the fireworks are set off in the safest possible way to avoid injuries and fires. Friends and families gather from across the area to enjoy the show, sometimes lasting 20 minutes.

Store-bought fireworks, on the other hand, are not so well-planned.

Compared to large-scale displays, these offer a significantly reduced bang for your buck. People bring them home from the store, wait until it's good and dark (which is after bedtime for most kids and some adults), and set them off. The noise and lights set babies crying, dogs barking and coyotes howling.

Such a peaceful place, this county.

For the past two weeks, there's been a fire ban in effect across the Highlands. Fireworks sales, however, continue. The temptation to set them off rises the longer you stare at them in the corner, until one night you can't stand it anymore and boom!, off they go rocketing into the night sky.

This is just about the time you notice the fire burning in the extremely dry grass or bush in your backyard.

In these conditions, it's just not worth the risk. One mistake during launch can cost someone their home, or worse, their life.

A county-wide ban on fireworks would remove that risk altogether.

A ban would be in line with the Highlands lifestyle. It protects peace and quiet, tranquility and that relaxing environment that draws so many here during the summer. It also protects the environment and the safety of residents from mishandled fireworks.

Fireworks themselves aren't inherently bad. People, however, are careless. They don't always think about their neighbours and rarely offer the courtesy of speaking with them before the show begins. It doesn't cross their minds to wet the surrounding area to prevent any sparks from starting a fire, either.

There will always be those who are responsible, but unfortunately there are many who are not. Unless they're being handled by trained professionals in a controlled environment, fireworks have no place in the Highlands.

Stumped

Well, well. The annual water drawdown has begun, weeks ahead of schedule because of the dry winter, spring and summer we've had. For those newbies who are not familiar with this process, the drawdown is what happens when the folks who manage the Trent-Severn Waterway (TSW) take logs out of the dams (yes, logs) so that water can flow from our lakes here in the Highlands down through the system. The purpose of this exercise is to ensure boats can continue to ride up and down the TSW in time-honoured tradition, from Lake Ontario, 386 kilometres all the way to Georgian Bay, or at least between Cobocok and Kirkfield.

Unfortunately, the measures that allow boats to float on the TSW often leave ours high and dry. As the water level declines in local lakes, watercraft in shallow water can become beached. Stumps and rocks that were well below the surface now lurk ominously, ready to devour a careless propeller or assault a clueless hull. Water rushing through the system can cause other problems, as can unusually high levels if the drawdown is not fast enough. The impact ranges from mild inconvenience to the annual emergence of ugly mud flats where swimming and boating were possible only weeks before. Should we have built our homes here? Kind of late to ask that question.

This is about as close as you get to a zero-sum game; there is only so much water to go around, and so the TSW's gain is our loss. It has always been thus. Construction of the TSW began in the nineteenth century as a way to move logs to major markets in Canada and Europe. Complaints about water levels started shortly afterwards.

Then, about a hundred years ago, the Province handed over management and control of the TSW to the federal government. At that time, our lakes were designated as "reservoirs" for the system.

Reservoir implies a certain temporary nature. What is reserved can also be withdrawn, and indeed that is exactly what happens. Much lakefront property becomes ditchfront property but without the advantage of lower taxes. Many residents and cottagers are surprised to learn that their lakes are not quite the eternal gifts of the glaciers that they appear to be.

The extent of water fluctuations is made worse by two factors: there are approximately two dozen government agencies involved in water management for the TSW, meaning nobody has full responsibility or a view of the big picture; secondly, the infrastructure — those logs — is ancient; a modern, centrally-managed system of remotely-controlled dams would allow better water management, fewer extremes of depth and flow.

That is exactly what a 2007 independent study commissioned by the federal

government recommended. To best manage the TSW as an economic and recreational resource, the experts suggested there should be a

single water management authority for the entire TSW, plus about \$300 million in modernization. As you would expect, these recommendations were studiously ignored, and now Parks Canada, a major player in TSW water management, is seeing drastic cuts to its budget.

We're going in the wrong direction.

So despite the fact that use of the TSW is down about 50 per cent over the last two decades, and despite the fact that our so-called reservoir lakes now support most of the Highlands economy, and despite the fact that all Canadians living on waterfront have what's called a right to navigation, we continue to have our lakes, part of the heart and soul of the Highlands, drained every summer from under us.

We do have advocates working on our behalf — a great group of people known as the Coalition for Equitable Water Flow (CEWF). Every Highlander should join and support this group.

Having said that, the CEWF is way too nice. It lobbies and tries to persuade. It does research and has a solid grasp of the facts. It has succeeded in obtaining a series of polite hearings — our concerns are "on the agenda". But are those concerns being dealt with? Of course not.

Why? Because compared to other regions connected to the TSW, we have fewer voters and less economic clout. Our 17,000 residents are pipsqueaks next to populations further downstream; our local business concerns no match for the thousands of enterprises that rely on the TSW. It's pure politics, a game we'll never win because we are barely audible in the corridors of power where decisions are made.

I have a prediction: we will continue to get polite hearings, to enjoy the kabuki performances, and nothing will change. That is, until the TSW issue ends up — where it was always destined to — at the Supreme Court of Canada. The arcane set of laws that govern the TSW and navigable waterways in general need the kind of clarification and balancing of rights that political solutions can never provide; these issues have festered for almost two hundred years and beg sorting out.

Though it may sound litigious, nice isn't working. The only place we stand a chance of our concerns getting equal time is the courtroom.

Of course we could lose, but then again we're losing already.

By Bram Lebo

HALIBURTON COUNTY'S INDEPENDENT NEWSPAPER		Published by The Highlander Newspaper Limited	
The Highlander		195 Highland Street Box 1024, Haliburton Ontario K0M 1S0 705-457-2900	
Publisher, Bram Lebo bram@haliburtonhighlander.ca	Editor, Matthew Desrosiers matthew@haliburtonhighlander.ca		
Production Manager, Heather Kennedy heather@haliburtonhighlander.ca	Sales Manager, Walt Griffin walt@haliburtonhighlander.ca		
Staff Writer, Mark Arike mark@haliburtonhighlander.ca	Sales Associate, David Nicholishen david@haliburtonhighlander.ca		
Office Manager, Louise Ewing louise@haliburtonhighlander.ca			
For 100% local news read The Highlander online at www.haliburtonhighlander.ca			
<small>The Highlander is a local, independently owned and operated weekly newspaper for Haliburton County. Please note the views expressed are those of the contributors and do not necessarily reflect the views of the paper or its owners. Liability for incorrectly displayed or placed advertisements is limited to correcting the error in future issues or providing advertising credit to be applied at the advertiser's discretion. Letters may be edited for clarity and length and are published at the editor's discretion. All advertising and editorial content is © 2012 The Highlander Newspaper Limited.</small>			

Call Walter, David or Bram for advertising rates today! 705-457-2900

Tell us your Opinion
Send your letters to the editor to
letters@haliburtonhighlander.ca

Letters to the Editor

Photo of the week

Photo by Johnathan James

Geese go for a late night dip in Head Lake.

Submit your photo of the week to matthew@haliburtonhighlander.ca

The problem is entitlement, not nuisance bears

Dear Editor,

So-called nuisance bears and the spring hunt is only one symptom of a much bigger problem.

I grew up in the 50s, in a house built in the 30s. About 1955, a planning mill was built right across the street. Every morning at 7 a.m., six days a week, the mill's diesel engine roared into operation. It was one of two mills directly in the town. Every January they both lit their large piles of sawdust, bigger than the MTO's sand domes, and for a couple of months a thick haze of smoke hugged the ground on cold nights. My father built three boats he rented to the tourists, that is, if he could get them away from the dock because the river was always full of logs floating to the lower mill. It is interesting to note the people of the day made the connection between their jobs and the mills. No one ever complained.

Today, people complain about everything. Bears, coyotes, cougars, Tim Hortons in Haliburton, the gas plant in Toronto,

the dam in Bala, the wind mills in Pontypool, highways, rail lines, cell towers, hydro transmission lines, quarries anywhere, the cement plant near Bobcaygeon, asphalt plants, airports and so on. You name it, they don't want it in their backyard. Problem is they still want to avail themselves of the services and products these things provide, they just want them in someone else's backyard. Pretty unrealistic if you think about it. I think the people in Pickering would probably happily trade the nuclear plant for that gas plant.

I think someone the other day best summed it up in one word. Entitlement. Somehow, in the blink of an eye in the 4.5 billion year history of this planet that we are here, we have come to give too much importance to our worth and the control we want to exercise over the land we are temporary caretakers of, and we're doing a lousy job at that.

Keith Stata
Kinmount

R.D. Lawrence place not living up to its mandate

Dear Editor,

A dead wolf? A dead wolf mounted just inside the door of the R.D. Lawrence Place (RDLP). I never expected to find a stuffed wolf in that Place. What gall. What irony!

A dead wolf mounted in a centre meant to celebrate and continue the work of one of Canada's premier naturalists; an award-winning author and educator who strove to teach others to reconnect with the natural world through respect for nature.

"We look at death and we believe that we are studying life." That's a fragment of one of R.D.'s quotes and a more polite way to describe what ran through my head after driving from Connecticut to Minden, only to stumble upon the dead-eyed, dry-furred antithesis of all Lawrence wrote about and stood for. Irony upon insult! I'd driven more than 1,000 kilometres to a Place that has been gutted floor-boards to rafters in the Minden town council's bid to turn RDLP into an environmental science museum.

A museum is the antithesis of RDLP's Mandate:

"R.D. Lawrence Place is dedicated to fostering a love of reading, promoting the art of writing and deepening one's respect for our natural heritage. It will serve as an interactive learning facility, a writer's centre and a gathering place, reflecting the work and philosophy of R.D. Lawrence, one of Canada's foremost authors and naturalists."

Gathering, writing, reflecting, learning, teaching, inspiring: verbs. Museums are collections of objects and ideas that have achieved fruition: nouns.

RDLP was never meant to be a shrine or a time capsule. It's a forward looking Place constructed out of environmentally friendly materials following ecologically sustainable practices by people who donated time, funds, sweat equity and expertise. As a regular visitor to Minden, a seasonal Ontario resident and taxpayer, I believe RDLP, like life, should be veracious! I request the Minden town council respect and restore RDLP and its original mandate.

Kathy Jurgens
Connecticut, USA

The Outsider — It's gonna be a record-breaker

The excitement is palpable.

The London Olympic Games are just days away. There can be no more glorious celebration of sporting prowess, athletic endeavour and record-breaking achievement on the planet and my English country-folk will have front row seats to view it. Or will they?

Tickets weren't sold on a first come first served, "I want to go see the badminton, please," basis. Oh no. Those people that actually wanted to go and experience the magic of the Olympics had to fill in forms and enter a ballot in the hope that they might get allocated a random event – from decathlon to dressage – and then pay whatever it cost, no matter that it wasn't what they had hoped to watch.

"Hmm, I got a ticket to the weight-lifting when I wanted to go see the synchronised swimming." Not a line often muttered but many similar conversations are now taking place in Blighty.

Add to this the fact that just last week it was revealed that while most folks can't get any type of ticket for love nor money there has somehow been a mix up and 100,000 tickets remain unsold. How's that for a record breaking screw-up.

The London Olympics will also break all records for really annoying everyone who lives in the city where it is being held – from cordoning off roads to make 'Olympic

lanes', so creating massive traffic jams, to the trebling of hotel and public transport prices and forcing of all public utility workers to cancel their vacation time. Yeah, the Olympics are here!

Then there's the world-beating corporate coup whereby certain major sponsors have managed to get the organizers to agree to ban folks from bringing a picnic to the Olympics. By golly, there'll be no cucumber sandwiches or glasses of Pims for the locals at this event. In fact, if people do take along a snack they'll be stripped of it at the entrance (probably strip searched to find it too!) and made to watch burly security guards eat it, before being locked in the Olympic village and forced to eat McDonalds and drink Coca Cola at vastly inflated prices – that, or starve.

On a brighter note, the London Olympics will be the first ever to include an athlete with a flip-top head, courtesy of Canada's own Alex Despatie and his dramatic diving accident just a few short weeks ago. Never before has a man been scalped and gone on to compete in an Olympic Games. Well, not according to the more recent record books anyway.

But, moving from bright to dull, to cloudy to be precise, the London Olympics could very well be the wettest ever. You see, England has had no summer this year; it has rained constantly from March. Now, I know that

many of you think that this is what happens all the time in Blighty but even by British standards it has been rather damp to say the least, and many parts of the country are now in flood. I guess Michael Phelps will have no problems with this state of affairs but, while Usain Bolt may still win the 100 metres final, he'll be breaking no world records running wearing his wellies.

Perhaps a solution would be for the Olympic organizing committee to splash out (and in all that rain it will be easy to do so) and buy a giant inflatable bubble in which to house the entire Olympic Games. After all, they've spent £24 billion so far: that's a mere ten times as much as they predicted the Games would cost in 2005. Surely, that's another world record: category — most money spent on a one-time sporting event when the country is quickly slipping into economic meltdown. And folks here moaned when Toronto didn't vie for the 2020 Olympics!

Then again, maybe I should look on the bright side. Trouble is I'm a pessimistic Englishman and even moving to Canada can't halt the outpourings of doom when my country of birth makes such a monumental mess of organizing what is essentially a giant school sports day.

By Will Jones

Highlander opinions

Eye on the street: What do you think about Dysart council's decision to repair the rink?

Brenda Nicholson
Gooderham

It needs to be done as it is an environmental concern. It is too bad about the scheduling of the hockey because of such short notice.

Bryce Blair

Haliburton

I think they should repair it and the sooner they make up their minds and get it done the better, or we will be out of ice for a long time.

John Cooper

West Guilford

They should have decided to do it when they found the problem this spring. That way they would have had it ready for this winter instead of sending the people to Minden.

Miles Maughan

Haliburton

It is a decision that they have to make and no matter what they decide it will not keep everyone happy.

Patricia Chaulk

Haliburton

I would rather that they build a community center with a rink, basketball and volleyball courts. And the people would use it, rather than [put a bandage] on the arena.

Housing projects for Haliburton Village

By Will Jones

The wheels of the Kawartha Lake Haliburton Housing Corporation (KLHHC) supportive housing project were set in motion at the July 23 meeting of Dysart et al council.

Passing a site plan agreement, a responsibility agreement for the water system and a bylaw amendment to relieve building provisions, council effectively gave the go-ahead to the community housing project on County Road 21.

Patricia Martin, director of planning and development, said council had been working with the project team from the outset and that she recommended the passing of these resolutions.

"They are ready to go and looking to break ground in August," said Bill Davis, deputy-reeve.

He continued, telling council that KLHHC would be assessing applicants for the units throughout the winter with the hope of moving people into the development during summer 2013.

At the same meeting, a delegation from Community Living Haliburton County

(CLHC) addressed council with a proposal to build a 12,000 sq.-ft. building within the village to house adults with development disabilities.

Speaking on behalf of CLHC, vice-president Brian Plouffe explained the need for such a facility and said the organization had looked at various sites before proposing a land share with the council on the site of the Victoria Street School.

"If the council is interested in acquiring the old Victoria Street School property and wishes to share the ownership and responsibility for it with a community partner, on a financial basis that would benefit both parties, then CLHC is very interested in pursuing that possibility," he said.

Reeve Murray Fearrey listened to the request before stating that he admired the ambitious program that CLHC had set for its new building.

"We are in legal discussions with regards to the Victoria Street School at present," he said. "There are covenants as to the use of the property. However, we'll keep you in the loop as we deal with these matters."

Survey supports active community in Dorset

By Lisa Harrison

A new survey has been launched for Dorset in support of active and safe areas for walking, cycling, in-line skating and more to ensure a healthy, active community.

Communities in Action Committee (CIA) representative Kate Hall discussed the survey and next steps with Algonquin Highlands councillors at their July 19 meeting. The CIA has been operating in the county with provincial funding since 2004 and is focusing on the Dorset area this summer.

In addition to the survey, focus groups will be scheduled to discuss Dorset good and bad hot spots for active transportation and a count will be taken of pedestrian and cyclist traffic in July and August.

Council also approved use of the county's mapping data for Dorset by the CIA to create a walk, bike and be active map similar to those developed for Minden and Haliburton. The map can also include tourism and cultural points of interest.

Hall noted that Dorset has little parking but is "very walkable in terms of scale." She said active transportation planning can help reduce congestion, especially during busy seasons, and the ideal would be for people to park once and visit other businesses on the way to their original destination.

Copies of the survey are available at various Dorset locations and online at www.fluidsurvey.com/s/dorset. The survey began July 23 and will run for four weeks.

100% LOCAL NEWS, LOCAL PEOPLE, LOCAL EVENTS!
THE HIGHLANDER YOUR LOCAL PAPER.

MINDEN
(705) 286-1351
16 Bobcaygeon Rd, Minden

Home hardware
building centre

Rentals

MTD
For A Growing World

ECHO
Outdoor Power Equipment

YARD-MAN

HONDA
Power Equipment

Milwaukee

BOMAG

HILTI

Authorized Service Warranty Dealer

STORE HOURS
7AM - 10PM
EVERYDAY!

OPEN ALL CIVIC HOLIDAY WEEKEND

TODD'S
OWNED & OPERATED BY
YOUR NEIGHBOURS

independent
YOUR INDEPENDENT GROCER

SCAN
HERE
FOR MORE

HURRY UP TO TRADE UP

SUMMER CLEARANCE EVENT

TRADE UP TO CANADA'S BEST SELLING CROSSOVER.*

GET THE NEW JOURNEY
UNDER \$19,000 MSRP
& \$1,000 TRADE-IN CASH

38 MPG HWY
25/17/20 CITY/HTY*

2012 DODGE JOURNEY CANADA VALUE PACKAGE
CANADA'S #1 SELLING CROSSOVER*

\$19,995*

PURCHASE PRICE INCLUDES \$1,000 CASH TRADE-IN CASH OFFER, AND \$25, TRAILER TOW
& \$100 HIC FEE. TAXES EXCLUDED. OTHER DEALER CHARGES MAY APPLY.

2012 Engineering & Technology

OR CHOOSE

\$117 BI-WEEKLY FINANCING @ **4.99%** FOR 96 MONTHS WITH \$0 DOWN

STEP UP TO THE 2012 DODGE JOURNEY SXT

- 3.6 L Pentastar® VVT MC with 203 HP
- Dual air bags in seat belts
- One-touch speed down from windows
- Highway 28 L/ 28 H/ 25 MPG*

\$25

BI-WEEKLY
PER LEASE (\$1,000
TOTAL DEDUCTIBLE)

*Official sales volume change added from the vehicle being traded in. MSRP \$21,000
and with dealer's trade-in program. MSRP \$21,000. Dealer may apply dealer.

dodge.ca/offers

LESS FUEL. MORE POWER. GREAT VALUE.
10 VEHICLES WITH 40 MPG HWY OR BETTER.

Highlander arts

Photos by Matthew Desrosiers

Above: The Tebworth Brothers, Marshall, 7, and Wyatt, 9, play the Minden Hills Bluegrass Festival. Right: Rhyme 'n' Reason harmonize at the Minden fairgrounds.

RUFFLEBUTTS

RuggedButts' baby bloomers are the perfect start to any baby boy's wardrobe. Made using only top quality materials, and trimmed with masculine designs, these diaper covers are sure to become his, and your, favorites!

Our original RuffleButt diaper cover has grown into much more than just cute baby bloomers. Now you can find ruffle butt pants, playground shorts, one-pieces, baby swimwear, and underwear - all, of course, with ruffles!

TEDDY TIME 33 Maple St., (behind Home Hardware) Haliburton
(705) 457-2989
www.teddytime.com

A lickin' good time

By Matthew Desrosiers

For a few days, Minden was blessed with the sweet sounds of Bluegrass tunes.

The 2nd annual Minden Hills Bluegrass Festival took place from July 20 - 22 at the Minden fairgrounds. Nine bands graced the stage, including quartet Rhyme 'n' Reason, and the young sensations, the Tebworth Brothers.

"We've got rave reviews this year about the music," said Dennis Casey, Rotary lead for the bluegrass project. "The general consensus was it went well and we're prepared to do it again next year."

Casey said the event was a success, with 216 weekend passes sold (only 101 were sold last year). Throughout the weekend, over 500 people were on the grounds enjoying the show. They tripled the number of trailers from last year and had twice the overall attendance.

"[Some] people that went to that festival never went to sit in front of the stage," he

said. "They come, plunk their trailers [down], and they get their mandolin out and jam and pick for three days."

"That's just the world of bluegrass."

Casey said one of the misconceptions about bluegrass festivals is that there has to be a big local bluegrass scene.

"What happens in the world of bluegrass is some of those trailers would leave home for the first concert at the end of June, and may not get home until the middle of August," he said. "They go from festival to festival."

Responsibilities for the festival are split between the Minden Rotary Club, the Minden Legion which looks after the open mic and beverages, the Minden Agricultural Society which handles food, and the Minden Kinsmen which handle trailers and site management.

"It takes four service clubs to make [the festival] work," said Casey. "It's not just the Rotary Club."

Approximately 60 volunteers also assisted throughout the weekend.

Highlander arts

Dances unite community

By Mark Arike

Dance came to life in Haliburton's Head Lake Park during this year's production of Dusk Dances. Over 1,700 people attended four separate showings held between July 19 and 22.

The pay-what-you-can event featured four pieces, including the premier of *Incandescent*. The show-closer was the first piece of its kind to combine members of the community with professional dancers from the program.

Photos by Mark Arike

Top: Over 40 members of the community joined forces for the premiere of *Incandescent*. Bottom left: Performers blend dance and comedy in a *Flock of Flyers: Remix*. Centre: The Colonel (Dan Watson) welcomes an audience to the show. Bottom right: Zhenya Cerneacov and Mairéad Filgate portray a couple's journey in *Eugene Walks with Grace*.

**ONE GIANT LEAP...
IN SATELLITE
BROADBAND TECHNOLOGY**

Fast, affordable 4G Internet is here.
FREE basic installation and **NO EQUIPMENT** to buy.
PLUS sign up now and get **UNLIMITED DATA** for 3 months!¹

**HIGH-SPEED INTERNET
FOR ALL OF CANADA**

XPLORNET
xplornet.com | 1.866.841.6001

¹Limited time offer, subject to availability. Offer subject to change without notice and cannot be combined with any other offer unless otherwise specified. Early termination fees apply. Activation fees apply. Installation and equipment subject to the terms of subscription, additional fees may apply. Subject to the above. The above bonus offer applies. See dealer for details. Terms, conditions and restrictions apply to all packages. Xplornet is a trademark of Xplornet Communications Inc. © Xplornet Communications Inc., 2012.

Highlander arts

Business owners anticipate artful weekend

By Mark Arike

This weekend it's likely that thousands will find their way to the Village of Haliburton for the 49th annual Haliburton Art & Craft Festival.

And although many nearby business owners say they can't quantify the impact the festival might have on business, they are welcoming the event with open arms.

"It's hard to predict our sales, but we definitely see an increase in traffic," said Wayne Hooks, owner of the Ethel Curry Gallery.

Hook said several of the artists who display and sell their work in his gallery participate in the three-day festival.

"Some of the artists that we have showing down there send people over here, because they don't carry everything down there," said Hooks.

"Generally, I'd support anything that has something to do with art."

Karen Frybort, general manager of McKecks, said it's always nice to have a major event in the park. She said the weekend of the event has been a busy one in the past, but other factors such as the weather have an impact on traffic to the restaurant.

"It's sort of contingent on how hot they are throughout the day," said Frybort. "Do they want to just go home? Or go to their trailer? Or come into the air conditioning to have a bite to eat?"

Frybort said the busiest time for the restaurant generally tends to be the week of the August long weekend.

"I really wouldn't know whether it helps or not," said Andy Glecoff, owner of Stedmans V & S Department Store in Haliburton. "All I can say is that it certainly brings a lot of people into town."

Glecoff said he is sure there is a spill-off onto the main street, although he has no way of measuring that.

"When there is a major activity in town the store is very busy, but I can't tell you how much more."

"Anything that brings people to the Village, I would say would create an overflow for the other stores and complement what they have."

Andrea Roberts

Ward 1 councillor

Glecoff welcomes all functions and activities that "bring people to Haliburton."

Ward 1 Councillor Andrea Roberts echoes the positive sentiments of many business owners.

"It's great for the town," said Roberts, who also sits on the executive of the Haliburton Business Improvement Area (BIA).

"Because it's an art and craft festival, it's not necessarily taking away anything from the other businesses in town... Anything that brings people to the Village, I would say would create an overflow for the other stores and compliment what they have."

Roberts has attended the event in the past and will be volunteering at the gate. She commended Laurie Jones, executive director of the Rails End Gallery, and the volunteers for their efforts over the years.

"It takes a huge amount of organization [work] for them to put this together," she said.

"I think just the fact that it's been around for that long says a lot about this community."

In addition to the 130 on-site vendors, the event will include live entertainment from buskers, a Kidszone, workshops and refreshments and snacks.

The juried festival, which is hosted by the Rails End Gallery, runs between July 27 and 29. Admission is \$2 and goes to support the gallery's programming.

For more details visit www.railsendgallery.com.

The Mother-Daughter Team
705-754-1932 • 1-800-203-7471

Century 21
GRANTS REALTY GROUP LTD. BROKER/REALTOR

KENNIS & REDSTONE LAKE REALTY CENTER

Gloria Carmichael
Sales Representative
gloria.carmichael@bellnet.ca www.gloriaandcindy.com

Cindy Muenzel
Sales Representative
cindy.muenzel@bellnet.ca www.gloriaandcindy.com

Each office is independently owned and operated. TM & ® are registered trademarks of Century 21 Real Estate Corporation. Used Under License.

SUN ALL DAY - BITTER LK GEM
\$384,500

Almost 2 ac, priv, deep water off dock

Hot tub/Family Room, FP, 3 walkouts

Insulated Garage, carport, 15 mins to town

Unbelievable Privacy, Hardwood Forest

3 bdrm, den, 3 side deck, windows/roof upgrade

Miles of boating on Long to Miskawbi

LONG LK - 675 FT ON 37.36 ACRES
\$499,000

SUMMER SALE!

Viceroy
Life at its Best!

25% OFF

*Some restrictions apply.

Contact Algonquin Projects Limited for more details.

PROMOTION ENDS AUGUST 15, 2012

Algonquin Projects Limited
Independent Distributor

12197 Hwy 35 Minden
1053 Main St. Dorset
1-888-842-3769
www.algonquinprojects.com

Read The Highlander online at www.haliburtonhighlander.ca
We have 100% local news online for you everyday!

Highlander arts

Haliburton County's Hot Reads

The following are the top five fiction and non-fiction titles as requested this week at the Haliburton County Public Library.

HCPL's TOP FIVE FICTION

1. Fifty Shades of Grey by E.L. James
2. Stray Bullets by Robert Rotenberg 🇨🇦
3. The Hunger Games by Suzanne Collins
4. The 11th Hour by James Patterson
5. Forgotten by Catherine McKenzie 🇨🇦

HCPL's TOP FIVE NON-FICTION

1. Wild: From Lost to Found on the Pacific Crest Trail by Cheryl Strayed
2. Quiet: The Power of Introverts in a World That Won't Stop Talking by Susan Cain
3. The Wealthy Barber Returns by David Chilton 🇨🇦
4. Mad Woman: the Other Side of Life on Madison Avenue in the '60s and Beyond by Jane Maas
5. Thinking Fast and Slow by Daniel Kahneman

Wild: From Lost to Found on the Pacific Crest Trail by Cheryl Strayed is Oprah's latest book club selection and it has very quickly become one of this month's most popular non-fiction books at the library. Wild is a memoir which follows a young woman, reeling from catastrophe stemming from a marriage breakdown and death in the family, who decides to begin an 1,100-mile solo hike across the Pacific Crest Trail, from the Mojave Desert to Washington State. It is at once a story of adventure (the author faces down rattlesnakes and black bears), resilience (she must persist through intense heat and record snowfalls), and self-discovery (the beauty and loneliness of the trail is ultimately healing and challenges her to rethink her life). If you are a fan of powerful memoirs, this is a great summer read to consider. You can reserve this title in print or e-book formats at the Haliburton County Public Library.

Library News

Haliburton County Public Library introduces the "Shakespeare Club" at the Dysart branch in Haliburton – a must attend social gathering for theatre enthusiasts. The first meeting is July 26 at 3 p.m. Drop by the Dysart branch to sign up or call Amanda at 705-457-2241.

The
FARM

English and Western riding lessons
are offered year round at THE FARM.
Also summer camps and trail rides.

For more information,
or to set up a visit
contact: Lorrie McCauley,
Eagle Lake, Ontario, K0M 1S0
705-754-4224

lorrie_mccauley@hotmail.com
www.thefarminhaliburton.com

Horseback Riding

Haliburton Forest & Wild Life Reserve
Proudly Presents

the Forest Festival

August 15-19 2012

A Unique Summer Performance Experience
at our Waterfront Amphitheatre & Historic Logging Museum

Wed Aug 15 8:00pm	Highlands Opera Studio "Operatic Excerpts Concert"	Eagle Lake Amphitheatre
Thurs Aug 16 8:00pm	The Jim Cuddy Trio featuring Anne Lindsay	Eagle Lake Amphitheatre
Fri Aug 17 8:00pm	John McDermott featuring Jason Fowler	Eagle Lake Amphitheatre
Sat Aug 18 2:00pm	Hilario Durán and Jane Bunnett "Cuban Rhapsody"	Logging Museum
Sat Aug 18 8:00pm	Amanda Martinez and her Band	Logging Museum
Sun Aug 19 2:00pm	Bebop Cowboys featuring Russell deCarle	Logging Museum
Sun Aug 19 8:00pm	The Suzie Vinnick Trio featuring Rick Fines	Eagle Lake Amphitheatre

Tickets & Information 705.754.2198
www.theforestfestival.com

Heard something that you think
might be news?

Give us a call 705-457-2900 or
e-mail matthew@haliburtonhighlander.ca

HIGHLANDS OPERA THEATRE

presents

Master Classes

Hear what makes a great opera performance even better as Highlands Opera Studio participants receive a public adjudication from an opera professional. The master classes are presented as part of the ongoing educational mandate of the company. Thursday, Friday and Saturday, August 2, 3 & 4 at St. George's Anglican Church in Haliburton Village. Admission by donation.

Richard & Friends

Join world-renowned tenor Richard Margison and a variety of outstanding professionals representing all the different facets of the music world. Along with Richard, this year's feature performer is Yvan Pedneault, star of Rock of Ages and We Will Rock You. This is a fundraising concert for the Highlands Opera Theatre and will be presented at the Northern Lights Performing Arts Pavillion in Haliburton Village on Saturday, August 11. Tickets are \$75.

Excerpts Concerts

The participants in the Highlands Opera Theatre present some of the best-loved works from the world of opera. Hear solos, duets and ensemble selections from famous operas from around the world. A different program will be presented at each of the three concerts. Performances are Wednesday, August 8 and Monday, August 13 at St. George's Anglican Church in Haliburton Village, with a special performance in conjunction with the Forest Festival on August 15 at the fabulous outdoor amphitheatre on Bone Lake in the Haliburton Forest. Tickets are \$25.

The Tragedy of Carmen

Peter Brook, one of the greatest theatre directors of the 20th century, adapted Bizet's most popular opera and depicts a more intense and immediate tale of the doomed Carmen. The Tragedy distills the action of Carmen to its dramatic essence, focusing the story on the psychological motivations of the opera's principal characters.

By peeling away layers of spectacle, Brook and his collaborators created a single, uninterrupted dramatic arc that builds inexorably to its tragic conclusion. The elements of this tragedy will be familiar to audiences from Bizet's original opera, but here they are given a new dramatic context that makes even the most familiar arias and duets -- some of the most famous music in all of opera -- surprising and fresh.

The three performances will be held with English surtitles at the Northern Lights Performing Arts Pavillion in Haliburton Village, on August 17 and 21 at 8 p.m. and August 19 at 2 p.m. Tickets are \$25.

The Magic Flute

Music by Wolfgang Amadeus Mozart

When a prince wanders into a strange land, he is asked by the grief-stricken queen to rescue her daughter, Pamina, who has been imprisoned by the tyrant, Sarastro.

To aid the prince in his search, she gives him a magic flute and sends along the comical bird man, Papageno. Throughout the fantastical journey, there are serpents to slay, animals to tame, and trials by fire and water. The genius of Mozart shines brightly in this masterfully diverse mix of popular tunes and show-stopping coloratura display. One of the most imaginative works of art ever created, The Magic

Flute blends myth, magic and an extraordinary variety of wonderful music to deliver the life-affirming message that love conquers all. Three performances only, with English surtitles, on Sunday, August 26 at 2 p.m., Tuesday, August 28 at 8 p.m. and Thursday, August 30 at 8 p.m. Tickets are \$30.

CALL NOW FOR TICKETS

705-457-9933

Highlander arts

Six women,
sharing their
hopes and dreams,
celebrations and
tragedies but most of all,
their friendship & trust

*A warm comedy by
Robert Harling, full of great
laughs and touching moments*

**Steel
Magnolias**

**July 30 to
Aug 3, 5, 7-9**

Northern Lights
Performing Arts Pavilion
Haliburton

705.457.9933

Photo by Mark Arike

Chuck Lewis works on one of his many sepia drawings in his studio.

Studio tour celebrates 10 years

By Mark Arike

The Highlands East Studio Tour is entering its 10th season this summer and Chuck Lewis has been one of its many featured artists for five of those years.

"It's been extremely well run," said Lewis, who owns and operates Highland Winds Studio at 1524 Ursa Rd. in Gooderham. "I think the caliber [of artists] we have is very good."

This year's special tour is scheduled to take place on the weekends of Aug. 11-12 and Aug. 18-19.

Lewis was first introduced to the tour by Gooderham area photographer Archie Briggs.

"I guess he saw my work, called me one day and came over to critique my work. Basically that's how it all started."

Lewis specializes in sepia ink drawings and oil paintings. Although he doesn't recall how he got his start in art, Lewis said it was something he excelled at from an early age.

"I just carried on and on and on," said the Toronto native.

He didn't begin experimenting with oils until the '70s and put art on the backburner in 1975 for six years.

Lewis has taken art courses "all over" but for the most part considers himself self-taught. His detailed sepia drawings and oil paintings depict landscapes, many of which are inspired by natural attractions around the Highlands. Most times Lewis will complete an on-site sketch, which he then takes to his historic studio.

"I just wanted some place I could go and paint without any outside influences."

Five years ago, Lewis bought his studio space from the Riel family. Prior to its extensive makeover, the building served as the family's farmhouse for over 100 years.

"It was an interesting story because we were looking for a piece of property somewhere between Irondale and here," he said. "This property had been sitting empty for 11 years. One day when we were coming back through town, over the hill, I said to my wife, 'what do you say we put an offer on this place?'"

Oddly enough, someone else had put in an offer on the property that same weekend. Luckily for Lewis, that offer fell through.

In the lower level visitors will find the gallery while the studio is upstairs.

"I'm probably here more than I am anywhere else."

Lewis, a mechanical engineer by trade, also owns a home in Toronto. He is semi-retired and spends a fair amount of time traveling when working.

With his skills, Lewis now finds himself doing a lot of commissioned pieces for visitors to the area.

"I do a lot of cottages, old homes or a sketch of a home someone is selling before they leave."

Nowadays, Lewis spends more time creating than he does working – and that's not a fact he has a problem with.

"It's a beautiful setting," he said. "I'm the envy of a lot of artists."

This year's tour features a combination of 11 artists and artisans at seven studios in the communities of Cardiff, Highland Grove, Harcourt, Wilberforce, Tory Hill, Gooderham, Paudash and Irondale.

To celebrate the 10th anniversary, organizers have planned a couple of unique offerings.

"We really wanted to make a splash for the tenth anniversary," said Jan Simon, chair of the tour and participating artist.

These new events include a "Mastering Techniques in Acrylics" workshop with artist Peter John Reid and a geocaching seminar. The workshop will run for four days (Aug. 13-16) between 9:30 a.m. and 4:30 p.m. at the Robert McCausland Centre in Gooderham while the geocaching seminar will take place at the same location on Aug. 13 at 7:30 p.m.

Those interested in the acrylics workshop must pre-register by contacting Jan Simon at 705-448-2868 or email JanDreamweaver@aol.com.

More information about the tour can be found online at www.highlandseastartour.com.

Concert fundraiser to support arts council

Submitted by Janis Parker

Back by popular demand, Janis Parker and Ron Kozak are once again hosting a fundraising concert on July 29 on the shores of Lake Kennesis. Tom Kovacs has agreed to perform once again. He plays a wide range of popular music. Requests are welcome and spontaneous singing along and dancing is encouraged.

All donations will benefit the Arts Council~Haliburton Highlands. Appetizers will be provided by Rhubarb.

Beverages will be available on site, however those who attend are encouraged to bring their own lawn chairs and may come by car or boat.

For more information please contact Janis Parker at 705-754-2500.

Senior Highlanders

Picking the right gym

Dear Penny,

There is a new gym that opened near me and they are offering a free starting package and an exercise class for seniors so I'm thinking of joining. I have heard that some gyms are better than others but they all look pretty much the same to me. At least, they seem to have more or less the same equipment. How do I know if it is a good gym?

Nervous Nell

Dear Nell,

You've asked an excellent question. Gyms may look a lot alike but some are certainly better (read safer) than others. I don't want to alarm you, but I do want to alert you.

Most people who decide to join a gym assume that the instructors are experts in their field. They look good. They sound good. And we assume they do good. But in truth, only some of them have the specialized training required to do the job well.

I have found that in too many cases, the instructors' only qualifications are an attractive physical appearance and some instruction on how to use the equipment or run a floor class.

With these limited credentials, they ask you to invest with them your most precious asset – yourself. Before you do, you need to check them out.

Most exercises can have safety precautions built right into them in order to avoid undue strain and injury. But it requires a knowledge of anatomy and the physical dynamics of movement to design exercises that are safe, especially for seniors.

Some gyms have a vast array of tempting equipment, but there is nobody around to monitor you as you use it. Other gyms have a relaxing and inviting atmosphere and you may feel that going there will improve your incentive. It may—but without instructors who know what they are doing, it could spell trouble.

Some exercises should be outlawed for

Aging Well

By Penny Brown

anyone over the age of 30 because of the risk involved in performing them, yet they appear with alarming regularity in gym programs.

These days, many health clubs and gyms request a certificate of good health from your doctor before they allow you to begin their exercise program. That signature may look reassuring to the new member and may help the gym to avoid a costly lawsuit, but it may not help you to avoid injury.

I think you can accomplish your exercise goals at home without the benefit of costly frills, but if you are the type of person who requires company for motivation, there are a few simple questions you will want answered before you join a class at the new gym.

Is there a doctor nearby and on call at all times?

Is resuscitation equipment available on the spot?

Will you be monitored and put through a series of stress tests before beginning a program?

What are the credentials of the class instructor?

Is your program individually designed for you by a qualified person with a suitable background?

Will you progress on the basis of physical tests performed under monitored conditions?

If all the answers to those questions are in the affirmative, you have probably found yourself a good place to exercise. Check them out—and good luck.

Readers, if you have any other questions—about your mobility, your comfort, or just about getting through your day more safely and easily, I want to hear them. For real-life answers you can use, write to Penny at penny@haliburtonhighlander.ca.

Penny Brown graduated from the University of Toronto's School of Rehabilitation Medicine as a Physical and Occupational Therapist.

Think Hepatitis C can't affect you? Think again ...

Hepatitis C is a blood-borne virus. It is transmitted through contact with infected blood. These are some of the ways this can happen.

Blood Transfusions

The Public Health Agency of Canada says "Between 1960 and 1992, an estimated 90,000 to 160,000 Canadians were infected with hepatitis C through infected blood or blood products. Hemophiliacs were particularly at risk for HCV. Since implementation of universal blood screening, this risk has been substantially reduced; risk of infection currently is one in 500,000 units"

*L. Cranston, Building a better blood system for Canadians. Canadian Journal of Public Health, 2000, Vol. 91: Supplement 1. P. S41.

Tattoos and Piercing

Re-used and/or un-sterilized needles, tattooing ink and piecing jewellery can all carry the virus. Most tattooing and piercing shops in Canada operate to high standards but tattooing or piercing done in unlicensed premises or outside the country may put you at risk

Injecting Drug Use

Sharing injecting equipment including filter, syring and water is one of the most efficient ways of transmitting Hepatitis C. Even if your drug use was a long time ago, it could mean that you have been at high risk of contracting the virus. Health professionals may be a risk from needlestick injury.

Medical Procedures

Medical or dental treatment, haemodialysis and even barber shaving in development countries pose a significant risk wider re-use of equipment and less rigorous sterilisation techniques.

Intra Nasal Drug Use

Cocaine is very corrosive to the mucous membranes of the nose, as a result traces of blood on shared banknotes or straws, perhaps too small to see, can contain enough of the virus to transmit infection.

Sharing of Household Instruments or Personal Care Instruments

Any implement capable of cutting you is a potential source of transmission if it has been used by someone else. Although the risk is small, if you have lived with or have had people with Hepatitis C using regularly shared razors, toothbrushes, clippers, etc., you are at risk.

Being Born to a Mother with Hepatitis C

The risk of a mother transmitting hepatitis C to their baby at birth is about 5%. If your mother had hepatitis C, you are at risk.

Early diagnosis is important so that you can be checked for liver damage and receive treatment if you need it. Treatment is most effective before severe liver damage has occurred. You can also learn how you can protect your liver from further harm and how you can prevent the spread of HCV to other people. If you think you may have been exposed to the virus or have signs or symptoms of liver disease such as an abnormal liver enzyme test, you should talk to your doctor about getting tested.

Need more information?

Please call 1-855-808-6242.

All calls are confidential

Visit the Hepatitis C Support and Awareness Group on Facebook

Or come to the next Liver Health and Hepatitis C. Support Group (10:00 am - 2:00 pm) (Lunch and Learn Presentation 11:30am to 12:30 pm)

Haliburton Highlands Family Health Team Building, 7217 Gelert Road, Haliburton (Check at the desk on the ground floor to be directed to the Hepatitis C Team)

**Next Meeting Aug 3 - you are invited to
phone 1-855-808-6242 to register.**

MINDEN HEARING SERVICE

HALIBURTON MINDEN KINMOUNT WILBERFORCE

Gordon L. Kidd, H.L.S./H.L.D.

www.mindenhearingsservice.com

MINDEN

TOLL FREE

HALIBURTON

(705) 286-6001

1-(866) 276-7120

(705) 457-9171

**For subscriptions
call 705-457-2900**

Highlander environment

Food bank joins recycling program

Donations of electronic items wanted

By Mark Arike

The Minden Food Bank has signed up to a recycling program that will enable them to fundraise and protect the environment simultaneously.

To top it all off, becoming part of the initiative isn't costing them a thing.

"I was very excited when I heard about it," said Shirley Holmes, volunteer with the Minden United Church. In June, Holmes learned about the Think Recycle program while attending a conference in Waterloo hosted by the Ontario Association of Food Banks.

The program states that for every 24 qualifying electronics collected, Think Recycle will donate the funds to have one tree planted – from Tree Canada – on behalf of the participating organization. They will also pay out money to the food bank for the electronics they collect.

"We are collecting all of the acceptable products," said Holmes. "Cell phones are the major ones we would like."

Other acceptable products include laptops, iPods, mp3 players, digital cameras and print cartridges.

"They have gold, coltan and copper in them," said Holmes. "So the company recycles them, which helps us save somewhat on our global mining."

The payout on items varies based on what Think Recycle is able to get out of them.

"We'll get 20 cents to \$150 for cell phones, depending on what kind of cell phone it is."

The items are shipped out to Think Recycle in boxes up to 40 pounds. Think Recycle covers shipping costs for the food bank.

Holmes said the funds raised will go directly to the food bank to buy food. Their collection of recyclable products will be an ongoing project.

According to one of the testimonials on their website (www.

Photo by Mark Arike

Shirley Holmes, left, and Barbara Walford-Davis, chair of the Minden Food Bank, are eager to raise money and help plant trees through the Think Recycle program.

thinkrecycle.com), the Regina Food Bank has raised almost \$20,000 since joining the program in March of 2009 and diverted 35,000 pounds of e-waste from the landfill.

Think Recycle works with more than 20,000 members across the U.S. and Canada to meet their fundraising and environmental goals.

When commenting on the current state of the food bank, chair Barbara Walford-Davis said finances are down this time of year, but they are "keeping their head above water."

"People forget that people eat all year round, not just at Christmas time," said Walford-Davis.

"It's [donations] down but it's starting to pick up now. The

cottage associations have gotten together and made their donations for the year."

At this time, acceptable recyclable products can be dropped off at the Minden United Church, Zion United Church and Maple Lake United Church. More drop-off spots are in the process of being set up.

Those interested in donating money can do so by writing a cheque to the Minden Food Bank and mailing it to P.O. Box 893, Minden, ON, K0M2K0. Non-perishable food items can be dropped off to their location at 37 Bobcaygeon Rd. in Minden between Monday and Wednesday from 11 a.m. to 4 p.m.

Expert tree removal/trimming, clearing/brushing, stumping, chipping, whole property design/ tree-scapes/view enhancements/forest management/hydro line clearing

TIMBER-LINE TREE CARE

705-489-1035

CLEARING THE WAY FOR A GROWING ONTARIO
COMMERCIAL • INDUSTRIAL • RESIDENTIAL

Carnarvon Castle Building Centre

Hwy 35 & 118, Carnarvon, ON
705-489-2212
carnarvon_castle@hotmail.com

Retail. Commercial. Specialty.
Registered Design Centre

castle building centres

CRG
ROOFING EXCELLENCE
L'EXCELLENCE EN TOITURE

DUCHESNE
BUILDING MATERIALS

PETRINI CONSTRUCTION

VINYL & ALUMINUM SIDING

Halliburton County Homebuilders Association

SOFFIT • FASCIA • DOORS & WINDOWS
SEAMLESS EAVESTROUGH • ROOFING
Serving Halliburton County Since 1978

Nathan Petrini • 705-457-2754

1771 Wigamog Road, R.R. 2, HALIBURTON ON K0M 1S0 1-877-PETRINI (738-7464)
www.petriniconstruction.com

THE COMPUTER GUY
DAVID SPAXMAN

COMPUTER SALES & SERVICE
CUSTOM BUILT SYSTEMS
IN HOME SERVICE & TUTORING
AVAILABLE

(705) 286-0007
computerguy@bell.net

For All Your Boating Needs...

Call **The BOAT GUY** Harold Foyster

Over 30 Years Experience

457-2278 "Don't Come To Us, We'll Come To You!"

For advertising rates please call Walter, David or Bram at 705-457-2900

**We're Having a Party
and You're Invited!**

The logo is a circular emblem with a yellow background. At the top, the word "celebrating" is written in a blue, cursive font. In the center is a large blue number "75". Below the number, the words "Kawartha" and "DAIRY COMPANY" are written in blue. At the bottom of the emblem, the years "1951-2026" are inscribed.

Where: Kawartha Dairy Minden
When: Friday, August 3, 1pm – 5pm
*Live Music • Facepainting •
Balloon Animals
Cake & Ice Cream • And More!*

Hope To See You There!

Hwy 35, Minden

Highlander outdoors

Kids learn about nature at camp

By Mark Arike

Girls and boys between the ages of seven and 10 have been exploring nature through Junior Naturalists Camp.

On July 24, 22 kids converged upon the Minden Hills Cultural Centre for a morning of fun and learning with Irene Heaven, program coordinator and wildlife biologist. Through games and activities, participants found out about some of the 175 fish species that live in Ontario's waters.

Heaven leads each session and is assisted by a student and a volunteer from the Haliburton Highlands Field Naturalists.

Space is still available for sessions that will run at the Haliburton fish hatchery from Aug. 6 to 10. Other topics covered include wetlands, navigation, earthly invaders and nature tales.

To pre-register contact Irene Heaven at 705-286-3181 or e-mail iheaven@outtolearn.ca.

Photos by Mark Arike

Top: Sheila Ziman, member of the Haliburton Highlands Field Naturalists, left, helps out Irene Heaven, program coordinator, as she teaches kids about fish species. Above: Cate Atkinson, left, and Katie Sevenpiper.

MINDEN METAL RECYCLING

1226 BINGHAM ROAD

WE PAY CASH

For TV's, computers & electronics, copper, ferrous & non ferrous metals, scrap cars, trucks, machinery. Cash for clear bags of pop cans

Call Us For A Quote
705-457-5527
Evenings 705-286-2512

SO YOU THINK YOU CAN RECYCLE

TAKE THE RECYCLING CHALLENGE!

Which of the following items can be placed in your blue bin for recycling?

- | | |
|-------------------------|---------------------|
| A. Styrofoam insulation | B. Vinyl siding |
| C. Vapor barrier | D. Empty paint cans |

Answer: None! These materials do not belong in the recyclable containers or fibres bin. Empty and dry paint cans can go in the scrap metal pile. The rest go in the construction/demolition materials pile. Check the Haliburton County Recycling Guide for info on what's accepted in our Blue Box program.

For more information on recycling in Algonquin Highlands, contact:

Township of Algonquin Highlands
www.algonquinhighlands.ca • 705-489-2379

Space provided through a partnership between industry and Ontario municipalities to support waste diversion program.

Highlander outdoors

Catching air on Head Lake

By Danielle Barter

Boats, bikinis, and extreme sports are not a bad way to spend your Saturday.

On July 21, Head Lake in Haliburton hosted the Sharpley Source for Sports Wakeboard and Wakeskate Open. This was the second boat stop on The Roots Wake Series in Ontario.

The Roots is a 'grass roots' contest created for the love of wakeboarding; sponsored by Algonquin Outfitters and Mastercraft Boats.

This year in Haliburton, The Roots competition saw its largest turnout yet with 85 riders, including 15 first-time riders under the age of 12. Local riders Tommy Bailey, Logan Enright, and the gang of Hicks brothers Gavin, Brady and Robby all joined the event this past weekend. Bailey took Third place in Open Wakeskate, while Gavin Hicks took second in the Outlaw Men's Wakeboard division. If you would like more information on these events or standings head to www.rootswakeboarding.com.

Photos by Danielle Barter
Top: Christian Primrose performs the 'skeezer.' Above: top riders of the day, left to right, Dave Tsuyuki, Andy Milovanovic, Robbie McMillin, Christian Primrose, Gavin Hicks.

GO KARTS

MINI PUTT • BATTING CAGES

Come Enjoy Family Fun!

Open every day
11a.m. - 5p.m.
2 km South of Minden
Ravine Road

HOT SAVINGS!

save \$1300.00*

Book a new residential septic system

- We will pay for your permit!
\$800.00 savings
- We will dig the test hole and design your septic system for you!
\$500.00 savings
- All septic systems are health unit approved and inspected!

Brent Coltman Trucking & Excavating
705-286-3962
1-800-367-8711
abcoltman@hotmail.com

*offer valid until Aug. 15, 2012 - Minden & Haliburton area only

Highlander outdoors

THE TROPHY WALL

JASON SHAW
Large-mouth bass 6 lbs. 11 oz.
Horseshoe Lake, July 2012

MARK VASEY
Lake Trout 12 lbs. 5 oz.
Gull Lake, June 2012

ROB MILLS
Bass 5 lbs.
Halls Lake, July 2012

Send us your photos, name, location caught, weight and when you caught it, to matthew@haliburtonhighlander.ca

Casey's
WATER WELL &
GEOTHERMAL INC.

TOTAL
Site Services Inc.

Free Site Visit
WSIB Compliant
 Well Drilling
 Well Inspection
 Geothermal Drilling
 Hydro Fracturing
 Pump Installation

Site Clearing
 Drilling & Blasting
 Road Building
 Driveway Maintenance
 Utility Trenches
 Backfilling
 Septic Systems
 Excavation
 Trucking Services
 Retaining Walls
 Landscaping

Tel 705.457.8638
Toll Free 877.688.6232
 8522 Galart Rd., RR#2
 Haliburton, ON K0M 1S0
www.totalsiteservices.ca

Make your first call the only call you need to make!

Municipality of Dysart et al
 195 Maple Ave, PO Box 389, Haliburton, ON K0M 1S0
 Telephone: (705) 457-1740 Fax: (705) 457-1964
 Email: info@dysartetal.ca Website: www.dysartetal.ca

Household Hazardous Waste Day
 (Landfill cards must be shown)

Saturday, August 4th, 2012
at Haliburton Landfill Site
222 Industrial Park Road
9:00 a.m. to 3:00 p.m.

This program is aimed at keeping hazardous and special waste materials out of our landfills and waterways. Throwing these items in the garbage or pouring them down the drain can be dangerous to our families, animals and our environment.

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

Highlander outdoors

Cottage Vignettes

The joy of cottaging

By Barbara Szita-Knight, Toronto & Esson Lake

Why do we do this cottaging thing?

Many people ask this question and for us the answer is simple... but to understand, you must first read on.

Prior to each trip to the cottage, I scramble to complete the tasks required for the journey. I plan meals and food. I load food from the grocery store shelf into the shopping cart, then onto the conveyor belt at the cash, and then back into the shopping cart. It goes into my car trunk, then out of the trunk into my house, and only then do I select certain food items and pack them for our journey.

Of course there is the choosing and packing of clothes some for hot weather, some for cold, some for wet weather, some for dry... you know, just in case. And there is the last minute watering of plants before we hit the road. Of course, we must also ensure that our pets Kuumba the cat and our five fish are well stocked up prior to our journey.

Have I mentioned the car packing? Oh yes, the packing. Each trip, my husband says, "it'll never all get in." Well, it does all get in, even if something is on

my lap the whole way. I make sure it all gets in, including the kids! And sometimes even the cat. We had neighbours that would sneakily, through their window, watch us load our car taking bets whether it would all get in.

This truly is a labour of love.

After a hot two-and-a-half hour drive through congested city traffic and slow crawling back roads, numerous hours of travelling games with the kids, we arrive at our journey's end and begin the unpacking process. Unloading all that was loaded in the city and now transported to the country is such a hassle. Up and down we go. Back and forth with coolers, duffle bags, the odd kid and a cat. But, when we are finally done, our chores complete, and we can just breathe and relax... that first split-second on the dock makes it all worthwhile.

Ahhh, the cottage. City stresses just ooze out of our bodies and slide into the lake. They disappear quickly. What a wonderful destination to recharge and relax at the same time.

The joys of cottaging. Only a cottager could understand why we do it.

Improve the taste, look & smell of your water.

Call us for FREE in-home water testing!

Iron & Sulphur Removal Systems

SPECIALIZING IN

- Bacteria Removal
- Iron & Sulphur Solutions
- Drinking Water Systems
- Softeners
- Hot Tubs
- U-Fill Water

"Plug and play hot tubs... just plug it in and enjoy"

soda stream
your home soda factory

"The Perfect gift, your own home soda maker"

TRAEGER
WOOD PELLET GRILLS

"Taste the difference"

**Water U-Fill
OPEN!
24HR**

Water Depot

Your Water treatment specialists

429 Kent St. W. Lindsay • 705-878-0707

1154 Chemong Rd. Peterborough • 1-866-381-6861

12281 Hwy. 35, Minden • 705-286-2002

www.waterdepot.com

Husqvarna 6021P

This efficient mower features a compact design, making it easy to maneuver in tight spaces, and three cutting systems, collection, mulch and side discharge. The handle folds for easy storage and transportation and double ball-bearing wheels ensure smooth operation and durability. The 6021P also offers 4-point, 9 position cutting height adjustment for varying lawn conditions.

\$299.99

Husqvarna YTH20V42

Husqvarna's yard tractors offer premium performance with quality results. Their compact size makes them easy to maneuver and require less space for storage. Features such as fender-mounted cutting height adjustment, adjustable seat and an ergonomic steering wheel make these tractors simple and comfortable to operate. All tractors feature hydrostatic transmissions for smooth, variable forward and reverse speed. Air Induction mowing technology improves airflow within the deck, ensuring a clean, consistent cut every time. For added versatility, all models can be equipped with a range of towable accessories and mulch kit for effective lawn fertilization.

\$1,999.99

EMMERSON RENT-ALL

86 Maple Avenue, Haliburton
information@emersonlumber.com

705-457-1550

Highlander outdoors

Powering up for boating pleasure

By Lisa Harrison

Inboard or outboard? Two-stroke or four-stroke? Gas or diesel? Searching for the right boat engine (or motor) can be daunting.

You'll have chosen your boat based on the type of boating you want to do, and that boat type and use will also determine your best engine choice.

Boat weight (including passengers, gear and fuel) and size are key. If your engine is too powerful, you'll use more fuel than necessary and may exceed your boat's safe operating speed before you realize it. If the engine has too little horsepower, it will perform poorly, you'll have to overwork it to get the job done and it's likely to require extra maintenance and wear out more quickly.

Generally, you have the following engine/motor categories to choose from: two-stroke and four-stroke outboard motors, gas and diesel inboard engines, jet boat engines and propulsion, and stern (inboard/outboard) drives. Gasoline engines are further categorized into three types of fuel delivery systems – direct injection, electronic injection and carbureted.

Outboard motors mount on brackets at the stern (rear) of the boat, are detachable and can be used in all types of waters.

A two-stroke outboard motor is usually

simple in design, requires no oil changes, weighs less than a four-stroke and gives better acceleration at start-up and full throttle. A four-stroke generally is heavier, quieter to operate, and burns gasoline rather than the two-stroke's gas and oil mixture, but requires oil changes. Engine management and electronic ignition systems are available for both.

Gas inboard engines are used in speed

and power applications. This engine sits midway along the boat, often works with a transmission, and is great for tow sports because the propeller can be pulled away from the back of the boat for safe platform exit and entry.

Diesel inboard engines are powered by compression and a more complex fuel system. Heavier than gas engines, they're used in larger boats. Benefits include

excellent torque, longer life and lower running costs.

Jet boat engines, generally used in personal watercraft, are usually inboards and use a water propulsion system – water is pumped in and then discharged at high pressure through a nozzle to propel the boat forward. Jet-powered boats lose steering when stopped since the water stream also steers the boat via the swiveling nozzle. It's important to stay clear of the pump intake so as not to get caught if the power is applied, and to avoid shallow water to ensure sufficient water volume for intake and avoid contaminating or clogging the intake with weeds or debris.

Stern drive (inboard/outboard) systems involve a gas or diesel engine inside and an "out drive" outside the boat that are connected through the back wall (transom). The out drive has one or two propellers and can be moved up or down (trimmed). Since the engine is supported by the boat rather than just the transom, it's possible to use larger engines with greater horsepower. Depending upon the boat, stern drive engines can be doubled up.

It's a big decision, so when making that critical engine or motor choice, consider a trip to your marine dealer for knowledgeable guidance to ensure an overall great boating experience.

**The Stanley Cup
is coming to
Haliburton RPM!**

Join us and Bernie Nicholls
on August 1st at 2:30pm
for your Stanley Cup
experience.

**Celebrate with
STANLEY CUP SALES
on all new boats from
July 30 to August 5**

5122 County Rd 21
Haliburton (across from Beer Store)

www.haliburtonrpm.com
705-457-1473

Highlander technology

The Computer Guy Five best free apps for Macs

By David Spaxman

I don't want people to think that I am one dimensional by only writing about Windows PCs. If any of you know me, you know I'm anything but one dimensional. I like Macs, so here are five of my favourite free apps you can get off the Internet for Macs running OS X. They succeed to varying degrees, but they're worth a look.

Afloat is a free Mac utility, (only available for the Leopard and Snow Leopard platforms) that not only lets you resize windows with ease, but also adds extra window functionality that you won't find in OS X Lion, such as keeping windows afloat on top of others, pinning windows to the desktop, and more. If you spend even a modest amount of time working or playing on a non-Lion computer, Afloat will enhance your Mac experience.

Download here <http://infinite-labs.net/afloat/>

You download an app. You dislike the app. You uninstall said app. Ideally, that should be the end of the story. Unfortunately, there's a good chance that bits and pieces of the app remain on the hard drive. Freemacsoft's free AppCleaner is designed to remedy that problem by letting you remove applications and their digital residue.

Download here <http://www.freemacsoft.net/appcleaner/>

Caffeine is a small but useful OS X utility that lets you stave off a computer's nap time with a simple icon click. If you want to keep

your Mac awake (like when you're watching Netflix) without diving into Preferences to alter the system settings, it's worth a download. Download here <http://lightheadsw.com/caffeine/>

The free CCleaner aims to clean up your OS X system (version 10.5 and higher) by managing cookies (bits of data used to

track your Web browsing activity), repairing permissions, and freeing up hard disk space. If you want to give your Mac a cleaning without opening your wallet, give this utility a go.

Download here <http://www.piriform.com/mac/cleaner>

NetSpot, a free Mac utility from Etwok, lets you scan your immediate area for Wi-Fi signals and view related information such as open and closed signals, dead zones, and more. More importantly,

NetSpot has a drawing tool that lets you map a Wi-Fi-friendly floor plan in your home or office so that you can arrange your router and electronics in such a fashion that you'll receive strong signal throughout your home.

Download here <http://www.netspotapp.com/>

Hope you find these useful or at least interesting. Any comments or questions please e-mail me at computerguy@haliburtonhighlander.ca Happy Safe computing!

Algonquin Highlands proceeds with high-speed internet installation

By Lisa Harrison

More Algonquin Highlands residents will have wireless high-speed internet service following council's authorization of a new service agreement at its July 19 meeting.

The service link will be installed on the Dorset Lookout Tower and is subject to a 90-day trial to ensure it doesn't interfere with existing radio equipment on the tower. The Township will also receive free service to the tower gift shop and for a proposed tower webcam.

Highlands Internet Service Ltd. (HISL) received initial service approval at council's June meeting subject to the trial and legal approval of an agreement. The formal agreement is with the company's associate, Core Broadband Inc.

HISL had estimated it would have more than 100 subscribers in the Kawagama Lake area by the end of June through Bell Canada. Subscribers were requesting more bandwidth

and Bell indicated it could not supply more. HISL determined the next option was to route service from Huntsville via the Dorset tower.

Kirk Kipling of HISL said Monday they now have 144 customers with more signing up every day and more they can't reach without this link.

He can't predict a start-up date until the company receives the agreement and can do the formal site visit, but said the radio equipment is ready and as soon as he gets the green light "you'll see us swinging off the tower the next day."

Under the five-year agreement the Township will receive a nominal \$1.00 annual rental fee. The operator has the option to renew for up to three additional five-year terms.

The agreement includes a clause on "reasonable judgment" in cutting and trimming vegetation and council requested staff include wording that the Township must be consulted first.

CURRY MOTORS' Pre-Owned Sport Utility Sale!

If your looking a quality pre-owned Sport Utility then we have something for you...

2010 BUICK ENCLAVE CXL: Loaded with Buick luxury! All-wheel-drive model complete with 3.6 litre V6, 6-speed automatic transmission, air conditioning, rear vision camera system, 7-passenger seating with heated front leather buckets, power sunroof, power windows, locks and mirrors, cruise control, AM/FM/CD stereo, remote start, remote keyless entry, power rear liftgate and much more! With only 42,000 kilometres this vehicle is a must see! Stock #12327A

\$30,995.00 *

2011 GMC TERRAIN SLE2: All-wheel-drive model complete with 3.0 litre 6-cylinder, 6-speed automatic transmission, air conditioning, 5-passenger seating, rear back-up camera, convenience package including heated front seats and remote vehicle start, power windows, locks and mirrors, cruise control, AM/FM/CD stereo, remote keyless entry and much more! Stock # 12328A

\$24,995.00 *

2009 CHEVROLET EQUINOX LT: Less than 35,000 kilometres! One-owner local vehicle complete with all-wheel-drive, 3.4 litre 6-cylinder, 6-speed automatic transmission, air conditioning, leather seating with heated front buckets, power sunroof, remote vehicle start, power windows, locks and mirrors, cruise control, AM/FM/CD stereo, remote keyless entry and much more! Stock # 12308A

\$19,995.00 *

2009 CHEVROLET EQUINOX LS: One-owner local vehicle complete with all-wheel-drive, 3.4 litre 6-cylinder, 6-speed automatic transmission, air conditioning, 5-passenger seating, remote vehicle start, power windows, locks and mirrors, cruise control, AM/FM/CD stereo, remote keyless entry and much more! Stock # 12308AA

\$13,995.00 *

2008 GMC ACADIA SLE: New Lower Price - 2 to choose from! All-wheel-drive model complete with 3.6 litre V6, 6-speed automatic transmission, air conditioning, 8-passenger seating with power driver's seat, power windows, locks and mirrors, cruise control, AM/FM/CD stereo, OnStar, tilt steering, remote keyless entry and much more! Stock # 277976, 277878

\$19,995.00 *

2006 PONTIAC TORRENT: Another one-owner local vehicle complete with all-wheel-drive, 3.4 litre 6-cylinder, 6-speed automatic transmission, air conditioning, leather seating with heated front buckets, power driver's seat, power windows, locks and mirrors, cruise control, AM/FM/CD stereo, remote keyless entry and much more! Stock # 12329A

\$12,995.00 *

Curry Motors Limited

"Your Friendly G.M. Dealer Since 1923"

Chevrolet • Buick • GMC Trucks

Leigh Bull/Bob Johnston

www.currymotors.ca

Phone: 705-457-2100

Toll Free: 1-877-255-8143

SHOP LOCAL

ROYAL HOMES
A Place to Build Memories
Your Lot, Your Dream Custom Built Home or Cottage
3kms south of Minden on Hwy 35
705-286-6992 1-888-717-4923
www.RoyalHomesMinden.on.ca

HOT TUBS SAUNAS
(705) 286-3100
Cell: (705) 457-0102
Authorized Softub Dealer • Completely Portable • Just Plug It In • Low Cost Operation
SAUNACORE™ • Saunas & Equipment
MAAX® Premium Acrylic Hot Tubs
"Let Tubby's get you HOT"
1009 County Rd. 21, Minden, ON K0M 2K0 (Corner of Hwy. #35)
Sales & Service Rod Titus
tubbys@bellnet.ca
www.tubbysleisureproducts.com

The Grooming Studio
Professional Dog Grooming
Dog Spa & Boutique
705-457-3335
24 York Street, Haliburton

THERMO SEAL
INSULATION SYSTEMS
BIBS (Blow-In-Blanket System)
POLYURETHANE "Seal" FOAM
KEITH JENNINGS
Haliburton & Kawartha
1-800-461-5672
C: 705-457-7446 F: 705-789-1963
keith@thermosealinsulation.ca
www.thermosealinsulation.ca

EN ROUTE
TOWING & RECOVERY
24/7 SERVICE
RICK LIGHTY
• Lockouts
• Boosts
• Tire Changes
• Fuel Delivery
Local & Long Distance Towing
Damage Free Tilt & Load Service
705-286-6934

HP SUPER STORE
PROPANE
Sales, Service, Installation
Licenced Installation & repairs
Propane Refrigerators & Stoves; Fireplaces
BBQ's; Furnaces; Cylinder Exchange & Re-valving
Corner of Hwy. 35 and C.R. 21
(705) 286-2421
Fax: 286-4134

Royal Homes

We take the stress out of home building!

Sketch your custom home and let Royal Homes Minden give you a complete computer-drafted set of plans, including 3D views! We'll also give you exact pricing on the home.

Once we do a free lot inspection, you'll receive a firm price for the services. With Royal Homes Minden the stress and worry of building a new home is all but eliminated. The only things you'll have to worry about are:

1. What type of home do I want to live in?
2. What colour scheme do I want in my new home?

It is that simple.

Come visit our family and have a look around the Show model on Hwy. 35 (South of Minden)

Mike and Tanya

Advertorial

HUDSON HENDERSON
Insurance you can really depend on.
12269 Hwy 35 Minden,
ON K0M 2K0, Canada
(705) 286-4727
www.hudsonhenderson.com

Scott Neilson
Owner
Walker's
HEATING & COOLING SYSTEMS
81 Mallard Road, Box 43, Haliburton ON K0M 1S0
705-457-2375 • 1-866-457-2375
Fax: 705-457-3630 • Email: scott@walkershvac.com
www.walkershvac.com

Scott Neilson
Owner
Propane & Wood
Fireplace
Showroom
9996 Hwy 118
3 1/2 km East of Cameron
Tel: 705-489-1262
scott@walkershvac.com

DON BARKER
HEATING & COOLING
16455 Hwy 35, Algonquin Highlands K0M 1J1
phone (705) 489-2004 fax 489-4043
SALES, SERVICE & INSTALLATION
OF OIL, PROPANE, ELECTRIC &
COMBINATION FURNACES, AIR
CONDITIONING, HEAT PUMPS
HRV'S, CHIMNEYS, RADIANT
FLOORS & WATER HEATERS
TEMPSTA
Heating and Cooling Products
Member of the
WaterPropane
Association

Water Depot
Chemical Free Iron & Sulphur, Water Treatment,
U-fill H₂O, Traeger BBQ's, Viking Spas
429 Kent Street West
Lindsay, ON K9V 6L6
705-878-0707
waterdepotminden@bellnet.ca
12281 Hwy #35
Minden, ON, K0M 2K0
705-286-2002
www.waterdepot.com

CARQUEST
CARQUEST CANADA LTD.
Andy and Christa Rickard
OWNERS
8 Peck Street, Minden, ON K0M 2K0
Tel: 705-286-1011 Fax: 705-286-1494

SOUTH-FORK EXCAVATING INC.
Back Filling
Barn Cleaning
Driveways
Dumptruck
Final Grading
Aggregates
Post Hole Drilling
Trenching
Paul Brethour
cell # 705-344-5549

"FRANCIS FUELS"
HEATING & COOLING
11495 Hwy 35, Minden, ON K0M 2K0
GAS • DIESEL • HEATING OIL
PROPANE
INSTALLATION & 24hr EMERGENCY SERVICE
francisfuels@hotmail.com TSSA# 000076658141
Tel: 705.286.2738 Fax: 705.286.2763
SAGINAW Ontario Inc.

County Automotive
Your 1st choice in Automotive Service
Repairs to Domestic, Foreign & Light Trucks • A/C Service
Major Brand Tire Sales • Electronic & Fuel Injection Diagnosis • All Automotive Repairs
James Hosken
P.O. Box 29, Haliburton, ON K0M 1S0 • 174 Industrial Park Road • Fax: 705-457-2865
countyautomotive@hotmail.com 705-457-1411

Highlander food

Photos by Mark Arike

Twenty-one-month-old Cambell McCracken cools down with an ice cream sample.

Brand ambassador Kevin Gibson gives cottagers Rich and Kim Kinsman a San Pellegrino sample.

Delicious delights at food fair

By Mark Arike

Free tasty treats were available to young and old at the summer food fair, hosted by Todd's Independent Grocer. Food lovers united at the July 25 event in the parking lot of the Haliburton store to try barbequed hot dogs and sausages, ice cream and other available products. The touring fair – which will be visiting 102 locations across Canada this summer – also accepted donations on behalf of the President's Choice Children's Charity.

Food for thought: Zucchini, the early bloomer

By Will Jones

With a bed full of lettuce and all the other veggies growing well, one of the first to ripen and produce a bumper crop is the zucchini. It's a versatile veggie that can be fried, baked or broiled and Matt and Karra Wesley of Owl Farm make sure to grow plenty for sale at the farm gate and Haliburton County Farmers' Market.

The young couple purchased the farm three years ago and set about bringing the neglected property back into full production. There has been a lot of hard work, clearing fields and fixing fences, as well as contending with short growing seasons and drought conditions but the couple are now raising pigs and chickens, growing vegetables and herbs, and, offering bread, pies, preserves and eggs.

Matt and Karra chose Haliburton to launch their farm business because Matt's family had a homestead here, in Carnarvon, and he's been cottaging here for his whole life.

"We feel a real connection to the place and are trying to cut a productive piece of land out of the wilds," says Matt. "It's been a dream of mine for a while. Before we moved here we raised a large garden and kept hens in Mississauga."

This year is Owl Farm's first season at the farmers' market

and its second selling from the farm gate. Pop down to the market on Fridays to see what Matt and Karra are offering or swing by their farm on Saturdays (1439 Reynolds Road) and buy direct from the gate.

Easy zucchini cream sauce for pasta (serves four)

2 pounds zucchini, chopped
3 tablespoons olive oil
3 cloves garlic, crushed
salt to taste
1 cup table cream
1/3 cup of parmesan cheese
Pasta (penne or spaghetti are good)

Heat oil in large saucepan. Add the zucchini, garlic and a little salt. Cook about 20 minutes on a slow sizzle to soften the zucchini without browning it then mash it to a coarse pulp with a wooden spoon. Stir in one cup of table cream and at least 1/3 cup of parmesan.

Allow the mix to bubble for about two minutes to ensure the cream is incorporated and reduces a little. Toss the sauce with your chosen pasta and serve with a sprinkle of pepper and more parmesan on the top.

49th Annual Haliburton
ART & CRAFT
Festival

July 27-29th, 2012
Head Lake Park
Haliburton Village

Make 'Art in the Park' part of your summer!
A celebration of contemporary & traditional Craft and Art.
Visit www.railsendgallery.com for list of Artists & events.

See you in the Park!
Friday 12-6
Saturday 10-6
Sunday 10-4

Admission \$2
children under 12 free w adult
Licensed Refreshment & Food Tent, Buskers, Kids Zone, Misting Station, and fun activities:
Soapstone Carving, Mobile Movie Making, Tai Chi & Art Demos.

For events schedule:
railsendgallery.com
Bringing Art to Life in Haliburton

Presented by Rails End Gallery and Arts Centre
a registered Canadian charity #118950641RR0001

wood
jewelry
painting
sculpture
photography
fashion
metal
leather
fibre
clay
glass
heritage craft
book arts

Rhubarb
WINE FOOD BEER

Reservations recommended
705-754-9800

Lakeside dining on Eagle Lake

*Creative menu
Unique wine list
Daily blackboard specials*

**Open 7 days a week
5-8:30 pm**

Catering available

Chef Christoph Carl

Two Great Shows

MINDEN & DISTRICT HORTICULTURAL SOCIETY'S Flower Show

"CANADA - COAST TO COAST"
at the Minden Community Centre 55 Park Street,
Friday Aug 3, 6pm to 9pm
Saturday Aug 4, 10am to 4pm
Cost \$5.00
Includes refreshments & lots of door prizes

THE HALIBURTON HIGHLANDS QUILT GUILD'S Quilt Show

"COLOURS OF CANADA"
at the Minden Curling Club
Friday, Aug 3, 3pm to 7pm
Saturday Aug 4, 10am to 4:30pm
Cost \$6.00
Vendors market & tea room

Highlander events

Tina Newman
Registered Massage Therapist

Highlands Chiropractic & Wellness Centre
114 Bobcaygeon Rd. - Upper Level
Minden, ON K0M 2K0
Office (705) 286 6902
Cell (705) 457 5751

IF YOU NEED A NEW SEPTIC SYSTEM...

We're your Best Choice!

- WORK FOR YOU AS YOUR AGENT TO APPLY AND OBTAIN REGISTERED HEALTH PERMIT
- DIG TEST HOLES AND DESIGN SYSTEM
- COMPLETE INSTALLATION OF SEPTIC SYSTEM
- WE CARRY FULL LINE OF SUPPLIES (SEWAGE PUMPS, FLOATS, ALARMS ECT.)
- COMPLETE SERVICES AND MAINTENANCE OF YOUR SEPTIC SYSTEM
- LICENSED FOR SEPTIC INSTALLATION, PUMPING, PLUMBING AND ELECTRICAL
- 50 YEARS IN BUSINESS FULLY INSURED
- DON'T HESITATE TO CALL WITH ANY QUESTION OR CONCERNS

We Have the Answers!

Stoughton's Septic Systems & Pumping

(705)447-2211 office, (705)447-3120 residence, (705)457-0182 cell.

Katie's Run tackles epilepsy

Sir Sam's hosts successful first run charity event

By Douglas Pugh

Katie's Run, a first time local fundraiser to raise both funds and awareness for Epilepsy Canada, was a success on July 21 around a tough course on the slopes of Sir Sam's Ski Resort.

"It's one heck of a beautiful setting," said Epilepsy Canada's Lisa Stackhouse. "The runners are so complimentary about everything."

Despite hot temperatures, the event was well-supported by a slew of volunteers, manning everything from registration through to course marshalls and water stations. The event was colourful – purple being the colour of Epilepsy Canada – something displayed on balloons and tee-shirts alike.

With nearly 40 entrants for the arduous 10km event, 33 actually managed to get all the way to the finish, cheered on by the supporting crowd on the overlooking deck.

Just squeaking across the finish line in under an hour, the first one home was Haliburton doctor Steve Ferracuti, while in the women's category, Sue Shikaze brought it home just outside the podium placings of the men's times.

Over sixty gathered for the 2.5km distance, some opting for the run, others for a more sedate walk. Joey Miller was first home in the men's section here, while Mackenzie Tidey was first home of the women.

"The biggest thing for me is that somebody like Katie Woudstra will come forward and share awareness of her condition. It is so often hidden or not talked about," said Stackhouse.

Trudy Pogue, one of the event organizers, said they're going to wait until they recover from this event to decide whether or not they will host the event again next year.

Photo by Mark Arike

HHAO volunteer Keith Anderson holds up a fishing rod that was part of a silent auction package up for grabs.

Lucky 13 for HHOA

Organization raises money at lake trout dinner

By Mark Arike

The Haliburton Highlands Outdoors Association (HHOA) hosted their 13th annual Lake Trout and Conservation Dinner on July 20 at the Haliburton Legion. About 150 people attended the event, which raised funds for the fish hatchery as well as the HHOA's many projects.

The evening featured silent and live auctions, and guests were treated to a dinner catered by Caleb Meadows.

The HHOA is a not-for-profit organization that was founded in 1992.

Food For Kids
HALIBURTON COUNTY'S STUDENTS NUTRITION PROGRAM

Food For Kids provides over **4000** snacks and/or breakfasts each week to all students in Haliburton County.

Food For Kids needs your support. Food For Kids needs you!

Easy as 1 2 3

- 1 Select an apple from below in the amount you would like to donate to Food For Kids
- 2 Give it to the cashier who will add the amount to your purchase
- 3 The money will then be given to Food For Kids, Haliburton County's Nutrition Program

Your help is greatly appreciated and will go a long way to ensure that no child goes to school too hungry to learn.

AT THESE PARTICIPATING LOCATIONS
Foodland - Haliburton, Minden and Wilberforce,
Home Hardware - Haliburton, Minden, V&S,
Canadian Tire - Minden, Emmerson Lumber,
Todd's Independent - Haliburton, Easton's Valumart - Minden

Mountain Lake Property Owners ANNUAL PICNIC
Sunday August 5 - 2pm - 6pm
at MNR Boat Launch Site, Judge Jordan Dr.
FREE to paid up members
(Memberships still available)
(Extra company welcome with advance notice and appropriate donation towards expenses)
Please call Alex 705-286-1241

• Hot Dogs • Beef, Turkey / Pulled Pork on a bun • Corn • Games & Fun for all ages • Clothing sale
Please bring donations for Minden Food Bank

Annual Lake Swim
Register at 1pm
Race at 1:30pm
Southwest corner of Mountain Lake
Shorter race to follow immediately after long swim
All swimmers must have own guide boat & sign waiver
Call Rick for more details 705-340-2083

Scramble Golf Tournament
Sat. Aug 25 9am @ Blairhampton Golf Club
All levels welcome - Teams will be handicapped
Call Steve at 705-286-1888 - before Aug. 22 to register if possible.
\$40 Includes golf, BBQ & Prizes
BBQ 4pm at The Clarkes 1128 Fairfield Bay Drive
Non Golfers can attend BBQ only for \$10
BYO lawn chairs & beverages

REQUEST TO PROVIDE INFORMATION - FEED-IN TARIFF PROJECTS

The Corporation of the Municipality of Highlands East is inviting presentations from Proponents who provide and install feed-in tariff projects in accordance with the Ontario Power Authority.

Proponents are invited to make presentations to the Council of the Municipality and members of the public on Tuesday, August 21, 2012 at 7:00 pm at the Lloyd Watson Centre, 2249 Loop Rd, Wilberforce, Ontario, K0L 3C0.

The purpose of the presentations is to provide the Municipality and the public with information as to qualified providers of feed-in tariff projects.

Presentations will be limited to 10 minutes in duration. Additional information may be obtained by contacting the Municipality of Highlands East, 2249 Loop Road, Wilberforce, Ontario, K0L 3C0. Telephone: (705) 448-2981, ext 227, Fax: (705) 448-2532 or email sstocraig@highlandseast.ca

Space is limited and we request that you book early, no later than August 16, 2012 by 4:30pm local time.

The purpose of any presentation is for information purposes only and does not constitute a request for proposals.

Sharon Stoughton-Craig, C.A.O.
Municipality of Highlands East, 2249 Loop Road,
P.O. Box 295, Wilberforce, ON K0L 3C0

SAVE BIG ...

**\$1,000 on any
sterndrive
package**

**Yamaha Rebates
up to \$750**

**\$500 on any
outboard
powered boat**

... ON ALL IN STOCK BOATS!

**FREE Black Steel
prop upgrade
\$700 value**

Campion

BENNINGTON

**LARSON
BOATS**

"Committed to excellence, committed to you"

WALSTEN
Marine.com

705-488-2811

3613 County Road 121, Kinmount

YAMAHA

Family owned & operated for 40 years!

Highlander events

Blast from the past

By Matthew Desrosiers

You couldn't turn your head without seeing something from years gone past at the 10th annual Stanhope Heritage Day on July 21.

Forty-six demonstrators set up shop at the Stanhope Museum to show off their heritage trades, arts and crafts for the public. More importantly, they gave visitors the opportunity learn, hands on, how it was all done 'back in the day'.

"This is so amazing," said Norma Goodger, chairperson of the Stanhope Heritage Day committee. "These people love to come and share their traditional arts and crafts with the public."

Between demonstrators, volunteers and visitors, over 1,000 people attended the event, she said. Of those, 122 were children under the age of five.

"It was quite neat. We gave them all little

buttons."

It was important to have things for the kids to do, she said.

"The goal was to have something for every age," said Goodger. "We had a number of new demonstrations this year, and I think people liked the variety."

In order to accommodate the volume of people, additional parking was set up in a field that allowed over 100 cars to park at a time. They restricted road parking to one side, reducing safety concerns.

Algonquin Highlands Reeve Carol Moffatt said this year's Heritage day was another big success.

"We have absolutely stuck with the integrity of the event, which is demonstrating heritage arts, trades and crafts," she said. "We turn people away, [but] I think that's why this event has been a success."

Haliburton Mixed Lob Ball Standings

TEAMS	W	L	T
McKecks Blue Line Blue Sox	11	0	0
ODC Stone Sluggers	8	2	1
Loose Mitts	7	4	0
Brew Jays	7	4	0
Foodland Dandy Lions	5	6	0
Independent T-Bones	4	6	1
Village Donuts Brewed Awakenings	3	8	0
Century 21 Land Sharks	3	8	0
Ronald Sisson Crayon Crew	1	10	0

Read the paper online
for 100% local news
www.haliburtonhighlander.ca

Photos by Matthew Desrosiers and Ashley Campbell

Above: Mia Kaneko-Crump, 3, plays at the museum after getting her face painted. Top left: Elinor Hamilton (left) teaches Tracy Gedies how to weave using a traditional loom. Top right: The 50/50 Band entertained visitors at the 10th annual Stanhope Heritage Day on July 21.

Highlander events

Organic Times

134 Bobcaygeon Road
Minden
JUST ACROSS
THE BRIDGE
705-286-1424

- Vitamin and Herbal Products
- Bulk Foods
- Organic Foods and Dairy Products
- Frozen Hormone Free Meats
- Natural Bath Care and Body Care
- Gluten Free Products

Doug's Appliance
Sales - Service - Parts
Where customers have sent friends
for over 50 years!

Doug & Aileen 705-457-3359

Earthways
Holistic Health
On York Street, beside
Service Ontario
www.earthways.ca
info@earthways.ca

Café 705-457-4894

Norm Barry
Hot Tub Maintenance
Sales • Heatshields • Chemicals
Weekly/bi-weekly Water Analysis & Chemical Balancing
Bromine • Chlorine • Salt Water
Cleaning • Winterizing • Start-up • Small Repairs

Norm Barry (705) 754-1078 • Cell (705) 457-0153
• info@normbarry.com •
"Relax in your hot tub - Let us do the work"

CUSTOM HOME DESIGNS
COTTAGES
RENOVATIONS
ADDITIONS
DECKS

Isaac Brannigan
Visit Our Website:
www.innovativebydesign.ca
Phone: (705) 457-9732
Fax: (705) 457-8300
info@innovativebydesign.ca

ALGONQUIN TEAK
FINE OUTDOOR FURNITURE

Store Hours
Wednesday - Saturday
10am - 5pm

Across from the public docks
128 Highland St.
Haliburton, ON, K0M 1S0
Phone: (705) 457-8020
algonquinteak@mac.com
www.algonquinteak.com

July / August 2012

Like them on Facebook! Haliburton.highlands
Sponsored by Haliburton
Highlands Tourism
For more event listings, visit
haliburtonholidays.com

The Highlander Community Calendar

AUGUST 3 - 4 - Colonies of Canada -
Haliburton Highlands Quilt Guild semi-annual
Quilt Show, Minden Curling Club, Friday 3-7
p.m., Saturday 10-4:30 p.m., Trish Miller-
Robner, 705-286-4774

AUGUST 3 - 4 - Canada - Coast to Coast
- Minden & District Horticultural Society's
Flower Show, Minden Community Centre,
Friday 6-9 p.m., Saturday 10 a.m. to 4 p.m., \$5
includes refreshments and lots of door prizes,
call Jessie for information 705-286-4141

AUGUST 8 - Rotary Club of Haliburton
Parade, this year's theme is Living Healthy
& Active in the Highlands, parade at 7 p.m.,
no entry fee, to register contact Richard van
Nood, 705-457-1500, thevanwoods@gmail.
com

AUGUST 10 - 11 - Wilberforce Agricultural
Fair, Loop Road & County Rd 4, gates open 6
p.m. Friday & 9 a.m. Saturday, adults \$7 (\$5
Friday), children under 16 free, 705-448-2034

AUGUST 11 - Haliburton County
Snowmobile Association 6th Annual
Fundraising Golf Tournament, Lakeside Golf
Club, West Guelph, \$65 (includes golf, cart
& dinner), 705-754-2110

THIS WEEK'S EVENTS
Thursday - 26
Bid Enchre, Minden Community Centre, 1-4
p.m., Bev, 705-286-3085

Rotary Charity Golf Classic, Pinestone
Resort, hosted by the Haliburton Rotary,
with special guests Matt Duchene, Bernie
Nicholls & Scotty Morrison, contact
Haliburton Highlands Health Services
Foundation 705-457-1580 or 705-286-1580,
foundation@hhhs.on.ca

Friday - 27
Haliburton Art & Craft Festival, presented by
the Rails End Gallery, 130 artists, Head Lake
Park, Haliburton Village, Friday 12-6 p.m.,
Saturday 10 a.m. to 6 p.m., Sunday 10 a.m. to
4 p.m., admission \$2

Haliburton County Farmers' Market, 1-5 p.m.,
intersection of Hwy 118 & 35

Chair Yoga at the library, Howard Roberts
Room, 12 noon, admission by donation

10th Anniversary Lake Trout Dinner, hosted
by Haliburton Highlands Outdoor Association,
at the Haliburton Legion, proceeds to support
conservation in the Highlands, tickets
available at Fish Hatchery or call Melissa,
705-457-9664

Cribbage, Community Care, Haliburton, 1
p.m., 705-457-2941

Music by the Grill, Minden, Moontones, jazz,
7 p.m., brought to you by The Highlands
Wind Symphony, Minden Lions Club and The
Times, bring a chair

Saturday - 28
Haliburton Art & Craft Festival, presented by
the Rails End Gallery, 130 artists, Head Lake
Park, Haliburton Village, Friday 12-6 p.m.,
Saturday 10 a.m. to 6 p.m., Sunday 10 a.m. to
4 p.m., admission \$2

Minden West Village Market, 130
Bobcaygeon Road, Minden, 10 a.m.-3 p.m.,
vendors can rent a 10 x 10' space for \$10 per
day or \$15 per weekend (Sat & Sun), contact
Ehren, 705-306-0787, ehren@brwanajohns.
com

Sunday - 29
Haliburton Art & Craft Festival, presented by
the Rails End Gallery, 130 artists, Head Lake
Park, Haliburton Village, Friday 12-6 p.m.,
Saturday 10 a.m. to 6 p.m., Sunday 10 a.m. to
4 p.m., admission \$2

Group road bike ride, Boatworks, call store for
details, 705-457-3737

Live Drive-In Gospel Music, Coboconk's
Foodland parking lot, every Sunday for July &
August, 7 p.m., sit in car or bring lawn chairs

Monday - 30
Haliburton County Table Tennis Club, 1-3
p.m., throughout the summer at the Minden
Community Centre, upper level - just bring
your gym shoes and \$3, Mary or Jeff Martin,
705-457-2260

Contract Bridge, Community Care,
Haliburton, 1 p.m., 705-457-2941

Red Cross Swimming lessons, Haliburton
Lake Cottage's Association, weekly sessions
run Monday to Friday, including parent/
tot (starting at 4hrs), preschool, Levels
1-10, Bronze Star, Medallion & Cross, \$40
per child per week, drop ins welcome \$10/
lesson, more info and register online at www.
haliburtonlake.com

Tuesday - 31
Wii, Community Care, Haliburton, 9:30 a.m.,
705-457-2941

Group bike ride, meet at the York Street
parking lot in Haliburton, call 705-457-3737
for more information

Highlands Opera Community School, July
31-August 29

Adult Soccer, HHHS field, 6:30 p.m., waiver
& rules available at www.haliburtonsoccer.
com

AUGUST
Wednesday - 1
Weekly bike rides, every Wednesday Spring
to Fall, Boatworks, everyone welcome

Lunch Time Meat Draw, Minden Legion
Branch 636, John Sloan, (705) 286-1397,
jicsloan@gmail.com

Pickleball, Minden Community Centre, 9-12
noon, equipment supplied, bring clean court/
running shoes, contact Dong, 705-489-3850

Community Drumming/Rhythm Circle, Rails
End Gallery, 6:30-8 p.m., 705-457-2330

WHAT'S HAPPENING AT YOUR LOCAL LEGION?

HALIBURTON Branch 129 - 705-457-2571
Wednesdays - Bingo 7 p.m.
Last Thursday of month - Ladies Auxiliary 1
p.m.

MINDEN Branch 636 - 705-286-4541,
rcibbranch636@hotmail.com
We now have an outdoor patio for enjoyment
by members and the public, lunch menu
Monday-Friday, beer battered fish & chips
4th Friday of the month, Saturday BBQ with
shuffle board & newfie horseshoes in the
afternoon

Monday to Friday - Lunch Menu 12-2 p.m.
Mondays (2nd & 4th of each month) - Rug
Hookers 10 a.m.,
Tuesdays - Bid Enchre 7:30 p.m.
Wednesdays - lunch time meat draw
Thursdays - Enchre, 7:30 p.m.
Fridays - Radio Club 10 a.m.; Fish/Wings &
Chips dinner 5-7 p.m.
Saturday August 4 - yard sale, 7 a.m. - 2 p.m.,
donations of sale items appreciated, call 705-
286-4541 for pick up or delivery
**WILBERFORCE Branch 624 - 705-448-
2221, jandreamweaver@aol.com**

Mondays - Bid Enchre 7 p.m.
Wednesdays - Darts 7:30 p.m.
Fridays - Pool 1:30 p.m.; Jam Session 7 p.m.
Friday July 20 - Spaghetti Dinner 5-7 p.m.
Saturdays - Meat Draw 2 p.m.
Saturday July 28 - 14th Annual Golf
Tournament, Bancroft Golf Course, Best
Ball, 9 holes, cash prizes, full dinner at the
Legion - \$60, dinner only \$15, Music by Tom
Coughlan & The Gays 3-7 p.m., 16-18 year olds
accompanied by an adult can participate
Saturday Aug 18 - Motorcycle Fundraiser Ride
Sunday - Pancake/Sausage Breakfast, 8-11 a.m.

E-mail loulse@haliburtonhighlander.ca to have your local event advertised.

Highlander events

Shania Twain act coming to town

By Mark Arike

When recording superstar Shania Twain endorses your tribute act, you know you've got a good thing going.

"I thought that was me! Donna is the best Shania Twain tribute out there."

It's that endorsement along with her uncanny ability to impersonate the Canadian legend that has led to a 17-year career for Donna Huber.

"I had this sense that I needed to do it," said Huber. "It was overwhelming."

Huber, who goes by the moniker Shania Twin, thought she had something worth pursuing when people began commenting about her appearance.

"People were saying, 'you look like Shania Twain,'" said Huber, who owned a bakery in the small village of Thessalon,

On. when her looks gained her attention.

With no clue as to who Twain was, she began doing some research.

Huber loved to sing like most of us, but had no professional experience. She found it intimidating enough to gather up the courage for a solo performance in church.

"It was too much for me. I was freaking out because I was so scared."

The first booking agent she approached turned her down because of her lack of singing experience. It wasn't until she recorded herself and submitted the audio that she was deemed ready.

The agent introduced Huber to a band and in March of 1996 they hit the road. Her travels have taken her throughout Canada, the U.S. and Europe.

What does it take to become Shania? Surprisingly, Huber is quite a natural at

pulling it off.

"To be honest, I didn't practice many of the moves, except a few where she spins around. The voice I've practiced because she has a very unique voice."

Despite the fact that she has done thousands of shows, Huber hasn't found a way to overcome her stage fright.

"I've been doing this for 17 years and I'm still a wreck every time I go on stage."

What Huber did get used to, however, was being out on the road. She travelled extensively while growing up because of her parents' line of work.

"My dad was in the retail business," she said. "I think I've moved about 18 times... I wish I could count how many schools I've been to, but I really don't know."

Huber said she struggled with moving so frequently, but admits it's helped her become the person she is today.

"I love to travel now, so it's great."

Huber has appeared on television and been featured in publications such as the National Post and National Enquirer, but meeting Twain was one of the most flattering experiences of all.

"I was freaking out again. I thought, 'oh my God, I can't believe I'm meeting Shania Twain.'"

The encounter took place at a luncheon, just into the first couple years of her career.

"She asked to meet me in the back hallway, and to be honest I don't remember anything she said because I was so freaked out."

It means a lot to Huber to have received such positive feedback from the pop icon.

"She's such a gracious woman and I'm

very thankful that she allowed us to do this for so long."

Having a strong band, said Huber, has been the key to her success.

"My band is just amazing. I've never gotten people that don't care about the show. I get really good players... We just go out there and have a really good time."

Although she finds performances nerve-racking, it's all worth it in the end.

"It's really about the children and it's really great meeting new people," she said.

One of her more memorable trips saw her perform for the Canadian Armed Forces in Bosnia.

"We wore bulletproof vests, we weren't allowed to walk without someone from the army with us... It was very intriguing to watch these men from one base to another. You could tell who went through a lot more or had seen a lot more."

She performed for disadvantaged children in Zagreb, also in Bosnia.

"These kids don't have limbs, they're poor, and they're on the streets. But they were the happiest little kids I've ever seen."

Huber will be bringing her act to Pinestone Resort on Aug. 3. There, guests can expect to hear a variety of Twain's songs, including popular hits like *Whose Bed Have Your Boots Been Under*, *You're Still the One* and *Man! I Feel Like a Woman*.

Huber promises "lots of energy, a few costume changes and a really great band."

"We're looking forward to working there," she said. "We're really excited and we're going to have a great time."

Tickets for the 9 p.m. show are available by calling the Pinestone at 705-457-1800.

Wild Moose
Best Pub & Patio in Haliburton
 NEW MENU!
 Overlooking beautiful Kashagawigamog Lake, Dock and Dine!
 Short drive from Haliburton Village and Minden,
 off of HWY 21 on Wigamog Road
LIVE MUSIC ALL WEEKEND!
The Maclay Experience,
Saturday, July 28, 2012 8pm,
 \$7 advanced tickets,
 \$10 at the door on the 28th.
ALSO FEATURING Friday 8 pm, Saturday & Sunday
afternoon on the patio from 2 - 4 pm
 Great acoustic guitar and vocals. No Cover!
 www.wildmoosepub.com • 705-457-4900 • 1701W Wigamog Rd. Haliburton, ON K0M 1S0

NOTICE TO TOWNSHIP OF MINDEN HILLS RATEPAYERS

This is to advise that the Township of Minden Hills will be accepting boat Shrink Wrap at the Scotch Line Landfill Site only, Scotch Line Road West, Minden, during July 1st to July 29th, 2012. The cost is \$5.00 per wrap and all wraps should be clean and free of foreign debris, nails, wood or ropes

LANDFILL USER IDENTIFICATION CARDS MUST BE SHOWN

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

Wilberforce
 Live music, horse draw, pedal tractor pull, dairy goat show, pony pull, petting zoo, children's dog show, open cart rides and lots of hands on activities!
 Admission: Adults \$7 (16 & Friday) Children FREE (under 14)
 Gates open: 11am Friday 11am Saturday
Friday & Saturday August 10 & 11
 Get all the details at WilberforceFair.com

Choose the Highlander for your announcements
Call Heather or Louise
705-457-2900

Highlander classifieds

SERVICES

ODD JOB JACK - YOUR LOCAL HANDYMAN since 2008 for renos, demos and repairs, interior and exterior painting and staining, home and cottage cleaning, cottage maintenance, grounds keeping, dump runs, eavestrough cleaning... you name it! What can we do for you? 705-448-9965 oddjobjack@yahoo.ca (TFN)

LAVENDER STUDIO – 10823 Hwy 118, west of Stanhope Airport Road, plants, soap, candles, sachets, creams, pillow spray, essential oil, dream pillows, body oils, call Bonnie, 705-754-1477 (AG16)

ESTATE CLEARING/ DOWNSIZING SERVICE – Large or small, an estate is an overwhelming job – we can help. Our free service is your answer to downsizing, moving to assisted living or clearing an estate. Our goal is to remove, reuse and recycle your items, working with local charities, to ensure everything is suitably distributed. We are able to provide this free service as some items will be sold to cover removal costs. Lesson your load, let us worry about everything. Call Sandi McElwain, 705-457-1515 for a free consultation. (JL26)

The Kitchen Guy home improvements, renovations, cottage maintenance, tile/ flooring, kitchen, bath, plumbing - call 705-489-1875 (TFN)

SIMPLY GOOD HOUSEKEEPING – since 1999 that is simply what I do – clean your house so you don't have to. Serving Minden, Haliburton, Bancroft areas. Year round, seasonal, weekly, biweekly, monthly or as needed. Residential, cottage, commercial. Final clean upon moving. Cottage checks in off season or as needed. References available. 705-448-1178 dogpawllodge@gmail.com (TFN)

ROCK-SPLITTER

Flagstone 1½ - 2' oversized
Flagstone 3" & up, granite
steps 3' to 8' long assort.
width, drilling & blasting -
FREE ESTIMATES
Call Wayne
705-286-2215 or
call 705-457-7064

SERVICES

PHOTOGRAPHY WORKSHOPS

Learn to take better pictures with your Digital SLR camera. One- or two-day workshops right here in the Highlands. Contact Glenn at 416-630-5921 or visit www.photography.to

K9 KLIPPERS & KENNELS - professional grooming & a home away from home, 2153 Harburn Rd, 705-457-3614 (TFN)

CANOE RESTORATIONS & MAINTENANCE - restore that heirloom. Check out Facebook page - Ben Carnochan Bushman Canoes. Call for estimate 705-754-2548 (TFN)

STAMP CARPET CLEANING SERVICES

IICRC Certified,
carpet &
upholstery
cleaning,
powerful truck-
mount system
AND air care
duct cleaning.

Call Rick,
705-457-4715

FINE ART APPRAISALS – PAINTINGS, specializing in original oil paintings, water colours & prints. Also non-fiction and hard covered books, stamp collections and postal history. Daniel D. Zakaib, BSc, CPA-AA, Member Canadian Association of Personal Property Appraisers, BY APPOINTMENT ONLY, www.artappraisercca.com, dzack@rogers.com, 416-987-8750 or 705-457-1041 (A30)

ANIMAL PROBLEMS WITH YOUR GARBAGE – Check our Canadian made steel garbage containers, Youtube “TyeDee Bin” and watch polar, grizzly & black bears testing them! ALGONQUIN TEAK 705-457-8020 (A30)

EVENTS

YARD SALE – 246 Riverside Drive, Haliburton, Saturday, July 28, 9 a.m. to noon (AG2)

HUGE GARAGE SALE – July 28, 8 a.m. – 1 p.m., 10 households, Hunter's Creek Estate, 3KM south of Minden on Hwy 35 Minden West Village Market welcomes all vendors, artisans, garage salers, and weekend wholesalers, 150 Bobcaygeon Road in Minden, 10 a.m. to 3 p.m. Saturdays & Sundays, vendors spots, 10ft x 10ft 10\$ per day or 15\$ per weekend, contact Ehren at ehren@bwanajohns.com or 705 306 0787 (JL26)

DRUM-MAKING WORKSHOPS

at Earth Tones Studios on Tuesdays, Wednesdays & Thursdays for July & August. Call 705-455-9666, info@earthtonesstudio.ca

BOOK SALE - Haliburton Highlands Museum Annual Fundraising Book Sale. Something for everyone! Fact, fiction, magazines, children's books. Saturday July 28th 10am-4pm. Book donations gratefully accepted. 705-457-2760. (JL26)

Alcohol Problems - call Alcoholics Anonymous - we care, 705-324-9900 (TFN)

NARCOTICS ANNONAMOUS (NA) – every Wednesday, 7-8 p.m. in the Boardroom at the Haliburton Hospital (TFN)

FOR RENT

DUPLEX – 1 bedroom, \$750 plus utilities, available Aug 1st, no dogs, no smoking, designed for seniors, references, 705-457-2054 (AG2)

BACHELOR APARTMENT – SINGLE OCCUPANCY, available Aug 15, non-smoker, no pets, 705-457-9558 (AG2)

COTTAGE, August rental, Mountain Lake, Minden, 4 bedroom, 2 bathroom, sandy shore, 705-286-6857 (JL26)

Looking for a job?
Look in
The Highlander FIRST!

FOR RENT

2 BEDROOM HOUSE, available Sept 1st or as arranged, \$1100 inclusive (utilities, satellite dish, yard maintenance, snow removal), first & last, references, non-smoker, 705-489-3131 days, 705-754-4534 evenings (AG9)

5 bedroom home on Soyers Lake, available immediately, \$1175/month plus utilities, first/last required, no smoking, 705-306-0918 (TFN)

FOR SALE

ME, MY TRACTOR & MY BUSH HOG – will mow any size overgrown fields, \$60/hr, call evenings, Don Outram 705-448-2190 (SP13)

CONTENT SALE – antiques, bed-chesterfields, assorted antique chairs, oak and birch sideboards, swivel rockers, paddle boat, aluminum boat, indoor and outdoor furniture, call Jim, 705-286-1363, 705-722-3682 (JL26)

SIREN SAILBOAT – 17', trailer, 4HP motor, great for Haliburton Lake, call Gord, 705-754-2326 (JL26)

SAIL BOAT – Mountain Lake 15' Bombardier Invitation includes sail, rigging and storage trailer, needs minor repair, \$400, 705-286-3756 (AG9)

COBIA BOAT, 1993 with 1990 75HP Mercury motor, low miles, mint condition, trailer & cover included, power trim, asking \$4500, call Gord 705-286-6857 (JL26)

BASS BOAT - 5 ft fibreglass hull, 30 HP Mariner, 1985 vintage, well maintained, reliable and infrequently used. Foot-controlled bow mount, depth sounder, and trailer included. Hull is extremely good in heavy water and waves. \$2200, call Gary 905-640-4759 (AG2)

ARROW SAIL BOAT, length 12'4", beam 4'9", \$900 or will trade for 2 kayaks, like new main & jib sail and aluminum rigging, removable keel, good condition, yellow hull, moored in Haliburton, call Susan, 416-708-2164 (JL26)

FOR SALE

ELECTRA-RIDE 2, 14' stairway elevator, \$2000 OBO, 705-286-2091, leave message (AG2)

BRAVADO SUV, 2002, loaded, leather interior, excellent condition, as is, \$3800, will certify for \$4800, 705-754-1124 (AG2)

GMC S-10 PICK-UP, 1999, 3 door, completely done-over, excellent condition, with cap, certified, 223,000 KM, air conditioning, \$3900 OBO, 705-754-1124 (AG2)

DODGE JOURNEY, 2009, silver, 6 cylinder, very good condition, 102,000 KM, asking \$13,500 with snow tires on rims, 705-455-2818 (AG2)

GMC 3500 CARGO VAN, 2000, white, new GMC motor installed, buffer rack, 2 rear steel racks inside, hitch & wiring, snow tires, 18,000 KM, very good condition, asking \$5,900, 705-455-2818 (AG2)

ELECTRIC STOVE - good condition; 2 decorative barn vents. Best offer. 705-286-0917 (JL26)

MULTIPLE ITEMS – wood-working machinery, antique tools, and other unique items. Call 705-457-3655 for list and directions. (JL26)

FOR SALE

FIREWOOD LOGS single or double load, cut into blocks or cut and split. Call 705-457-3614 (TFN)

FIREWOOD - 60 face cords of dry hardwood, maple & beech, will deliver, due to poor health it all must go, 705-455-9186 (TFN)

NICELY SEASONED fire wood, call 705-754-3034 (SP27)

HELP WANTED

FULL TIME WAITRESS – year round, Cook House, Haliburton Forest, resume to forestcookhouse@aol.com (AG2)

FULL TIME COOK - year round, Cook House, Haliburton Forest, resume to forestcookhouse@aol.com (AG2)

ANNOUNCEMENTS

LINDA READE, MA, RSW of Life Passages Counselling invites women to join The Women's Lodge, a 12 week group on Native Women's Spirituality. Topics include: medicine wheel teachings, learn traditional songs and ceremonies. Starting Tuesday, September 4, 6-7:30 p.m., 1553 Kushog Lake Road, Algonquin Highlands. Call Linda for information at 705-489-3967. (AG16)

The Williams Family would like to say thank you to the amazing 911 team who responded to our emergency on July 5, 2012. Our thanks also go to the Fire Department Operators, OPP officer Sandy Adams, and Emergency Response Team for their quick response and professionalism. Their compassion for dealing with our loss of not only our cottage, but the hurtful loss of our puppy was incredible.

We also want to thank Pat and Joan for their support and willingness to drive Dianne and our two grandchildren into Haliburton to get clothing, also for feeding us and giving us a place to sleep.

Our thanks go out to the Independent Grocer, Shoppers Drug Mart, The Bargain Shop, and the V&S Department Store for coming to our aid. The way the Haliburton Community cottagers and residents and the local businesses offered help and their concern in our time of need, was touching to say the least.

We were overwhelmed with the outpouring of compassion the Haliburton community showed us. Our grief was lessened by your kindness. Even though we could not take advantage of all of the offers, we want every one to know your kindness was greatly appreciated and will never be forgotten.

*We would like to send a huge
"Thank You" out to everyone.
Sincerely the Williams Family
(Wenona Lake)*

Highlander puzzles

Copyright © Boatload Puzzles, LLC
The world's largest supply of crossword puzzles.
www.boatloadpuzzles.com

ACROSS

- 1. Sees socially
- 6. Pedro's house
- 10. Firecracker sound
- 14. Rub out
- 15. Stench
- 16. Healing plant
- 17. ____ Pan
- 18. Breathe quickly
- 19. Psychic
- 20. Uno
- 21. News bit
- 23. Winter eave hanger
- 25. Deposit on teeth
- 27. Farm measure
- 28. Qualified
- 31. School group (abbr.)
- 34. Makes a hole
- 37. Ownership
- 39. Rewrites
- 41. Beerlike brew

DOWN

- 42. Doctrine
- 43. Tenacious
- 46. Scottish loch
- 47. Companion
- 48. Great conductors
- 50. Warsaw native
- 51. Relaxed (2 wds.)
- 55. Mountaineer's climb
- 58. Saved
- 60. Jazz instrument, for short
- 61. Keats or Tennyson
- 62. Cake decorator
- 64. Upper crust
- 66. She, in Madrid
- 67. Not ever, in verse
- 68. Speed checker
- 69. Valley
- 70. Slippery creatures
- 71. Used money

DOWN

- 1. Railroad station
- 2. Sports locale
- 3. Spud
- 4. WNW's opposite
- 5. Continuing story
- 6. Deal (with)
- 7. Eden resident
- 8. Daughter's brother
- 9. Magazine item
- 10. Count ____ of jazz
- 11. Baldwin or Guinness
- 12. Yule song
- 13. Richard ____ of "Chicago"
- 22. Stumble
- 24. Wave top
- 26. Exams
- 27. Not present
- 29. Pointed beard
- 30. The British ____
- 31. Evergreen tree
- 32. Little piggies
- 33. Colony insects
- 34. Johnny ____ of "Finding Neverland"
- 35. Conception
- 36. Female
- 38. ____ of humor
- 40. ____ Says
- 44. Soup cracker
- 45. Mouse catcher
- 49. Furry swimmers
- 50. Flower feature
- 52. Stage remark
- 53. The Devil
- 54. Put forth
- 55. Mimicked
- 56. Foot bottom
- 57. Jail room
- 58. Ship's bottom
- 59. Goofs
- 63. So-so grade
- 65. Drink like a dog

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

Last week's puzzle solutions

Puzzle 1 (Medium, difficulty rating 1.45)

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

The Voice of Haliburton County

Listen Live on the internet at: www.canoeFM.com

RADIO BINGO!

Get your Bingo cards and join us Tuesdays at 6pm for an hour of fun. Cards are just \$6.00 and can be purchased at these retail locations: Todd's Independent, Haliburton Foodland, Haliburton Jug City, Momma G's, Dollo's Foodland, Minden Jug City, West Guilford General Store, Eagle Lake Country Market, Agnew's General Store and Canoe Fm.

License #M647493

COMMUNITY NFP Radio SERVING THE HALIBURTON HIGHLANDS!

 <p>SAVE \$9.99</p> <p>ROBAXACET XST 18 caplets</p>	 <p>SAVE \$4.00</p> <p>ADVIL 200 mg Liquid Gels 72 capsules</p>	 <p>SAVE \$4.00</p> <p>ADVIL XST 400 mg 72 capsules</p>	 <p>GREAT DEAL \$4.99</p> <p>MOTION SICKNESS PILLS 100 tablets</p>	 <p>SAVE \$10.00</p> <p>VICKS COOLMIST HUMIDIFIER</p>	 <p>25% OFF</p> <p>COLGATE TOTAL (12 hour antibacterial protection) 85 ml or 125 ml COLGATE VISABLE WHITE 90 ml</p>
 <p>SAVE \$5.00</p> <p>Now \$6.99 Reg \$11.99</p> <p>ASA 81 mg BONUS PACKAGE (120 tabs + 30 tabs)</p>	 <p>ONLY \$3.99</p> <p>NOVASEN 325 mg Enteric coated ASA (100 tabs)</p>	 <p>SAVE \$10.00</p> <p>Sunbeam HEATING PAD</p>	 <p>SAVE \$2.00</p> <p>ALLERGY PILLS Diphenhydramine HCL 25 mg 20 caplets</p>	 <p>SAVE \$7.00</p> <p>ALLERGY REMEDY Loratadine 10 mg 18 tabs</p>	 <p>SAVE \$7.00</p> <p>ALLERGY RELIEF Cetirizine HCL 10 mg 36 tabs</p>
 <p>50% OFF</p> <p>HERBAL ESSENCES SHAMPOO</p>	 <p>50% OFF</p> <p>PANTENE SHAMPOO & CONDITIONER (2 in 1) 675 ml</p>	 <p>50% OFF</p> <p>LADY SPEED STICK 45 g</p>	 <p>SAVE \$2.00</p> <p>BAND-AID PREMIUM Assorted Variety</p>	 <p>GREAT DEAL 2/\$6</p> <p>DORITOS 255 g</p>	 <p>2/\$5</p> <p>MONSTER, NOS, FULL THROTTLE 473 ml</p>
 <p>50% OFF</p> <p>AXE SHOWER GEL Assorted</p>	 <p>50% OFF</p> <p>OLD SPICE HIGH ENDURANCE BODY WASH</p>	 <p>50% OFF</p> <p>DOVE BEAUTY BARS 4 Bars (4 x 90 g)</p>	 <p>2/\$3.50</p> <p>POWERADE 946 ml</p>	 <p>3/\$5</p> <p>PEPSI, 7UP, DR. PEPPER 2 litres</p>	 <p>LOW PRICE EVERY DAY</p> <p>MILK \$4.99</p> <p>SEALTEST MILK 1% OR 2% 4L BAG</p>

Open 7 days a week. Monday - Friday 9am - 9pm, Saturday 9am - 7pm, Sunday 9am - 6pm. Sale starts on July 27 until Aug 12, 2012

SENIORS & ODB ELIGIBLES

WE WAIVE

\$4.11

ON ALL ELIGIBLE PRESCRIPTIONS

FREE DELIVERY ANYWHERE! EVERYDAY!

*ask pharmacist for details

Highland Pharmacy

Haliburton
Your Local Drug Store

211 Highland Street
P.O. Box 613
Haliburton Ontario K0M 1S0
T: 705-457-9669 F: 705-457-9449
rx@highlandpharmacy.ca

ROYAL LEPAGE

**LAKES
of
HALIBURTON**

Haliburton Office
705-457-2414
197 Highland Street

Minden Office
705-286-1234
12621 Highway 35

Kinmount Office
705-488-3077
3613 Cty Road 121

www.royallepagelakesofhaliburton.ca

Horseshoe Lake - \$269,000

- 3 bedroom vintage cottage
- 2 lake chain
- sand beach, clean shoreline
- west exposure
- prime level lot

Stormy Lake - \$449,000

- 4 season cottage/home - totally renovated
- open concept, sunroom, family room
- completely winterized 2 bedroom
- double lot with 212 frontage
- 18 x 14 bunkie & 24 x 12 boathouse & garage

Cathy Bain*
705-286-1234
ext 224

Halls Lake - \$598,900

- Custom stone landscaping
- Open concept R2000 Royal Home
- Full walkout basement
- 153 ft clean rock frontage
- 3+1 bedroom, 3,000 sq. ft. living space

In Town Home - \$219,900

- Walking distance to town
- 1,700 sq. ft. 3 bedroom home
- 540 sq. ft. in law suite
- Modern open concept kitchen
- Lower level family room

Marcia Bell*
705-457-2414
ext 27

Lindsay Elder**
705-286-1234
ext 223

Robcaygeon Rd - \$115,000

- Over 10 acres -
- backing onto Crown Land
- Fabulous hunt camp or get-away property
- Drilled well and septic
- Interior can be finished to your taste
- Year round road

Stormy Lake - \$309,000

- four season enjoyment
- cathedral ceiling - open concept
- gorgeous beach
- three season bunkie (sleeps a lot)
- natural lot - very low maintenance

Larry Hussey*
705-457-2414
ext 23

Drag Lake - \$459,000

- 3 bedrooms
- detached 2 car garage
- extensive decking and docking
- natural shoreline
- deep water
- 3.39 acres & 187 frontage

Coleman Lake - \$249,500

- 3 bedrooms
- quiet motor restricted lake
- private waterfront - gradual entry, sand bottom
- out building could easily be a bunkie
- year round road
- close to amenities

Private Lake - \$599,900

- 3,000 ft frontage, 102 acres of mixed bush
- Private 30 acre spring fed lake
- 2+1 bedroom, 1 bath
- 1,248 sq. ft. living space, yr round road
- 24 x 12 insulated, dry walled att. garage

Year Round Cottage \$279,900

- 3 bedroom, 1 bath, 700 sq ft
- 102 feet frontage, 0.64 acre
- Large level lot, sandy shoreline
- Open concept, view of lake
- New roof and wrap around decking

Chris James*
705-457-2414
ext 25

Denna Lake - \$299,900

- cute as a button, 4 bedroom cottage, 1,100 sq ft
- open concept, fully finished basement
- laminate flooring throughout the basement
- new roof 2 years ago & new deck
- your own private boat launch

Salerno Lake \$469,000

- open concept living/dining & kitchen
- 5 bedrooms for family & friends
- year round private lot
- exceptionally well maintained cottage/home

Hal Johnson**
705-286-1234
ext 229

Susan Johnson*
705-457-2414
ext 44

Pine Lake - \$449,000

- 125 feet sand beach, 1.3 acre lot
- 3+2 bdrm renovated year round cottage
- Fully equipped winterized bunkie
- 3 bay detached garage
- Cozy Family Room, walkouts to decks

Little Redstone Lk - \$985,000

- 172 ft of southwest exposure
- ultimate privacy, clean shoreline
- 5 bdrm custom built year round home
- 2 1/2 attached heated garage
- multi tiered decking, 10 x 10 bunkie
- 3 acres, perennial gardens, waterfalls and more

Diane Knupp*
705-488-3077

Crystal Lake Four Season \$349,900

- 2+1 bedroom open concept
- Cathedral ceilings, fabulous sunroom
- 20 X 10 guest cabin, large deck
- Laundry, 2 bathrooms, drilled well
- 2 detached garages, one with boat hoist
- Wade-in shoreline, good swimming off dock

Salerno Lake - \$325,000

- 3 bedroom, vaulted wood ceilings
- 2 bathrooms, large eat in kitchen
- 100' clean shoreline, gentle slope
- Gorgeous 'big lake' views
- Partial basement with walkout
- Comfortable, roomy and fully furnished!

Waterfront Home - \$289,000

- 260 ft frontage, 3.5 acres
- 3 bedroom, 1 bath home
- Garage/workshop with high ceilings
- On Minden Lake
- Renovated kitchen, full basement

Modern Log Home - \$524,900

- 1.50 acre with 405 feet frontage
- Private lot on quiet lake
- Upgraded dock system
- Master bedroom loft with balcony
- Private setting, with year round access

Lorri Roberts*
705-457-2414
ext 43

Haliburton Lake - \$249,000

- PRICED TO SELL!
- 157 ft of sand & rock shoreline
- 3 bedroom, open concept
- new dock & woodstove
- completely furnished
- turn key ready to enjoy

Horseshoe Lk area - \$29,900

- 2 acre, level, well treed building lot
- close to Minden & golf courses
- municipal, quiet dead end road
- dug well, hydro at the road
- Nesbitt Road, year round

Dan Roxborough*
705-286-1234
ext 235

Chris & Michelle Smolarz*
705-457-2414
ext 22

Irondale River - \$275,000

- 1,300 sq ft open concept, 3 bedroom
- cathedral ceilings, hardwood floors
- propane fireplace in living rm & master bdrm
- includes stainless steel appliances
- private 5,000 sq ft stone patio at the water

2315 Loop Road \$134,900

- 3 bedroom in town home
- walkout basement
- large back yard
- upgraded high efficiency oil furnace
- view of Dark Lake

Anthony vanLieshout***
705-457-2414
ext 27

Big Hawk Lake - \$289,000

- Upgraded 3 bedroom cottage
- New \$80K cabin/bunkie
- Screened with lakeside porch
- Sand beach and deep water
- Panoramic southwestern view

Gull River Home - \$259,900

- Ideal retirement home
- 100 feet waterfront with south exposure
- Modern energy efficient
- 1,754 sq. ft. 2 bedroom, 2 bath
- Short boat ride to Gull Lake