

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
 1016 RAVINE ROAD MINDEN
 (3KM SOUTH ON HWY 35)
 (705)286-1003
POWER Our Lives Depend On It
GENERAC
 AUTHORIZED DEALER
GENERAC AUTOMATIC STANDBY GENERATORS

Get ready for winter!
Great new lift-out chairs!
 Come and see our wide selection of products.
 13523 HWY #118 WEST, HALIBURTON
705-457-9355
www.highlandsmedicalsupplies.com

HALIBURTON COUNTY'S INDEPENDENT NEWSPAPER

The Highlander

Thursday **Nov 6 2014** | Issue 159

FREE

INSIDE: RED HAWKS TO COMPETE FOR KAWARTHA CHAMPIONSHIP - SEE PAGE 19

File Photo

A man teaches his son about Remembrance Day on Nov. 11, 2012, in Wilberforce.

Haliburton first responders face PTSD head-on

By Mark Arike
 Staff writer

As one of Haliburton County's many first responders, Lindsay Swick knows what it's like to suffer from post-traumatic stress disorder (PTSD). She's also well aware of the stigma that surrounds this form of mental illness, especially in her line of work.

"You don't preach to the world, you don't want people to know that you're weak," said Swick.

A paramedic for four years, Swick recently made it known that she suffers from PTSD. The imagery she saw while out on "a routine call" led to nightmares and a lack of sleep.

"The effects of my PTSD [were from] a simple call," she said, adding "it was a downward spiral for me."

Swick didn't think the call should have had an effect on her, but it was something that was out of her control.

"Sometimes I was going for days without sleep – to the point where I had to

be medicated."

Swick waited two months after the incident to seek help because she had a hard time admitting that there was a problem. Had she not sought treatment in January, her condition could have worsened, leading to depression.

According to the Canadian Mental Health Association, PTSD "involves exposure to trauma involving death or the threat of death, serious injury, or sexual violence."

It causes "intrusive symptoms" such as re-experiencing the traumatic event. Many

people have vivid nightmares, flashbacks, or thoughts of the event that seem to come out of the blue.

Since April, 25 emergency first responders across Canada have committed suicide across Canada. In an effort to raise awareness about PTSD and reveal the "human side" of first responders, a social media campaign titled #Ivegetyourback911 was started by a group of Elgin County paramedics.

See "PTSD" on page 2

HALIBURTON
TIMBER MART
5148 Cty Rd 21
705-457-2510
haliburtonlumber.com
sales@haliburtonlumber.com

FALL REBATE EVENT NOW ON
SAVE UP TO \$500!
NAPOLEON
 QUALITY FIREPLACES
 Award Winning Products
 See participating dealer for complete details.

Highlander news

THANK YOU!
for re-electing
Cheryl Murdoch
Deputy Reeve of
Minden Hills
"It's a brand new day!"

You're Invited!
Christmas Tea n' Sale
at Millennium B&B
**Saturday,
November 15th
10-4 p.m.**

Enjoy a Light Lunch, Custom Teas, Sweets
and Shop for Unique Gifts!
Door prizes! Great fun!

Featuring

Jewel Kade Jewelry and Home Decor ~Sandy Stevens
Kitchen tools, Food products & Cookbooks ~Emily Keller

The Tea Cosey Specialty teas & Gift Baskets~Lynda Wootton

94 Harmony Rd., Haliburton

705 457-1700

*Dimpered
Chef*

**MACARONI
& CHEESE
WITH SIDE SALAD**

\$10!*
+TAX

***WHILE SUPPLIES LAST**

*some restrictions apply, offer only valid
this weekend Friday Nov 7 - Sunday Nov 9

128 HIGHLAND ST. HALIBURTON
COTTAGE BAKERY FISH FRY
705-457-BAKE 705-457-2252
WWW.BAKEDANDBATTERED.COM

PTSD and suicide 'major issues' for first responders

Continued from page 1

About a month ago, members of Haliburton County Paramedic Service got behind the campaign by posting photos of themselves with a #Ivegotyourback911 sign and sharing information about it.

Since first responders – paramedics, firefighters and police – have to be cool, calm and collected during traumatic situations, many of them try to hide signs of PTSD. There has been a stigma around speaking out, Swick pointed out.

"You don't let people know that you're suffering. Our job is to comfort others ... and to not come out [and say] it's bothering you," she said.

"Often times, we're not aware that someone is suffering from it until it's too late."

Haliburton County EMS director Craig Jones agrees that PTSD and suicide are both major issues facing first responders. He admits that paramedics tend to shield their problems and deal with them internally.

"It has been brought to light and the numbers are scary, to be honest," said Jones.

He said according to a recent report, the rate of PTSD amongst first responders is approximately 16-25 per cent, while the general public's is five to eight per cent.

"Right away those numbers are very concerning," he said, adding that he wants his staff to be able to give of themselves while on the job, but be able to go home after work as healthy and happy individuals.

Larger urban centres offer support teams to staff dealing with PTSD, said Jones. However in Haliburton County, EMS staff are being referred to Heroes are Human – the Tema Conter Memorial Trust.

"It's essentially a non-profit group that supports first responders," explained Jones. "They have a peer hotline. As a paramedic, police or firefighter, you can call that number and get counselling and support from a peer."

Jones said he makes a point of sitting down to chat with staff if they've had to respond to a bad call. He was a former member of the critical incident stress

Photo submitted by Lindsay Swick

Haliburton County paramedics are supporting a social media campaign to help first responders take on PTSD. From left are Dustin Wing, Chris Iles, Adam Guppy, Jennifer Button, Lindsay Wing, and Trish Sweeting-Hogg.

debriefing team organized by what was then known as the Brockville psychiatric hospital.

He said it's time to remove the stigma by involving mental health agencies, making changes to policies and procedures, and reaching out to families directly affected by PTSD.

He's currently looking at a program that Tema has developed called MANERS, a two-day workshop for crisis intervention training.

"I'm researching that program – the efficacy of it," he said.

Through lectures, videos and practical scenarios, participants learn the fundamental principles of crisis intervention.

If necessary, Jones said he could reach out to the Frontenac Paramedic Service for assistance from their peer support team in the event of a serious incident.

"I know for a fact that I could pick up the phone and call the chief of Frontenac and he would have a team here in a heartbeat," he said.

In recent months, NDP MPP Cheri DiNovo tabled Bill 2 to amend the Workplace Safety and Insurance Act to provide Workplace Safety Insurance Board (WSIB) coverage to first responders suffering from PTSD. The bill had its first reading at Queen's Park and now it will be up to the Ontario government to decide whether or not to adopt the new legislation.

According to Jones, the Association of

Municipalities of Ontario is researching the bill to establish a position on it. The matter has not yet come before Haliburton County council for their support.

WSIB is an independent trust agency that administers compensation and no-fault insurance for Ontario workplaces.

"The WSIB is committed to supporting first responders who become injured or ill in the course of the employment," wrote WSIB public relations specialist Christine Amott in an email. "While we can't comment on draft legislation, we will be following the debate on this bill with interest."

Swick believes the passing of Bill 2 would allow first responders to get the help they need, with the same financial coverage that is provided for workplace injuries and other illnesses.

"Right now the largest issue first responders face is embarrassment, and the financial burden of counselling and care for this illness that is not being covered by any employer," she said. "If Bill 2 were to pass, it would allow first responders the ability to get assistance to deal with PTSD and to not feel trapped and hopefully prevent the mass amount of suicides of first responders currently taking place. We all need to stop the cycle of pretending that PTSD doesn't occur, because it is a very large issue that needs to be addressed."

CREATE YOUR OWN DREAM JOB AND HIRE YOURSELF

You are invited to an Information session at the Haliburton County Development Corporation

Wednesday November the 12th at 9:30 am or 6:30 pm at 235 Highland Street, 2nd floor, Haliburton

Please call to book your spot today 705-457-3555

Learn how the Ontario Self Employment Benefit Program could provide eligible applicants with income and entrepreneurial support while they develop and start their own business. Open to an insured individual who is currently unemployed or working less than an average of 20 hours per week or whose Employment Insurance Benefits have been established or ended within the last 3 years, or Parental Benefits within the past 5 years.

**EMPLOYMENT
ONTARIO**

EXTENDED

CHEVROLET

CANADA WIDE CLEARANCE

0%

PURCHASE FINANCING

FOR 84 MONTHS

ON SELECT 2014 MODELS**

OR

UP TO \$8,000

IN COMBINED CREDITS ON OTHER MODELS**/***

FALL BONUS ALL OWNERS OF ANY '99MY OR NEWER VEHICLE[∞] RECEIVE AN ADDITIONAL \$750

2014 CRUZE

LS 1SA Manual

0% PURCHASE FINANCING FOR 84 MONTHS[†] + \$1,500 CREDIT*

OR UP TO \$3,500

IN COMBINED CREDITS ON OTHER MODELS***

PREMIUM FEATURES WITHOUT THE PREMIUM PRICE

- POWER LOCKS WITH REMOTE KEYLESS ENTRY
- POWER WINDOWS
- ONSTAR[®] NAVIGATION

- BEST-IN-CLASS SAFETY* WITH 10 AIRBAGS
- STABILITRAK[®]

2014 SILVERADO

Double Cab 2WD 1WT

0% PURCHASE FINANCING FOR 84 MONTHS[†] + \$4,000 CREDIT*

OR UP TO \$8,000

IN COMBINED CREDITS ON OTHER MODELS**/***

FEATURES

- EXCLUSIVE AUTOMATIC LOCKING REAR DIFFERENTIAL
- 285 HP ECOTEC3 ENGINE
- 6-SPEED AUTOMATIC TRANSMISSION
- CRUISE CONTROL
- POWER WINDOWS & DOOR LOCKS

THE ALL-NEW SILVERADO
2014 NORTH AMERICAN TRUCK OF THE YEAR

INTRODUCING SIGN AND DRIVE LEASING* ON SELECT 2015s

CHEVROLET

SIGN & DRIVE LEASE

\$0 DOWN PAYMENT

\$0 FIRST MONTH'S PAYMENT

\$0 SECURITY DEPOSIT

\$0 DUE AT DELIVERY

LTZ SHOWN^{††}

2015 TRAX LS

SIGN & DRIVE LEASE

\$135 @ 1.5%

BI-WEEKLY FOR 48 MONTHS.* INCLUDES FREIGHT, PDI & LEVIES.

FEATURES

- TURBOCHARGED ECOTEC ENGINE
- BLUETOOTH[®] WITH USB
- POWER WINDOWS, LOCKS & REMOTE KEYLESS ENTRY
- BEST-IN-CLASS COMBINED FUEL ECONOMY*
- ONSTAR[®] NAVIGATION
- STABILITRAK[®]

2015 EQUINOX LS

All-Wheel Drive

SIGN & DRIVE LEASE

\$163 @ 0.9%

BI-WEEKLY FOR 48 MONTHS.* INCLUDES FREIGHT, PDI & LEVIES.

FULLY LOADED WITHOUT UNLOADING YOUR WALLET

- 6-SPEED AUTOMATIC TRANSMISSION
- POWER WINDOWS, LOCKS & REMOTE KEYLESS ENTRY
- BEST-IN-CLASS REAR SEAT LEGROOM*
- AIR CONDITIONING
- BLUETOOTH[®] WITH USB
- SIRIUS XM RADIO[™]

LTZ SHOWN^{††}

ALL 2014 AND 2015s COME WITH CHEVROLET COMPLETE CARE:

2 YEARS/40,000 KM COMPLIMENTARY OIL CHANGES**

5 YEARS/160,000 KM POWERTRAIN WARRANTY*

5 YEARS/160,000 KM ROADSIDE ASSISTANCE*

CHEVROLET

FIND NEW ROADS™

chevrolet.ca

VEHICLE PRICING IS NOW EASIER TO UNDERSTAND BECAUSE ALL OUR PRICES INCLUDE FREIGHT, PDI AND MANDATORY GOVERNMENT LEVIES. Prices do not include applicable taxes and PPSA. Consumers may be required to pay up to \$799 for Dealer fees.***

For the latest information, visit us at chevrolet.ca, drop by your local Chevrolet Dealer or call us at 1-800-GM-DRIVE. †0% purchase financing offered by GMCL for 84 months on 2014 Chevrolet (Cruze LS 1SA/Silverado 1500 Double Cab 2WD 1WT+G80+H2R). O.A.C by RBC Royal Bank/TD Auto Finance Services/Scotiabank. Rates from other lenders will vary. Example: \$10,000 at 0% APR, monthly payment is \$119.05 for 84 months. Cost of borrowing is \$0, total obligation is \$10,000. Down payment and/or trade may be required. Monthly/Bi-weekly payment and cost of borrowing will vary depending on amount borrowed and down payment/trade. ♦\$1,500/\$1,000/\$4,000 is a manufacturer to dealer delivery credit (tax exclusive) for 2014 Chevrolet Cruze LS 1SA/2014 Chevrolet Cruze LTZ/2014 Chevrolet Silverado 1500 Double Cab and is reflected in offers in this advertisement. Other cash credits available on most models. See dealer for details. ♦♦\$2,500/\$3,000 is a manufacturer to dealer delivery credit (tax exclusive) for 2014 Chevrolet Cruze LTZ/2014 Chevrolet Silverado 1500 Double Cab 4WD and is reflected in offers in this advertisement. Such credit is available only for cash purchase and by selecting lease or finance offers, consumers are foregoing such credit which will result in higher effective interest rates. Other cash credits available on most models. See dealer for details. ▼Based on a 48 month lease for 2015 Chevrolet (Trax LS FWD 1SA/Equinox LS AWD 1LS). Annual kilometre limit of 20,000 km, \$0.16 per excess kilometre. OAC by GM Financial. Monthly/Bi-Weekly payments may vary depending on down payment/trade. A down payment or trade of \$0 and/or \$0 security deposit is required. Total obligation is \$14,012/\$17,000. Option to purchase at lease end is \$7,418/\$13,053. Excess wear and tear and km charges not included. Other lease options available. ††/♦♦/▼/***Freight & PDI (\$1,600/\$1,695/\$1,650/\$1,650), registration, air and tire levies and OMVIC fees included. Insurance, licence, PPSA, dealer fees and applicable taxes not included. Offers apply as indicated to 2014 or 2015 new or demonstrator models of the vehicle equipped as described. Offers apply to qualified retail customers in the Ontario Chevrolet Dealer Marketing Association area only (including Outaouais). Dealers are free to set individual prices. Quantities limited; dealer order or trade may be required. Limited time offers which may not be combined with other offers. GMCL may modify, extend or terminate offers in whole or in part at any time without notice. Conditions and limitations apply. See dealer for details. ©Visit onstar.ca for coverage map, details and system limitations. Services vary by model and conditions. +Based on WardsAuto.com 2012 Upper Small segment, excluding Hybrid and Diesel powertrains. Standard 10 airbags, ABS, traction control and StabiliTrak[®]. ©Bluetooth is a registered trademark of Bluetooth SIG Inc. Δ2014 Chevrolet Trax LS FWD equipped with manual transmission. Fuel consumption ratings based on Natural Resources Canada's 2014 Fuel Consumption Guide—Special Purpose Class. Excludes Hybrid models. Your actual fuel consumption may vary. ♦Comparison based on 2013 Polk segmentation: Compact SUV and latest competitive data available and based on the maximum legroom available. Excludes other GM brands. ©For more information go to ihs.org/ratings. ††2015 Trax LTZ FWD, MSRP with freight, PDI & levies \$30,219. 2015 Equinox LTZ AWD, MSRP with freight, PDI & levies \$39,164. Dealers are free to set individual prices. **The 2-Year Scheduled Lube-Oil-Filter Maintenance Program provides eligible customers in Canada, who have purchased, leased or financed a new eligible 2014 MY Chevrolet, Buick, or GMC vehicle (excluding Spark EV), with an ACDelco oil and filter change, in accordance with the oil life monitoring system and the Owner's Manual, for 2 years or 40,000 KMs, whichever occurs first, with a limit of four (4) Lube-Oil-Filter services in total, performed at participating GM Dealers. Fluid top offs, inspections, tire rotations, wheel alignments and balancing, etc. are not covered. This offer may not be redeemed for cash and may not be combined with certain other consumer incentives available on GM vehicles. General Motors of Canada Limited reserves the right to amend or terminate this offer, in whole or in part, at any time without prior notice. Additional conditions and limitations apply. See dealer for details. ▲Whichever comes first. See dealer for limited warranty details. ††Offer available to qualified retail customers in Canada for vehicles delivered between November 1 – November 30, 2014. 0% purchase financing offered on approved credit by TD Auto Finance Services, Scotiabank[®] or RBC Royal Bank for 84 months on new or demonstrator 2014 Cruze LS 1SA and Silverado 1500 Double Cab 2WD 1WT. Participating lenders are subject to change. Rates from other lenders will vary. Down payment, trade and/or security deposit may be required. Monthly payment and cost of borrowing will vary depending on amount borrowed and down payment/trade. Example: \$20,000 at 0% APR, the monthly payment is \$238.10 for 84 months. Cost of borrowing is \$0, total obligation is \$20,000. Offer is unconditionally interest-free. Freight and air tax (\$100, if applicable) included. Licence, insurance, registration, PPSA, applicable taxes and dealer fees not included. Dealers are free to set individual prices. Limited time offer which may not be combined with certain other offers. GMCL may modify, extend or terminate offers in whole or in part at any time without notice. Conditions and limitations apply. See dealer for details. ©Registered trademark of The Bank of Nova Scotia. RBC and Royal Bank are registered trademarks of Royal Bank of Canada. ~Offer applies to eligible current owners or lessees of any model year 1999 or newer car that has been registered and insured in Canada in the customer's name for the previous consecutive six (6) months. Credit valid towards the retail purchase or lease of one eligible 2013, 2014, 2015 model year Chevrolet/Buick/GMC/Cadillac car, SUV, crossover and pickups models delivered in Canada between November 1 and November 30, 2014 (except 2015MY Cadillac Escalade). Credit is a manufacturer to consumer incentive (tax inclusive) and credit value depends on model purchased: \$750 credit available on all eligible Chevrolet, Buick GMC vehicles; \$1,000 credit available on all Cadillac vehicles (except 2015MY Cadillac Escalade). Offer is transferable to a family member living within the same household (proof of address required). As part of the transaction, dealer may request documentation and contact General Motors of Canada Limited (GMCL) to verify eligibility. This offer may not be redeemed for cash and may not be combined with certain other consumer incentives. Certain limitations or conditions apply. Void where prohibited. See your GMCL dealer for details. GMCL reserves the right to amend or terminate offers for any reason in whole or in part at any time without prior notice. *Offer valid to eligible retail lessees in Canada who have obtained credit approval by and entered into a lease agreement with GM Financial, and who accept delivery from November 1, 2014 through November 30, 2014 of a new eligible 2015 model. General Motors of Canada will pay one month's lease payment or two biweekly lease payments as defined on the lease agreement (inclusive of taxes and any applicable pro-rata amount normally due at lease delivery as defined on the lease agreement). After the first month, lessee will be required to make all remaining scheduled payments over the remaining term of the lease agreement. PPSA/RDPRM is not due. Consumer may be required to pay Dealer Fees. Insurance, license, and applicable taxes not included. Additional conditions and limitations apply. GM reserves the right to modify or terminate this offer at any time without prior notice. See dealer for details.

Editorial opinion

Legions need our support

It wasn't until I moved to the Highlands that I got to know what legions are all about.

Before that, I was like many others and figured they were a good place to have inexpensive drinks, shoot some billiards and play a game of cribbage. And that was it.

Looking back now, I can't imagine being so ignorant.

In larger centres, legions tend to operate in a bit of a silo. It's not because they're inactive, but rather that people in the city tend to go about their business and don't pay as much attention. Legion events rarely rank high on the mass media priority list, unless, of course, it's Remembrance Day.

However in the Highlands, our legions are often front-and-centre with their events and fundraisers. You see them out in the community, you read about them in the newspaper, and yes, you stop in once in a while to shoot the bull.

But there's more.

In an interview this past week, I met an Afghanistan war veteran. He's a young man with a young family – not the average veteran you see around the legion. He'd just started coming around the Wilberforce branch recently. He would have come sooner, but his post-traumatic stress disorder kept him away from the public.

When you're a soldier facing life-and-death situations on a near-daily basis – and when you regularly see friends maimed or killed – it changes you. Whether you call it anxiety, being emotional, or more extreme cases that we know as PTSD, war always leaves a mental scar.

Returning to Canada, he was later discharged from the military for medical reasons. The uniform – his armour – had been the only thing keeping him together. Without it, he fell apart.

His family life suffered. He almost lost his wife and kids. He moved his family into the bush to get away from the busyness of the city, but it didn't quite provide the peace he

sought. At the sound of gunfire, not uncommon in rural areas, he would hide his family in the basement of their Irondale cottage. Then he would sweep and clear the building before letting them out.

In his mind, he was still at war.

This young veteran has found some respite, thanks to the support of his family and a special service dog that helps him overcome his PTSD. And when he was finally able to walk into the legion, he found there a group of people who were willing to accept and support him.

The legions are a brotherhood and sisterhood for those who have lost their brothers and sisters. They're a place where veterans can be among those who understand them and what they've been through. They're a place where soldiers like this Afghanistan veteran can come and be at peace.

And yet, our legions are struggling. At the end of WWII, there were so many veterans that legions were often central to the community. Now, with war vets coming back just a few at a time, to a nation not always as fully aware or appreciative of their service as it once was, legions need our support.

Leading up to Remembrance Day, we're also reminded that our legions serve another, perhaps greater purpose. The legionnaires are the protectors of history. Their charge is to remind us of the past – of the sacrifices that were made – so that we may live in a peaceful and free country.

Thanks to these men and women, we will never forget.

Read about the Afghanistan veteran in next week's issue of The Highlander, and look for his HighlanderTV interview on Nov. 11 at HighlanderOnline.ca.

By Matthew Desrosiers

Remembrance Day

In Flanders fields the poppies blow
Between the crosses, row on row,
That mark our place; and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie
In Flanders fields

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.

Honour our
veterans
wear a Poppy

HALIBURTON COUNTY'S INDEPENDENT NEWSPAPER

Published by The Highlander

TheHighlander

705-457-2900
195 Highland Street, Box 1024
Haliburton, Ontario K0M 1S0

BRAM LEBO

Publisher
bram@haliburtonhighlander.ca

MARK ARIKE

Staff Writer
mark@highlanderonline.ca

WALT GRIFFIN

Sales Manager
walt@haliburtonhighlander.ca

HEATHER KENNEDY

Production Manager
heather@haliburtonhighlander.ca

MATTHEW DESROSIER

Editor
matthew@haliburtonhighlander.ca

CHERYL MCCOMBE

Business Development
cheryl@haliburtonhighlander.ca

JUSTIN TIFFIN

Web & Video Producer
justin@highlanderonline.ca

APRIL MARTIN

Production Assistant
production@haliburtonhighlander.ca

Contributing writers: Austin McGillion, George Farrell, Lisa Harrison, Sharon Lynch and Will Jones

Audited Circulation 7,430 (June - November 2013)

Canadian Media Circulation Audit - Canadian Community Newspapers Association

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 © 2014 Highlander Newspaper Ltd.

Letters to the editor

Trophy Wall a 'fine reflection of our culture'

Dear editor,

I'm glad to see you are continuing the Trophy Wall. It is a fine reflection of our local culture and our Canadian hunting heritage.

While I'm happy to celebrate any of our hunter's achievements, I particularly like to see pictures of first-time and female hunters. Their abilities reflect a deep-seated drive to be self-sufficient and independent, qualities worthy of respect and celebration. A simple picture of the result of the hunt speaks volumes to those who understand the effort that we put into a process that starts in the field and ends at the table, a process that ties us to the roots of all that is human.

As Lt. Col Dave Grossman said in his

Pulitzer-nominated book *On Combat*, "It is interesting to note that all of the sensory distortions outlined in this book are extremely rare in normal life ... except among hunters, where (for example) auditory exclusion is almost universal, and slow motion time is very common. There may be something about the nature of hunting which taps into our ancient survival instincts. I believe that hunting is the only peacetime experience which will allow us to consistently tap into a "primal toolbox" of skills and experiences that is completely unknown to anyone else."

**Linda Miller
Minden**

Dysart's new council a 'strong team'

Dear editor,

In my eight years on council I have never written a letter to the editor, however after last week's editorial I feel I must respond. You make a few assumptions that I find puzzling.

You say Dysart's results aren't clear and that I am not ready to be reeve. I have served eight years as the Ward 1 councillor and made a decision to run for deputy-reeve. I was successful and am grateful for the opportunity. I clearly stated in my campaign that I was running for the position to gain experience for the future.

One of the roles of deputy-reeve is to stand

in for the reeve if needed. I am very capable of that responsibility. If I choose to run for reeve in four years it will be the voters who will decide. We live in a democracy, not a monarchy where one has heirs to follow.

Dysart council has four returning members, but two of the three new councillors have been at the table before. I feel Dysart council has a strong and experienced team to govern for the next four years, and I'm not sure why you thought we'd have a slow start.

**Andrea Roberts
Deputy reeve, Dysart et al**

Send your letters to the editor
matthew@haliburtonhighlander.ca

To cap it all

You may have read last week that I was party to shooting a moose. I hope you'll be glad to know that no part of said moose went to waste. The meat has been butchered and shared out amongst the hunters at the camp and I took the hide to the Hats for Hides program drop-off point. From there, it is distributed to aboriginal peoples to tan and create artisanal goods from, for use or sale. Neat, eh?

But I mention this merely in order to segue into what I really want to talk about: the ubiquitous baseball cap. You see, on taking in the moose hide I was presented with such a hat. I have to admit I was a little disappointed, as I thought someone was going to fashion me a hat actually from the moose hide, but then again that might have been a bit too Davy Crockett to wear when taking a stroll around the village.

Instead, I got a blaze orange baseball cap with a crest upon it that states 'Successful Big Game Hunter 2014'. I have to admit to feeling a little sheepish about wearing it, purely because in my case it should probably read 'In The Right Place At The Right Time 2014'.

However, that being said, I am now the proud owner of this rather garish baseball cap.

And do you know what I'll do with it? I'll hang it beside the rest of my baseball caps because, you see, I have a burgeoning collection of them. I have to, don't I? It's all part of being Canadian, isn't it? Come on, don't be coy. I've been to many a home here in the Haliburton Highlands and if you look in the right place there is always a stack of baseball caps to be found. Most often they are in a cupboard on a shelf above where winter coats are hung, but don't be fooled if they aren't there. I'm sure you'll find them if you look hard enough.

For my own part, I am proud of my collection and as such they adorn the wall in my office. There's a snowmobiling cap, two fishing caps, an Outdoors Association cap, three caps with brand names of construction firms on them, Little Z's first Bass Pro camo cap (now way too small for him), a couple of vintage truckers caps and one that has Tough Duck written on it. I'm presuming this was once owned by a bad-tempered food critic. I should also mention that there is a natty little

trilby and my pride and joy, a wide-brimmed hat with the three lions emblem of the English cricket team emblazoned across it. But I guess I can't really count these last two in my baseball cap collection.

I have to admit to not wearing my baseball caps very often, though. I'm still coming to terms with that side of this North American phenomenon. You see, the baseball cap is such an iconic emblem of 'this side of the pond' that for many years I took it to be an ironic accessory only really sported by baddies and dorks in low budget American films and TV shows. And so, on visiting Canada and eventually settling down here in the beautiful highlands, I was shocked to see that almost every male and a good percentage of the ladies wore baseball caps almost all of the time.

At first I struggled to talk to people who wore baseball caps without wondering if they did actually play baseball. After all, you wouldn't wear a riding hat unless you were horse riding, or a motorcycle helmet unless you had been, or were going to ride a motorcycle, would you? I asked a couple

of the opponents of Armatec got back in, McKechnie was acclaimed and Norcross won by 150 votes. Let's hope the message to Haliburton is not to toss out the next 15 jobs because of a few hotheads and misinformation.

We need change across all of Haliburton, not more small business or expanded tourism, because neither one sustains employment in the winter months.

Although most of you got back in, take a close look at the numbers in the vote. Continue as you have been, and there won't be another term. Minden constituents showed they had enough. Next time will be Haliburton and Highlands East.

**Ted Cumber
Gooderham**

Photo of the week

Photo by Iryna Samofalova

The sun peaks through the leaves on a crisp fall morning.

Reeves need to do more

Dear editor,

I find it interesting that some winners of this last municipal election proclaim they had a clear message or mandate from the electorate.

While Minden certainly had enough of the nonsense in the county and put in Mr. Devolin overwhelmingly, Mr. Fearrey and Mr. Burton did not win by a landslide. I think the message here is just short of half the population thought you both did a poor job and I bet you would not have won at all, had it not been for voters just voting the same because they know your name.

Both Fearrey and Burton say jobs are a priority and although Fearrey wrongly tried to take credit for Tim's, I have seen nothing published about Mr. Burton doing anything towards employment. Unfortunately two

The Outsider

By Will Jones

of people, too (baseball cap wearers that is, not motorcyclists), but they just brushed aside my question with a grunt and casually never spoke to me again.

Then, slowly, it began to sink in. These funny peaked protrusions on the front of folks' heads were a fashion accessory around here and if I wanted to blend in I'd need to get in on the action. And so, here I am with a collection of baseball caps. Seventeen in all, not counting my cricket hat. I'm now a baseball cap owner and proud of it – they're on my wall for Pete's sake – and I'll be wearing mine at every opportunity.

Just one word of warning though. If you see some weirdo walking around town sporting a cap that proclaims him a 'Successful Big Game Hunter', don't give him a hard time about this column because he probably isn't me and he probably owns a rifle. We do live in Haliburton County, after all.

Highlander opinion

Eye on the street: Why is Remembrance Day important to you?

Al Blanchard
Haliburton

I landed on D-Day. We fought our way through to Holland and then I got diphtheria at Christmas and they shipped me out. That ended my army career.

Al Luke
Haliburton

To remember the sacrifices that were made by our parents and grandparents to give us the freedom that we enjoy today.

Kathy Burk
Haliburton

My husband's family have military folks. In light of what has been going on in the world we are very thankful for those that are fighting today for our freedom.

Steve Clifford
Haliburton

For all of the things that we have today. Our freedom, our country and our Canadian people.

Wayne Cooper
West Guilford

For very personal reasons. My grandfather fought in the battle at Somme and lost an arm. As a vet he bought a vineyard on Niagara and was able to maintain it with just one arm.

Photos and interviews by Walt Griffin

Reduced!

2013 Jeep Compass North 4x4
Auto, Air, Power Windows and Locks, and Alloys.
Previous Daily Rental

\$58 / week!
or \$17,999
plus hst and Lic.
Cob over 8 years is
\$6,872 @7.49%

7 TO CHOOSE FROM!

613-332-1410 1-800-55Vance

Financing available at competitive rates O.A.C
vancemotors.com

Station & Hastings Street, Downtown Bancroft

HHHS staff flu shot rate 'amazing'

By Matthew Desrosiers
Editor

After finishing the 2013 flu season with a 94 per cent immunization rate among staff, Haliburton Highlands Health Services (HHHS) is looking to replicate those results this year.

Celia O'Brien, director of care of the HHHS long-term care facilities, said in her experience achieving a 90 per cent immunization rate is a huge success.

"I can tell you, after having worked in bigger centres, that having over 90 per cent staff participation is absolutely amazing," she said. "It's not common."

According to O'Brien, HHHS is well on its way to achieving its goal.

"We have an occupational health nurse, and she's responsible for giving shots and making people aware of the

need [for them]," she said. "I think health care workers particularly already have the knowledge and are very versed in how important it is to get their flu shots."

She said HHHS has made sure the flu shot is easily accessible to all staff members on all shifts.

"Nobody has any excuse to say they couldn't get it done because they [the immunization team] make themselves available on all three shifts, and go out on the units in the departments with their car and get people the shot."

Although flu shots are not mandatory for health care workers in Ontario, O'Brien said it is heavily encouraged, especially in long-term care.

"It's extremely important in long-term care. We're working with the most vulnerable people in our population. Most of them are quite elderly. Many

already have immune compromise and are very debilitated at the best of times. What might be a simple cold for one of us could be deadly pneumonia for a resident."

O'Brien said members of the public should also get their shots, especially if they plan on attending the hospital. Although it's not required to have the shot to visit a patient, there are signs and posters advising visitors to clean their hands and to report any flu-like symptoms to a nurse.

If a health care worker, or a member of the public, do not have a flu shot, they may be required to wear additional protective equipment in the event of a flu outbreak at the hospital. O'Brien said the flu has yet to come to the long-term care facilities, although she has heard that some members of the public have begun to show symptoms.

HighlanderTV

For breaking news, videos and community events
visit **HighlanderOnline.ca**

RE/MAX
North Country Realty Inc., Brokerage
Independently Owned and Operated

SOLD
RE/MAX
remax.ca

KEN BARRY** & JACQUIE RICHARDS* GEOFF BUNN* TERRY CARR* FRED CHAPPLE* VINCE DUCHENE** RICK FORGET** & IONA FEVREAU* MELANIE HEVESI* BILL KULAS* DEBRA LAMBE*
LYNDA LITWIN* LISA MERCER** GREG METCALFE* BLAKE O'BYRNE* JOHN & MARJ PARISH* TED VASEY* JEFF WILSON* KAREN WOOD**

* Sales Representatives **Broker John Jarvis - Broker of Record

191 Highland St.
HALIBURTON
705-457-1011

10 Bobcaygeon Rd.
MINDEN
705-286-2911

2260 Loop Rd.
WILBERFORCE
705-448-2222

4536 Kennisis Lake Rd.
Kennisis Lake
705-754-2477

Highlander news

File photo

Cody Hodgson takes a photo with one of his fans during a social event this past summer.

Parker Pad sending kids to NHL showdown

By Matthew Desrosiers
Editor

Parker Pad & Printing is celebrating its fifth year in Haliburton by sending 40 Highland Storm players to watch hometown heroes Matt Duchene and Cody Hodgson battle it out on the ice.

The company is making a \$5,000 contribution to the trip, which will send 40 kids and 10 chaperones to Buffalo on Dec. 20, via coach bus, to watch a Buffalo Sabres NHL hockey game against the Colorado Avalanche.

"Hockey is part of the fabric of our

community, and there are so many youth who aspire to become the next Cody or Matt," said Janis Parker, the company's president. "I am grateful to be able to partner with the Highland Storm Minor Hockey Association to make this trip possible – one that I hope will further inspire our youth to continue to pursue their hopes and dreams."

The kids and chaperones will receive a souvenir t-shirt, hot dog, popcorn and soft drink on game day.

The bus is scheduled to leave from the A.J. LaRue Arena in Haliburton at 9

a.m., and return at 3 a.m. the following morning. Valid passports will be required. A second bus is being planned for those who wish to join. Tickets, which include transportation, can be purchased for \$75 per person.

Parker said this trip is part of her company's commitment to give back to the community. Each year it has been in business in Haliburton, Parker Pad & Printing has donated to a variety of organizations in the county. The donations have increased annually by \$1,000.

Harmony Farm

RESTAURANT,
GOURMET
SHOP,
CATERING,
CLOTHING,
HOUSEWARES

CHRISTMAS OPEN HOUSE!

Rum-soaked Christmas cake
Nov. 7, 8 & 9

MORE THAN JUST FOOD • EXPLORE YOUR SENSES
3290 CTY. RD. 121 • 705-488-3300

HighlanderTV

For breaking news, videos and community events
visit **HighlanderOnline.ca**

Haliburton Chiropractic
welcomes

Al Kwan R.Ac., R. TCMP

*Registered Acupuncturist, and
Registered Traditional
Chinese Medicine Practitioner*

Rheumatoid Arthritis, Fibromyagia, Sciatica, Bone, Joint and Muscle Pain, M.S., Lupus, E.D., MCL & ACL, Knee Pain, Frozen Shoulder, Sport Injury

Email: drtikwankwan@gmail.com

Covered By Most Health Plans, WSIB & Motor Vehicle Accident Claims

Hours: Monday - Wednesday 8:30am - 5:00pm
705-457-3500

Bessette Design-Build Construction, Inc.

Custom Homes
Cottages
Renovations

"From Concept to Completion"

Terry Bessette - President
Phone: 705-791-8379

1034 Ski Ridge Trail, Eagle Lake, ON
Email: bessettedesignbuild@gmail.com

LIVE WELL WITH **PHARMASAVE**® 705-286-1220

WEAR A POPPY

Please come and join us Tuesday, Nov. 11th, for some refreshments.

Take up our quarrel with the foe:
To you from failing hands we throw
the torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies
grow in Flanders Fields.

LEST WE FORGET

110 Bobcaygeon Rd., Minden
www.mindenpharmasave.com

Mon-Sat 9 am to 6 pm
Sundays 10 am to 4 pm
Fridays OPEN LATE to 7 pm

Minden Drug Store
est. 1949
Free Delivery in town

INFORMATION PAGE

7 Milne Street, PO Box 359 Minden ON K0M 2K0

Phone: 705-286-1260 • Toll Free 1-844-277-1260

Fax: 705-286-4917 • www.mindenhills.ca

For all Community
Services inquiries
please call 705-286-1936

In case of emergency please Dial 9-1-1. For all other municipal emergencies please call 1-866-856-3247.

Meetings and Events

Nov 8

1:00 pm, Remembrance service, Gelert Cemetery

Nov 11

10:30 am, Remembrance Day Ceremony, Minden Legion, Downtown Minden, County Cairn, Village Green

Nov 20

9:00 am, COTW/Regular meeting of Council, Minden Council Chambers, (public session 10:00 am)

Weekly in November

Tuesdays - 7:30 pm, Euchre Night at the Lochlin Community Centre starting Oct. 7.

Wednesdays & Sundays

12:00 to 2:00 pm

FREE Public Skating, Minden Arena. Helmets recommended. Children must be accompanied by an adult. Donations accepted. Skate rental & sharpening not available.

Wednesdays – 7:00 pm, Euchre Night at the Irondale Community Centre.

Visit www.mindenhills.ca/calendar/ for details.

A Message from the Fire Chief

November 1st is Carbon Monoxide Awareness Week

As of Oct 15, 2014, the installation of CO alarms are mandatory in your home. Please visit www.mindenhills.ca for information and fact sheets.

Agnes Jamieson Gallery ~ Minden Hills Museum
Pioneer Village & Nature's Place
705-286-3763 • 176 Bobcaygeon Road
www.mindenculturalcentre.com
Join us on Facebook: www.facebook.com

MINDEN HILLS CULTURAL CENTRE

Festival of Trees & *Glitter
Nov 21-23

MHCC Annual Fundraiser for Community Programming
A 3 day Christmas Wonderland with themed traditional and decorative Christmas trees, wreaths, gift baskets, garlands, gift certificates, Silver Bell Gift Shop, Sugar Plum Candy Shop, and Santa's Café.
Admission: Adults \$4; Seniors \$3; Youth \$2; Raffle Tickets 6 for \$5
Children FREE, Parking FREE

***Glitter**

Nov 22 6:00 pm -12:00 pm

An evening of auctions, festivities, signature cocktail & bar. Live entertainment by the Highlands Opera Theatre. Glam it up and 'Wear Your GLITTER'. Tickets \$35/pp. Call 705-286-3763 for tickets.

AGNES JAMIESON GALLERY

Sensory

Oct 14 - Nov 15

Works by artists Edgardo Moreno, Rod Prouse and Jorge Lozano. How do these artists, as new Canadians, look upon our Northern Ontario landscape? To what extent does their use of video and sound installations in the 'Sensory' show stack up against the traditional iconic imagery of established Canadian artists?

The 2014 Members' Show
Nov 18-Dec 20

A great opportunity to see the varied works of our members who are also artists. This year's show features George Farrell's 'Fatal Abstraction,' a photo series on rust.

Photography Juried Exhibition
Jan 2015

Photos will be juried by Curator Laurie Carmount. Photographers can showcase their prowess and creativity with their camera. Entries accepted from Dec 1 to 5. Visit <http://mindenhills.ca/art-gallery/exhibitions/> or 176 Bobcaygeon Road, Minden for entry forms.

IN THE COMMON ROOM

ART'n AROUND: an after school program with instructor Sarah Jowett

Every Tuesday 3:30 pm to 4:30 pm

FEE: \$20 pp includes supplies for three month duration

EcoWatch: an after-school program for students in grades 6 to 8
Wednesdays 3:30 to 5:00 pm until May

Focussing on the stewardship of our lakes and waterways.
\$20/month, includes nature journal and supplies.
Indoor/outdoor program. Limited to 10 spots

National Film Board Thursdays
Thursdays from 2:00 to 3:00 pm (ongoing)

Screenings of award-winning documentaries from the National Film Board of Canada.

Nov 13 - 'Passage' (2008) 113 min Documentary looks into the fate of British explorer Sir John Franklin and his crew of 128 men who perished in the Arctic ice during an ill-fated attempt to discover the Northwest Passage. The story focuses on John Rae who later travelled thousands of miles on foot and by small craft to collect evidence of the expedition. He reported that the crew had descended into madness and cannibalism. The reports did not sit well with British Society and a bitter public campaign against Rae ensued. 'Passage' is a story of incredible sacrifice and stunning distortion of the truth; and it challenges the way we look at history.

Painting Time with Harvey Walker- Adults (ongoing)
Monday *NEW* mornings from 10:00 am to 12:00 noon
\$5/day/person

MINDEN HILLS MUSEUM & PIONEER VILLAGE

30 Years 30 Artifacts

October 24 to January 31

Celebrating the 30th anniversary of the Minden Hills Museum, 30 artifacts have been chosen as premier pieces. Some of these artifacts have national and provincial significance, while others simply tell us a story about our local history. Join us as we celebrate and make visible, 30 years of our past.

NATURE'S PLACE

Fahrenheit 1500 – The Nature of Forest Fires

An exhibit looking at both the positive and negative aspects of forest fires and the effect they have on our ecosystem.

Upcoming Community Holiday Events

Bough Making

The township of Minden Hills is having a bough making workshop on Wednesday November 12th from 7-9pm at the Minden Community Centre. These boughs will be used to decorate the downtown core on Friday November 14th. All materials will be provided. Volunteers needed!

Town Decorating

The township of Minden Hills is looking for volunteers to help decorate the downtown core of Minden this holiday season. Anyone interested can meet in the Village Green on Friday November 14th at 1:00pm. If you have your own scissors, please bring them along!

Tree Trimming

The township of Minden Hills is hosting a tree lighting ceremony on Saturday November 15th from 4-5pm at the Village Green. There will be free hot chocolate and a special appearance by "Out Loud Womyn's Voices" who will be singing holiday carols. Bring your family out to spread a little cheer this season!

The theme for the tree is "Nature Friendly" so only natural, biodegradable ornaments are being put on the tree. You can get creative at home with some of the ideas listed on our website at www.mindenhills.ca/community-events and bring them along with you to help decorate the tree.

Santa Claus Parade

The township of Minden Hills will be hosting their Santa Claus Parade on Saturday November 22nd starting at 11:30 am. The theme for this year's parade is "Christmas through the years"

The parade will start at the bus loading zone of Archie Stouffer Public School and travel South on Bobcaygeon Road to the Municipal Administration Office on Milne Street.

There will be hot chocolate and pictures with Santa at the Village Green immediately following the parade, all for FREE! Kids don't forget to bring your letter to Santa when you come!

If you would like to enter a float into the parade, application forms are available on the Township website at www.mindenhills.ca/community-events.

Road Closure

The Township of Minden Hills would like to inform residents and business owners that Bobcaygeon Road (from Prentice Street to Newcastle Street) will be closed on Saturday November 22nd from 11:00-1:00pm for the annual Santa Claus Parade. We apologize for any inconvenience.

For more information on any of these events please contact Elisha at 286-1936 x204 or eweiss@mindenhills.ca

Highlander business

Young professionals share success stories

By Mark Arike
Staff writer

It's a well-known fact that many youth leave the Haliburton Highlands after high school to pursue further studies or look for jobs they might have a difficult time finding closer to home.

In some cases, those youth never return.

The Haliburton Highlands Chamber of Commerce, however, wants to show young people that it's possible to find meaningful career opportunities in the area, either as an entrepreneur or in professions that require a variety of skill sets.

On Oct. 24, the Chamber brought a panel of young entrepreneurs and working professionals to Haliburton Highlands Secondary School to share their stories with Grade 10 students in the careers and civics programs.

"The message that we want to send you home with is that there are opportunities here in the Highlands for you if you want to live, work and play in your community," Chamber manager Rosemarie Jung told the group of students in the high school's theatre.

The panel included young people who were born and raised in the Highlands, as well as those who moved to the area to not only find meaningful career opportunities but also discover enjoyable lifestyles.

The panelists encouraged students to pursue post-secondary opportunities and develop necessary life skills that will benefit them regardless of where they decide to go.

"For me, going away to university was critical," said Brandi Hewson, owner of WAI Products Ltd.

Hewson said the experience allows one to learn about commitment, responsibility and develop an appreciation "of what Haliburton is and what it has to offer."

"You have to break free, you have to experience it and you have to make choices in your life that will lead you on the right path," she said. "Everything you do today will follow you through to your future."

Cedric Butz, owner of Cedric Butz Contracting, encouraged students to find their passion. He was always interested in building electric guitars and decided to take a five-week course in Quebec to learn how to make acoustic guitars.

"I started working as a luthier for two years, but it wasn't cutting it financially so I had to get a job I chose in the construction field because it's something that I'm interested in," said Butz, adding that he now chooses projects that are challenging and force him to grow as a craftsman.

Members of the panel who are entrepreneurs also reviewed some of the resources they accessed to get started, such as the Haliburton Creative Business Incubator and Haliburton County

Development Corporation.

After the discussion, students were told about a new initiative being launched by Junior Achievement known as Company Program. The 18-week program will connect 12-18 students as a team with mentors to create their own successful start-up.

"You guys will learn from mentors, such as these guys, and they teach you how to build a business," said Company Program manager Sara McGriskin. "They

teach you how to make money properly – without the risk."

McGriskin told students that depending on how hard they work, they will be able to turn a profit at the end of the program.

Participants will be able to come up with the products they would like to sell, calculate a budget and raise funds for the venture.

"It's a fantastic opportunity for you guys," said McGriskin, pointing out that the program is receiving funding from HCDC.

"It's fun and a fantastic opportunity to put on a resume for your college or university application, and in the end you get some pocket change as well."

Jung added that the Chamber is excited to see this program come to the high school.

"Students, it's the first time in 40 years that the Junior Achievement program has come to Haliburton County," she said. "We're excited about that opportunity for you, we're excited about that opportunity for us."

To learn more about Junior Achievement and the Company Program visit ja-plm.ca.

Everything you do
today will follow you
through to your future.

Brandi Hewson
owner, WAI Products

Taking culinary tourism to the next level

By Mark Arike
Staff writer

It's going to take cooperation from all sides for culinary tourism to succeed in the Haliburton Highlands.

That was just one of the key messages delivered to stakeholders at a workshop held Nov. 4 at Rhubarb Restaurant in partnership with Ontario Culinary Tourism Alliance (OCTA) and the County of Haliburton.

"This strategy will not work if you don't work together," said Danielle Brodhagen, director of product development for OCTA, a not-for-profit organization.

"It's all built on partnerships," she said, pointing out that local food providers and restaurants will need to adopt a culture of "co-opetition" instead of competition.

Brodhagen said that egos can destroy an area's culinary tourism market.

"I've seen this eat a food tourism destination from the inside out," she said.

Brodhagen and product development coordinator Julia Gilmore presented their latest findings as part of a three-year culinary tourism plan for the county. Over the past few months, OCTA has consulted with local stakeholders to complete a SWOTT (Strengths, Weaknesses, Opportunities, Threats and Trends) analysis for the region, and make recommendations to transform the county into a food tourism destination.

A total of 200 businesses, including some festivals and accommodators, were surveyed as part of the project.

By focusing on culinary tourism, the intended outcomes are to expand and increase economic development opportunities across the county; capture new markets and increase visitation to the area; support agriculture; and enhance outdoor and culture experiences.

In order to do that and do it well, OCTA is recommending that businesses in the county focus on the needs and wants of a younger demographic known as millennials (25-34-year-olds). According to Brodhagen

and Gilmore, these tourists want to "live like locals" through their experiences.

"They don't just want to be handed a package," explained Brodhagen. "They want itineraries from a trusted local source."

Gilmore pointed out that visitors will share their positive dining experiences within their network and post about it on social media.

Visitors will put their trust and support behind businesses that are collaborating, said Brodhagen. She encouraged blogging and the use of Instagram to reach this audience.

The analysis found that several local businesses are not yet "champions" or "leaders," meaning that they still have some work to do before being considered "market ready."

Algonquin Highlands Reeve Carol Moffatt agreed with Brodhagen's sentiments about a competitive mentality versus a cooperative one.

"That will be the biggest challenge," said Moffatt. "There are people in this county who are fighting over whether Minden or Haliburton is the better village."

She said the area will continue to struggle when it comes to overcoming this way of thinking, and recommended that people partner and join forces to achieve common goals.

"That message has to go out through all of us and every avenue that we have," she said.

The strategy's top three recommendations are to educate and engage, and focus on enhanced and fundamental product development. One of the first things OCTA would like to see take place is a meeting with stakeholders in an effort to pool resources and develop products collaboratively.

Now that the bulk of OCTA's consultation work is done, the group will be working on their final report and action plans, said tourism director Amanda Ranson. This information will be presented to county council in December along with specifics for budget consideration in January.

Haliburton Highlands
CHAMBER of COMMERCE

UPCOMING EVENTS

Thursday, November 20
Business After Hours

Join us for an **Exclusive Preview** of the Rails End Gallery Boutique Winter Collection and Silent Auction at the next Chamber Business After Hours.

Get a sneak preview of the Silent Auction before bids open on Thursday, Nov 27th at noon (phone-in bids will be accepted).

PLUS! Guests will receive a 10% discount on Boutique sales

Hosted by the Rails End Gallery Board of Directors.

Thursday, November 20
5:00 p.m. - 7:00 p.m.
Rails End Gallery & Arts Centre
Head Lake Park, Haliburton

Cost: FREE for Chamber Members & 1st-time guests

Beverages by donation & hors d'oeuvres will be served

Please RSVP

lauren@haliburtonchamber.com

Haliburton Highlands
Chamber of Commerce

195 Highland St, Box 670
Haliburton, ON K0M 1S0
(705) 457-4700

haliburtonchamber.com

lauren@haliburtonchamber.com

Drop in and say hello!

SHOP LOCAL

Norm Barry
Cottage Check & Maintenance
Property Maintenance • Security Checks
Weekly / Bi-weekly Surveillance of:
Heating • Plumbing • Grounds Inspection • Snow Removal
NORM BARRY 705-754-1078 • Cell 705-457-0153
info@normbarry.com
"Relax at your Cottage ~ Let us do the work"

Gordon Ryckman
LICENSED HEATING CONTRACTOR
T.S.S.A Reg. No. 0076610443
• Installation of Propane Furnaces
• Propane Hot Water Heaters & Boilers
• Propane Fireplaces, Wood Stoves & Insulated Chimneys
• Gas Piping & Venting
• Furnace Service & Inspections
LICENSED SHEET METAL
705-286-6216
Fax: 705-286-2735

WEST GUILFORD TOWING
705-754-3780

CHAULK WOODWORKING

Trevor Chaulk
11431 HIGHWAY #35
MINDEN, ON
K0M 2K0
705-286-3000
sales@chaulkwoodworking.com
www.chaulkwoodworking.com

HIGHLAND
(705) 1-888-457-GLAS
www.457-GLAS.com
Improving Your View Since 1983!
WINDOWS & DOORS
Jim O'Connor 888-457-4527 Fax: 457-3661
jim@457-glas.com 705-457-4527

NASH
Farrier Services
Honours Diploma in Equine Management
Advanced Farrier Science Diploma,
Olds College
Elli Nash
705 935 0724

Norm Barry Cottage Check & Maintenance

Your cottage is probably one of your biggest investments and definitely one of the most enjoyable. Haliburton Highlands is a beautiful escape from your hectic life and you owe it to yourself to ensure your cottage is protected during those times when you are not able to be there relaxing in the sun. Whether you rent your cottage out or enjoy it yourself, you deserve the peace of mind in knowing your cottage is secure.

People tend to think of break-ins and theft as a major factor in cottage security, but most damage is caused by weather and animals. We check in on your property to assure all is secure and well while you are not there.

Don't take any chances with your cottage this season. Let Norm Barry look after it for you.

Advertorial

EN ROUTE **24/7 SERVICE**
TOWING & RECOVERY INC. **RICK LIGHTY**
• Lockouts
• Boosts
• Tire Changes
• Fuel Delivery

Local & Long Distance Towing
Damage Free Tilt & Load Service **705-286-6934**

KEGEL
HEATING & COOLING
Tim Kegel
Bus: 705-341-9170
Fax: 705-489-4522
E-mail: timkegel@hotmail.com
- Geothermal systems
- Furnaces
- Fireplaces
- Hot water tanks
- Air Conditioning
- HRV's
- Radiant floor heating
- Chimneys
- Ductwork
- Radiant tube heaters
- Gas Lighting
- Boilers
- AND MORE

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

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

 J.A.C. Kernohan
• Forestry
• Landscaping
• Materials & Aggregates
• Ready-mix Concrete
• Construction

For all your outdoor needs
Call us, we'll answer.
1-800-250-7517
info@kernohan.net

 THE COMPUTER GUY
DAVID SPAXMAN
COMPUTER SALES & SERVICE
CUSTOM BUILT SYSTEMS
IN HOME SERVICE & TUTORING
AVAILABLE
(705) 286-0007
computerguy@bell.net

DON BARKER HEATING & COOLING
SALES, SERVICE & INSTALLATION OF:
OIL, PROPANE, ELECTRIC & COMBINATION
FURNACES, AIR CONDITIONING, HEAT PUMPS,
HRVS, & DUCT WORK, RADIANT IN FLOOR HEATING,
BOILERS & WATER HEATERS, FIREPLACES,
INSULATED CHIMNEYS & FURNACE CLEANING

EMAIL: DonBarker@bellnet.ca PHONE: 705-489-2004

Acupuncture Works!
*for migraine, sciatica,
fibromyalgia, and more!*
Zander Townend, Registered Acupuncturist
(Provisional)
 HIGHLANDS
CHIROPRACTIC
& WELLNESS CENTRE **705-286-6902**

Highlander arts

Reach your goals with.....

Academic Upgrading

FREE classes – Computers, English, Math, Sciences and more...all at your own pace!

CALL: 705-457-4562 for more info or
EMAIL: nemieda.spence@flemingcollege.ca

Fleming College
EMPLOYMENT ONTARIO

What's Up

By George Farrell

GLITTER and the Glitter Man

Sinclair Russell, who is originally from Carnarvon, has roots in the Haliburton Highlands as deep as those of the big fir trees that are scattered throughout our county. He is, after all, a Pritchard and a Prentice, and he's rightly proud of it. But paradoxically he's also been a big-time player in urban socialite scenes.

He's known for creating party atmospheres for special occasions, and world-class events such as the Brazilian Carnival Ball, the annual black-tie extravaganza that taught Toronto how to party hearty. Over the years the Brazilian Ball raised almost \$60 million on behalf of hospitals, educational institutions and cultural organizations in Canada and Brazil. To say that the ball was a party would be an understatement because it was where you'd find soused CEOs and socialites in the same conga line as scantily clad carnival dancers.

Other events on Sinclair Russell's resume include The Scarlet Ball for West Park Health, The CTV Juno Awards Party, and the Griffin Trust annual awards evening. He's crafted signature events for countless other high profile fundraisers, as well as organizing and decorating society weddings, private parties, and numerous glitterati happenings for the fashionably

elite. He's still working on behalf of the Griffin Poetry Awards, and the DAREarts Award Night, a fundraiser in aid of at-risk kids.

He's also an internationally renowned seasonal decor designer, an award-winning trade show designer, creative director and interior designer for both commercial and residential events. But he can't escape his roots, and if truth be told, Russell would nowadays just as soon spend his time working on local projects.

He's recently purchased the property at the corner of Bobcaygeon Road and Newcastle Street in Minden, where he plans to open a gourmet store. He's also creating a big nativity pageant for St. Paul's church in Minden, and he's got "a fabulous Father Christmas costume" which he will don in the Santa Claus parade.

And now Sinclair Russell is putting his expertise to use for a new event called GLITTER, which is to be a dazzling cocktail party, held during the Festival of Trees. GLITTER is the brainchild of Minden Hills Museum curator Darren Levstek, Agnes Jamieson Gallery curator Laurie Carmount and Paul Roy of the Upriver Trading Company. They had the idea, but they sought Russell's

help in making it a special party.

"I've been involved with the Festival of Trees for years," Russell said. "Darren asked me to help with a more social event which would be part of the festival and would hopefully attract a new audience."

The festival is the Cultural Centre's big fundraiser of the year.

"I own hundreds of mirrored disco balls and I always wanted to do something with them and call it a Glitter Ball," he said. "We couldn't do a ball this year so now it's a party called GLITTER. So you better glitter. Get your glitter on folks. It's the glitter season."

Oh there will be plenty of glitter. Whereas the Festival of Trees will be open to the public in the daytime on Nov. 21, 22 and 23, GLITTER will be held in the evening of Nov. 22 from 6-12 p.m. In addition to featuring all those glittering mirrored disco balls which will be reflecting and fracturing light throughout the Cultural Centre, GLITTER will be also be decorated by the sartorial splendor of 33 fully-dressed, and themed Christmas trees. The trees will be on display in the art gallery, common room and Nature's Place. All the features from the festival,

including the wreaths, gift baskets, garlands, gift certificates, Silver Bell Gift Shop, Sugar Plum Candy Shop,

and Santa's Café will be available to the glittery evening crowd too.

And as if that wasn't enough, GLITTER promises auctions, raffles, a cash bar, a signature cocktail drink, hors d'oeuvres, and a special performance by the Highlands Opera Theatre.

"We'd like to turn this into the glittering social event of the season and contribute to exposing the Festival of Trees to a new group of people, while at the same time raising money for the programming at the Cultural Centre," Russell said.

So what does one wear to GLITTER? Smart/casual is the short answer, but "denim to diamonds" was Russell's response, which pretty well sums up not only the GLITTER attire parameters, but also Sinclair Russell himself.

For tickets and more information on GLITTER call 705-286-3763 or 705-286-3154.

CHESTNUT PARK HALIBURTON

705.754.0880 • haliburton-real-estate.com

Shirley Rule
Broker

Greg McInnis
Sales Rep.

Rob Serediuk
Sales Rep.

Graeme Woods
Sales Rep.

Beautifully Landscaped & Renovated Home or Cottage with Sand Beach and Sunsets!

KUSHOG LAKE — 1,260 sq. ft. home/cottage on 2 AC beautifully landscaped lot with 168 ft. of frontage. Weed free sandy shoreline & west exp. for great sun & spectacular sunsets. Large bunkie with ensuite, 3 bay garage & 600 sq. ft. storage bldg. MLS: 391240118 \$479,000

Perfect Location for Home-Based Business—Renovated Home on 3 Lake Chain!

LITTLE BOSHKUNG LAKE — Perfect location for small business, just off Hwy 118, while having frontage on a 3-lake chain. Over-sized double garage for workshop. Completely renovated with red pine in l/r, 3 bdrms, sunroom. Level lot. Patio with outdoor bar. MLS: 13236541 \$359,000

Convenience of Town Living with Frontage on 3 Lake Chain—Western Exposure!

GREEN LAKE — Best of both worlds—the convenience of living in the town of West Guilford & the enjoyment of living on a 3-lake chain. 1,816 sf home/cottage, 3 bdrms, 2.5 baths incl ensuite. Attached 2-car garage. Level lot, 255 ft. of sandy beach with sunsets! MLS: 391410184 \$385,000

Year Round Home or Cottage Only Minutes to Minden!

SHARON LAKE — Affordable year round home or cottage located minutes to Minden. West exposure, 8.08 acres, and very private. The package includes a 2 bedroom, 1 bathroom home, Bunkie, and an insulated double car garage. Plenty of acreage to explore. MLS: 391900051 \$275,000

Highlander arts

Grants keep Haliburton Highlands Arts Council busy

By Mark Arike
Staff writer

Despite a couple of challenging years, the chair of the Arts Council~Haliburton Highlands remains optimistic about the direction the not-for-profit organization is heading.

"We've had a really busy year, what I feel is an active year," said Chris Lynd during the Arts Council's 11th annual general meeting held on Oct. 29 at the Haliburton Highlands Museum.

Lynd pointed out that the organization has been through years of growth, change and development. Two years ago the council came into financial difficulties, mainly due to a lack of funding available for office operations. As a result, board members had to step up and take on some of the responsibilities that paid staff would normally look after.

"A number of us stuck with it and decided it was a terribly worthy project," she said. "It was really important, in the community, that there was an arts council."

Since then, Lynd said the organization has been fiscally responsible "and watched every penny that came in and went out."

"There wasn't a treasurer, there wasn't an accountant or a bookkeeper amongst us, but we did our best and we got help from those kinds of people," she said.

The organization received a \$10,000 loan to be paid over 24 months from the HCDC to assist with a cash shortage. At the end of August, a balance of about \$2,000 remained.

Photo by Mark Arike

Arts Council chairwoman Chris Lynd, left, and Artists in the Schools coordinator Erin Lynch reflect on the past year.

Last year the Arts Council was successful in obtaining several grants, said Lynd, including about \$9,500 for daily operating costs from the Ontario Arts Council; \$9,000 from the Ontario Arts Council for a project titled "Pendants and Pottery"; \$4,800 from the Haliburton County Development Corporation (HCDC) to give their website a facelift; and \$40,000 from Heritage Canada to support the Symposium for Performing Arts in Rural Communities (SPARC).

Lynd called SPARC "a very beneficial

program for the Arts Council to get involved in," mainly because of the recognition the group received from funders across the province.

"It's been fabulous," she said. "They're looking at us as an organization that has done some things that other people have tried to do but couldn't do."

Held in April, the four-day event brought over 130 delegates from across Canada and other parts of the world to Haliburton to explore the challenges and benefits of making performing art in rural communities.

The Arts Council was one of several partners involved in the symposium.

In February, the organization partnered with the Rails End Gallery & Arts Centre to host Staycation, a four-day event that offered workshops, talks and a culminating celebration titled "Win, Lose, Draw."

"That's one of our outreach programs that helps us meet our mandate about celebrating and promoting and meeting membership needs," explained Lynd.

Other new endeavours the Arts Council was involved in included Art in Public Spaces and the Haliburton Rotary Club's Music in the Park.

Lynd was proud to see the council take an active role in Dysart's cultural resources committee. One Arts Council representative currently sits on the committee.

"They have a 10-year vision with short-term, medium-term and long-term goals," she said. "We're working through all of those kinds of things at that committee level."

An inventory of resources for arts events was created and one of next year's goals is to develop a policy for installing art in public places, said Lynd.

A staple of the Arts Council is the Artists in the Schools program. Through the program, local artists are hired to provide arts experiences to students in the classroom.

The 2013/14 program included 500 students, 24 educators and five schools.

At the meeting, board member Laurie Carmount presented a proposed amendment to a bylaw addressing quorum for board meetings. She told members that due to turnout at board meetings, the board wished to change the number of members from 13 to a minimum of seven and a maximum of 11.

"The Corporation Act of Ontario outlines that a board of directors may amend a not-for-profit corporation's bylaws, but that any amendment must be ratified by the membership at the general meeting ..." read Carmount.

After the amendment was passed, nominations were received for the 2014-15 board of directors. An election was not necessary because of the number of available seats.

Joining Lynd and Carmount on the board are Haliburton Highlands Museum director Kate Butler, visual artist Jennifer Posti, Haliburton County Public Library employee Erin Kernohan-Berning, and potter Renee Woltz. After serving two terms on the board, Haliburton School of the Arts employee Jennifer Bain is returning for another term.

the Cottage Kit

A great alternative to managing LANDFILL CARDS at rental properties

If you rent your cottage on a weekly basis, you know the hassles of trying to manage your landfill cards. There is now a **convenient, affordable, simple solution** that your renters will appreciate as much as you will...

The Cottage Kit contains everything a person or family renting a cottage needs in order to manage their garbage and recycling for a week—recycling and landfill info, recycling & garbage bags, plus a **one-time Landfill Pass** that eliminates the need for a landfill card. No more having to back-track to the cottage to leave the landfill card for the next renters. That means more time to enjoy the cottage!

Available for purchase — \$3 each or ten for \$25 — at the following locations:

Township of Minden Hills
Municipal office & landfill sites
705-286-1260
www.mindenhills.ca

Municipality of Dysart et al
Municipal office & landfill sites
705-457-1740
www.dysartetal.ca

Municipality of Highlands East
Municipal offices
613-339-2442
www.highlandseast.ca

Township of Algonquin Highlands
Municipal offices & landfill sites
705-489-2379
www.algonquinhighlands.ca

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

Haliburton County's Hot Reads

The following are popular new additions to the Haliburton County Public Library's collection this week.

HCPL's TOP FICTION

1. *The Burning Room* by Michael Connelly
2. *Havana Storm* by Clive Cussler
3. *Abattoir Blues* by Peter Robinson

HCPL's TOP NON-FICTION

1. *Montcalm & Wolfe: two men who forever changed the course of Canadian history* by Roch Carrier
2. *Common Ground* by Justin Trudeau
3. *Party of One: Stephen Harper and Canada's radical makeover* by Michael Harris

HCPL's TOP JUNIOR TITLES

1. *Eternal* by C.C. Hunter (YA)
2. *Legacy of the Claw (Animas Book One)* by C.R. Grey (JF)

AUDIO and VIDEO at HCPL

1. *Wish I Was Here* (DVD)
2. *An Irish Doctor In Peace And At War* by Patrick Taylor (Book on CD)

LIBRARY NEWS

Interested in becoming a member of the Haliburton County Library Board? Come to our Open House at the Dysart branch on Wednesday, Nov. 12 at 4 p.m. Board meeting to follow at 6 p.m. Light refreshments will be provided.

Highlander life

Gift-filled shoeboxes give hope to those in need

By Matthew Desrosiers
Editor

The Operation Christmas Child Shoebox Campaign is a program of hope, according to Samaritan's Purse volunteer Kathy Burk.

Through the program, members of the community fill standard-sized shoeboxes full of gifts, toys and hygiene items, to be sent to children in third-world countries. Boxes collected from Haliburton County are sent to Senegal, Costa Rica, Nicaragua, Uruguay, Chile, and Haiti. Some boxes will also be sent to the Ukraine this year, she said.

"It's a great thing to do as a family," said Burk. "It teaches children how to give and not always get. It's a huge impact for the kids who receive boxes."

Brenda Watson, who also volunteers with the program, said one promotional video showed a young girl in Yugoslavia who received running shoes in her box because her existing shoes were completely worn out.

"It just gave her hope for the future," Watson said. "I think children love to know that someone thousands of miles away cares enough to send them a gift."

Participants are asked to select whether they're buying for a boy or girl, between the ages of 2-4, 5-9, or 10-14. Items to include are school supplies, socks, flip flops, stuffed animals, skipping rope, sunglasses, baseball caps, deodorant, deflated soccer ball, and more.

This year, 15 local churches are participating in the program, along with the Sparks/Brownies, Guides/Pathfinders, Bank of Montreal, Extendicare, and Stuart Baker Elementary School.

Local businesses are supporting the program as well. Haliburton V&S is offering 20 per cent off all purchases for shoeboxes, Walker's Home Hardware is offering 25 per cent off small purchases that are regularly priced up to \$5 with a minimum purchase of \$15, and Needful Things is giving 15 per cent off of purchases over \$10.

Program pamphlets and shoeboxes are available at Haliburton V&S. The pamphlet explains the program and lists what items are good or not for the shoeboxes. It also contains labels for the shoebox.

Last year, Haliburton sent out 462 shoeboxes. Burk said she's aiming for 500 this year.

If you want your box to be sent to Ukraine,

Photo by Matthew Desrosier

Kathy Burk (left) and Brenda Watson with their Operation Christmas Child shoeboxes. you must label it accordingly, she said. There is also a \$7 fee that must be included with the shoebox. Drop-off locations are St. George's Anglican Church, Cranberry Cottage, or Master's Book Store. The locations are open from Nov. 17-21, Monday to Thursday from 9 a.m. to noon, and Friday, 9 a.m. to 5:30 p.m. The final day for drop-off is Nov. 21. For more information on the program, contact Kathy Burk at 705-457-2357 or Brenda Watson at 705-754-3475.

A bright red poppy

In light of recent events regarding the attacks against two Canadian soldiers in Ottawa, it seems even in the heart of our country the Canadian population is not exempt from terror.

We cannot remain out of the conflicts for long when they abruptly target us. A friend recently told me that "not all politicians are evil, they get a lot of flak for giving orders, but if they didn't give the orders we would be powerless against any opposing forces."

In a way he is right. If the politicians didn't coordinate with the prime minister in the war room, and with the generals, then our men would be less capable. Our soldiers require a strong list of commands

and tactics to defeat our enemies. But the destruction it causes makes me wonder if going to war – even when it seems necessary – outweighs its consequences. War destroys lives, families, and friendships. Those who are sent to war are brothers, sisters, cousins, husbands, wives, or friends. But no matter the relation, if they die on the stage of war it is a crushing loss. The grief we feel is not rage or a thirst for revenge. It is pure unshackled sorrow, the sorrow of losing someone we loved and cared about.

I always buy a poppy on Remembrance Day, not because I've lost anyone in the wars, but because I know that many other people have lost and I wear the poppy for

them. I wear it for the thought of those we have lost to necessary conflicts in the hope of preventing future ones. While it is first felt in the hearts of friends and family, war has devastating effects on the minds of the combatants when they return home. It is the effects of post-traumatic stress disorder which affects a modest percentage of the survivors of these brutal conflicts.

I am grateful that people defend our country, to allow us the freedom that others covet. My friend told me a while after we first met: "I'm a warrior, you are a writer. You write about things the public needs to be aware of and I protect my country. We are different, but we both serve a purpose."

He is absolutely right. I put my ideas and thoughts on paper, things that some know, but others don't. Things that are old news and things that are happening in the world as we speak, and I cherish everything people say about my work. But that might not be possible without the sacrifices many have made for our country. So as we go about our daily routines let us remember those that have made our freedom possible and those that serve to keep us safe.

By Austin McGillion

Through my eyes

How to Improve Life for Rural Canadians

Canada Post became a Crown Corporation to improve network services. The Canadian Postmasters and Assistants Association (CPAA) wants to ensure this multi-billion dollar public network remains viable and able to serve the public. We have found a way to make this sustainable.

A recent study shows that nearly half of post offices outside of Canada's big cities are in communities with no bank or credit union. In those communities that still have a bank or a credit union, many residents have to contend with limited, part-time banking hours. Our survey of Canada's 3,300 rural post offices: "Why Post Offices should offer banking services" is available for free download at: <http://bit.ly/1r8U3fj>.

Offering financial services in post offices would create a new revenue stream for Canada Post. Equally important, it would benefit numerous communities in Canada whose residents, in order to get to a bank or credit union, are forced to travel long distances. That costs time and money and stifles economic development. Many other countries similar to Canada, such as the United Kingdom, France, Switzerland, Japan, Italy and New Zealand, have very successful banking services right in their post offices.

We, at CPAA, believe that our study is significant because of the value of this public asset. Canada Post is uniquely positioned to offer financial services throughout rural Canada. When Canada Post can make more money and offer more services to Canadians who need them, we have a perfect opportunity. Let's not lose it.

Please Support Rural Canada. Write to Lisa Raitt, the Minister in charge of Canada Post, and ask her to make this happen. Her letter of suggestion can be found at: <http://bit.ly/1pxhMVZ>.

CPAA represents over 8,700 employees of Canada Post who work in over 3,300 rural post offices across Canada. These offices make up over 50% of all postal outlets. Our membership, consisting of 95% women, serves communities in every province.

Junior highlanders

Photos by Mark Arike

Left: A group of young children participate in a song circle. Right: Kids get active at a variety of activity stations.

Minden tykes play and get fit together

By Mark Arike
Staff writer

An Ontario Early Years Centre (OEYC) program is encouraging children and their families to stay active together.

Held every Friday between 10 and 11 a.m. at the Minden Hills Community Centre, Fit Kids Minden is a free program led by OEYC staff that features music, fun games and activities.

"It's a variety of stuff," said program coordinator Julie Pearson.

On Oct. 31, participants also had a chance to play Halloween-themed games and dance to Monster Mash.

The program, which has been running

for a number of years, is geared toward families with children between the ages of two and five.

"It's about being healthy with your kids, especially at this time of year," said Pearson. "The weather's not great, but the kids still need to run around."

By attending with their kids, Pearson said that parents are encouraging them to remain healthy and active into their adult years.

Minden resident Carolyn Allder brought her two-year-old daughter, Leah, to the Halloween event. Her other daughter, Grace, was unable to attend because she was at school.

"It's great because it's indoors, and living out here you don't always have the

opportunity at this time of year to go out to play," said Allder. "They can just run around here and burn off energy before nap time."

In addition to physical benefits, Allder said the program teaches children other important skills.

"There's more than just the physical milestones that they hit here," she said. "It's a lot about cooperating and taking turns and patience, which is hard to teach a toddler."

For Glenda Burke, the program gives her a chance to spend some quality time with her two-year-old granddaughter Avery.

"It's such a joy being able to come with the granddaughter," said Burke, who used to go with her four-year-old grandson.

Burke enjoys seeing all of the smiling faces and sees the value in the program – from a social and physical aspect.

"There are so many different tactile things ... and so much variety," she said, adding that the music helps her granddaughter shed some of her shyness.

The space in the upper level of the community centre has been donated by the Township of Minden Hills to the OEYC.

The current Fit Kids Program runs until Nov. 28. Families are asked to arrive a few minutes early and bring indoor running shoes or non-slip socks with them.

For more information or to register call 705-286-1770 or email oeycminden@bellnet.ca.

Up River Trading Co.
GREAT COFFEE • UNIQUE GIFTS • LOCAL ART

**NOW OPEN: UP RIVER'S NEW CHRISTMAS CABIN
FOR UNIQUE HOLIDAY DECORATIONS & GIFTS**

UP RIVER CAFE

Featuring BALZAC'S coffee, espresso drinks, gourmet tea & snacks.

UP RIVER GIFTS

Featuring unique gifts & home decor PLUS original work by local artists.

AND: Ask about our **CUSTOM PRINTING** and in-house graphic design. Or use your images to create T-shirts, hoodies, pillows, mugs, tote bags, & more

106 BOBCAYGEON ROAD, MINDEN, ON. • 705.286.1015

Photo by Matthew Desrosiers

Cardiff kids break it down in costume

When the trick-or-treating was over, kids from all over Highlands East gathered in Cardiff for the annual Halloween Dance. Organizers of the dance said they raised \$373 at the dance to split between the Wilberforce Elementary School Grade 8 graduating class for an end-of-year celebration, and the Highlands East Figure Skating Club. Pictured above from left are Tyson Baumhauer, Hunter Arnott, Ethan Sumerville, Melissa Brown, McKayla French, Luanne Florent, Haley Maclean, Abigail Kauffeldt, and Tyler Florent.

30 DAYS OF SAVINGS

AKERS AUTO GLASS

For all your
windshield needs

HWY 35 MINDEN • 705-286-6845

PRECISION TIRE

**WINTER
TIRES
now in
stock!**

HWY 35 MINDEN • 705-286-6845

Aprons & Soaps

Quality Kitchen & Bath Accessories

Store hours: Mon - Sat 10am - 5pm
183 Highland Street, Haliburton
705-457-1333

30% OFF
all in-stock:

Wusthof Chef's Knives
Selected Glassware
Dinner Sets
Fragrance Lamps
Bath Scales

15% OFF FOOD*

* Must present coupon
- no cash value, not
valid special holiday
dinners or parties.
Exp Dec 2014

**OPEN NIGHTLY
FOR DINNER
6-8PM**

**CALL
705-457-2350**
RESERVATIONS REQUIRED

Closed Mondays & Tuesday nights until May 9th. Dining room is full Friday & Saturday nights until December 21. Certificate cannot be used on parties booked or special menus.

WHERE MEMORIES BEGIN!

705-457-1411

Car and truck accessories, sales & installation

Your 1st choice in Automotive Service

James Hosken

P.O.Box 29, Haliburton, ON K0M 1S0
174 Industrial Park Road, Haliburton
countyaautomotive@hotmail.com

LUBE OIL FILTER SPECIAL \$34.⁹⁵
(includes up to 6L of 5w30 and in
stock oil filter).

Winter tires (already mounted on
rims) installed for free with oil
change.

**LUBE OIL FILTER SPECIAL with
WINTER TIRES MOUNTED AND
BALANCED for \$79.⁹⁵**
(in stock oil filter up to 6L 5w30).

Did you know...

winter tires start
providing more grip than
all-season tires at 7°
Celsius?

General Tire™ AltiMAX™ Artic Winter Tire 195/60R15

INSTALLED
\$99⁹⁵
PLUS
TAX

Plus \$35 consumer mail-in rebate
available with the purchase of 4 tires.
AVAILABLE OCT 13 TO DEC 15, 2014
BALANCING & VALVE STEM INCLUDED

CURRY CHEVROLET
705-457-2100
CURRYCHEVROLET.CA

GP TIRES PLUS

ATV Tires · Light Truck Tires · All Season Tires · Snow Tires

**BEST PRICES
GREAT SELECTION
WE INSTALL WHAT WE SELL!**

12170 Hwy 35, Minden • 705-286-1582 • gplooard@hotmail.ca

Minden Location

705-286-2750

OIL CARDS AVAILABLE

**BUY 6 4 LTR JUGS OF 2 STROKE
SYNTHETIC BULK OIL & GET THE
7TH FREE**

WWW.HARPER-MARINE.COM

JUNCTION SERVICE

Repairs & Parts
FOR MOST MAKES & MODELS
SALES/SERVICE/INSTALLATIONS

BEAM Central
Vacuum Systems

"The Cleaner Shop"

12904 HWY 118 AT HALIBURTON LAKE RD 14
HALIBURTON, ON K0M 1S0

Ph./Fax: 705-457-2272 30 YEARS EXPERIENCE

www.beamcanada.com

Christmas Gift Giving

Now's the time to order
your Christmas
gift baskets.

Bring in or mention this ad
and get 10% off gift baskets
ordered in November.

12953 Hwy. 118 • 705-455-9999

*We have books for
Remembrance Day*

The Village Barn, 195 Highland Street, Haliburton, ON K0M 1S0
705-457-2223 Monday to Saturday 9:30 a.m. to 5:30 p.m.

RE/MAX North Country

Each office independently owned and operated.

Realty Inc., Brokerage

TEXT 54743 FOR INSTANT PHOTOS

\$589,000 - RETREAT EXTRAORDINAIRE

Looking for that unique property that offers the ultimate in privacy and a drop-dead stunning view? This home or getaway is located down a beautiful, winding driveway, tucked in the forest. The views of Blue Heron Pond will melt every ounce of stress from your body! 50 forested acres plus crown land beside and behind. Large, quality built 3,000 sq. ft. home, solar power, and lots of extras!

HighlandsRealEstate

@Remax_Highlands

Terry@RemaxHaliburton.com

www.TerryLCarr.com

705.286.2911

Terry Carr

Sales Representative

cell: 705.935.1011

COUNTRY HOME \$199,000

The quiet 2 bdrm., 1 bath home situated on 5 acres. All newer appliances, large master bedroom, steel roof. The wrap-around veranda plus a large deck overlook a beautiful hardwood forest. Oil heat plus an air-tight woodstove, plus an unfinished basement waiting to be developed. This home boasts pride of ownership!

FRED CHAPPLE*
SALES REPRESENTATIVE

North Country Realty Inc., Brokerage
Independently Owned and Operated
10 Bobcaygeon Rd., Minden 705-286-2911

Welcome to
3850 Gelert Road
Minden, ON
Just reduced
\$269,900

Beautiful 2 acre lot with all kinds of privacy and a nice balance of trees and lawn area. The 3 bedroom home is a "Royal Home" (Manitou Model) meticulously kept, featuring sunken living room with new hardwood floors, an open concept KT/LR/DR area and a finished basement set up perfectly for a Granny Flat. Add a 1 car oversize garage with workshop & insulated studio and this is a perfect home for any type of residential buyer!

RE/MAX

North Country Realty Inc., Brokerage
Independently Owned & Operated

VINCE DUCHENE**
Broker

Office: (705) 457-1011 ext. 225

Toll Free: 1-800-465-2984

Fax: (705) 457-3250

Cell: (705) 457-0046

P.O. Box 330
191 Highland Street, Unit 201
Haliburton, ON
K0M 1S0

vince@vineduchene.ca • www.vineduchene.ca

GREAT RETIREMENT OR FAMILY HOME!

Brick home w/ attached garage & separate workshop! This lovingly, cared for 3+ bdrm family dwelling is located on Water Street, w/ Gull River & board walk across the road. All within walking proximity to downtown amenities, along w/ having the convenience of town water & sewers. Features incl country style entry, separate DR w/ hardwood floors, vintage kitchen w/ cork tiles, breakfast room w/walkout to deck, traditional LR w/ wood burning brick FP, 2 pc bath on main floor, renovated 3 pc bath on 2nd floor, 3 BR w/ additional sleeping area, sewing room or office, paved drive, dry & usable basement which houses utility, laundry, workshop, wood storage. Some upgrades since 2011 include: roof re-shingled & turbines, hwt, windows/doors, garage & main door, oil tank, carpeting in breakfast room, cork tiles in entrance & kitchen, toilets, front porch. A Must See For Selective Buyers! \$219,900

DEBRA LAMBE* 705-457-1011

MINDEN VILLAGE BUNGALOW \$179,000

- 3 Bedrooms Up and 1 Downstairs
- Full Bathroom on Each Level
- Original Hardwood Floors Upstairs
- Walk Out Basement

LYNDA LITWIN*
sales representative
cell 705-457-8511

WWW.LYNDALITWIN.CA
lynda@lyndalitwin.ca

Don't keep me a secret!

INVERGORDON \$219,000

- In town home with access to Gull River
- 3 bedrooms/2 bathrooms
- Attached garge
- Neat as a pin

LISA MERCER, BROKER 705-286-2911
lisa@lisamercer.ca

MINDEN GULL RIVER \$319,000

76 Invergordon Ave.- custom built 2445 sq. ft. 2 storey home - newly renovated kitchen & dining area - hardwood flooring - open & bright family rm - 2 fireplaces - 4 bdrms - mbr ensuite - w/o den to rear deck overlooking river - 2 car garage insulated & finished - nicely landscaped - miles of boating to Gull lake

RE/MAX

North Country Realty Inc., Brokerage
Independently Owned & Operated

TED VASEY*

705 754-2477

ted@tedvasey.ca

ULTIMATE PRIVACY WESTERN EXPOSURE \$649,000

Tremendous privacy with elevated Western exposure on Haliburton sought after Kashagawigamog Lake. This original 1600sqft cedar panabode has loads of cottage charm. The cottage features 3 bedrooms, 2 bath on the main floor, large open concept living rm kitchen. 290 feet of water frontage!

Buy or Sell with me...
use my trailer FREE

Jeff Wilson*

705-457-8487 705-4571011

IDEAL FAMILY HOME \$289,000

Ideal family home situated on a quiet road in Ingoldsby. This Cape Cod Style home offers 4 bedrooms upstairs with a full 4 piece bathroom. Open kitchen and dining room, oak cabinets and island, hardwood flooring & carpets throughout. Beautiful oak trim and baseboards. Tastefully finished rec room and lots of storage in basement. New shingles and deck this fall. 10' x 10' porch and close to Kashagawigamog Lake road allowance and access.

SOLD!

Beech Lake \$239,000

Great Rental Income on
Beech Lk
Walking distance to
Coopers Lookout Trail and
park and tennis courts -
Rippled sand beach

Vacant Lot Barry Line \$36,000

4.16 acres
Driveway and building spot cleared
Conveniently located between
Haliburton and Minden

Karen Wood**
Broker

705-457-1011

www.karen-wood.ca
karen@karen-wood.ca

Haliburton 705-457-1011
Minden 705-286-2911
Wilberforce 705-448-2222
**** Broker**
***Sales Representative**

NEW! KENNISIS LAKE
4536 Kennisis Lake Road
705-754-2477
www.remaxnorthcountry.ca

Rick Forget Broker & Iona Fevreau
Sales Representative

DIAMOND LAKE \$439,900
4 season Home/Cottage; 3 bed/3 bath, open concept living; perfect for entertaining! Large lakeside windows; great views & a beautiful main flr master w/ ensuite. Lots of decking! Det. 2 car garage w/added storage! Lakeside deck & fire pit. Much more; this one's a must see!

NEW PRICE

DARK LAKE \$399,900

- 1000'+ frontage
- Year-round access
- Over 7 acres
- Sandy shoreline
- Level Lot
- Development potential
- Close to town
- +HST, 2 lake chain

RE/MAX
North Country Realty Inc., Brokerage
Independently Owned & Operated

Wilberforce Branch Office
705-448-2222 • 1-800-461-0378
 www.HaliburtonHighlands-Remax.ca

MELANIE HEVESI
Dedicated to RESULTS!
1022 GUILFORD ST - \$240,000

TEXT 54650 TO 28888 FOR MORE PHOTOS AND INFO

Completely renovated / re-built 3 bedroom home in a quiet community overlooking Pine Lake in West Guilford. Open concept, kitchen, dining, and family room (featuring a cathedral ceiling, expansive windows, a walkout to a large deck & a view of the lake). In 2012 the home was completely & thoroughly renovated: New windows, doors, roof, shingles, ICF foundation, insulation, propane furnace, hard surface flooring, siding.... & the list goes on. Great location!

Melanie Hevesi*
 cell 1.705.854.1000
 office 1.705.286.2911
 toll free 1.800.567.1985
 info@melaniehevesi.com
 www.melaniehevesi.com

GATED COUNTRY ESTATE \$849,500

- Unique one of a kind property close to Haliburton Village. Gated, fenced and paved driveways.
- Waterfront on Pockett Lake, open fields and trails through a hardwood forest!
- Four deeded parcels with over 148 acres. Ideal private getaway, ranch or hobby farm.
- Barn/office with bath and kitchen and separate Shop/studio with its own bath and kitchen.

BILL KULAS 705-286-2911 EXT. 444

Greg Metcalfe
SALES REPRESENTATIVE

Global Exposure. Local Expertise.

NEW LISTING!

\$259,900
PRIVACY ON SALERNO LAKE

3 Bedroom
 1 Bath
 Bunkie
 Sandy Waterfront
 Western Exposure
 Level Lot

Greg Metcalfe*
 Call 705-455-9111
 Greg@GregMetcalfe.ca

SOLD!

Blake O'Byrne*
 sales representative
 www.MindenRealEstateInfo.ca
 blake@remaxminden.com

MARVELOUS MINDEN \$299,500

- Outstanding Family home on pie-shaped landscaped lot situated on a child safe cul-de-sac in prime area of town
- Bright, open and spacious 4 bedroom home featuring walkout basement, 3 washrooms, open concept kitchen/diningroom as well as huge familyroom with walkout
- Tastefully Landscaped with generous room for gardening or even add a pool !!
- Newer high efficiency propane furnace, central air, oversized double garage, workshop - meticulously maintained and well-loved home

CALL BLAKE TODAY TO VIEW 705-286-2911

PERCY LAKE - \$239,000 +HST

- Imagine owning 607 feet of sand/rock Shoreline!
- AND 11.4 Acres!
- Year Round Road! Hydro, High Speed Internet Available!
- A Very Rare Find!

Marj & John Parish
 Sales Representatives
RE/MAX
 NORTH COUNTRY REALTY INC., BROKERAGE
 INDEPENDENTLY OWNED AND OPERATED
CALL 1-855-404-SOLD
JOHN@JOHNPARRISH.NET
WWW.JOHNPARISH.NET

JUST LISTED!

KENNISIS LAKE OPPORTUNITY! \$429,900
 Lovely four season home/cottage - private setting - 3 bedrooms - main floor laundry - master with ensuite - gorgeous custom - woodwork - separate detached garage - workshop/rec room - gazebo surrounded by beautiful gardens - large deck - dock - additional sitting dock at waters edge - 100 ft frontage - mix of sand and rock shoreline - deep water off dock - Great Opportunity!

KEN BARRY**
 ken@kenbarry.com

JACQUIE RICHARDS*
 jacquie@kenbarry.com

RE/MAX
 North Country Realty Inc., Brokerage
 Independently Owned & Operated
 Ken - 705-754-5280
 Jacquie - 705-457-0652
WWW.KENBARRY.COM

CUTE AND COZY \$166,500

NEW PRICE!

- Charming 3 +1 bedroom home
- Bright and open main living area
- Large 2 car detached garage
- Numerous recent upgrades to the house

GEOFF BUNN*
 705-286-2911
 705-457-5618 (direct)
 info@haliburtonwaterfront.com
 www.haliburtonwaterfront.com

NOBODY IN THE WORLD SELLS MORE REAL ESTATE THAN RE/MAX.

RE/MAX
 North Country Realty Inc., Brokerage
 Independently Owned and Operated
 191 Highland St. Haliburton

30 DAYS OF SAVINGS

15% off on regular priced items
(excluding lumber, sale items and special orders)

Silent Auction -
proceeds go to Food for Kids

FOOD4KIDS

MINDEN
Home
hardware
building centre
(705) 286-1351
16 Bobcaygeon Rd, Minden

LADIES NIGHT!

Friday, November 14th
5-7 PM

In store refreshments & taste tests
Vendor Demos
Great Christmas gift items
Crafts

Northern Expressions
Furniture Home Decor, Giftware & So Much More!

Open Year Round Mon - Sat 10-5
Gift Certificates & Delivery
Available!

13588 HWY 118, Haliburton, ON
NorthernExpressionsCanada.com
P: 705-457-8957 F: 705-457-9917
northernexpressions@bellnet.ca

IT'S "HAT" TIME
OF THE YEAR!

Over
25
styles!

**WE PAY
THE TAX**

except licenses and consignment

**OUTDOORS
PLUS** 705-457-3113
54 York St. Haliburton
Behind the CIBC Building
outdoorsplus@bellnet.ca
Hours: Mon - Thurs 8-6
Fri 8-7 • Sat 8-5
Sun 8-4

petvaluTM
your pet • your store

10% OFF

SEE IN STORE
FOR
DETAILS

705-457-9738 • PETVALUHALIBURTON@GMAIL.COM • WWW.PETVALU.COM • 231 HIGHLAND ST., HALIBURTON

World Famous
ROCKCLIFFE
Minden, ON

98 Bobcaygeon Rd. Minden
... 705-286-1460 ...
www.rockcliffetavern.com

What's new
@ the ROCKCLIFFE

NEW FOOD MENU
.....
DAILY SOUP &
SANDWICH SPECIALS
.....
VEGETARIAN OPTIONS
.....
GROUP FOOD PLATTERS

Now Serving

**Wraps &
Deli Rolls**
are back !!!

Counting down
to December 25th

We cater!

Perfect for any occasion or
Christmas party!

12621 HWY 35,
MINDEN
PHONE
(705) 286 6618

225 Highland St,
HALIBURTON
PHONE
(705) 457 9352

SUBWAY

CLIP AND SAVE

V&S
Your Hometown Values
& Savings Store

187 Highland St.
Haliburton
705.457.2715

**GREAT GIFT
IDEAS**

\$10 Value
Card

VALID: NOVEMBER 1 - 30, 2014

Save \$10 with a minimum
purchase of \$50 - \$100 of
regular priced merchandise.

Card is not redeemable for cash. Total purchase must be \$50 or more before taxes. Card cannot be combined with any other offer or discount. One card per customer per purchase. Cannot be used for purchase of dry cleaning, lotto, video game consoles, accessories and games not included. See details in store.

**Toy
BLOWOUT
SALE**

Brand Name
toys at deep
discount
prices!

V&S
Your Hometown Values
& Savings Store

Downtown Minden 705-286-1075

ah

Walkers Home Hardware
95 Maple Street, Haliburton
705-457-1402

Watch for...
GREAT DEALS
on
Black Friday!

Water Depot[®]
www.waterdepot.com

HOT TUB SALE!

Water treatment specialists

12281 Hwy #35, Minden, 705-286-2002
429 Kent St. W, Lindsay, 705-878-0707
1154 Chemung Rd, Unit C4, Peterborough, 705-876-0303.

Highlander sports

Juniors fly into finals

By Matthew Desrosiers
Editor

When the Junior Red Hawks football team took the field against the Holy Cross Hurricanes, it was clear early on they were the bigger, stronger team.

"We're beast," said coach Bruce Griffith. "We're strong and big. A lot of those guys could play senior already. They're intense and big."

From the outset, the Oct. 31 Kawartha Tier 2 semi-final game was a one-sided affair for the Red Hawks. The defence stopped the Hurricane's opening drive, and it didn't take long for the Red Hawks to find the end zone. The home team scored two touchdowns, both with extra points, to sit at 14-0 after the first quarter.

The Red Hawks offense ran the ball seemingly at will, with their strong backs carrying the ball through the Hurricane's defence.

"We're a running team, but in weather like this if you're not great at passing, it's

pointless," Griffith said.

The offense didn't run a passing play until near the end of the second quarter – continuing a drive that would end in another Red Hawk touchdown.

The final score was 40-7 for the Red Hawks, advancing them to the Kawartha Tier 2 final against Campbellford at 1 p.m. on Nov. 6. However, on one of the last plays of the game, star back Izac Reid was taken down and hit his head on the ground. Griffith said Reid is questionable for the finals.

While the Red Hawks defeated Campbellford earlier in the season, Griffith said they're a good, well-coached team.

"It'll be a one-touchdown game," he said, adding that his team will not be able to run over this team as they did the Hurricanes. "We know we can score, so it's all about defence right now, and we have the best defence in the league."

The senior Red Hawks are also playing on Nov. 6 at 11 a.m. in Haliburton in their Kawartha finals.

Photos by Matthew Desrosiers

Top: The Holy Cross Hurricanes couldn't stop the Red Hawks' running game. Above: The teams shake hands after a one-sided victory for the Red Hawks.

Highlander sports

Surfer makes a comeback, qualifies for Tofino event

By Mark Arike
Staff writer

After a three-year hiatus, one local surfer is back on his grind to the top.

A three-time Mexican national long board champion, Haliburton resident Pablo Bonilla hasn't been able to ride the big waves because the ocean is no longer within walking distance.

However, on Oct. 18 Bonilla had a chance to pull out his surfboard and compete in Billabong's second annual West Shore Huron Classic held in Kincardine. The former resident of Mexico came out on top, placing first in the men's long board category, second in short board and second in stand up paddle board (SUP).

His wife, Holly Bishop, said Bonilla also received the Waterman Award for all the time he spent immersed in Lake Huron (approximately eight hours).

"It was cold but it was so much fun," said Bishop in a phone interview.

Bishop said that out of 50 competitors, her husband was the only person to compete in all three categories. The announcers referred to Bonilla as "the Mexican Mayhem" for all his time spent in the water, with a smile on his face and boundless energy.

"He did four sessions straight," she said. "He just got out of the water, changed the board, paddled back into the water – and it was just hilarious."

For his performance, Bonilla qualified for a spot at the Rip Curl Pro Tofino Canadian Surfing Championship to be held in May in Tofino, B.C. He also won a new surf board, GoPro, goodie bag and \$500 worth of gift certificates from Billabong and VonZipper.

This was Bonilla's first lake surfing experience. According to Bishop, it's actually more challenging than ocean surfing.

"It's harder than ocean surfing because there's only waves when there's wind, which makes it really choppy and you

can't really read where the waves are coming from. They're just kind of all over," she said.

The couple found out about the event from visitors to the Highlands who participated in one of their SUP and mermaid swim workshops (Bonilla and Bishop are the owners of SUPNorth, a local paddle board adventure company).

"I feel very fortunate to have been part of such a great event," said Bonilla.

He went on to thank the event organizers, sponsors, his family and friends, and other supporters.

"Me and my family had a blast," he said.

Bonilla and his family will be spending the winter months in Mexico, which is where he will be preparing for his next major competition.

"He'll be surfing and teaching surfing, practicing and training ..." said Bishop, pointing out that the family will return to Ontario at the end of April.

The 2014 Tofino event offered a \$25,000 purse.

Hawks finish year with silver medal at COSSA

By Mark Arike
Staff writer

Despite giving it their all, the Haliburton Highlands Secondary School Varsity A field hockey team fell short of a championship win at COSSA on Oct. 30 in Peterborough.

"The team played exceptionally well and I am very proud of their efforts," said coach Caley Sisson. "They are truly champions and represented our school with pride."

In their first game of the tournament, the girls defeated the Holy Cross Catholic Secondary School Hurricanes 1-0 after Connor Marsden scored on a penalty flick. The team then advanced to the final game against North Hastings High School Huskies.

Red Hawks player Sydney Feir scored in the last two minutes of play against the opposing team to take a 1-0 lead. That was followed by "a North Hastings attack, then an equalizing goal," said Sisson. That sent the game into overtime, and the Hawks fell by a score of 4-3 due to penalty flicks.

They advanced to COSSA after claiming the Kawartha District Varsity championship earlier in the week. The recent loss meant that the team would not advance to OFSAA.

"Our team became very flustered after the start of the game before they returned to their half of the field," said Sisson, looking back on the loss. "This led to some disorganization and some calls in our end, not allowing the ball to return to North Hastings half of the field."

Erin Little, Shae MacNaull (scored two in flicks), Marsden, Alicia McLean and Kenndal Marsden all took flicks in the final round.

"All girls did very well and had great shots on net," she added. Sisson said the Huskies got two flicks in a row while the Hawks only managed to get one from MacNaull in sudden death.

"They [the Huskies] were great competition for us to play in the final. They had a great goaltender."

The team finished the regular season with a record of 7-1-0.

"They demonstrated sportsmanship at every game as they have a true love for the sport. Congratulations ladies on a job well done," said Sisson.

Fast Lane Bowling Scores

Monday afternoon, Oct. 27

Men

High average: Claude Cote – 198
High single: Claude Cote – 258
High single handicap: David Stokes – 294
High triple: Claude Cote – 661
High triple handicap: Claude Cote – 752

Women

High average: Chris Cote – 182
High single: Chris Cote – 241
High single handicap: Chris Cote – 280
High triple: Chris Cote – 635
High triple handicap: Chris Cote – 752

Monday night, Oct. 27

Men

High average: Rick West – 215
High single: Rick West – 249
High single handicap: Ron Cummings – 265
High triple: Ron Cummings – 648
High triple handicap: Ron Cummings – 744

Women

High average: Cathy Snell – 218
High single: Cathy Snell – 224
High single handicap: Linda Therrien – 282
High triple: Sandra Glecoff – 604
High triple handicap: Sandra Glecoff – 724

Tuesday afternoon, Oct. 28

Men

High average: Ken Thompson – 211
High single: Ken Thompson – 281
High single handicap: Ken Thompson – 293

High triple: Ken Thompson – 670
High triple handicap: Dave Brantom – 763

Women

High average: Chris Cote – 179
High single: Mabel Clendenning – 202
High single handicap: Gala Newell – 258
High triple: Mabel Clendenning – 535
High triple handicap: Gala Newell – 697

Wednesday Special Olympics, Oct. 22

Men

Brent Leffering – 179
Jason Cochrane – 168
Gerald McKnight – 163

Women

Sklar Pratt – 174
Buddy Plouffe – 133
Robin Fletcher – 125

Thursday, Oct. 30

Men

High average: Jim Cummings – 182
High single: Jim Routcliff – 235
High single handicap: Jim Routcliff – 281
High triple: Jim Routcliff – 602
High triple handicap: Jim Routcliff – 740

Women

High average: Pat Stiver – 177
High single: Pat Stiver – 247

High single handicap: Pat Stiver – 285
High triple: Barb Ballantyne – 598
High triple handicap: Barb Ballantyne – 724

Friday afternoon, Oct. 31

Men

High average: Ken Thompson – 210
High single: Ken Thompson – 245
High single handicap: Ken Thompson and Ian Comrie – 258
High triple: Ken Thompson – 654
High triple handicap: Claude Cote – 708

Women

High average: Chris Cote – 171
High single: Beverly Alexander – 196
High single handicap: Chris Cote – 255
High triple: Chris Cote – 499
High triple handicap: Pearl Foster – 653

HighlanderTV

For breaking news, videos and community events visit HighlanderOnline.ca

Highlander sports

Highland Storm

Canadian Tire – Minden CARQUEST Auto Midget B Girls

Submitted by Dan Marsden

The girls traveled to Ajax on Saturday afternoon to take on the Durham West Lightning.

The Storm jumped out to an early 1-0 lead midway through the first period with Erin Little opening the scoring, putting home a rebound from a Kelsey Maracle shot. Both teams exchanged scoring chances throughout the game but neither team could capitalize. With less than two minutes left in the game, the Lightning tied the game off a brutal bounce off the Zamboni end boards that ended up in front of the net where a Durham West player slipped a wrister into the net. The tie moved the Storm midget girls into a tie for second place in their loop.

On Sunday, the Storm hosted the Durham West Lightning for the second game of the home-and-home weekend. Sydney Feir opened the scoring late in the first period slipping a loose puck past the Lightning netminder. The Storm stepped up their level of play against the visiting squad and added four unanswered goals, two in each period, to defeat Durham West 5-0. Maracle, Kenndal Marsden, Cassidy Garbutt and Little were the other Storm snipers, and Connor Marsden earned her third shut-out of the season moving the Storm's second place record to 4-1-2 with 10 points.

The Storm have a road game to Lakefield on Nov. 15 to take on the Ennismore Eagles, with their next home game on Nov. 16 in Minden at 2 p.m. when they host the Wolverines from Keene.

Joanne Sharpley's Source for Sports Atom AE

Submitted by Ron and Lisa Hall

On Nov. 2, the Joanne Sharpley Source for Sports Atom AEs played the Oro Thunder.

The Thunder scored first but the Storm came back 13 seconds later with a goal by Kaine Brannigan assisted by Olivia Villamere. The thunder kept coming, scoring two more in the first making it 3-1. Going into the second the Storm tried to close the gap with another goal by Brannigan assisted by Curtis Mulock and Kyan Hall. The Thunder came back again to score, putting it 4-2 going into the third. The third period brought another goal for the Storm on a breakaway by Dylan Keefer. The Thunder managed to score one more, putting the final score at 5-3. Our next game is Nov. 9 in Haliburton at 3 p.m. against the Oro Thunder.

Minden Pharmasave Peewee A

Submitted by Jennifer Little

The Minden Pharmasave Peewee A team hosted the South Muskoka Bears on Oct. 28. The first period was well-matched with good chances in both ends, but the goalies kept all attempts at bay. Not long into the second period the Storm found their first chance. Zach Morissette found the net, assisted by Benn MacNaull which set the stage for success.

The goal went unanswered for the remainder of the period and although the Muskoka Bears fought hard,

they were not able to score on stellar goaltender Ethan Glecoff. After the flood, the Minden Pharmasave Peewees came out on the ice determined to secure the win.

Seconds into the third, Isaac Little scored, assisted by winger Tyson Clements. The Bears continued to fight but just couldn't bring down the Storm. With just over a minute left, Isaac Little, assisted by Joe Boice, scored his second goal bringing the score to 3-0. Excellent goaltending by Big E and defensive lineup of MacNaull, Aaron Bellefleur, Alex Little and Ryan Hall.

On Nov. 1, the Minden Pharmasave Peewee A team hosted Parry Sound. Meeting this team for the first time, the coaches and players weren't sure what to expect.

The game was fast paced but the Storm easily dominated. The first goal, halfway through the first period, scored by Nigel Smith and assisted by Isaac Little and Morissette, left the home crowd cheering for more and more is what they got. In the second period, defenceman Bellefleur saw his chance and scored his first goal of the season. Isaac Little, assisted by Morissette and MacNaull, scored in the third with two minutes remaining, followed by Hall, assisted by Isaac Little, to seal the deal for a 4-0 win and second shut-out of the week for Glecoff.

The boys all played with heart resulting in two amazing games. Special shout outs go to Cole Prentice, Paul Turner and Braeden Robinson for their fantastic never-give-up attitudes with forechecking, backchecking and winning the battles at the boards.

Minden Family Dentistry

705-286-2522 (new practice)

- General Dentistry
- Complete Full / Partial Denture Services
- Same Day Denture Reline & Repair
- Orthodontics / TMJ / Sleep Apnea
- Dental Hygiene / Perio

Dr. Steven Zaichuk D.D.S. 12281 Hwy 35 (at Bobcaygeon Road)

Wintergreen Maple Products Christmas Treasures Sale 2014

3325 Gelert Road

705-286-3202

Get into the Christmas mood!

Find great Christmas gift ideas!

Enjoy hot mulled cider and Christmas goodies!

Enter the draw for a beautiful gift basket!

(preserves, syrup, stationery, jewellery, hand-knit items, candles, and much more...)

Hours of Operation:

Saturday, November 8 10 am – 5 pm

Sunday, November 9 10 am – 5 pm

*Cheque or cash only *

The restaurant will not be open.

We have a personal shopper on staff to help out with your gift-buying for the season (leave the list with us, and we'll get it done)

HighlanderTV

For breaking news,
videos and
community events
visit HighlanderOnline.ca

Haliburton County Folk Society
presents

MUSIC 2014
Makers series 2015

Saturday Nov. 15 / 14
Harry Manx

Northern Lights Performing Arts Pavilion
Doors open at 7pm. Show starts at 7:30

\$50 per person and \$45 for members/ students

Tickets available at:
Halco Electronics/The Source in Haliburton
Organic Times in Minden
www.MadeInHaliburton.ca

FLU SHOT CLINICS

HALIBURTON FAMILY MEDICAL CENTRE

7217 GELERT ROAD
(BESIDE HALIBURTON HOSPITAL)

MONDAY, NOVEMBER 3RD - 2 P.M. TO 4 P.M.

FRIDAY, NOVEMBER 7TH - 2 P.M. TO 4 P.M.

MONDAY, NOVEMBER 10TH - 2 P.M. TO 4 P.M.

FRIDAY, NOVEMBER 14TH - 2 P.M. TO 4 P.M.

WEDNESDAY, NOVEMBER 19TH - 2 P.M. TO 4 P.M.

FRIDAY, NOVEMBER 21ST - 2 P.M. TO 4 P.M.

WEDNESDAY NOVEMBER 26TH - 2 P.M. TO 4 P.M.

FRIDAY NOVEMBER 28TH -

2 P.M. TO 4 P.M.

**** PLEASE BRING YOUR HEALTH CARD AND WEAR SHORT SLEEVES IF POSSIBLE.**

**** ANY PATIENT WHO HAS HAD A FLU SHOT AT ANOTHER FACILITY, PLEASE ADVISE YOUR DOCTOR'S OFFICE. ****

Haliburton County Public Library
Connection, Collaboration, Community

OPEN HOUSE

The Haliburton County Library Board will be holding an open house for all those interested in becoming board members for the Library for the 2015 - 2018 term.

Current Board members will be available to answer your questions and provide information packages. Light refreshments will be available.

Board meeting to follow. All are welcome to attend.

Dysart Branch, Howard Roberts Room
November 12th, 2014

Open House 4pm - 6pm, Board Meeting starts at 6pm

As a Board member you will:

- Be a Canadian citizen 18 years of age or older, and resident of Haliburton County;
- Attend monthly Board meetings as well as working committee meetings;
- Be prepared to take an active and responsible role in the governance and policy making of the Board;
- Be an enthusiastic advocate of the Library's social, economic, educational, and cultural impact on the community.

Under the *Public Libraries Act*, Board members cannot be employed by the County of Haliburton or any of the four member municipalities (Algonquin Highlands, Dysart et. al., Minden Hills, Highlands East).

Any questions please contact Bessie Sullivan, CEO
bsullivan@haliburtonlibrary.ca or 705-457-2241

Highlander events

Photo by Mark Arike

Left: A couple of clowns make an appearance at the Rails End Gallery on Halloween night. Right: Rails End director Laurie Jones ("the manager"), left, greets a couple of visitors in full costume.

Halloween gets funkified

By Mark Arike
Staff writer

Only once a year can you find zombies, mummies and clowns in one place, boogying on down to live music.

Several costumed partygoers celebrated Halloween night at the Rails End Gallery & Arts Centre during this year's masquerade dance party on Oct. 31. The event was

complete with local band Dark Is Our Danger (Cedric Butz, Ryan Dawson and Greg Luck) and prizes for best costume, grooviest dancer, best makeup and most ghoulish.

Winners

Best costume - The Bag of Leaves
Grooviest dancer - The Mouse
Best makeup - The Two Clowns
Most Ghoulish - The Mummy

Photo by Mark Arike

John Unrau channels Alfred Noyes at The Dominion Hotel on Halloween night.

Poets rise from the grave

By Mark Arike
Staff writer

A handful of the greatest deceased writers from years gone by were brought back to life on Halloween night as the Dead Poets Society gathered at The Dominion Hotel in Minden.

A total of 10 poets recited the works of writers such as Alfred Noyes, Shel Silverstein and Emily Dickinson during the fundraiser, which included a raffle and door prizes. A total of \$200 was raised, with proceeds being split between two local charities – Places for People and the Volunteer Dental Outreach for Haliburton County.

Tel 705.457.9558
Toll Free 877.586.8232
6522 Gelert Rd., RR#2
Haliburton, ON K0M 1S0
www.totalsiteservices.ca

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

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

Highlander events

Day of the un-dead

By Matthew Desrosiers
Editor

They shambled, shuffled, garbled and growled their way through Haliburton, scaring off anyone familiar with their flesh-eating ways. Zombies invaded Haliburton Village, and the only safe place to be was inside and away from their path.

On Nov. 1, dozens of volunteers dressed as zombies gathered at Head Lake Park for the first ever Zombie Walk in the county. They first went through makeup, and then received dance training to learn Michael Jackson's moves from Thriller. Then they were off.

"Everyone really enjoyed the event and want to see it continue," said organizer Alex Bell. "I think people have a better understanding of

how much fun a Zombie Walk can be."

The zombies made their way from the park to Highland Street, across to the arena and back around to Foodland where they gathered to perform Thriller. Along the way, crowds formed to take pictures of the ghastly ghouls slowly moving through the village.

Through the walk and the Terror on Wonderland Road events, Bell said two boats were filled with nutritional food items and nearly \$3,000 was raised in donations for the food bank.

Bell said the organizing committee has already met and decided on Oct. 24 next year for the 2015 Haliburton Zombie Walk & Food Drive. He said Terror on Wonderland Road will only take place on Oct. 31 next year.

Photos by Matthew Desrosiers

Top: A zombie horde overran Head Lake Park and Haliburton Village on Nov. 1. Above: Sue Black put her best head forward as host of the 2014 Haliburton Zombie Walk. Left: Morgan and Kim Lee dressed as ghoulish zombies for the walk through Haliburton Village.

Highlander classifieds

THANK YOU

Our heartfelt thanks to all our friends and the community for all of your caring thoughts, prayers, cards and flowers in the recent passing of our Mother, June Forsyth on October 19, 2014. A special thank you to Rev. Brian Plouffe and the Gordon Monk funeral home. We are blessed to live in such a caring community.

Chris, Scot and Brad Horton, Yvonne Marshall and Shirley Goodwin

Thank You

I would like to extend my thanks to the constituents of Ward 3, Snowdon, for placing their trust in me as their advocate for the next four years. I will do my best to bring your needs and wishes to council. I encourage your thoughts and comments by phone or email.

I am looking forward to working with the new council as your representative. Many thanks for your support.

Jean Neville

SERVICES

HIGHLAND APPLIANCES

Home Appliance Repairs.
All Makes, All Models.
705-457-1048
13 Industrial Park Rd.

SERENDIPITY – Specializing in window cleaning, general repairs and property maintenance, house cleaning, painting and much more! Licensed, insured, member of Haliburton Chamber of Commerce. Reasonable rates and discounts available for seniors and nonprofit organizations. Call for a quote. 705-934-0714. (TFN)

SIMPLY GOOD HOUSEKEEPING – since 1999. 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. 705-448-1178 dogpawldodge@gmail.com. (TFN)

SERVICES

WINDOW CLEANING

by **Squeegee Clean 4 U**.
Booking now! Fall & Winter Chimney Sweeping & Roof Shoveling. Free estimates, reasonable, reliable, fully insured. County wide service, call Rick at 705-455-2230.

EXPERIENCED JOURNEYMAN who is dedicated to providing outstanding service. Offering guidance to ensure our customers' needs are met. Services offered: rough/finished carpentry, drywall/plaster, tiling/painting, general repairs. 705-286-1719 or paul.duffy@sympatico.ca (TFN e/o)

Is your pet complaining of pain?

I offer a Natural holistic approach to pain management for you and your PET, in the comfort of your own home! Call Denise Hinchcliffe, Reiki Practitioner 705-457-7827

PARALEGAL SERVICES –small claims, \$25,000. L&T, traffic court, title searches. John Farr, B.A. (Hons.) LL.B – 40 years experience. 705-645-7638 or johnlakeview1@hotmail.com. (TFN)

SERVICES

COMPUTER sales & service. Set up, file transfers, software installation, virus infections, networking, continuous backups, emergency service available. Call The Computer Guy - Dave Spaxman - at 705-286-0007. WE MAKE HOUSE CALLS! (TFN)

J.P.G. DECKS

Installation, Cleaning, Staining. Plus doors, trim, int/ext painting. Quality & Reliability. 705-447-9900 Cell 705-455-2818 jpgdecks@bell.net

SAME DAY SCREEN REPAIR, call or visit Carriage House, Minden, 705-286-2994. (TFN)

IS YOUR COTTAGE OR HOME READY FOR WINTER? We do general repairs, window caulking, painting, cottage checks, or any other projects you have in mind. Remember we always give our customers more than they expect. Call Gary at 705-457-3713. (OC30)

MUSKOKA MAID Serving Muskoka and Haliburton area. Cleaning packages, daily, weekly, bi-weekly, monthly. Insured, WSIB, uniformed, environmentally friendly cleaning products. For more information contact muskokamaid@hotmail.com or 705-641-0352 (NO6)

SERVICES

MAN & MACHINE – moving loam, gravel, topsoil, sod, mulch, patio stones, trees, stone, timbers, landscaping, driveways. Clean-up a breeze. Call Jack, 705-457-8939 or 705-928-7973. (NO30)

HORSE BOARDING AVAILABLE Looking for boarders who also love to trail ride but don't want to ride alone. \$150/mo. Outside board with shelter & hay. Call Paula 705-754-4603 (NO27)

FOOT CARE in your home. RN with certification in advanced foot care. \$35 per session per person, \$60 per couple. Wide variety of treatment options. Call Colette 705-854-0338 (DE11)

HOME or COTTAGE maintenance: Booking for winter maintenance, renovations & repairs, leaf blowing & gutter cleaning. Call Cottage Medic: Cheryl and Geoff 705-854-0267 (TFN)

FOR RENT

LOOKING FOR MATURE responsible non smoker to rent a 1 bedroom apt, bright, spacious no stairs, newer floors, recently painted, close to Haliburton. All amenities \$665 + utilities. First & last. Rent reduced for ideal tenant. Email cclfox427@gmail.com or call 226-272-4835 to leave a message. (NO20)

IN MEMORY

In loving memory of Linda Hanley

A beautiful, courageous & loving wife, mother, gramma, and nana who passed away on November 11, 2012.

"What we have once treasured we can never lose.
All that we love deeply becomes a part of us."

We will love and remember you forever....

Reg Hanley, Leesa & Jeff Wright, Mandy, Ben, Natalie & Anna Wyght

EVENTS

CANADIAN
RED CROSS

November is CPR month

It's easier than you think to save a life!

CANADIAN
RED CROSS

Please join us on **November 29 & 30**
at 73 Victoria St in Haliburton from **9 am to 4 pm**
So you too can learn to save a life

Please contact Lianna at Community Living Haliburton County to reserve your spot at: (705) 457-2626 Ext 27 or email at lhardy@communitylivinghc.ca

You can bring your payment of \$145.00 with you on the first day of training, or pay in advance at 14 South St. Cash or cheque is accepted. Space is limited so book early.

Highlander classifieds

FOR RENT

COMMERCIAL SPACE
3,000 sq. ft. - Prime downtown location beside Haliburton Legion. Available immediately. Ideal for office space or small business. For more information call Gary Thorpe at 705-457-2828 (TFN)

3 BEDROOM HOUSE
available November 15th. \$860/month + Utilities. No dogs, no smoking. Located outside the village of Haliburton. Call 705-457-2054 (NO20)

1200 SQUARE FEET Very clean space. Industrial Park, Haliburton. 16' Ceilings, 14' roll up door, mezzanine. 705-457-5508 or jdwalker@bellnet.ca (TFN)

3 BEDROOM 2 bathroom, winterized cottage on Hawk River, Halls lake area. Wood stove heating. Avail Jan 1. \$900 utilities not included. Fully furnished with stocked kitchen and laundry, non smoking. Call 705-854-0280 (NO13)

3 BEDROOM APARTMENT on Grass Lake, 1km from Haliburton. Nov 30-June 30. \$1200/mth all in and a 1 BEDROOM apartment on Grass Lake 1 km from Haliburton, Dec 20 - June 30 \$800/mth all in. Call Monte 705-457-0793 chefmont@hotmail.com (NO6)

SILVER BEACH CONDO
1100 sq ft. detached bungalow, garage, 2 bedroom, LP fireplace. \$1500/mth plus utilities. 705-457-5508 jdwalker@bellnet.ca (TFN)

3 BEDROOM HOME in Haliburton Village. Responsible tenants, non smoking, no pets. \$1200 includes hydro. Available immediately. 705-457-5501 (NO20)

NOTICES

HALIBURTON FAMILY RESTAURANT will be closed for renovations from November 3, reopening November 17th. (NO6)

FOR SALE

1994 SAFARI DELUXE 377 fan - 2 up electric start with battery. Excellent condition, snow ready. \$1200. Call 705-457-3632. (NO6)

FOR SALE

SOLAR BATTERIES
Trojan, US Battery, Crown & Deka Batteries. We buy, scrap, batteries. KawarthaBattery@gmail.com
705-741-6097 or 1-800-954-9998

EMPIRE WOOD STOVES
Indoor/outdoor. Models 100, 200 & 400. High efficiency, clean burning, smokeless loading. 705-286-1098 Minden (NO27)

SNOWMOBILE: 2002 SKIDOO Grand Touring.
11,000 km. \$2300. Call 416-725-0706 (NO6)

TRACTOR IH 434, Loader with bucket, snow blade, 3ph, 8' blade, aerator, tire chains & utility trailer. \$5400. Gooderham. Call 416-524-4508 (NO6)

2007 FORD FOCUS Wagon Very good condition. Regular maintenance and rust protection. Newer, quality summer and winter tires on rims. 233,000km. Silver. \$3000. Call 705-457-7505. (TBD)

COMPLETE SEPTIC SYSTEMS, specializing in cottage properties and residential. Serving the Highlands for 30+ years. Free septic design with every installation. Contact Brent Colman Trucking 705-286-3952 or abcoltman@hotmail.com. (TFN)

HELP WANTED

Voyageur
Transportation Services

Non-Urgent Patient Transfer Attendant Positions Available

Emergency Care/ First Responder (MFR/EFR) Certificate, Emergency Patient Care, or AMECA Required
www.voyageurtransportation.ca
Email: jobs@voyageurtransportation.ca
Fax: 519-455-4402 Phone: 1-800-263-7163 ext 255
Accommodations for applicants with a disability are available upon request.

FOR SALE

SNOWMOBILES: 1999 Yamaha V-Max. Part out, all parts available in good condition. Reverse, electric start. Blown Crank, tunnel with ownership. 705-457-3632 (NO6)

2 DINING TABLES and 6 chairs. Sectional wall unit, single bed 39x74 new mattress. Many more items. Saturday Nov 8th 12pm-5pm. 1017 Info Centre Road. 7km N of Norland off Hwy 35. 705-454-9340 (NO6)

SAVE MONEY!

Garbage removal, free for any re-sellable items or make a deal to buy furniture, boats, etc. One piece or entire contents, plus small building demolition and take away. 705-448-3920.

WANTED

COLOUR SLIDE VIEWER. Hand held single side, battery powered, circa 1970's. Call John or Maria 705-286-2798 (NO6)

HELP WANTED

EXPERIENCED LINE COOK. Haliburton Family Restaurant. 3 days per week, PM shift 4-9pm. Call 705-306-0964 to discuss resume. (TFN)

CAREERS

CAREER IN REAL ESTATE - Unlimited income potential. Flexible hours. We will train you to make an above-average income in this exciting business. Call for details. Bowes & Cocks Limited, Brokerage. Kate Archer, Broker/Career Coach Direct Line: (705) 930-4040. (TFN)

EVENTS

SNOWFLAKE BAZAAR at the Haliburton Legion. Saturday November 15th. 9:00am - 2:00pm. Gifts-Crafts-Baked Goods-Lunch table. Call 705-754-3319. (NO13)

PARKINSON'S DISEASE SUPPORT GROUP Meets 2nd Wednesday of the month. 1:30-3:30 pm. Haliburton Highlands Family Health Team education room. October 8, November 12; December 10. Call Dave Graham 705-457-1296 (TFN)

Alcoholics Anonymous - we care Meetings: Thursdays 12:00 - 1:00 pm, Sundays 10:30 - 11:30 am. St. Anthony's 27 Victoria Street, Haliburton. All welcome. 705-324-9900. (TFN)

NARCOTICS ANONYMOUS (NA) - every Wednesday, 7:00 - 8:00 pm in the Boardroom at the Haliburton Hospital. (TFN)

PETS

ADOPT ME

Hello...nice to meet you. This beautiful silver grey girl has been waiting a long time for her new home. She is 6 months old, very well behaved and affectionate.
Haliburton Feed Co.
175 Industrial Rd.
705-457-9775

OBITUARIES

In Loving Memory of

Valerie Gwendolyn Moore (nee Iles)
Passed away peacefully at the Highland Wood LTC, Haliburton on Saturday, November 1, 2014. In her 85th year.

Loving mother of Cheryl and her husband Rob Scott, James, Robert, Shawn and grandmother of Jamie Brasberg. Dear sister of Joe (deceased) and his wife Jean, Dorell, Doreen and her husband Grant (deceased). Fondly remembered by her nieces and nephews.

A Private Family Service will be held at the Gordon A. Monk Funeral Home Ltd., 127 Bobcaygeon Rd., P.O. Box 427, Minden on Friday, November 7, 2014.

Memorial Donations to the Highland Wood Residents Council or to the Haliburton Highlands Health Services Foundation (HHHSF) would be appreciated by the family.

Haliburton

A poem by Valerie Iles Moore

Haliburton is a wonderful town,
Down in a valley natural beauty abounds,
Love this land and have for years,
Where people help people forget their fears,
Rolling hills and rugged rock,
Can compare with beauty many have sought,
Children can live and breathe fresh air,
Places to run without a care,
You can climb the hills every day,
Pick wild flowers in the month of May,
Some have water flowing by the door,
And there is so very much more,
Birds in the trees sing their song,
They twitter and tweet all day long,
When the sun peeps over the huge hill top,
It warms the land and gives pleasant thought,
A robin may awake you from your sleep,
But it doesn't matter his song is sweet,
The wind in the tree tops are a pretty sight,
Looks like they are dancing on a summer night,
Bowing and bending in the breeze,
Shimmering sounds come from the leaves,
God has blessed this beautiful land,
May he always keep it in his hands

\$8 Classifieds
only **for 25 words**
705-457-2900

HELP WANTED

We are currently looking for staff in the following positions

Sales Associate:

Responsibilities include customer service, inventory control and product merchandising. Candidates should have a good general knowledge of building products and have good keyboarding ability.

Estimator:

Good knowledge of building products and how a building envelope is assembled is required. Formal estimating training is available. Computer skills are required.

Draftsperson/Designer:

Knowledge of CAD is required for residential housing. BCIN designation is preferred but training can be provided. General building product knowledge is required.

Please submit resumes to:

Emmerson Lumber Limited. P.O. Box 150, Haliburton, On. KOM 1S0
Attn: Cleve Roberts or
e-mail to cleve@emmersonlumber.com

Highlander classifieds

NOTICE

Citizen Appointments to County Advisory Committees and Boards

The County of Haliburton benefits greatly from the involvement of local residents who help County Council make decisions about the programmes and services provided to our citizens. It is County Council's desire for appointments to the various boards and committees to be reflective of the demographic and geographical makeup of the County of Haliburton. Information about possible committee vacancies, their mandates, time commitment and process for making an application can be found on the County Web Site under News and Notices.

The deadline for application to the County of Haliburton is 4:00 p.m. on November 28, 2014.

Jim Wilson, CAO/County Clerk

HELP WANTED

Develop your knowledge, skills and capacity to innovate. Contribute to a strong team through connection and collaboration. Grow as a person while achieving your goals. Join the Fleming College team in the following position:

PART-TIME FACULTY Academic Upgrading

(Haliburton)

For more information please visit
www.flemingcollege.com or
www.facebook.com/FlemingCareers

Located in the heart of Central Ontario, Fleming College has campuses in Peterborough, Lindsay, Cobourg and Haliburton. The college features more than 90 full-time programs with 5,000 full-time and 10,000 part-time students and more than 50,000 alumni.

HighlanderTV

For breaking news,
videos and
community events
visit

www.highlanderonline.ca

EVENTS

KINMOUNT & AREA ARTISANS GUILD

Mistletoe Magic Christmas Sale

Saturday November 8
10 am - 2 pm

Kinmount Community Centre
(West from Cty Rd. 121 on 45 West)

- LOCAL ARTS & CRAFTS • BAKE SALE •
- CHRISTMAS MUSIC • HOT LUNCH & REFRESHMENTS •
- COME ONE - COME ALL! •

705-488-1414 or 705-488-2938
Kinmount.ca

BBQ BEEF DINNER

“With all the Trimmings”

Zion United Church - Carnarvon

Sat. Nov 8 @5:30 pm

Ticket Info - 705-489-1577

Adults \$18/pp Children under 12 \$10/pp

- CALL NOW -
Don't be disappointed

Highlands Wind Symphony

2014 Annual Christmas Concert

Featuring All Local Performers

Also Appearing

The Highlands Swing Band with Jerelyn Craden !

Sunday, December 14th 3:00 P.M.

Northern Lights Performing Arts Pavilion

Tickets: Adults \$10, Students \$5, Family \$25

Available: Master's Book Store Haliburton, Minden PharmaSave

Reserved Seating

More information call Andy Salvatori 457-2100

Municipality of Dysart et al

135 Maple Ave, PO Box 389, Haliburton, ON K0M 1S0

(705) 457-1740 www.dysartetel.ca

REDUCE – REUSE – RECYCLE

Visit www.dysartetel.ca or contact the Municipal Office for more landfill information and updates.
Subject to change without notice. (Landfill cards must be shown at the gate)

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

Events calendar

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

1	2	3	4		5	6	7	8		9	10	11	12	13
14					15					16				
17					18					19				
20							21		22			23		
24				25		26		27			28			
				29			30		31			32	33	34
35	36	37	38			39		40						
41					42						43			
44				45						46				
47							48		49	50				
				51			52		53			54	55	56
57	58	59		60			61		62		63			
64			65			66		67						
68						69					70			
71						72					73			

ACROSS

1. Small pastry
5. ____ McEntire of country music
9. Peruses
14. Toledo's state
15. Customer
16. Bert's buddy
17. Nashville's state
19. Juan's father
20. Artists' stands
21. Swift
23. Nope's opposite
24. JFK's predecessor
25. Actress ____ Farrow
27. Rotisserie rod
29. Shopper's delight
31. Go by
35. Company (abbr.)
39. Stormy
41. Woodwind
42. Oyster's treasure
43. Clapton or Idle
44. Deep respect
46. Babe ____
47. Shoelace hole
48. Mexican meal
51. Bed board
53. Atlas page
54. Journey part
57. Horned viper
60. Many (2 wds.)
62. " ____ Street"
64. Grown lambs
66. Recall the past
68. Relieves
69. Viewed
70. Professional charges
71. Love, in Rome
72. Norwegian capital
73. Fir or poplar

DOWN

1. Lugged
2. In front
3. Remove suds
4. Quality of sound
5. Moscow's country
6. Snaky shape
7. Hamburger meat
8. Zones
9. Lizard or snake, e.g.
10. Epoch
11. Actor ____ Griffith
12. Desperate
13. Soak through
18. Graceful trees
22. Incantation
26. E.T., e.g.
28. Less wild
30. Make into law
32. Andean country
33. Bad mood
34. Engrave with acid
35. Apple part
36. Follow orders
37. Wander
38. Fruit skins
40. Dairy product
42. Flower feature
45. Get worse again
49. Gambling site
50. Shop sign
52. Trunk
54. ____ beam
55. Roast host
56. Web-footed birds
57. Floating
58. Hoax
59. Acapulco coin
61. Summer shirts
63. Filter
65. Always, in verse
67. Director ____ Brooks

NOVEMBER 2014 EVENTS

THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>Pickleball, J.D. Hodgson Elementary School, 7-9:30 p.m., 705-457-9808 on Thursdays</p> <p>Stanhope Line Dancing Stanhope Firefighters Community Hall 9 am</p> <p>Dorset Adult Drop-In Volleyball Dorset Recreation Centre 7 pm</p>	<p>Turkey Supper - St. Anglicans Seatings at 5:30 & 6 pm 705-286-2541</p> <p>HIFF - Northern Lights Performing Arts Pavilion 6:30 pm</p> <p>Club 35 Bid Euchre 17459 Hwy 35, Algonquin Highlands 7 pm</p>	<p>HIFF - Northern Lights Performing Arts Pavilion 6:30 pm</p> <p>Haliburton International Film Festival</p> <p>Parklane Christmas Sale 9-2 pm</p>	<p>HIFF - Northern Lights Performing Arts Pavilion 6:30 pm</p>
MONDAY	TUESDAY	WEDNESDAY	THURSDAY
<p>Table Tennis Club - 5:30-7:30 p.m. at the Minden Community Centre on Mondays</p> <p>Stanhope Seniors Lunch- Stanhope Firefighters Community Hall 12 pm</p> <p>Club 35 Tai Chi Classes Dorset Recreation Centre 12 am</p>	<p>Dorset Quilters and Needleworkers - Dorset Recreation Centre 9:30 am - 11:30 am</p> <p>Stanhope Shuffleboard Stanhope Firefighters Community Hall 1pm - 4 pm</p> <p>YMCA Employment Services Dorset Recreation Centre 10 am - 12 pm</p>	<p>Minden Hills Pickleball Minden Community Centre 9 am -12 pm</p> <p>Minden Hills Bid Euchre Minden Community Centre 1 pm - 4 pm</p> <p>Dorset Yoga Classes Dorset Recreation Centre 10 am -11 am</p>	<p>Stanhope Line Dancing Stanhope Firefighters Community Hall 9 am to 12 pm</p> <p>Pickleball – Haliburton HHSS 7 pm - 9:45pm</p> <p>Dorset Adult Drop-In Volleyball Dorset Recreation Centre 7 pm</p>
FRIDAY	SATURDAY	SUNDAY	MONDAY
<p>Turkey Supper - St. Anglicans Seatings at 5:30 & 6 pm 705-286-2541</p> <p>Club 35 Bid Euchre 17459 Hwy 35, Algonquin Highlands 7 pm</p>	<p>MEGA BOWL VII Youth Unlimited 7th Annual Fundraiser - Fast Lanes Bowling Alley 10:30 am - 4 pm</p>	<p>Minden Hills Bid Euchre Minden Community Centre 1 pm - 4 pm</p>	<p>Club 35 Tai Chi Classes Dorset Recreation Centre 12 am</p> <p>Table Tennis Club - 5:30-7:30 p.m. at the Minden Community Centre on Mondays</p> <p>Club 35 Bid Euchre 17459 Hwy 35 7 pm - 10 pm</p>
WHAT'S GOING ON AT YOUR LEGION NOV 6 - NOV 12, 2014			
<p>Haliburton Branch General meeting, 2nd Thursday, 7:30 p.m. Ladies Auxiliary, last Thursday, 1 p.m. Meat draw, Friday, 4:30-6:30 p.m. \$2/draw. 50/50 draw, Saturday, 4 p.m. Breakfast, 2nd and 4th Sunday, 9:30-1 p.m. Bridge, Monday 1 p.m. Remembrance Day ceremonies, Tuesday 10 a.m. service at the Legion, parade at 10:30 a.m. Bid Euchre, Wednesday, 1 p.m. Bingo \$500 jackpot, \$1,000 jackpot on last Wednesday of the month</p>	<p>Minden Branch Lunch menu, Monday – Friday, 12-2 p.m. Seniors "B-d" Euchre, Tuesday, 1 p.m. Remembrance Day service at cenotaph, 11 p.m. Meat Draw, Wednesday, lunchtime. Creative Crew, Thursday, 10 a.m. Ladies darts, Thursday, 1 p.m. Euchre, Thursday, 7:30 p.m. Fish/Wings & Chips, Friday, 5-7 p.m. Mixed darts, Friday, 7:30 p.m. Sports Fan Day, Sunday, 12-4 p.m.</p>	<p>Wilberforce Branch Pool, Friday, 1:30 p.m. Baked Ham & Scalloped dinner, Friday, 5-7 p.m. Jam session, Friday, 7:30 p.m. Everyone welcome! Meat draw, Saturday, 2 p.m. L.A. Breakfast, Sunday, 9 a.m. to noon Bid euchre, Monday, 7 p.m. Remembrance Day service, Tuesday, Cenotaph 10 a.m. Fun darts, Wednesday, 7:30 p.m.</p>	

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

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

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

What's on

JOIN IN THE FUN !

AT THE

HALIBURTON VILLAGE SANTA CLAUS PARADE

FRIDAY, NOVEMBER 21st at 6:30 pm

**"WE'RE
150.....**

**AND
SO
IS
SANTA"**

BANDS....HORSES...MARCHERS...BRIGHT LIGHTS

**To enter your float contact
Jim Frost at 705 457-4031 or
frostdownhome@bellnet.ca**

**"Tree Lighting and Carols" at
the "Town Tree" at 6:00 pm
and "Winter Warm-Up" at
the Legion after the parade**

*The parade is proudly brought to you by the Haliburton BIA and the
Haliburton & District Lions Club*

"LEST WE FORGET"

ROYAL CANADIAN LEGION BRANCH 636
AND THE TOWNSHIP OF MINDEN HILLS

INVITES ALL CITIZENS
TO JOIN US
IN HONOURING THE VETERANS

who gave their lives so
bravely so that we
could live freely

PLEASE JOIN US
on Tuesday, November 11, 2014
at 10:45 am to show our respect
for those who have passed on

Remembrance Day Parade will commence at 10:30 am,
downtown Minden from the Dominion Hotel to the
County Cairn at the Village Green.
A moment of silence will be observed at 11:00 am.

Public are invited to the Legion afterwards for refreshments.

*Ceremony will be held at the Minden Hills Community Centre
in the event of inclement weather.*

THE TOWNSHIP OF
MINDEN HILLS
IN SEASON, EVERY SEASON

COMMUNITY LIVING
HALIBURTON COUNTY
Inspiring Possibilities

Community Living Haliburton County is now the proud
home of an Ontario Electronic Stewardship recycling bin.

This is a great way to keep electronics out of the landfill site!

Simply bring your electronics to our 14 South St. Location
and place them in the green metal bin located to the right of
the building.

What is Accepted:

- Desktop computers
- Portable computers
- Computer peripherals (keyboards, mice, hard drives, optical drives – CD, Blu-ray, DVD, HD-DVD)
- Monitors
- Televisions
- Desktop printing devices including desktop copiers and multi-function devices
- Computer peripherals including modems
- Floor standing printing devices including printers, photocopiers, multi-function devices
- Scanners, typewriters
- Telephones and answering machines
- Cellular phones and pagers
- PDAs
- Audio and video players and recorders (eg. MP3, cassette, digital)
- Cameras (web, digital, analog)
- Equalizers/(pre)amplifiers
- Radios
- Receivers
- Speakers
- Turntables
- Video players/projectors, digital frames
- Video recorders
- Personal hand held computers

14 South St.
Haliburton, Ont.
K0M 1S0
(Beside the ambulance base,
across from the fire hall)
Phone: (705) 457-2626
Fax: (705) 457-9287
E-mail:
lhady@communitylivinghc.ca

HIFF 8th Annual Haliburton International
FILM FESTIVAL
haliburton-movies.com
Nov 7, 8, 9 2014

\$10 Movie
or
\$40 VIP Pass
All 7 Movies &
Italian themed
Closing Reception

Fri Nov 7
Chef 6:30 pm
The Lunchbox 9 pm

Sat Nov 8
Wadjda 10 am
Like Father, Like Son 1 pm
Tracks 3:30 pm
Special Screening 7:30 pm
Big News from Grand Rock
with Special Guests

Sun Nov 9
The Great Beauty 10am
2014 Best Foreign Film Oscar
and Italian themed Reception

DENTISTRY IN THE HIGHLANDS, FIRST PAGE SEO
BARRY HART & HEATHER ALLOWAY, THE HIGHLANDER
MINDEN PHARMASAVE, WINTERGREEN MAPLE SYRUP & PANCAKE BARN, CANADIAN TIRE
EMMERSON LUMBER, PARKER PAD & PRINTING, FLOYD HALL INSURANCE BROKERS, TODD'S YOUR INDEPENDENT GROCER
HALIBURTON YOGA, ALCONQUIN PAINTING, CANOE FRI, MCTEAGUE DRAFTING & DESIGN, HIGHLANDS SUMMER FESTIVAL
THOSE OTHER MOVIES IS PART OF THE HALIBURTON COUNTY COMMUNITY COOPERATIVE

The Northern Lights Performing Arts Pavilion
705 286-3226 705 286-3696
haliburton-movies.com

tiff.
PRESENTS

FILM CIRCUIT

What's on

Give a gift with a difference!

Your gift stays in Haliburton County to help residents who are having a difficult time and need our help.

Gifts from the Heart Catalogue

This holiday season, give a gift that will show your support for residents of Haliburton County who may be hungry, ill, alone or grieving. Every gift you purchase will go directly to help children, families and seniors right here in your own community. Gifts as low as \$15 can and do change lives. Make a difference today!

SIRCH
community
services

*Changing
Lives!*

Visit our
Website to Order
sirch.on.ca
Or Phone
705-457-1742
ext 28

CANOE FM's RADIO HALL PRESENTS

GORD KIDD & IAN PAY

DATE: Friday, November 14th
TIME: 7:30pm, Doors Open at 7:00pm

To reserve your seat please call 705-457-1009 or
email radiohall@canoefm.com

THOSE OTHER MOVIES PRESENTS

LIFE'S A BREEZE

THURSDAY, NOVEMBER 13

Comedy/Drama tells the story of a family as they search for a lost fortune around the streets of Dublin, with Brian Gleeson and Fionnula Flanagan. Rated R for language.

2 Shows – 4:15 pm & 7:15 pm

Tickets sold at the door: \$8

Those Other Movies-SEASON 9 PASSES still available!

Coming Next: Dec 11/14: **PRIDE**
Haliburton International Film Festival
is coming! Nov 7, 8, 9, 2014

Passes \$40 for 7 movies, film-makers & closing reception

Call 286-3696 or 286-3226 to reserve your pass

Tickets \$10 sold at the door

For more info: www.haliburton-movies.com

SPONSORED BY:

TheHighlander

THE MINDEN HILLS CULTURAL CENTRE PRESENTS

GLITTER

A dazzling cocktail reception during Festival of Trees - a fundraiser for community programming.

SATURDAY, NOVEMBER 22, 2014 • 6PM - 12AM
at the Minden Hills Cultural Centre, 176 Bobcaygeon Road, Minden

EVENING INCLUDES:

VIP viewing of our fabulous trees, auctions, raffles, Signature cocktails, cash bar, hors d'oeuvres and a SPECIAL performance by the HIGHLANDS OPERA THEATRE. PLUS much more.

Tickets are available with major credit card, by calling the Agnes Jamieson Gallery at 705-286-3763 or the Minden Hills Museum at 705-286-3154. \$35 per person.

SUGGESTED ATTIRE: SMART CASUAL WITH A TOUCH OF GLITTER.

**DOMINION
HOTEL**
SERVING FRIENDS AND FAMILIES since 1965

Join us for
Weekend BRUNCH
Starting @ 11 AM Saturday and Sunday

Healthy Salads

Pancakes

A La Carte Brunch
Omelettes
Homefries
Try Our British Burger!
Regular Menu available

Chef's Special Frittata

113 Main St, Minden www.DominionHotelPub.ca 705-286-6954

What's on

Photo by Matthew Desrosiers

Lesley Trotter (left), Tamara Wilbee and Mark Arike with their hauls after a dry run of the Shopping Cart Showdown.

Shopping Cart Showdown a fun and fast challenge

By Mark Arike
Staff writer

I'm not the kind of guy to go looking for deals at the nearest yard sale.

However, for some reason I do have a knack for quickly spotting the most expensive items whenever I'm browsing a local store or window shopping in an urban centre. Then when I finally see the price tag, I decide it's best to just get a good look and keep on moving.

So when The Highlander's editor, Matthew Desrosiers, asked me to participate in a dry run of the Shopping Cart Showdown at Thrift Warehouse on Nov. 3 I thought it would be a great opportunity to get a taste of what it's like to spend freely (although I wouldn't get to keep anything).

An initiative led by SIRCH Community Services in partnership with Thrift Warehouse, the first-ever Shopping Cart Showdown is a fundraiser in support of the programs that SIRCH runs in the community.

The Warehouse was founded by Ted Scholtes and is a "social enterprise partnership" between TPS Haliburton Holdings and SIRCH. SIRCH manages the operation and provides staffing and volunteers.

By purchasing a ticket or several tickets, members of the public have an opportunity to qualify to participate in a showdown for a grand prize of \$1,000 cash. The runner-up will receive a \$150 prepaid Visa and a \$100 gift certificate to Thrift Warehouse, while third place will get a \$125 gift certificate to

Thrift Warehouse.

Now on to the fun stuff. The actual showdown will be very similar to the dry run that I participated in along with SIRCH employee Lesley Trotter and Dysart et al CAO Tamara Wilbee.

With thousands of used items – from dishes to furniture to books and electronics – housed in the 8,000-square-foot facility on Mallard Road, my eyes wandered from one corner to the next. I was so eager to just grab everything I could get my hands on, but that's when the boss gave me a stern talk.

"You break it, you buy it," said Desrosiers, who captured my race to the finish line on camera.

Luckily for us, we received a tour of the building from manager Cammy George. She gave us a quick rundown of the rules and pointed out that should any of the finalists break an item in their cart, that would be deducted from their grand total.

"There will definitely be strategy the day of," said George, pointing out that contestants can line their carts with bubble wrap or a couple of towels to protect their items.

We lined up our carts near the entrance and were advised of a 10-minute time limit to gather our finds. As soon as George rang her bell, off we went in search of the items that would give us the highest total dollar value possible.

I won't give away my secrets, but I spent most of my shopping time in one section where even the smallest items added up quickly. For me, it was all about quality over quantity.

Around the eight-minute mark, George

asked us if we wanted to keep going or call it quits. All three of us agreed that this was more than enough time to fill our carts. As a result, the real challenge will give participants only five minutes to fill up their carts.

When it was time for George to ring us through, the variety of items gathered were nothing short of impressive. Now I see why Thrift Warehouse is such a popular shopping destination in the Haliburton Highlands.

When the smoke cleared, Trotter finished third with \$147.50 worth of items in her cart, Wilbee came second with \$224.25, and yours truly came out on top with \$455.50.

So had this been the real showdown, Trotter would have won a \$125 gift certificate to Thrift Warehouse, Wilbee would have snagged a \$150 Visa and \$100 gift certificate to Thrift Warehouse, and I would have been awarded the big \$1,000 cash prize.

I can confidently say that this contest was fun, safe and made me want to return to Thrift Warehouse to do some of my Christmas shopping.

I encourage everyone to get their tickets for the qualifying draw, set to take place on Nov. 21 at 9 a.m. The showdown itself will be held Nov. 29 at 2 p.m.

Tickets are \$5 each, three for \$12 or five for \$20. Participants must be at least 18 years old.

Tickets can be purchased at the Haliburton Highlands Tourist Information Centre, McKeck's Tap & Grill, Agnew's General Store, Gooderham Lucky Dollar, West Guilford Shopping Centre, Eagle Lake Country Market, On the Spot Variety, Minden Subaru, and Haliburton Foodland.

For more information call 705-457-1742.

Haliburton Highlands
Palliative Centre

"Please consider
joining us in support
of the Making
Moments Matter
Campaign"

Don Popple &
Lisa Tompkins
Campaign Co-Chairs

Together ... Making Moments Matter

705-457-1580 or 705-286-1580
foundation@hhhs.on.ca
www.hhhs.ca/foundation

**HALIBURTON HIGHLANDS
HEALTH SERVICES FOUNDATION**

A Foundation for the Health of the Highlands

Another General Motors WAR CONTRIBUTION...

*KEEPS 'EM ROLLING ON
THE HOME FRONT, TOO !*

HYDRA-MATIC DRIVE was developed by the Oldsmobile Division of General Motors, introduced to the public on Oldsmobile's 1940 model, and proved on the highways of America in the hands of nearly two hundred thousand Oldsmobile owners. Since war began, Hydra-Matic dependability has kept countless war workers on the job. Hydra-Matic economy has saved quantities of gasoline for the war effort. And the simplicity of operating a Hydra-Matic Oldsmobile, with no clutch to press and no gears to shift, has meant easier driving, more efficient transportation for thousands of war-busy Americans.

OLDSMOBILE DIVISION OF GENERAL MOTORS

**NEVER FORGET HOW
WE GOT HERE:
OUR VETERANS**

Curry Chevrolet - Buick - GMC

www.currychevrolet.ca • 705-457-2100

For a copy of this ad please call 705-457-2100