

**Cottage
Country
Building
Supplies**


castle
building centres

15492 Highway #35. | Carnarvon | Ontario
705-489-2212 | sales2@cottagecbs.com

ROYAL HOMES


Your lot
Your dream
Custom built

11576 Hwy 35 • www.RoyalHomesMinden.on.ca
705-286-6992 1-888-717-4923

**HIGHLANDS
MEDICAL
SUPPLIES**


20% OFF
in store only
Offer valid until Thursday February 28, 2019.
FREE Delivery on in stock chairs only

13523 HWY #118 WEST, HALIBURTON
705-457-9355
www.highlandsmedicalsupplies.com

HOME OF THE HIGHLAND STORM

FREE

The Highlander

Thursday **February 14 2019** | Issue 376

INSIDE: HIGHLANDER REAL ESTATE GUIDE


Ten-year-old Atom hockey player Tavia Harris wears an M-Power Hockey jersey from when she attended their all-girls overnight camp in Haliburton 2017.
Photo by Joseph Quigley

HIGHLANDER INVESTIGATES

Girls hockey camp shut out of summer day ice

By Joseph Quigley

For 10-year-old Atom hockey player Tavia Harris, participating in the all-girls M-Power Hockey summer camp in 2017 was a strong learning experience.

"That was around the time

I just started playing hockey. We figured it would be a good experience for me," Harris said. "It was really fun. We had a lot of ice time and it was just fun playing with a lot of different girls."

The week-long camp was run

by M-Power Hockey founder Mandy Cronin. The Toronto-based hockey school launched its first-ever overnight summer camp in Haliburton in 2017, renting Hockey Haven facilities and using Hockey Haven's booked ice time at A.J. LaRue

Arena. Cronin said she was drawn to the locale due to its outdoor recreation.

Besides hockey skills, the camp also sought to offer campers leadership development, Cronin said.

"I started this business so

See "Next" on page 5

Leaky roof forces Highland Wood evacuation

By Joseph Quigley

Residents of Highland Wood Long-Term Care Home were all relocated by Feb. 7 due to leaks in the facility from melting snow and ice.

In a Feb. 6 press release, Haliburton Highlands Health Service (HHHS) said due to the leaks, several Highland Wood residents were being relocated to other parts of the building and neighbouring long-term care facilities.

In a follow-up press release Feb. 7, HHHS said all Highland Wood residents were being relocated after a detailed inspection of the roof.

HHHS president and chief executive officer Carolyn Plummer said the leaks in the facility have been extensive.

"In multiple areas, including hallways and resident rooms," Plummer said in an email. "Our maintenance team has been working around the clock to divert water off the roof and to monitor leaks inside the building as the ice melts and the rain falls. Despite this, there is a risk for more leaks to occur. For this reason, it is no longer safe to keep residents in the facility."

The roof of the building was scheduled for repair in the spring, Plummer said. In a press release Feb. 11, Plummer said HHHS had its facilities, including roofs, assessed in 2017 as part of its capital program. The assessment recommended the roofs be proactively within 2018-2021 and a tender was awarded in July 2018 to replace the roofs of both Hyland Wood and Hyland Crest.

Hyland Crest's roof was completed in 2018. However, Plummer said weather conditions prevented them from

See "Too" on page 2

**HALIBURTON
TIMBER MART**

5148 Cty Rd 21

705-457-2510

haliburtonlumber.com
sales@haliburtonlumber.com


Cultured Stone®

Assorted colours and
styles available at
Haliburton Tim-br Mart!

Highlander news


RE-OPENING
FRIDAY, MARCH 1
 COME CHECK OUT OUR
NEW MENU
FRESH. | HEALTHY. | DELICIOUS!

Cottage Bakery 705-457-BAKE | Fish Fry 705-457-2252
www.bakedandbattered.com | 128 Highland Street, Haliburton


Highland Wood Long-Term Care Home is now empty of its 28 residents after a mass relocation due to leaks from snow and ice. The roof of the facility was scheduled to be repaired in the spring. *Photo by Joseph Quigley*

Too soon to know when they'll return

Continued from page 1

moving forward on work for the Highland Wood roof and it was rescheduled for spring 2019.

A total of 28 residents in the facility have been relocated to other facilities in the northeast part of the Central East Local Health Integration Network, Plummer said. For privacy reasons, she said she could not provide more details on specific locations.

The Feb. 7 press release said the residents were being "relocated into facilities that will provide the same comfortable home environment that they experienced at Highland Wood."

Plummer said in an email it is too soon to know what the root cause of the leaks was, but it is likely due to the snow and ice build-up melting with recent milder temperatures

and rain.

"The team is now actively working on removing the recurring ice build-up to support further inspections," Plummer said Feb. 11. "We will then take the appropriate steps to ensure the situation is effectively addressed, confirming a timeline for repairing the roof and reopening Highland Wood."

Plummer said there has never been a relocation like this at the facility before. She also said it is too soon to know when Highland Wood residents will be able to return.

"We will be doing everything we can to have Highland Wood operational again as quickly as possible, Plummer said in an email."

sassy digs

Closing for
the month
of March!

downtown minden
705.286.3333

**FEBRUARY
FREEZE
40%+ OFF**
 almost everything
in store all month!

Lunch
IS ON US!

February is a tough month. Are you feeling the cold, bogged down by bills, going stir crazy? Every Thursday in February, **SIRCH Community Services** is providing a free, hot lunch in Haliburton Village between 11:00 and 2:00. Eat in or take food home. No charge and (even better) no dishes! First come, first served. Four Thursdays only (Feb 7, 14, 21, 28) ... so don't miss it! At SIRCH Central, 2 Victoria Street. info@sirch.on.ca www.sirch.on.ca

**For breaking news, videos
and community events visit
THEHIGHLANDER.CA**

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"

Families speak out about relocation

By Lisa Gervais

Judy Johnson's mother is one of 28 residents of the Highland Wood Long-Term Care Home who has been evacuated due to roof damage at the Haliburton site.

Johnson's mother, who turned 90 in December, has lived at Highland Wood for several years and the family has nothing but praise for the facility and its hard-working staff.

Their issue is with the Ministry of Health and Long-Term Care. Johnson said they should have provided both more and timely funding so Haliburton Highlands Health Services could have fixed the roof sooner. She said she and her husband just re-did their own roof at their own home. "We check it. We know where it's at."

Johnson said her mom was initially moved to Highland Crest in Minden. However, it became overcrowded. She is

now at Carescent Care on Mary St. in Lindsay.

"We're blessed she's such an easy-going person," Johnson told The Highlander. "It has made her fearful of the unknown. She tells us, 'just make sure you still come to see me'."

As for the extended family, Johnson added, "she's our mom and we love her and we're going to get through this. We'll just do the best we can as a family."

Another family member, who spoke on condition of anonymity, said for them it is a case of long drives in unpredictable weather and out-of-pocket expenses for hotels or other accommodation costs.

The person added that there is emotional and mental strain on the residents with unfamiliar environments, as well as strain on families who are trying to manage ensuring their loved ones are doing okay.

THERMO SEAL
 INSULATION SYSTEMS
 BLOWN-IN FIBREGLASS INSULATION
 POLYURETHANE SPRAY FOAM
KEITH JENNINGS
 Haliburton & Kawartha

51 Stephenson Rd. #12 West C: 705-457-7446 F: 705-789-1963
 Utterson, Ontario. P0B 1M0 keith@thermoscalinsulation.ca
 705-789-1962 1-800-461-5672 www.thermoscalinsulation.ca

Gord Ryckman Heating
 LICENSED HEATING CONTRACTOR

- Installations of Propane Furnaces
- Propane Hot Water Heaters and Boilers
- Propane Fireplaces and Heaters
- Gas Piping and Venting
- Duct Work and HRV Installations
- Licensed Sheet Metal

PHONE: 705-286-6216
 EMAIL: gordon.ryckman@gmail.com


Highlander news


County Warden Liz Danielsen and CAO Mike Rutter chat during a Feb. 8 County of Haliburton preliminary budget meeting. Photo by Lisa Gervais

County budget starts at 5.39 per cent tax increase

By Lisa Gervais

The County of Haliburton has begun budget talks - with a first draft sitting on a 5.39 per cent tax increase based on 2019 assessment values.

Warden Liz Danielsen said, "While it is hoped that the final budget will come in at a lower tax hike percentage, there are still a number of outstanding and important decisions to be made on the issues of rural transportation, climate change management, strategic planning and governance models to name a few."

Danielsen said it was her preference to leave these discussions for the county's session on Feb. 25 when Mayors Brent Devolin and Dave Burton are available to participate. Both were absent from a Feb. 8 meeting.

"This is day one. There's no rush," CAO Mike Rutter told Danielsen, and county councillors Andrea Roberts, Pat Kennedy, Lisa Schell, Cecil Ryall and Carol Moffatt.

As it now stands, there's a proposed levy of \$18,079,504. That's a 9.16 per cent increase from last year. This results in the 5.39 per cent tax increase based on 2019 assessment values.

"This translates into a tax impact of \$10.74 per \$100,000 of residential assessment for those residences with no change in assessment value. Therefore, on a \$300,000 residence, taxes would increase by \$32.22 for a year. Industrial occupied would experience a tax increase of \$18.45 per \$100,000 of weighted assessment," a written report said.

In a written overview, county staff added, "The 2019 proposed budget supports ongoing infrastructure needs and begins to build sustainability. The county continues to improve its financial planning through the development of a comprehensive asset management plan with a focus on sustainability and a five-year financial forecast."

In fact, proposed investments in infrastructure are up \$2,261,408 over 2018, to about \$6.3 million, from just over \$4 million. More bridge work accounts for a large chunk of that.

The largest overall cost is for salaries and benefits, about 38 per cent of the budget. The county has 71 full-time and 42 part-time staff.

Reserves are relatively healthy at \$2,868,363.07, although the county would like them to be around the \$4 M mark in accordance with provincial guidelines.

At this stage, a number of things could have a negative impact, including uncertainty around OMPF funding, and additional costs for MPAC, the health Unit, and funding the LiDar project, an Integrity commissioner, strategic planning consultant, physician recruitment initiatives and climate change collaboration - estimated to be a combined \$882,847. This includes jumps in winter maintenance and fuel costs as well as for social housing.

Rutter said the budget reflected limiting operating expenses to well below the rate of inflation, while the majority of money will be spent on the capital budget and making the county more sustainable. He's said they're acutely aware of the county's aging and failing infrastructure.

He added they are looking for more direction from council on things such as public transportation, the housing management plan, paramedic service levels, broadband, food tourism, and shoreline protection.

However, he said to councillors, "it's your decision in the end."

Treasurer Elaine Taylor said the process was behind schedule due to the 2018 election and three new county councillors (Schell, Kennedy and Ryall). Normally the budgeting process would commence late in the fall. She talked to councillors about a new software program that staff believe will help the county to be more proactive, versus reacting as it will allow for five-year forecasting in all cost centres.

Services provided by the county (draft budget):

- Transportation services 46 per cent of total budget
- Health services 19 per cent
- General government 13 per cent
- Social and family services and social housing nine per cent
- Planning and development seven per cent
- Recreational and cultural services five per cent
- Protection services one per cent.

C. Blake O'Byrne

Sales Representative

blake@remaxmenden.com 705.935.0011

HORSESHOE LAKE GEM \$789,000

EXCLUSIVE


- Magnificent 3 bedroom home in pristine condition
- Sand beach, level lot
- Gorgeous open concept, oak hardwood floors
- Master Bedroom with an amazing walk-out deck plus full ensuite

OUTSTANDING FAMILY HOME \$339,900


- Value priced side split
- 3 bedrooms, family room
- Open concept, treed lot
- Steel Garage (25x30) + 2 sheds

MAPLE LAKE • DEEDED ACCESS \$499,000


- Sensational 3 bedroom, open concept, cathedral ceiling, huge deck.
- Marvelous 2 year new bunkie, fully winterized, fully finished and all ready for additional friends & family.
- Oversized 2 car garage & workshop
- Privacy plus on 2 acres of Haliburton Heaven

EAGLE LAKE RD \$230,000


- Outstanding Value
- Privacy plus on 1.7 acres
- One bedroom log home plus bunkie
- Minutes to Sir Sams ski hill

BOSHKUNG LAKE RD \$299,000

SOLD!


- Move-in ready 3 bedroom bungalow
- Bright open concept across from Boshkung Lake
- High & dry, new basement with workshop & rec room
- Oversized single car garage with loft that is ready to be customized


Make
a Wise
Choice.

RE/MAX

NORTH COUNTRY REALTY INC.,
BROKERAGE - Independently Owned and Operated
10 Bobcaygeon Rd, Minden

Highlander news

THE ARCHIE STOUFFER GR. 8 GRADUATION COMMITTEE PRESENTS

MARKET FUNraiser

February 15th, 3pm - 8pm

**ARE YOU TIRED OF WINTER AND NEED
SOMETHING TO DO?**

**COME SHOP, LOOK AROUND AND MEET
VENDORS IN YOUR COMMUNITY!**

**BAKE SALE AND FRESH HOT CHOCOLATE,
COFFEE OR TEA**

COME HELP KICK OFF FAMILY DAY WEEKEND!

SO MANY VENDORS TO CHOOSE FROM!

- Thirty One
- Scentsy
- Crafters
- Quilters and
Crochet
- Arbonne
- Pampered Chef
- Wood working
- Brow Bar

This ad is sponsored by **TheHighlander**


THE HALIBURTON HIGHLANDS CHAMBER OF COMMERCE

Presents...


PROUDLY SPONSORED BY


Join Us!

March 30th, 2019

The Pinestone Resort & Conference Centre

Tickets on-sale now!

Call us at 705-457-4700 to reserve.

Thank you to our Evening Sponsors


INTRODUCING OUR NEW QUICK SHIP PROGRAM

- ✓ No charge in home design
- ✓ 2-3 week lead time
- ✓ High Quality
- ✓ 12 Colours to choose from
- ✓ Affordable options
- ✓ 10 Year limited warranty

CHAULK DESIGN STUDIO
KITCHENS & BATHS

158 HIGHLAND ST, HALIBURTON 705-457-7797 | 11431 HWY #35, MINDEN 705-286-3000
WWW.CHAULKWOODWORKING.COM SALES@CHAULKWOODWORKING.COM

Highlander news

HIGHLANDER INVESTIGATES

Summer program protests Hockey Haven contract

By Joseph Quigley

Dysart et al's decision to allot summer evening ice at A.J. LaRue Arena to Haliburton Hockey Haven is upsetting other local programs who have historically booked that ice-time.

The decision came at the Sept. 24 council meeting, when Dysart et al council voted to authorize the mayor and clerk to execute an agreement with Hockey Haven to give them exclusive weekday rights for 2019 summer ice at A.J. LaRue Arena. The agreement extended Hockey Haven's allotted ice-time to include both daytime and evenings.

Monica Keefer said she has been running a power-skating program at A.J. LaRue Arena on Monday nights in the summer for the past eight years. It serves about 45 kids every year across three age brackets, with a waiting list.

But her usual ice-time from 6:30-9:30 p.m. has now largely been allotted to Hockey Haven.

"I know they are a business and they have their own programs to run, but my feeling and frustration is, at what cost to the rest of us?" Keefer said. "Nobody ever did the homework to ask the rest of us that use this if this was going to be detrimental."

In an emailed statement, Dysart et al Mayor Andrea Roberts said the contract extension was seen as a positive move and that Hockey Haven has invested in the community.

"Council did not discuss the impact to other programs and I personally was not aware it would negatively affect anyone," she said. "The contract was seen as a good business decision and was not intended to upset or alienate anyone."

The new agreement booked Hockey Haven for ice at A.J. La Rue Arena from 8 a.m. to 5 p.m. and 6 p.m. to 9 p.m. through the first seven weeks between July 1 and Labour Day. For the last two weeks of that period, Hockey Haven is booked from 8 a.m. to 4 p.m.

Hockey Haven expanding its summer ice booking is expected to increase municipal revenue from ice rentals by approximately \$25,000.

Keefer said she was never contacted about Hockey Haven taking on her usual ice time and did not become aware until trying to book ice in December. She added there are other local programs facing a similar situation.

Roberts said the contract allows for subletting of ice time for Hockey Haven at the same rate they pay the municipality. However, that subletting is kept optional.

Roberts also said Hockey Haven is proposing a solution to the municipality and something on the matter will be presented at the Feb. 26 regular council meeting.

Hockey Haven Owner Troy Binnie said he sought the extra ice-time due to the continued growth of Hockey Haven programming.


Monica Keefer said a skating program she has run for years using summer ice at A.J. LaRue Arena had its usual ice-time allotted to a new contract for Hockey Haven without her knowledge. "I know they are a business and they have their own programs to run, but my feeling and frustration is, at what cost to the rest of us?" she said. *Photo by Joseph Quigley*

He said he could not offer details on what he is proposing until he works it out with the municipality. But he added this year he "100 per cent" expects to be able to accommodate groups who have been regularly using summer evening ice at A.J. LaRue Arena.

However, he said years beyond summer 2019 were not something he could yet discuss.

"I'm not going to comment on that part until I finalize my talks with the township

on this," he said. "I'm trying to be the nice guy."

Binnie said Hockey Haven wants to support the community.

"We're here for the community. We're here to help," he said.

Keefer said she understands Hockey Haven does good in the community, but that does not counter the negative feelings about her previous ice time getting booked up.

"I just feel like we're being pushed aside," she said.

Next summer never came for girls hockey camp

Continued from page 1

I could make sure all these young girls would have access to all of us females who now can play professional female hockey," Cronin said. "A lot of lack of confidence in young girls. My goal is to have more of these camps where we can have young girls come and their mutual connection is hockey."

The camp in Haliburton succeeded in 2017, Cronin said, attracting approximately 30 attendees.

"Everybody loved the camp, rave reviews, couldn't wait for the next summer," Cronin said.

But next summer never came for the camp.

Cronin said there was a split with Hockey Haven. Efforts to secure facilities and ice-time through Hockey Haven did not work out.

Hockey Haven owner Troy Binnie said M-Power wanted to run a camp program different from Hockey Haven's. He said outside groups that use Hockey Haven's camp facilities are expected to use its camp programming, but can be independent with on-ice activity.

"I like Mandy, I have no problems with her, but I'm running a business," Binnie said. "I'm also running a brand and our brand is Haliburton Hockey Haven."

M-Power Hockey instead made arrangements to use Bark Lake Leadership and Conference Centre for camping in

2018.

However, when it came to ice-time at A.J. LaRue Arena, which Hockey Haven had booked for 8 a.m. to 5 p.m. throughout the summer, Binnie said he could not give the time up.

"We use the ice every day," he said. "Our programs are running all day long ... so I'm not going to give up my ice-time."

Without Hockey Haven, Cronin reached out to Dysart et al to secure summer daytime ice. She said those efforts proved unsuccessful, due to Hockey Haven having daytime ice booked throughout July and August.

"Very disheartening that going all the way up the ranks in this municipality and nobody can negotiate to get us just two hours of ice a day for our girls," Cronin said.

However, the municipality did offer evening ice-time. After weeks of back-and-forth, Cronin said she was provided an evening ice slot, 6 p.m. to 7 p.m.

Dysart et al Mayor Andrea Roberts said summer ice would not even be in place at A.J. LaRue Arena were it not for Hockey Haven's usage.

With respect to M-Power Hockey, Roberts noted they were offered some ice time.

"They were offered ice time last year and didn't take it," Roberts said in an email.

But Cronin said the evening ice slot was problematic as it would impact the camp's

night activities, as well as being difficult logistically due to the drive from Bark Lake.

Ultimately, Cronin said she had to cancel the 2018 camp due to how long the process took to secure the ice, with prospective campers already signing up for other camps.

Haliburton cottager Christine Jurusik sent two daughters to M-Power Hockey camp in 2017. She said they loved it and were devastated when they found out they could not go back in 2018.

She said girls sleepaway camp is an "entirely different experience" than a co-ed camp and can help teenage girls more easily be themselves.

"I'm saddened to think the people who make the decisions about appropriating ice-time wouldn't reserve a portion of the ice-time exclusively for girls hockey," Jurusik said. "Traditionally, girls hockey has taken a second seat to boys hockey with ice-time."

Binnie said Hockey Haven attracts about 70 girls to its programs each year, offers female instructors and also has girls teams use its facilities. The camp reportedly had a growing enrolment of 650 campers total in 2016.

Binnie said Hockey Haven has not really considered a girls-only hockey camp program like M-Power Hockey ran in 2017.

"There's a need for those (camps) that are just girls. We're just not really set up for it," Binnie said. "You shut down a week, then the boys don't get to play ... how would you do a good balance? The only way you can do a proper balance, I think, is to keep it co-ed and the options are open for anybody."

Trying to get ice-time for summer 2019 has also proven difficult, Cronin said.

She said she first asked the municipality about getting that ice in February 2019, without response, to try to avoid a repeat of 2018's cancellation.

In an e-mailed comment, Roberts said because of their contract, Hockey Haven still had daytime summer ice booked.

When Cronin reached out to the municipality again in September 2019, she said she was told no ice was available – not even evening ice.

At a Sept. 24 council meeting, Dysart et al council voted to proceed with a new contract for Hockey Haven, which extended their ice-time to include both daytime and evenings in 2019.

Elizabeth Foote, Harris's mother, said it is a struggle to get fair play for girls hockey in the County of Haliburton. She added ice-time should be allotted for M-Power Hockey's camp.

"This is just disheartening in 2019," Foote said. "We're supposed to be beyond that. We're supposed to include everybody."

Editorial opinion

TheHighlander

Published by The Highlander Newspaper Limited

BRAM LEBO | Publisher
bram@thehighlander.ca

EDITORIAL

LISA GERVAIS | Editor
editor@thehighlander.ca

JOSEPH QUIGLEY | Reporter
joseph@thehighlander.ca

CONTRIBUTING WRITERS

Jack Brezina, Anabelle Craig,
Lisa Harrison, Danielle Martin,
Will Jones & Charlie Teljeur,
Hannah Sadlier

SALES

WALT GRIFFIN | Sales Manager
walt@thehighlander.ca

DAWN POISSANT | Sales
dawn@thehighlander.ca

ERIC CYR | Sales
eric@thehighlander.ca

ADMIN

HEATHER DEVEAUX
Business Manager
heatherd@thehighlander.ca

PRODUCTION

LYELCA RODRIGUES
Production Manager
lyelca@thehighlander.ca

Audited Circulation 8,871
(Jan 1 - June 30, 2017)

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 © 2018 The Highlander Newspaper Ltd.

705-457-2900

195 Highland Street, Box 1024
Haliburton, Ontario K0M 1S0


The Highlander's Mission

To tell the story of Haliburton County each week

To be a source of information and inspiration through stories and ideas

To report on issues, people and events important to the community

To reflect and promote pride in the culture, people and landscape of The Highlands

To encourage Highlanders to believe in themselves, in our community, and in their power to make our place in the world better every day.

My morning in court

There were plenty of cars in the parking lot of the Minden council chambers this past Tuesday - and it wasn't a council day.

Provincial Offences Act (POA) court returned to Minden after a 19.5-month hiatus. So, I decided to check it out.

One of the first things I noticed was the number of police and Ministry of Natural Resources and Forestry (MNRF) vehicles in the parking lot.

Once inside, the cops and conservation officers took up a fair bit of bench space and spilled out into the foyer.

As we all waited for court to start at 9:30 a.m. there was the usual banter between the court clerk and the two benches - one representing prosecutors and the other defence. At one point the clerk advised the prosecution bench 'may the force be with you,' which drew a Star Wars-related reply.

Just before the Justice of the Peace arrived, the clerk wished everyone a good morning, warned us to turn off or silence electronic devices and advised the public they should take their conversations outside.

The half-hour arrived. We were told to "all rise" and JP Ronald Prestage walked up to his perch. Bespectacled with a bald head, grey beard and moustache, wearing his black robes and a green sash, JP Prestage

called out "welcome back to Minden everyone."

We took our seats and the proceedings began. As the next hour or so ticked by, I made three observations. One: People in Haliburton County or visiting Haliburton County like to wear camouflage. Two: Oh, yeah, that is probably because they are hunters who happen to be facing MNRF charges like baiting migratory birds or shooting moose out of season. Three: Some people up here like to speed as there were Highway Traffic Act infractions left, right and centre. There was also a case of an inoperable seatbelt, a fail to surrender drivers' licence and some vehicle insurance issues.

There were lots of guilty pleas and lots of fines handed out - in the thousands of dollars.

I chatted with Toronto lawyer Doug Poirier, who represents the MNRF in court. He thought it was great POA court was back in Minden. Even though it meant a longer drive for him on this day - as opposed to Lindsay - Poirier commented on the fairness and appropriateness of holding court in the jurisdiction where people have been charged.

I chatted with one of the local Haliburton

OPP officers. He's happy court's resumed in Minden and commented on how much more convenient and manageable it was for him and his colleagues. The conservation folks agreed.

I'm not exactly sure how the clientele felt. I stopped two people. One was from Stirling. The other from Whitby so the actual drive to Minden Hills was much longer than if they had to have appeared in Lindsay.

But, that's not the point.

People facing Minden POA court this past Feb. 12 were doing so because they had been accused of breaking laws within Haliburton County. As such, it is only right that they should face those charges in front of our community, not elsewhere.

As for the shortage of JPs that got us into this mess in the first place [the need to shut down the local POA court] we can only hope the current provincial government keeps its eye on the prize and ensures that Ontario addresses JP shortages in a timely manner in future.


By Lisa Gervais

The Outsider

Cheesecake on toast and a spot of culture

They say ... you know, the oh so wise unnamed who also advise not to jump off of a bridge just because your buddy did it, yes that they: they say you only live once (obviously not Hindus then) and they say, 'life is about taking chances, trying new things, having fun, making mistakes and learning from them'.

Well, I've been putting some of these theories to the test. Now, I didn't jump off of a bridge but then again my buddy didn't either and I am still on my first life, I think, so I can't comment on that but the taking chances, trying new things ... how about art galleries in ice huts? Sounds new and fun, eh. And, toast with Cheez Whiz and strawberry jam on it? If that ain't taking a chance ...

So, the art galleries, they were at the Bonnie View Inn. Three of the best dressed ice huts one has ever seen. Shiny, aluminum-clad huts with sliding, wooden barn doors and see through roofs, set out on Lake Kashagawigamog (my most favourite lake name ever) and inside, paintings by wonderfully talented artists of national

and international repute. I was all over it. My lovely wife, Little Z and I skated and skidded out across the frozen lake between each hut and took in the art. Inside the first ice hut were pictures of ice huts. Stylized renditions of multi-coloured huts set in abstract unrecognizable landscapes, and then a sculpture of tiny ice huts, each with paintings of ice huts in them. Cool, eh, in every sense of the word. In the next, paintings as bleak and bluey white as the ice outside; their minimal icy hues hiding the faintest hint of a world beyond, beneath, as if trapped under ice. And then the third, contrasting works, one with ice huts on a frozen lake, the other a summertime scene with boat and blooming floral world, so warming, so different from our current wintry state.

There was a fourth hut, too, smaller than the rest and a little further out on the lake but still shiny. In that, a fisherman who was rather bemused at all the visitors who came-a-calling.

These mini art venues were fabulous. Ice Cube Gallery, to give the event its official

name, was something new, exciting and fun, most definitely.

At points last week, its organizer may have thought it a mistake, especially when one of his huts was punted down the lake by a rogue fishing hut being blown about by the gale force winds. However, both huts were rescued and the event was a smash hit with more than 400 folks visiting on the first day.

Now, toast with Cheez Whiz and strawberry jam on it. Peanut butter and jam I've tried but Cheez Whiz, come on. This is what a colleague of mine says was a favourite of his as a child. He claimed it tasted like a cheesecake. So ... did I try it? Do I jump off of bridges? Was my buddy jumping off bridges? No way.

Have fun, try new things and learn from them but I'm not that stupid, not making that mistake. I ain't eating Cheez Whiz on toast, at least not until I see my colleague do it first.


By Will Jones

Correction: In the Feb. 7 edition, there was an article on page 5 entitled "Housing corporation wants to hear from public on its future plan." The article referred to the Kawartha Lakes-Haliburton Housing Corporation as doing public outreach for its 10-Year Housing and Homelessness Plan. In fact, it is the City of Kawartha Lakes working on this plan and doing the public outreach. *The Highlander* apologizes for this error.

PHOTO OF THE WEEK
Send your photos to editor@thehighlander.ca

Editorial opinion

Eye on the street: *What's the best thing you've done this winter?*


Lynne Johnstone
Haliburton
“Having my friends visit from Australia!”


Denise Huntley
Gosford Australia
“Going on a horse-drawn sleigh ride.”


Hazel Ross
Gosford Australia
“Walking in a blizzard, it was beautiful!”


Emma Joy Lovell
Huntsville
“Signed up for my first ever triathlon, and am currently training for it.”


Jim Packard
Carnarvon
“I like coming into work and seeing all the students at Fleming College here in Haliburton.”

By Hannah Sadlier

LETTERS

PHOTOS OF THE WEEK

Make road maintenance a priority

Dear editor,

What is happening to our county roads' system. This isn't the first time I have commented on this issue. An example is Glamorgan Road in such disrepair and County Road 503 at Tory Hill with a large pothole causing vehicles to sustain damages resulting in expensive repair costs for vehicle owners.

Our road maintenance and ongoing repairs should be a priority. I previously requested the county publish their five-year county roads system upgrade, repair and maintenance plans, however my request fell on deaf ears. The public has a right to know which county roads are scheduled for such upgrades within a timely fashion based on priority.

In 2015, I was told major reconstruction initiatives on Glamorgan Road would take place in 2016. I was then informed it would be 2017 and then 2018. It is now 2019 and I wonder if the date will again change leaving this road in an unsafe and dangerous condition.

Without well-serviced and maintained county roads, people will go elsewhere to shop and tourists will look to Muskoka for their leisure time and safe driving road conditions.

Everyone wants several things from county council but if our roads are not fit to drive on then what good are wish lists from others?

County council should investigate whether there is provincial and/or federal funding for infrastructure upgrades and pressure both levels of government to our plight and within the limited financial resources at our disposal.

Beverly MacDuff
Gooderham

Send your letters to
editor@thehighlander.ca
(Word Count: 300 max)


Top: Hundreds of people came out to enjoy the great art and food at the first ever Ice Cube Gallery held at Bonnie View Inn. Bottom: Gregory Ross, of Norwood, looks at one of the beautiful pieces of work, that was created by Victoria Ward. Photos by Hannah Sadlier

Highlander news

Haliburton Highlands
CHAMBER of COMMERCE

#BuyCloseBy


**GALA
NOMINATIONS
CLOSE TODAY
AT 3 PM!**

AWARDS INCLUDE:

Young Professional of the Year
Entrepreneur of the Year
Tourism & Hospitality
Skilled Trades & Industry
Not-for-Profit of the Year
New Business of the Year
Innovation & Creativity
Highlander of the Year
Business Achievement
Customer First - Employee
Customer First - Business

Head over to our website to
nominate someone today.

**THANK YOU TO OUR TITLE
AND RECEPTION SPONSORS:**


Find out more at:
www.haliburtonchamber.com

BUILT Ford PROUD

**THE TRUCK THAT'S
ALWAYS GOT YOUR BACK.**

REAR VIEW CAMERA
WITH DYNAMIC HITCH ASSIST*

GET UP TO
\$12,000
IN REBATES ON SELECT NEW 2018 F-150 MODELS

F-150

FIND OUT MORE AT YOUR ONTARIO FORD STORE OR FINDYOURFORD.CA.

Vehicle(s) may be shown with optional equipment. Dealer may sell or lease for less. Limited time offers. Offers only valid at participating dealers. Retail offers may be cancelled or changed at any time without notice. See your Ford Dealer for complete details or call the Ford Customer Relationship Centre at 1-800-565-3673. For factory orders, a customer may either take advantage of eligible raincheckable Ford retail customer promotional incentives/offers available at the time of vehicle factory order or time of vehicle delivery, but not both or combinations thereof. Retail offers not combinable with any CPA/GPC or Daily Rental incentives, the Commercial Uplift Program or the Commercial Fleet Incentive Program (CFIP). *Driver-assist features are supplemental and do not replace the driver's attention, judgment and need to control the vehicle. ^Until February 28, 2019, receive \$12,000 in "Manufacturer Rebates" (Delivery Allowances) with the purchase or lease of a new 2018: F-150 SuperCab or SuperCrew Lariat 502A with 2.7L gas engine - all F-150 Raptors are excluded. Delivery allowances are not combinable with any fleet consumer incentives. ©2019 Sirius Canada Inc. "SiriusXM", the SiriusXM logo, channel names and logos are trademarks of SiriusXM Radio Inc. and are used under licence. ©2019 Ford Motor Company of Canada, Limited. All rights reserved.

(SiriusXM)
Available in most
new Ford vehicles
with 6-month pre-paid
subscription.

Highlander news


YOUR HEARING IS IMPORTANT

STEP #1: Get your baseline Our testing is FREE

STEP #2: Is there a medical solution?

STEP #3: Will amplification help? FREE 30 day trial

CALL 705-286-6001


MINDON-HALIBURTON
HEARING SERVICE

New software to identify road priorities in Dysart

By Joseph Quigley

Dysart et al is introducing a new software system to help it identify which roads take priority for repairs and improvements.

The municipality's new infrastructure committee discussed Decision Optimization Technology (DOT) during its inaugural meeting Feb. 7. The software will be used to evaluate the municipality's roads, with engineers driving every road during the summer, according to director of public works Rob Camelon.

"It will give us a real good overview of where our network stands," he said. "From there, we have to tell it where we want to be."

The software is also meant to eventually replace the municipality's roads needs study, which has been used to guide roads work since 2014. The six-year study is set to expire in 2020, Camelon said.

However, committee member and Coun. John Smith said the municipality has not kept pace with the recommended capital funding level set out in the 2014 road needs study. He said over the duration of the study, there has been a cumulative funding gap of about \$1 million and the municipality needed to do more to communicate its intentions for roads.

"We either need to be candid with our property owners, our residents and say

'sorry, we're not going to get that done,'" Smith said. "Or we need to recognize there's a backlog of work to be performed and we got to get the funding in to catch up."

Committee chair Patrick Kennedy said not providing more funding to capital projects was a conscious decision to try to keep taxes down. But he added council would need to be transparent if the DOT software study recommends more funding than council is willing to provide.

"If the study comes up and says we need \$1 million a year and council says 'you know what, we can only afford \$600,000 a year,' we should be transparent about that," Kennedy said.

Committee considers reserve funding

The infrastructure committee also considered putting money into the municipal budget for infrastructure and equipment reserves.

Camelon proposed \$100,000 for an equipment reserve and \$50,000 for an infrastructure reserve annually as a rough baseline for the discussion.

He said the reserves would be good to prepare for larger projects and will help the municipality have money on hand to push for grant applications.

"If we have something in an account, an


An example of one of a new series of boat launch signs was presented at the Feb. 7 Dysart et al infrastructure committee meeting. The committee discussed setting objectives on the development of municipal lakes. Photo by Joseph Quigley

infrastructure account, if we knew there was money coming down for shovel-ready projects, we can do up an RFP (request for proposal)," Camelon said. "Have it shovel-ready in six months."

Mayor Andrea Roberts said it would be a wise idea to start building up reserves, with

parameters.

"The purpose of having an infrastructure committee is for that future planning," Roberts said. "We need a safety net."

Kennedy said the committee can make decisions on its reserve funding as it gets a better understanding of its current funding.

Algonquin Highlands news

Beech River bridge repairs complete

Director of public works, Adam Thorn, said work on the Beech River bridge was completed in early January.

It was a project of the Haliburton County Snowmobile Association (HCSA), with financial support from the municipality.

Thorn said HCSA's trails committee worked with engineers, bridge supplier and contractors on a plan so it could be reopened to groomers.

"This bridge provides a continuous trail for non-motorized recreationists such as hikers and is a major snowmobile trail for local and touring riders that have a positive winter cash flow impact for Dorset, Minden and Haliburton businesses," Thorn said in a written report.

He said township staff also helped out by removing a large tree and boulders.

The HCSA awarded the contract to Pollard Movers.


A picture of the repaired cribs. Photo from Algonquin Highlands council agenda.

"It's cleaned up and looks really nice," Thorn told councillors.

Mayor Carol Moffatt said the HCSA had invited her and council to a ribbon-cutting on Feb. 23 at 1 p.m. Further, she said the bridge would be renamed in honour of Peter Overington, who passed away last May, and was a foundational member of the HCSA.

Councillor costs for 2018

Taxpayers spent about \$143,000 on councillor and committee costs in 2018.

The annual summary was reported to the Feb. 7 council meeting.

Councillors cost the township just over \$138,000, taking into account per diem, benefits, mileage and other.

The committee of adjustment cost the township just under \$5,000.

The break-down is: Mayor Carol Moffatt (\$34,931.47), Deputy Mayor Liz Danielson (\$29,170.70), Councillor Lisa Barry (\$26,766.41), Councillor Brian Lynch (\$21,775.01), Councillor Marlene Kyle (\$21,812.65), Councillor Jennifer Dailloux (\$2,172.82) and Councillor Julia Shortreed (1,707.25). Danielson collected an additional \$880 for committee of adjustment, and Lynch \$1,115.68. The other members of committee of adjustment are: John Clayton (\$1,148.62), Gary Trapp (\$880) and Chris Woods (\$908.88).

New hazardous waste contract

Council has agreed to a one-year contract extension with Buckham Transport Ltd., for hazardous waste, at a five per cent cost increase.

Further, the township will hold five household hazardous/municipal hazardous and special waste events this year.

Director of public works Adam Thorn said with the planned wrap-up of the program in December 2020, it made sense to stick with Buckham. He noted they had not increased rates since 2014.

Hazardous waste days will be held on May 18 and Oct. 12 at Maple Lake, June 22 and Aug. 31 at the Dorset Transfer Station and on Aug. 10 at Oxtongue Lake. They'll be from 1-5 p.m.

(Algonquin Highlands News compiled by Lisa Gervais)

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


We Build
World-Class Homes...
and We're Just
Down the Road

www.confederationloghomes.com.

YOUR LOCAL RETAIL MEAT STORE


Frozen hot dogs, sausages, steaks, hamburgers, condiments, buns & ice.
The same "Street Meats" from famous Toronto street vendors & food trucks.

4071 Elephant Lake Rd, Harcourt | 705.448.1007
solowaysoutlet.ca

Highlander news

Transport group makes another plea for shared rides

By Lisa Gervais

Rural Transportation Options has made a plea to Algonquin Highlands council and the County of Haliburton to push through a booked shared-ride transportation system.

Tina Jackson and Lisa Tolentino spoke at Algonquin Highlands' council meeting Feb. 7, which was also the eve of the first round of county budget talks on Feb. 8.

They discussed the lengthy history of the group, which is voluntarily run by concerned residents with professional backgrounds. Tolentino stressed the five volunteers, who have worked on the portfolio for 10 years, are now "tired."

Rural Transportation Options was established in 2010. They did research and developed a Ministry of Transportation proposal for funding in 2014. They partnered with the county for the MTO Community Transportation Project from 2015-2018. They secured HCDC funding to continue that project at reduced capacity for 2018-19 and provided matching dollars.

A transportation task force was formed in 2017. They developed a business model including the booked shared ride in 2018. Tolentino also noted that Jackson, the coordinator, is only funded until the end of March and that the task force mandate also expires at that time.

"I can't emphasize what a loss it will be if she (Jackson) is not kept on," Tolentino told

Volunteers are "running out of stream" and likely won't continue "without seeing a light at the end of the tunnel."

Lisa Tolentino

Rural Transportation Options

councillors.

The end result of these activities has been hiring a consultant (IBI Consultants) which developed a report to council earlier this year.

They are recommending a booked, shared ride service handled by a contractor, mostly for Haliburton and Minden, but also Wilberforce and Dorset, at a cost to council of about \$162K a year.

Rural Transportation Options continues to endorse a booked shared ride model.

The service is not door-to-door but would have pick-up points. That would require riders to communicate and compromise.

They may have to call a day or two before

scheduled rides.

The delegates noted the Haliburton Highlands Health Services has a community accessible van and there is a DYMO bus.

Jackson said initially they would not drive for HHHS but it is a possibility in future.

Tolentino reiterated that volunteers are "running out of stream" and likely won't continue "without seeing a light at the end of the tunnel." She said that light was support from Algonquin Highlands and county council, both to assist the RTO and task force but also to fund a transportation model.

Mayor Carol Moffatt, who sits on county council, acknowledged Jackson and the volunteers' passion and said there was no question the issue of transportation in the county had come a long way. She said they it at the recent Rural Ontario Municipal Association conference in Toronto.

Moffatt said everyone wants a transportation system in the county but county councillors have to make sure the money to support it is well-spent.

For example, she said "I still want to know what time Mary has to get up in the morning" in a shared ride system.

Deputy Mayor Liz Danielsen said another concern is provincial funding disappearing for other agencies that provide transportation if it's all rolled into one

system.

But Jackson said that would not happen. And Tolentino said other areas are running successful programs.

Coun. Jennifer Dailloux asked if they had considered doing a live exercise to test the model. Jackson said they had done surveys.

County council will continue to discuss transportation during budget talks.

The delegation delivered a similar presentation to Highlands East and Minden Hills councils this week.

How it works

John needs to get from Haliburton to Minden for 9 a.m. Mary needs to get from West Guilford to Haliburton for a 10 a.m. committee meeting and Susan needs to get from Halls Lake to Dorset.

The possible route could be West Guilford to Haliburton to Minden to Dorset.

Mary could compromise, arrive in Haliburton for 8:40 a.m. and have a tea before her meeting. John gets into Minden for work at 9 a.m. and Susan arrives in Dorset for a 10 a.m. exercise class, a written report said.

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

Roads 705-286-3144 Community Services 705-286-1936

Facebook: @Township.Minden.Hills • Twitter: Minden Hills@twpmindenhills

IN CASE OF EMERGENCY PLEASE DIAL 9-1-1. FOR ALL OTHER MUNICIPAL EMERGENCIES PLEASE CALL 1-866-856-3247.

Council Meetings

Public Welcome

Meetings are held in the Minden Council Chambers, 7 Milne Street.

Feb 28 - Regular Council Meeting

Mar 14 - COTW Meeting

Mar 28 - Regular Meeting of Council

For Council, Boards & Advisory Committee meetings, visit www.mindenhills.ca

Note: Council meetings are reduced to one (1) for the months of January, July, August and December

Employment Opportunity - Summer Students - PARKS

The Community Services Department accepting resumes for two (2) Summer Students.

Duties include: providing support and a variety of maintenance operations for the department. Experience in lawn care, gardening, painting, cleaning etc. is preferred.

40 hours/week. Rate of pay is \$14.00/hour, pending budget and grant funding approval. Term of employment is for 16 weeks, from Apr 29 to Aug 23, 2019.

Visit www.mindenhills.ca/employment-opportunities/ for posting details, job requirements and submission instructions, or email sprentice@mindenhills.ca

Free Public Skating

At the S.G Nesbitt Arena.

Sponsored by Minden Subaru

Monday, February 18, 2019.

1:30 – 3:30 pm

Employment Opportunity

Summer Student – Heritage Interpreters

The Minden Hills Cultural Centre is accepting resumes for three (3) Summer Students.

Duties include: supporting and assisting the Cultural Centre Curator, enacting time period activities and delivering children's programming. Experience in art, history, museum studies, theatre, tourism, environmental studies or museum/gallery administration is preferred.

35 hours/week. Rate of pay is \$14.00/hour pending budget and grant funding approval. Term of employment is for 16 weeks, from May 8 to Aug 25, 2019.

Visit www.mindenhills.ca/employment-opportunities/ for posting details, job requirements and submission instructions, or email sprentice@mindenhills.ca

Recreation Programs

at the SG Nesbitt Memorial Arena

PUBLIC SKATE

Sundays and Wednesdays, 12:00pm-2:00pm (until April 17th) **PLEASE NOTE:** All children must be accompanied by a guardian 14 years of age or older and helmets are recommended for all skaters.

FAMILY DAY FREE SKATE

Monday February 18th 1:30pm-3:30pm Sponsored by Minden Subaru

ADULT SKATE

Tuesdays and Thursdays, 12:00pm-2:00pm (until April 18th) **PLEASE NOTE:** Helmets are recommended for all skaters.

NEW! FAMILY SHINNY

Sunday mornings, 10:00am-12:00pm (until April 7th) **PLEASE NOTE:** It is recommended that every player wear protective gear on the ice. Every player MUST sign a waiver (by a parent/guardian if under 18 years of age)

ADULT SHINNY

Tuesday mornings, 11:00am-12:00pm (until April 16th) **PLEASE NOTE:** It is recommended that every player wear protective gear on the ice. Every player MUST sign a waiver

BROOMBALL

Monday evenings, 7:00pm-8:30pm (Feb. 4th to April 15th) **PLEASE NOTE:** Helmets are mandatory for all participants. Clean shoes/boots required. Every player MUST sign a waiver

Cost is \$2.00


In every home,
through every season

TheHighlander
HANDBOOK
TO ADVERTISE, CALL 705 457 2900

Highlander business

Haliburton Village BIA news

BIA keeps levies steady for 2019

The Haliburton Village Business Improvement Area (BIA) is maintaining its operating levy on businesses for its 2019 budget and instead opting to draw on its reserves for additional funding.

The BIA approved its budget at its annual general meeting Feb. 5. Chair Luke Schell said the organization would pull \$7,875 from reserves for its budget this year.

"We really feel like when we have the reserve that's as healthy as it is, and part of the reason for that is historically how much money we've saved over the last four or five years on our biggest expenditure, which is the hanging flowers," Schell said.

Schell said the total amount in reserves is approximately \$20,000. The operating amount the organization draws from businesses each year is staying at \$47,600.

Women's Shopping Night resurgent in 2018

Schell provided a summary of the BIA's initiatives over the past year and said the Women's Shopping Night, held Dec. 6, was a success.

BIA board member David Zilstra said the event attracted hundreds of shoppers, despite only lasting for two hours, and the BIA intends to expand it to three hours for next year.

"Reason why we did it in 5-7 p.m., only two hours, was prior to that it was almost on its last legs," Zilstra said.

Midnight Madness and the Santa Claus Parade were also successful in 2018.

He also said although September's ColorFest has not taken off as well as expected, it has been well-attended locally.

"There are not thousands of people there but it is still a great event at the end of the year," Schell said. "We have no plans to not fund it for the foreseeable future."

Glecoff gets VIP award

Glecoff was given the BIA's second-ever VIP award.

The award recognizes contributions to the growth of downtown Haliburton. Schell said Glecoff was one of the founders and a "driving force" behind the BIA for many years, spearheading a number of initiatives as part of its executive.

"He kind of set the bar for the work ethic on this committee," Schell said. "We certainly appreciate it, the work, work, work ethic."

Glecoff said the award came as a complete surprise. He said he started with the BIA 23 years ago to help try to spruce up the village.

"I knew what could be accomplished if you put your mind to it," Glecoff said. "It needed, in my opinion, a little shaking up. So that's why I decided to get involved."

No changes to BIA executive

There was no overturn in the BIA executive for 2019, as all members opted to stay on it.

Chair Luke Schell, who also stayed on in the position, said the committee has stayed steady with the same members for the past three years. "We've got a committee that everyone whose sitting on every one of those meetings are there for absolutely the right reasons," Schell said. "The community is really lucky."

Andy Glecoff, one of the BIA's founders, complimented the current committee members during the meeting.

"This group is the best group we've ever had in the last 23 years I've been involved," Glecoff said. "Thank you for your efforts. It's incredible what you're accomplishing."

(Haliburton BIA news compiled by Joseph Quigley)

Congratulations to Dayna Horgan and John Langton of Irondale!
Winner of the FREE well draw for 2018


**WATER
WELLS**

Debler Well Drilling

Phone: 705-286-2033 or 705-457-1426
Email: svick2033@aol.com
www.deblerwelldrilling.com


NOTICE OF A COMPLETE APPLICATION and PUBLIC MEETING CONCERNING A PROPOSED OFFICIAL PLAN AMENDMENT AND ZONING BY-LAW AMENDMENT

688 BOBCAYGEON ROAD (PLOZA2018061)

TAKE NOTICE that the Township of Minden Hills has received a complete application to amend the Township's Official Plan & Zoning By-law. The site specific amendments apply to lands located at 688 Bobcaygeon Road (see Key Map below).


PURPOSE AND EFFECT: The purpose of the application is to redesignate and rezone the property in order to establish a hauled sewage (septage) disposal and treatment facility on 7.38 ha. (18.24 ac.) of the west part of this 47.35 ha. (117 ac.) property. The property is currently located within the Rural land use designation in the Township's Official Plan and is Zoned Rural (RU) in the Township's Zoning By-law, the amendments would provide for a special policy within the Rural designation and would change the Zoning of the Property from the Rural (RU) Zone to a site-specific Rural Exception (RU-X) Zone to allow for the proposed use.

AND TAKE NOTICE that Council for the Corporation of the Township of Minden Hills will be holding a Public Meeting, as required under the Planning Act. The Public Meeting is an opportunity for Council to hear and consider comments related to the proposed amendments. Any member of the public may speak in favour, or opposition to, the proposed amendments during the Public Meeting.

DATE AND LOCATION OF PUBLIC MEETING

Date: Thursday, March 14, 2019
Time: 9:00 AM
Location: Municipal Council Chambers
7 Milne St., Minden, ON

ADDITIONAL INFORMATION regarding the proposed amendments are available to the public for inspection at the Township of Minden Hills Municipal Office located at 7 Milne Street on Monday to Friday, between the hours of 8:30 AM and 4:30 PM or by calling Ian Clendening at 705-286-1260 (ext. 206).


ANY PERSON may attend the public meeting and/or make written or verbal representation either in support of or in opposition to the proposed Official Plan and Zoning By-law Amendments.

IF A PERSON OR PUBLIC BODY does not make oral submissions at a public meeting or make written submissions to the Township of Minden Hills before the official plan amendment is adopted or the by-law is passed, the person or public body is not entitled to appeal the decision of the Township of Minden Hills to the Local Planning Appeal Tribunal.

IF A PERSON OR PUBLIC BODY does not make oral submissions at a public meeting, or make written submissions to the Township of Minden Hills before the official plan amendment is adopted or the by-law is passed, the person or public body may not be added as a party to the hearing of an appeal before the Local Planning Appeal Tribunal unless, in the opinion of the Tribunal, there are reasonable grounds to do so.

IF YOU WISH TO BE NOTIFIED OF THE DECISION of the Township of Minden Hills in respect to the proposed official plan amendment and/or zoning by-law amendment, you must submit a written request to the Township of Minden Hills. For more information about this matter, including information about preserving your appeal rights, contact the undersigned at iclendening@mindenhills.ca

RELATED APPLICATIONS: No additional planning applications were submitted in conjunction with this proposal. The Ministry of the Environment, Conservation and Parks (MECP) has issued an Environmental Compliance Approval (ECA) for the Hauled Sewage Disposal Site.

ACCESSIBILITY: The Township of Minden Hills is committed to providing services as set out in the Accessibility for Ontarians with Disabilities Act, 2005. If you have accessibility needs and require alternative formats or other accommodations, please contact the undersigned.

PRIVACY DISCLOSURE: As one of the purposes of the Planning Act is to provide for planning processes that are open and accessible, all written submissions, documents, correspondence, e-mails or other communications (including your name and address) form part of the public record and may be disclosed/made available by the Township as deemed appropriate, including anyone requesting such information. Please note that by submitting any of this information, you are providing the Township with your consent to use and disclose this information as part of the planning process.

DATED this 14th day of February, 2019

Ian Clendening, Planner
7 Milne Street, P.O. Box 359
Minden, ON, K0M 2K0

We cannot guarantee the exact time the application will be considered by Council as the time may vary depending on the number of items on the agenda and the complexity of each application brought forward.

**SUBARU***Confidence in Motion*

Together
WE CREATE A FAMILY!
Happy Family Day!

**MINDEN
SUBARU**

13061 Hwy 35 N, Minden, ON
705-286-6126 | minden.subarudealer.ca

Valentine's Day


Barbara Walford-Davis and Peter Walford-Davis have built a life together over their past 50 years as husband and wife.


Love that started with a wave

By Joseph Quigley

It was a wave in a crowded hospital cafeteria that brought Barbara Doreen and Peter Walford-Davis together.

The couple – who celebrated their 50th wedding anniversary Aug. 3, 2018 – were both working at the Trenton Memorial Hospital about 52 years ago, Doreen said. Doreen was working in the physiotherapy department while Walford-Davis, a reverend, was visiting sick parishioners.

The cafeteria was completely packed one Monday afternoon, she said, which was unusual.

“All of a sudden, this handsome-looking gentleman appeared at the door,” Doreen said. “Tray full of food, nowhere to sit. There was a spare place at my table. One empty chair in the whole cafeteria. That’s where it took off.”

Walford-Davis said he was waved down by Doreen, who now goes by Walford-Davis.

“I just wanted to know her better,” he said. “As things happen, slowly, but surely, we sensed we wanted to share each other’s lives.”

The two courted and he would go on to propose in spring 1968.

“Very simply, I asked her if she’d marry. No flashing lights, no trumpets or anything. Just a quiet, simple wondering if she’d say yes or no,” Walford-Davis said. “Here we are, almost 51 years later.”

The husband and wife moved around the province several times over the next five decades as Walford-Davis took on different pastoral-charges. The pair retired in the County of Haliburton in 1993, although that did not prove to be the end of Walford-Davis’s career, as he continued his ministerial work. Doreen, meanwhile, spent 20 years as the president of the Minden Food Bank.

“Barbara has always supported me, has always gone to the churches I was serving,” Walford-Davis said. “That helps because she understood the difficulties, the churches, the joys and the sorrows of pastoral ministry.”

Doreen said she understood his position, having grown up as the daughter of a police chief in Trenton.

“If your husband is in a public business, it’s very important that the wife support,” she said.

The two also raised three boys together, and now have seven grandchildren and four great-grandchildren.

When they reached the 50-year anniversary milestone, Doreen said it felt like the years had gone by fast.

“It didn’t seem like 50 years, let’s put it that way,” she said.

Walford-Davis said a lasting marriage is two imperfect people working together.

“Accepting the challenges that come and sharing in the joys and the sorrows of growing,” he said. “In the process of these years together, getting to know one another that much better. You [have] to work it like anything else.”

“It’s a matter of working together and respect for each other,” Doreen added. “Sure, we have our disagreements. It’s not perfect. You have your ups and downs, wouldn’t be life if it wasn’t.”

As for how they feel about their relationship going forward?

“One day at a time,” Walford-Davis said. “Live that day to its fullest, best you can.”

In an article Walford-Davis penned, he remarked on the power of a simple wave as he reflected on how he met his wife of 50 years.

“I caution you when you have the impulse to wave, it could change your life,” he said in the article. “I know, for it did mine!”

Love NOTES

Lisa,
I love you and you are my girl forever and ever. I love watching the Toronto Maple Leafs and music videos with you. I like going for walks and coffee with you and watching Nashville and the Good Wife. You are gorgeous and I love your red hair. I like it when we go out for coffee and watch the Blue Jays. I like to watch you do Carrie Underwood songs for karaoke and I like to dance with you too. Happy Valentine's Day Lisa.

Corey.
I love you without knowing how, or when, or from where. I love you simply, without problems or pride. I love you in this way because I do not know any other way of loving but this, in which there is no I or you, so intimate that your hand upon my chest is my hand, so intimate that when I fall asleep your eyes
– Pablo Neruda XOXO Maria

Deb,
You are my sunshine my laughter my love, so glad you came into my life.
Love you very much.
Bill

A very special happy Valentine's day to an amazing fiancé who is not only my love but my best friend Colin!! I love you tons and tons!! Xoxo Also a happy happy Valentine's to my princess kenzie-poooh... I love you more... yes possible xoxo)
Love Melissa a.k.a mumzy

Mum and dad,
When I think of love, I think of you.
From the simple things you do together - playing music, enjoying an espresso after dinner, hanging out with the cat. You taught me what love is and how to love.
We love you'll both endlessly. Happy V-day.
Your babies from Australia - Jon & Andrea

Dearest Andrew Tate
Despite the fact that this past year has been nothing short of frustrating trials and tribulations... I still love you and always will even from afar. Only time and faith will tell. Love 4ever
Konnie xo

Hi Sweetie,
We started our life together as friends. Then the inevitable happened and we fell in love! I love you more today than yesterday but not as much as tomorrow. You are the Best thing that ever happened to me and I will love you forever.

Dear Emily,
You are the best girlfriend ever. I wish I could slow down time because we have so much fun together that it seems to fly by way too fast. I'm lucky to have met you. All the laughs, adventures and interests we share reassure me that there isn't anyone else I would rather be with.
Love always, Eric

Experience Romance
with lakeview dinning

HEATHER LODGE
A Tradition Since 1955

- Four course dinner
- Full hot breakfast

Book Online at
reservationsheatherlodge.com

thrift WAREHOUSE
a SIRCH social enterprise

Light up your love life
this Valentine's Day with a
lamp for your sweetheart

All Lamps 50% OFF
FEBRUARY 14-16, 2019

BRING YOUR LOVER TO CLASS

Holness YOGA

FEBRUARY 9 -14TH. MINDEN & HALIBURTON

647.394.9642 gailholness@gmail.com holnessyoga.ca

HAPPY VALENTINES

xoxo
TheHighlander


Make ME your REALTOR® of choice

Call **Melanie Hevesi** Today!
705.854.1000
www.melaniehevesi.com

Melanie Hevesi
 Broker
 cell 705.854.1000
 info@melaniehevesi.com
www.melaniehevesi.com

RE/MAX HALL OF FAME
 PLATINUM 2018, 2017
 100% 2016, 2015, 2014
 EXECUTIVE 2013


Invergordon Ave.
\$274,900

Superb neighbourhood close to all amenities. This value priced three bedroom brick bungalow features many upgrades including new windows, re-shingled roof, renovated master bedroom and more. Large corner lot with a very private and nicely treed back and side yard. The three hundred square foot four season sunroom features a two piece bath that would make an ideal office, studio or gym. Full basement, side deck, att. garage, municipal services and much more await your personal viewing. Fantastic retirement, starter or rental investment home.


CALL BILL KULAS 705-286-2911 EXT. 444

PARK LIKE SETTING!


SOLD!

- Minutes from Haliburton
- Immaculately Maintained
- 3+ Bedrooms
- 2 Bathrooms
- In-Law Suite
- \$374,900

Greg Metcalfe
 SALES REPRESENTATIVE


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

TIFFIN TAYLOR
 REAL ESTATE TEAM
 We Listen. We Deliver.


TODD TIFFIN
 Sales Representative
 705.457.6107
todd@toddtiffin.com

JOEL TAYLOR
 Sales Representative
 705.854.1311
joel@joeltaylor.ca

Call us for outstanding service - you won't be disappointed!

THE COTTAGE MARKET IS HOT!

Do you want to know what your COTTAGE is worth?

CALL ME FOR A FREE COTTAGE EVALUATION!

- Full time agent living and working in your neighbourhood
- Professional Photography


Cathy Bain
 Sales Representative
 705-854-1553 (cell) 705-286-2911
 (email) cathybain@live.ca


NORLAND HOME - \$199,900

Excellent opportunity for the handy person. This one bedroom, 2 bathroom starter or retirement home is situated on a quiet street just off Highway 35. Features include kitchen and dining area, large bright living room with walkout to deck, laundry room and huge bedroom with 2 piece ensuite and wood stove. The large double lot offers privacy and the attached 26' x 24' garage and woodshed provide additional space. Municipal water and septic. Centrally located in Norland with easy commuting distance to Haliburton/Minden, Lindsay or Orillia.

Out Standing in our Field


KEN - 705-754-5280
ken@kenbarry.com

JACQUIE - 705-457-0652
jacquie@kenbarry.com
kenbarry.com


WILBERFORCE - \$229,000

Wonderful 3 bed/3 bath in-town Home; perfect for growing family! Boasts lrg living area that's tastefully fin w/lovely country accents! KT is spacious & has a gorgeous wood topped breakfast bar! DR can accommodate a lrg table; perfect for entertaining & a w/o to back deck & yard! The LR is spacious, master has a walk-in closet & ensuite & has mn fir laundry! Bsmt is partially fin; has rec rm, 3rd bdrm & craft rm, a pantry, 2pc bath & storage! Yard is level w/fire pit & shed! Close to school & Municipal dock across rd! Extras! Call now!

Rick Forget
 BROKER

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

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

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


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

Remax North Country Realty Inc., Brokerage
Independently Owned and Operated

RE/MAX®

HUNTER CREEK ROAD \$365,000

- 5 Acres of Land backing on a bush
- 2 Levels Fully Finished
- 3 Bedrooms, 2 Bathrooms
- Screened in Room and Sun Room


LYNDA LITWIN
sales representative
cell 705-457-8511
LYNDALITWIN.CA
lynda@lyndalitwin.ca


Don't keep me a secret!
Broker
LISA MERCER
705-457-0364
lisa@lisamercer.ca


MINDEN HOME - \$284,000

- Large home with 3 bedrooms / 2 bathrooms
- Attached garage, level backyard
- Partially finished basement
- Great value at this price


John & Marj Parish / Jeff & Andrea Strano
Sales Representatives

Andrea Cell: 705-457-5984 Marj Cell: 705-455-2211
John Cell: 705-457-5485 Jeff Cell: 705-761-7629
www.johnparish.net www.jeffandandrea.ca

**135 INDUSTRIAL PARK RD.
\$349,000 +HST**

- Over 3500 sq ft, high traffic location in Haliburton Village,
- Office/display/storage/workshop, multiple uses.


PARISH & STRANO
TAKING REAL ESTATE TO NEW HEIGHTS


REDSTONE LAKE

Great opportunity to get on prestigious Redstone lake - very well maintained 2 bedroom cottage - beautiful view from the deck - 2 pc. bath - full septic - 16' x 10' guest cabin with bunks - enjoy the sunsets from the deck or huge dock - miles of boating
Just listed - \$425,000.00


TED VASEY*
705-754-2477
ted@tedvasey.ca

Moving the Highlands


HORSESHOE LAKE - \$699,000

Located Horseshoe Lake are 2 cottages and a cabin. Main cottage is year-round and offers 3 bdrms., 3 baths with an inlaw suite. Cottage #2 is an adorable 900 sq. ft. 3 bdrm. seasonal cottage with stone fireplace and a fully renovated kitchen and bathroom. Cabin has a kitchenette and 3pc washroom. Sand beach. Southeastern exposure, gorgeous views from all 3 buildings, access to a popular 2-lake chain


Terry Carr
Sales Representative


Brokerage - Independently Owned & Operated
North Country Realty Inc.
10 Bobcaygeon Road, Minden, ON K0M 2K0

DIRECT 705.935.1011
OFFICE 705.286.2911
TOLL FREE 1.800.567.1985

MovingTheHighlands.com
email: Terry@MovingTheHighlands.com


VINCE DUCHENE

Broker

vince@vineduchene.ca
www.vineduchene.ca

Office: 705-457-1011 ex. 225
Toll Free: 1-800-465-2984
Cell: 705-457-0046


**3 BUILDING LOTS AVAILABLE
RIGHT IN HALIBURTON VILLAGE**

Beautifully treed lots nestled inside Haliburton Village within walking distance of downtown. Build your own or owner will project manage your build. Contact me today for all of the information!

MEET YOUR REALTORS **BROKER *SALES REPRESENTATIVE


CATHY BAIN*


KEN & JACQUIE* BARRY**


TERRY CARR*


VINCE DUCHENE**


RICK FORGET**


MELANIE HEVESI**


BILL KULAS*


LYNDA LITWIN*


LISA MERCER**


GREG METCALFE*


JOHN & MARJ PARISH*


ANDREA & JEFF STRANO*


JOEL TAYLOR*


TODD TIFFIN*


TED VASEY*

HALIBURTON 705-457-1011

MINDEN 705-286-2911

WILBERFORCE 705-448-2222

Highland Storm


Storm rep reports

Novice take stranglehold of series

The Haliburton TimberMart/Haliburton Hockey Haven Sports Camp Novice dominated the first two games of their quarter-final matchup against the Shelburne Wolves.

Storm right winger Henry Neilson was on fire in game one, scoring five of the seven Storm goals during Saturday's home game.

Evan Perrott and Isaac Trotter got a goal each. Assisting the scorers were Matthew Scheffee with six, Jaxen Casey and Trotter with two and Luke Gruppe, Ethan DeCarlo and Neilson each with one. Game one ended with the Storm winning 7-1.

Game two in Shelburne Sunday was just as exciting. Max Rupnow, with the help of Gruppe and Perrott, opened the scoring with a beauty backhand late in the first. During the final shift of the period, Casey made multiple great defensive plays and kept the puck from reaching Storm goaltender Carter Braun.

Early in the second, Perrott passed to Gruppe who, from a near impossible angle, lobbed it up and over the Shelburne goaltender to make it 2-0. Using his great faceoff skills, Rupnow won a draw resulting in a scramble in front of the net where Gruppe jammed it in.

Off the first faceoff in the third, Trotter got the puck to Scheffee who put it on net. Neilson picked up the rebound to make it 4-0. An unfortunate communication mix-up between Storm players resulted in the Wolves' lone goal. The Storm took the game 4-1.

Shelburne will travel to Minden Saturday, Feb. 16 for a 12:30 p.m. game where the Storm can take the series. *(Submitted by Jessica Tomlinson)*

Atoms drop game one

After having a rare weekend off, the **Ridgewood Ford/Cottage Country Building Supplies** Atoms opened their second-round playoff series in Shelburne against the waiting Wolves.

The Storm got on the board first, Josh Scheffee assisted by Liam Harrison and Evan Jones.

Storm netminder Chase Winder stood on his head, stopping a barrage of shots.

A late third period goal by McLean Rowden assisted by Parker Simms and Scheffee came as a welcome addition to the effort. However, it was not enough to match the Wolves' scoring. They managed to win 4-2 and take game one.

The team is back in action this Saturday at the S.G. Nesbitt arena at 2 p.m. *(Submitted by Pasi Posti)*

Peewee A's advance to quarter-finals

On Feb. 8, **The JoAnne Sharpley's Source for Sports/Haliburton Family Medical Centre** Peewee A's travelled to Oshawa to face the Durham Crusaders in game six.

They dominated with a 5-0 win. Goals were scored by Addison

Continued on page 17


The Highland Storm Rep Midget's Nigel Smith skates past a Stayner Cyclone defender in game three of their playoff series Feb. 10. Smith would score one of the goals in a 3-2 loss. *Photo by Joseph Quigley.*

Community.

After more than six decades in Haliburton County, we have made many friends.

We have witnessed some great personal and business successes. But, because of what we do, we have also shared in some traumatic events. Helping people recover from their loss is good for our hearts and community. That's why it is similarly important to contribute to local causes including the arts, health care and local sports. We care about the people who live here.


PROUD
SUPPORTER
OF YOUR
HIGHLAND
STORM

Minden
705.286.1270
800.254.7814 toll free

Haliburton
705.457.1732
800.457.1732 toll free
ghall@floydhallinsurance.com

Floyd Hall Limited
Insurance Brokers


Highland Storm


HOME OF THE HIGHLAND STORM

TheHighlander

Rep League Stars

Cooper Coles

1


Cooper played a big role in game six on Friday night, shutting down Durham's top player to protect the lead. Cooper is smart, adaptable, and very poised with the puck. His goal in game one of the quarter-finals on Sunday gave the Storm the lead early in the second period.

Cody Keller

2


Cody has continued his drastic improvement this season. He uses his size, strength, and intelligence to shut down top forwards and limit their opportunities. He is a nightmare to play against – and that's the highest compliment for a stay-at-home defenceman.

Ethan Dobson

3


Ethan continued his strong playoff performance this weekend, with his second shutout in a row in game six to eliminate Durham. His focus, athleticism, and determination have him in top form at the right time of year.

Photos by Tim Tofflemire

Continued from page 16

St. Cyr, Colby Coumbs and Austin Boylan. A huge shout out to Ethan Dobson for his second shut out of this series. With the win, the team moves on to the quarter-finals.

On Sunday, Feb. 10, the Peewees faced the Shelburne Wolves in game one of the quarter-finals.

Shelburne scored late in the first period. However, at the beginning of the second, St. Cyr scored a beauty unassisted goal to tie the game. A minute after, Copper Coles scored a goal, assisted by St. Cyr and Mak Prentice. And, to end the second period, Cheyenne Degeer scored, assisted by Coles and St. Cyr.

Unfortunately, the third period was all Shelburne. They scored two goals early to tie the game. With four minutes left, Prentice scored after a pass from St. Cyr, to put the Storm in the lead. But Shelburne answered shortly after to tie the game and send it into overtime.

Boylan scored after a beautiful pass from Kadin Card and the Storm won 5-4.

Next game was scheduled for Feb. 14 in Minden. (Submitted by Amber Card)

Bantams bow out of playoffs

On Saturday, the **Peppermill Steak and Pasta House/Dollos Foodland** Bantams travelled to Shelburne to play game three in their playdown series. The Storm hit the ice strong and fierce giving everything they could but the Wolves scored on a power play at the end of the first to take a 1-0 lead.

In the second, the Storm battled back with a goal by Dylan Keefer, unassisted to tie it, but the Wolves came right back to regain a one-goal lead less than a

minute later. With both teams determined to win for different reasons, the action was intense back-and-forth hockey. Storm goalie Darian Maddock was outstanding in the pipes keeping his team within reach. As time wound down and the pressure was on, the Storm bench called a time out at 59 seconds left in the third.

The boys regrouped and headed out for the final push. The Storm took control and pulled the goalie for the extra attacker. With Kyan Hall battling behind the net, he managed to tap it out front to Nick Phippen who buried it in to tie the game with 22 seconds left. As the clock wound down, the buzzer rang and we were headed for a 10-minute overtime.

The Storm were giving everything they could to try to bring the series back to Haliburton for game four but with six seconds left, the Wolves scored and the Bantams season ended. (Submitted by Lisa Delisle)

Storm rep reports

Support the Storm!

25% of the advertising revenue on these pages is donated directly to the Highland Storm Minor Hockey League to support their programs and subsidize expenses for players and their families.

The remainder supports The Highlander's Storm coverage in print, online and video - possibly the best minor hockey coverage in the country.

Call Eric at 705-457-2900 to find out how your business can benefit from advertising here while supporting local sports at the same time.


AUTO PARTS

For every
auto or marine battery
donated to CarQuest
**We will donate \$12
to Storm Minor Hockey**


Highway 35 Minden (across from Ridgewood Ford)
705-286-1011

Highland Storm


HOME OF THE HIGHLAND STORM

TheHighlander

Local League Novice Stars

Lyla Degeer


1


Lyla's intensity and hard work throughout the entire year has been the spark of our offence and paying off this weekend with many good chances and a goal.

Colten Simms


2


Colten's hard nose aggressive defensive style helped his team, making numerous defensive plays and making strong plays to help out his team.

Lucas Burke

3


Lucas has worked hard this year going from a new-to-skates player to hard-working winger making room for his linemates and making solid defensive plays.

Photos by Tim Tofflemire

Two big weekend wins for novice

The Brightwoods Landscaping & Consulting Novice had two big wins this weekend.

On Saturday, they took on Dewayen Simms Construction. Brightwoods started out slow and quickly found themselves down 2-0. The first goal came from Cole Morrison assisted by Lyla Degeer and Mason Latanville. The second was scored by Latanville assisted by Caleb Graves.

Brightwoods' Brody Hartwig answered back late in the first period assisted by Zach Prentice and Hawksley Dobbins.

The second and third period saw end-to-end action with great defense on both sides. Hartwig went on to score four more unassisted goals for Brightwoods. McCartney Saunders added one more to Simms Construction in the third with assists going to Degeer and Colten Simms but it wasn't enough and the final score was 5-3 Brightwoods.

On Sunday, the team played their last game of the regular season against Near North Huntsville. Late in the first period, the Storm opened the scoring with Benton

Lloyd getting his first goal of the season, assisted by Hartwig and Vincenzo Condro.

Midway through the second, Hartwig landed his first with his awesome stick handling skills.

In the third, Hunter Hamilton rushed the puck end-to-end to go five-hole and find the back of the net.

Hartwig finished the third with two more goals to complete his hat trick. Assists going to Matthew Fairey, Dobbins, Oakley Craftchick, Lloyd and Hamilton. Final score 5-0. (Submitted by Cheryl Smith)

Novice 2 squeak out win

The Dewayen Simms Construction Novice 2 travelled to Huntsville Sunday to battle the Davicor.

The Storm started off slow and were down 2-0 at the end of the first.

They kicked things up in the second but Davicor was able to score another goal halfway through the period making it 3-0. With 90 seconds left, Mason Latanville put the Storm on the board.

Forty seconds into the third, Davicor snuck another in making the score 4-1. Latanville answered back with two more goals, earning himself another hat trick this season.

Storm local league reports

The Storm weren't done. With lots of back-and-forth action, the Storm were able to tie the game, as McCartney Saunders buried one. Next up was Layla Degeer as she landed the game winner into the net. Final score 5-4 Storm.

The team is back in action Saturday in Bracebridge against South Muskoka at 9 a.m. (Submitted by Stephanie Harrison)

Peewees take 5-4 victory

The Walkers Home Hardware Peewees took on South Muskoka Sunday in Minden.

The Bears opened the scoring. The Storm's Alex Hendry evened things, assisted by Weston Bowker. The Bears moved ahead by one before the end of the first period.

The Bears opened the scoring in the second, but the Storm took charge and tied the game with two unassisted goals, by Hendry and Wyatt Raposo.

The Bears scored again to open the third, but the Storm sealed the win with Hendry scoring a hat trick, assisted by Emery Bagshaw, and Bowker scoring with 20 seconds left, assisted by Nathan Harrison and Mikayla

Continued on page 19

Tofflemire

Photography

PROVEN · PUBLISHED · EXPERIENCED

TIM TOFFLEMIRE

Weddings, Portraits, Events
& Promotional

705-455-2995


HALIBURTON V&S


187 Highland Street | 705-457-2715

DEREK BEACHLI

CONSTRUCTION

Derek Beachli

705-457-7341
derek@beachli.ca

Highland Storm


Storm rep midgets fall short in playoff sweep attempt

By Joseph Quigley

The Highland Storm Rep Midget team was unable to complete the sweep in their playoff series as they fell to the Stayner Cyclones 3-2 at A.J. LaRue Arena Feb. 10.

The Storm had a chance to close out the five-game series after going up two games to none, following a 2-0 victory in Stayner Feb. 9.

Assistant coach Rick Smith said the team is young and their loss offered a tough lesson.

"The hardest thing for young teams to learn is how to close a team out in the playoffs," Smith said. "It's a one-goal game and we're battling for the last five minutes in their end. Why wasn't the result there? Because they're desperate."

The Storm fell behind early in the game, as Stayner scored a pair of goals in the first period to go into the first intermission up 2-0.

But the Storm would battle back. With just 24 seconds left in the second period, Nigel Smith brought the Storm to within one with a goal, assisted by Shawn Walker and Owen Gilbert.

In the third, Owen Gilbert took a pass from Shawn Walker, entered the offensive zone and fired home a goal from the faceoff circle, tying the game with 10 minutes to go.

But the tie would be short-lived, as Stayner's Aiden McKenzie answered back with a goal just 92 seconds later to give Stayner a 3-2 lead.

"We're a young team and focus can drift in-and-out," Smith said. "It was a big relief to pump in that second goal but then you turn your brain off and you just miss an assignment."

"We're all pretty angry over it," Storm defenseman Nikolas Dollo said. "We completely tore down our momentum and it just derailed us."

Despite pushing play for the remainder of the game


Highland Storm Rep Midget player Tyson Clements controls the puck behind the opposing net in game three of their playoff series against the Stayner Cyclones. Photo by Joseph Quigley.

and a late power play opportunity that gave the Storm a 6-on-4 with their net empty, they were unable to muster another goal.

Smith said despite the loss, the coaching staff had positives in the message it gave to its team after the game.

"Our message is guys, we're good. We're still in the driver's seat," Smith said. "These are two small-town Canadian teams competing for a trophy. They really

want it too and the thing is if we play our game, we're a better team."

"We need to get pucks deep, play harder," Dollo said. "We just weren't in it tonight."

With the Storm still ahead 2-1 in its series, the teams next battle in Stayner Feb. 16. If needed, game five of the series will go at S.G. Nesbitt Arena in Minden Feb. 17.

Continued from page 18

Sisson. The Storm took the win 5-4.

The team travels to Burk's Falls Saturday to play the Almaguin Ice Devils. (Submitted by Marita Bagshaw)

Tykes win close battle

The Tom Prentice and Sons/Walker's Heating and Cooling Tykes took on the Huntsville Otters this past weekend. These teams battled back-and-forth throughout the game. Nixon Ecclestone lead his team to victory with a final score of 7-6. The Tykes will participate in the Bernie Nichols round robin this weekend in Haliburton. (Submitted by Marita Bagshaw).

Peewees drop two on weekend

On Saturday, the Canadian Tire Peewees faced off against Parry Sound in Gravenhurst.

The Storm were battling it out all game but Parry Sound had the upper hand. Carson Simms did everything he could to stop the shots on goal but Parry Sound came on strong. The peewees lost 5-1.

On Sunday afternoon, the Storm travelled to Huntsville to face the Bears. It was a back-and-forth, goal-scoring game. The Storm had two goals scored by Jamie Crowe and Faysal Wiso but the Bears came back to win 3-2.

The peewees play their next game Feb 23 in Gravenhurst at 12:30 p.m. against Parry Sound (Submitted by Shawn Guild)

Midgets do battle

Last Thursday, the Pharmasave Midgets played rival Total Site Services for their third meeting of the season.

Sam Hoenow opened the scoring for Pharmasave on a lovely 2-on-1 using teammate Brenden Newhook as a decoy.

Total Site tied the game early in the second when a player was left wide open in front of Nate Miscio, who had no chance stopping the puck. Total Site took the lead for the first time, stealing the puck in the neutral zone and scoring on a pretty bar down wrist shot. Paul Turner tied the game near the end of the period after some strong forechecking by Pharmasave.

Jake Sisson gave Pharmasave the lead once and for all early in the third period. Brody Prentice with his first of the season and another by Brenden Newhook sent Pharmasave off to a solid 5-3 win and remaining unbeaten against Total Site. (Submitted by Gord Hoenow)

Atoms win big over South Muskoka

On Saturday, the GJ Burtch Atoms hosted South Muskoka at the S.G. Nesbitt arena in Minden.

In an exciting first period that saw chances traded, it was South Muskoka that struck first in the final minute.

Although South Muskoka would win the opening faceoff to start the second, Isaac Borgdorff quickly stripped the puck, drove the net and buried it, tying it at one, just eight seconds in. That goal seemed to ignite the Storm as they began to swarm the South Muskoka net.

All the hard work paid off late in the second. Taylor Mulock pounced on a rebound to make it 2-1, assist to Eric Mueller. Then with just over a minute left in the period, Jacob Davis got Brody Hartwig the puck. He made no mistakes as he raced up the rink making it 3-1

Storm local league reports

to end the second.

In the third, it was Hartwig's relentless pursuit of the puck that led to a South Muskoka turnover, and Hartwig broke away, making it 4-1 Storm.

Jacob Mantle had another solid game blocking shots, patrolling the blue line and his ability to find the open man set Hartwig up for his third of the game. Davis earned himself the hard hat, rebounding after having the wind knocked out of him. Minutes later he would return to the ice, backcheck and retrieve the puck, earning an assist late in the second. Final 5-1.

The Storm has Family Day weekend off before closing out the regular season on Feb. 23 in Minden against South Muskoka. (Submitted by Jamie Lloyd)

Atom 2 winding up their season

With our final game upon us, the Atom 2 TD Canada Trust played Huntsville this past weekend.

Our Storm players knew they had to keep their heads up and play hard. Our defense was skating hard to keep the puck in Huntsville's end but they opened the scoring.

During the second period, Brian Robichaud and Zach Lowe put on a good display of scrambling and awesome goaltending but Huntsville were able to add another goal. With tons of shots being robbed by either Huntsville's goaltender or the posts, the atoms refused to give up, which resulted in Logan Burke making a beauty pass to an open Kamauhl Cassey-Russel to score our first and only goal.

The Atoms will finish up their year in a few weekends when they attend the year-end tournament in South Muskoka. (Submitted by Chris McMartin)

PINESTONE RESORT

Doc(k) Day 2019

Save the date.

SATURDAY APRIL 6TH 2019

Save your seat.

BROWNPAPERTICKETS.CA


**\$30 FOR A PASS,
ALSO AVAILABLE AT THOSE OTHER MOVIES.
OR MOVIES \$10 EACH AT THE DOOR.**


THE MOST
AMAZING, INCREDIBLE
STORY THAT
WAS ALMOST NEVER TOLD.


THE GANDER SIDE
OF THE
"COME FROM AWAY"
STORY.


BEFORE GOODALL,
BEFORE FOSSEY
THERE WAS 23 YEAR-OLD
CANADIAN ANNE DAGG.


SIX CONTINENTS.
20 COUNTRIES.
THE HUMAN EPOCH.

HALIBURTON-MOVIES.COM 705 286 3696

THOSE OTHER MOVIES IS A PROUD PART OF THE HALIBURTON COUNTY COMMUNITY COOPERATIVE AND TIFF FILM CIRCUIT.

THE HIGHLANDER
BARRY HART &
HEATHER ALLOWAY
DENTISTRY IN
THE HIGHLANDS
THE DOCK SPOT
PINESTONE RESORT
SASSY DIGS

BAKED & BATTERED
COTTAGE BAKERY & FISH FRY
TODD TIFFIN AND JOEL TAYLOR
SALES REPRESENTATIVES,
RE/MAX NORTH COUNTRY REALTY,
INC, BROKERAGE
UP RIVER TRADING CO.,
MINDEN AND HALIBURTON
WINTERGREEN MAPLE PRODUCTS

ALGONQUIN PAINTING AND RENOVATIONS
ANONYMOUS
CANOE FM
EMMERSON LUMBER
FLOYD HALL INSURANCE BROKERS, LIMITED
HALIBURTON YOGA
HIGHLANDS SUMMER FESTIVAL
KENWOOD DRAFTING & DESIGN
STEVE KERR DENTURE PROFESSIONAL CORP
MOLLY'S BISTRO BAKERY
PHARMASAVE MINDEN DRUG STORES
TODD'S YOUR INDEPENDENT GROCERS

Highlander sports


**ARMOUR SHEILD
INSULATION**

**WE BLOW IN ATTIC INSULATION
TO STOP HEAT LOSS**

BILL SINCLAIR

1-800-600-4853 | 705-457-6946


Participants in the 2019 Canadian National Pond Hockey Championships hit the ice at the Pinestone Resort. Photo by Lisa Gervais.

Pond hockey by the numbers

By Lisa Gervais

The recent two-weekend Canadian National Pond Hockey Championships (CNPHC) garnered worldwide attention, according to organizer John Teljeur, with Facebook fans in 44 countries, including Mexico, Japan, Sweden and the United Kingdom.

The *Highlander* asked Teljeur to flesh out some of the numbers surrounding the championships and here are statistics and fun facts readers may not know about.

There were 115 teams, and nearly 700 players, over the two weekends. Only six of the teams were local. The rest stayed at the Pinestone Resort and Conference Centre or rented other accommodation.

The CNPHCs had a total of 106 volunteers.

In the three weeks preparing for the event and the weekends themselves, they flooded the rinks with more than 300,000 gallons of water, sometimes until after midnight. The Baffin Ice Team moved approximately 3,000 tons of snow from 500,000 square feet of ice surface.

Back to Facebook, and Teljeur said they

had more than 21,938 engagements with their Facebook page and 16,375 views of their videos. Some 82 per cent of their Facebook audience lives outside of Haliburton County.

The event was filmed by Cinematic North as part of a hockey documentary called "The Hockey Film" which tells the story of grassroots hockey experiences around the world and the people that make them happen. The company plans to submit their work to the Toronto International Film Festival.

The event was started in 2006 by former CFL player Neil Lumsden. The Pinestone was actually trying to secure the event but organizers chose Deerhurst Resort where it stayed until 2013 when Teljeur was able to convince Lumsden to move it to Haliburton. It was here for two years and then moved back to Huntsville. In 2016, Teljeur bought the event and moved it to Haliburton.

It was dubbed a fundraiser for Heat Bank and Teljeur said they were still getting payment from silent auction winners, but expected the donation to be approximately \$2,000.

Midget Girl Jets split playoff games

On Saturday evening, the Bancroft IDA/ Park View Dental Midget Girls Jets travelled to Peterborough to play the Ice Kats for the start of the playoffs.

The Jets played a hard, fast-paced game, exchanging opportunities from end-to-end against their rivals.

Unfortunately, despite all of their efforts and determination, they lost 2-0. One of the goals was an empty-netter near the very end of the game.

On Sunday afternoon, the Jets hosted the Ice Kats for their second playoff game and came out on top, winning 1-0.

Victoria Shpikula got the rebound from a shot from defensive teammate, Natalie Hunter, and with a wicked wrist shot put the puck blocker side. The series is tied at two points each.

The Jets travelled to Peterborough Feb. 13 for game three. (Submitted by Linda Goulet)


Locals are C champs ...

The Haliburton Curling Club were C event winners in the Todd's Independent Invitational Mixed Bonspiel held Feb. 1-3 in Haliburton. Pictured, from left to right, Sheila Campbell, lead, Don Wetmore, skip, Andrea Roberts, vice and Terry Lawrence, second. Photo submitted.


The winning team, from right to left, Ashley Desrosiers (skip), Lauren Hunter (vice), Jennifer Mykolyshyn (lead) and Beth Waugh (second). Photo submitted.

Don Fevreau Memorial Bonspiel

The annual Don Fevreau Memorial ladies bonspiel was held at the Wilberforce Curling Club this past weekend. It featured teams from Ottawa, Lakefield, Barrie, Woodville, Newmarket, the GTA, Wilberforce and the Haliburton area.

The winning team was skipped by Ashley Desrosiers from Ottawa, vice Lauren Hunter, second Beth Waugh and lead Jennifer Mykolyshyn.

The second place team was the Kathy McQuigge team from the Wilberforce

Curling Club.

The third place team was the Lisa Morton team from the Woodville Curling Club.

The Donna Fevreau team comes every year from the GTA to play in this memorial bonspiel.

Organizers said, "as always, the ladies had a great time with lots of fun and laughter." They thanked everyone who participated, helped out, or donated prizes. (Lisa Gervais)

Winter is here!

Don't let the snow ruin your day

Husqvarna

**castle
building centres**

Emmerson Rent-All

705-457-1550

Toll Free: 1-888-339-3225

Fax: 705-457-1520

rental@emmersonlumber.com
www.emmersonlumber.com

Highlander classifieds

HOME & COTTAGE

KEGEL
HEATING & COOLING

Tim Kegel

- Geothermal
- Furnaces
- Fireplaces
- Hot Water Tanks
- Air Conditioning
- Hrv's
- Radiant Floor Heating
- Chimneys
- Ductwork
- Radiant Tube Heaters
- Gas Piping
- Boilers
- AND MORE!

Bus: 705-341-9170
Fax: 705-489-4522
kegelheatingandcooling@hotmail.com

GARBUTT DISPOSAL
Serving Haliburton & Kawartha Lakes since 1970

Commercial Containers • Recycling Services
• Curbside Residential • Construction Waste
Containers • Scrap Metal Bins • Disposal Services

Dan & Sarah Garbutt
garbuttdisposal@outlook.com

705.286.1843
Minden, ON
www.garbuttdisposal.ca

Wayne DAGG'S PAINTING

Fully Insured and
Licensed for
Scissor Lift/Skyjack

Since 1975

Interior & Exterior Residential & Commercial Painting
Cell: 705-340-1140 or 705-320-8768 Evenings
E mail: info@daggspainting.com

FURNITURE

HERITAGE FURNITURE

Custom made live edge harvest
tables, buffets, hutches, bathroom
vanities barn style sliding doors
tv units, reclaimed 100 year
old pine and hemlock

705-286-3082-705-455-3786

UPPERCANADACUSTOMWOODWORKING.COM

HEALTH & WELLNESS

FOOT CARE IN YOUR HOME

RN with certification in advanced
foot care. Diabetic foot care, toenail
health, callus & corn reduction

Call Colette 705-854-0338

PSW certified for in-home care,
including housekeeping and chores.
Reasonable rates, in Haliburton
and surrounding areas.

David Cranstoun 705-457-0796

Dr. B. Mason
Chiropractor
3398 Gelert Rd., Minden, Ont.
705-286-4350

HELP WANTED

Abbey GARDENS
FULL TIME CHEF

Abbey Gardens is looking for a full time, year round chef to join our team. The ideal candidate will have knowledge of food preparation, pickling & preserving, recipe development, and customer service. We are looking to fill the positions as soon as possible. For more information contact Heather Reid at 705-754-4769 or email heather@abbeygardens.ca.

PERMANENT POSITION with SIRCH/Thrift Warehouse, as part of the Haliburton Thrift Warehouse team. If you are friendly, motivated, like fast paced environments, are physically fit and energetic, you'll love this job. Part time starting immediately with full time starting in April. Send resume and cover letter to info@sirch.on.ca.

GENERAL CONTRACTOR SEEKING experienced trim finishing carpenter familiar with all stages of custom residential construction. Call (705) 457-1224.

GENERAL CONTRACTOR LOOKING for qualified truck driver with experience operating heavy equipment i.e. excavator, skid steer, bulldozer. Must have excellent drivers record, AZ license definite asset. Contact Rodco (705) 457-1224.

NORTH STEEL Hiring for afternoon shift – Lead hand, general labour, saw cutting and punching, painting. Call Scott Alexander @ 705-457-6670.

DRIVERS needed for Hyland Taxi. G License for taxi is required. B, C or F License for 11 passenger van and bus. Call 705-457-9898.

BARK LAKE
LEADERSHIP AND CONFERENCE CENTRE

WE ARE HIRING!

Permanent Full-Time (Year Round)

Business Development Manager
(Experienced Manager, Increase Sales Volume in the areas of Education, Corporate, Weddings and Special Events)

Administration Support
(Accounts Receivable, Front Reception, Customer Service)

Housekeeping Supervisor
(Cleaning, Safety, Leadership)

Maintenance Worker
(Property/Building Maintenance)

Seasonal (F/T & P/T)

Kitchen Staff (First Cook, Prep Cook, Cleaner)
Program Facilitators
Special Events Assistant
Housekeepers

For more information,
please visit: www.barklake.com/join-us

If interested, please send your cover letter
and resume to: hr.assistant@barklake.com
IRONDALE, ONTARIO

PARISH & STRANO
TAKING REAL ESTATE TO NEW HEIGHTS

THE PARISH & STRANO TEAM IS HIRING!

We are looking for a full-time **Administrative Assistant** with excellent communication skills and an upbeat attitude. Candidates should be able to assist our Team and Clients by handling office tasks, providing polite and professional assistance via phone, mail, and e-mail, maintaining and updating our database, spearheading our marketing, and generally being a helpful and positive presence in the workplace.

Candidates must be proficient in:

- Prior administrative experience is a must.
- Excellent computer skills, especially email (word, excel, database programs).
- Attention to detail.
- Experience with digital, print, social media and direct mail advertising.
- Desire to be proactive and create a positive experience for others.
- Proficient in database management

*Prior experience in the Real Estate industry is desirable

Please forward your resume, cover letter and references to:
jeff@parishandstrano.ca

Only qualified applicants will be contacted for the interview process.

EVENTS

ALCOHOLICS ANONYMOUS - WE CARE
Meetings: Wednesdays, noon – 1 p.m., Sundays 10:30 – 11:30 a.m. St. Anthony's, 27 Victoria Street, Haliburton. All welcome. 705-324-9900.

AL ANON- WE CARE, are you troubled by someone's drinking? Meetings: Tuesday 7 – 8 p.m., St. Anthony's 27 Victoria Street, Haliburton. All are welcome.

\$8
Classifieds

NO CHEATING
CROSSWORD SOLUTION FOR FEB 14

1	R	A	B	B	I		6	B	M	W		9	I	C	A	M	E					
14	I	S	A	A	C		15	R	I	A		16	N	A	N	O	S					
17	B	A	B	K	A		18	A	D	D		19	E	D	S	A	L	T				
			20	Y	E	N		21	N	E	D		22	C	E	A	S	E	D			
23	C	O	B	S		24	A	S	L		25	R	X	S								
27	O	N	E	A		28	R	M		29	E	30	D	U	C		31	T	32	O	33	D
34	N	E	L	L	I	E		35	O	S	S	A		36	H	O	I					
37	R	O	U	E	N		38	C	F	L		39	R	A	U	L	S					
41	A	N	G		42	G	L	U	T		43	O	D	D	M	A	N					
45	D	E	A		46	O	A	T	H		47	U	S	A	B	L	E					
					48	M	F	D		49	E	50	X	T		51	G	D	A	Y		
52	O	K	E	E	F	E		53	R	E	A		54	D	E	R						
57	B	A	D	M	I	N		58	T	O	N		59	U	N	I		60	T	61	Y	
62	I	N	N	E	R		63	T	A	O		64	M	C	V	I	E					
65	T	E	A	S	E		66	C	D	N		67	B	Y	E	A	R					

Highlander classifieds

COTTAGE RENTALS


Cottage Care
Rentals &
Property Management

*Our team is here
to ensure renting
your cottage is a
success!*

Cheryl McCombe • Amanda Manary • Don Critchley

705-457-3306
CottageCareRentals.com

tico.ca
Reg #50021188

FIREWOOD


**NICELY CUT AND SPLIT
READY TO BURN**

Firewood \$100 per face cord
Dunloe Farms, West Guilford
705-754-3034


Nesbitt's Firewood
\$325 per Bush Delivered

Martin Nesbitt
Call or Text **705-935-0950**
amartin99@sympatico.ca


FIREWOOD

Cut, Hand Split, Delivered \$350/ single bush cord
Multiple Cord Rates \$325

Hand Thrown into truck
Very Clean, All Hardwood
90% Maple, 10% Cherry, Oak,
Beech - Seasoned & Dry

Call Brian 705-930-7198

VOLUNTEER TAX SCHEDULE

VOLUNTEER INCOME TAX SCHEDULE 2019 Filing for Taxation Year 2018

HALIBURTON:

Every FRIDAY
from Feb 2nd until Apr 20th, 2019
9:00 a.m. until 12 noon
at the Haliburton Legion

WILBERFORCE:

Every WEDNESDAY
from Mar 7th until
Apr 25th, 2019
2:00 – 3:30 p.m.
at Wilberforce Legion


OBITUARIES


In Loving Memory of **E. Faye Snider** (nee Carmichael-Madill)

Passed away peacefully at the Hastings Centennial Manor in Bancroft, Ontario on Friday, February 1, 2019 at the age of 90.

Beloved wife of Victor G. Snider of Gooderham, loving mother of Brock C. Snider and his wife Darlene of Apsley, and predeceased by grandson Rodney Snider. Lovingly remembered by her family and friends.


Faye loved her home and village of Gooderham. She was a graduate of LCVI High School in Lindsay, past matron of the Order of the Eastern Star and taught on a volunteer basis at the Gooderham Public School.

Friends and family are invited to a gathering to celebrate Faye's Life at Robert McCausland Memorial Community Centre, 1043 Community Centre Rd., Gooderham, Ontario on Saturday, July 20, 2019 beginning at 2:00 pm. There will be a time of tributes and reflections of Faye. Reception will follow. Cremation taken place.

Memorial Donations to the Alzheimer Society would be appreciated and can be arranged through the Gordon A. Monk Funeral Home Ltd., 127 Bobcaygeon Rd., P.O. Box 427 Minden, Ontario K0M 2K0


THANK YOU


*with sincere
gratitude*

Thank you for the outpouring of kindness following the sudden loss of my husband and best friend, Adam Henry. The grief and shock of that morning will be forever with me. My heart overflows with gratitude for all of your loving generosity. What will always be with me is the remarkable kindness of all the family, friends, and acquaintances who have offered their love and support during this difficult time. Thank you so much for showing so much love, streaming comforting thoughts my way. The outpouring of love the community has given me the strength and courage to face the difficult days ahead. It's a kindness I shall never forget.

**Love,
April Henry**

FOR SALE

1 ½ STOREY GARAGE for rent. 2 bays plus 2nd floor. No water, heat or hydro. Gravel floor. \$150.00 per month. Hwy 118 near Maple Lake. Call Lauren 705-790-2280.

ONE BEDROOM 920 SQ. FT house on Maple Lake. Appliances & dock included, F/A, oil heat, nonsmoker, no pets, first/last, utilities extra. \$1040 per month includes internet. References required. 705-854-3758.

FOR SALE

ROXTON COLONIAL maple table – 40" diameter w/18" leaf 5 mates chairs, \$250.00. China cabinet 70" high x 48" wide –base has 2 doors & 2 drawers – top has 2 glass doors, \$300.00. Royal Albert china – Chantilly pattern (white w/silver trim) –8 5pc. place settings \$300.00. 705-448-2664.


HOME OF THE HIGHLAND STORM
TheHighlander

IT'S WHAT EVERYONE'S READING!


Highlander classifieds

High Five

by Barbara Olson
© ClassiCanadian Crosswords

Across

- 1 Synagogue sermonizer
- 6 Wheels of fortune?
- 9 Caesar's "veni"
- 14 Sci-fi writer Asimov
- 15 Long, narrow inlet
- 16 iPod Mini follow-ups
- 17 Rum-flavoured raisin cake
- 18 Seasoned the fries, say
- 20 Had an itch
- 22 Ended
- 23 Shucked items
- 25 Syst. of silent speech
- 26 What pharmacists fill, for short
- 27 Bandit feature, perhaps
- 29 School syst. ministry
- 31 Mountain in B.C.'s Sunpeaks Ski Resort
- 34 Pioneering feminist McClung
- 35 Bones, in anatomy class
- 36 ___ polloi
- 37 City where Joan of Arc died
- 38 Blue Bombers' org.
- 39 Fidel's brother, and others
- 41 "The Ice Storm" director Lee
- 42 Market surplus
- 44 Guy who's often "out"
- 45 Goddess, of ancient Rome
- 46 Swearing-in promise
- 47 Good for something
- 48 Factory-made: Abbr.
- 49 Bus. phone add-on
- 51 "Hello, sheila!"
- 52 Toronto's ___ Centre (theatre bought by Sony)
- 55 Page-turner?
- 57 Game where birdies are sent flying
- 59 Oneness
- 62 Word with city or circle
- 63 "The Way," to Confucius
- 64 Fleetwood Mac's Christine or John
- 65 Backcomb
- 66 Emblazoned with a maple leaf, say: Abbr.
- 67 With no score, musically


Down

- 1 "Spare" serving at a barbeque
- 2 Aspirin letters
- 3 Raffi song about a young whale
- 4 Fieldtrip fundraiser, maybe
- 5 "___ See Clearly Now"
- 6 Hillsides, to Burns
- 7 Not too far left, not too far right
- 8 Blob of Bubblicious
- 9 Stationery buys for recipe boxes
- 10 Where Juan and Pedro live
- 11 Santa ___ (California winds)
- 12 Marilyn's beauty spot, for example
- 13 Founded, as a townsite: Abbr.
- 19 Hosiery hues
- 21 Dog tag info
- 23 Once-jailed media baron Black
- 24 Low tie
- 28 It "burns, burns, burns" in a Johnny Cash hit
- 30 High-speed hookup, for short
- 31 Handy memory stick
- 32 "Hubba hubba!"
- 33 Walt with a World
- 38 "Stop!", to Spielberg
- 40 "Mad Men" workplace, e.g.
- 43 Heavily burdened
- 44 Make ___ cheque
- 48 Much-shared internet images
- 50 TV tube gas
- 52 Passing info?
- 53 "Citizen" played by Orson Welles
- 54 ___ Krabappel of "The Simpsons"
- 56 Speechless, in a way
- 58 Commuter syst. to Yonge and Bloor
- 60 Acapulco aunt
- 61 Yokel's you're

Steve Kerr Denturist

- Complete Dentures
- Partial Dentures
- Denture Relines
- Denture Repairs

Call Now To Book A Consultation
(705) 457-8616

158 Bobcaygeon Road, Box 279 Minden, ON K0M 2K0
stevekerr.denturist@gmail.com


SUDOKO

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

LAST WEEK'S SOLUTIONS

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

1	A	2	S	3	S	4	T		5	C	6	M	7	A		8	T	9	O	10	D	11	A	12	Y
13	U		H	O	H			14	R	O	L	15	O		16	A	M	I	N	E					
17	T		I	M	E		18	S	A	V	E	R			19	I	N	D	I	A					
20	O	V	E	R	I	C	E			21	E	N	L	I	S	T	S								
						23	O	R	K		24	L	O	N	G	B	O	A	T						
25	S	T	A	C			28	P	D	A			30	E	A	U									
31	W	O	R	K		32	F	O	R	C		33	E		34	T	S	35	A	36	R	37	S		
38	A	P	E			39	A	T	A		40	T	S	E			42	R	O	T					
43	P	E	A	R	L		44	B	L	O	O	D		47	L	I	N	E							
						48	E	L	F		50	I	N	B		51	U	P	A	T					
52	R	53	I	54	N	G	S		55	Z	E		56	S	57	O	C								
58	U	S	E	R	F	E					59	E	T	A	I		60	L	61	E	62	R			
63	N	E	W	E	L			64	E	N	D	O	F	L	I	F	E								
66	T	E	S	T	A			67	S	O	I	R			68	L	A	T	S						
69	S	A	Y	S	T					70	S	T	Y		71	E	R	S	T						


In the market to buy a home or
cottage? Feel free to give me a call

705-457-0364 | lisa@lisamercer.ca


What's on

Polar Bear Challenge returns to Frost Festival

By Joseph Quigley

Thrill seekers will once again get a chance to experience the freezing waters of Head Lake for the Haliburton and District Lions Club's annual Polar Bear Challenge Feb. 16.

The seventh edition of the challenge takes place amidst the Haliburton Frost Festival at Head Lake Park and invites people to collect pledges to raise money before plunging into the icy waters. This year's event is raising money for the Haliburton Highlands Health Services Foundation and the Hospital for Sick Children's Garron Family Cancer Centre.

Lion Jim Frost said the event usually attracts between 40 and 45 participants and garners a lot of attention.

"It's a lot of fun. We have a big crowd that watches it every year, we have an MC," Frost said. "You have the satisfaction of raising money for either the Hospital for Sick Children in Toronto or the Haliburton hospital."

Participants are to collect pledges beforehand and can choose which of the health organizations to direct their funding towards. Prizes are awarded for the top individual and team collectors, as well as for the best costumes.

Frost said the event is approaching a total of \$47,000 raised over its lifetime, split between the two health organizations.

"We appreciate the support in the community," Frost said, adding it relies on donations from a number of local businesses.

The event is monitored by the Dysart et al and Algonquin Highlands fire departments, Frost said.

"There are always at least two of three firemen in the water so that the participants feel more comfortable," he said. "It's fun to watch. They float in these wetsuits and just keep an eye on the participants."

Pledge forms are available at Cranberry Cottage, Haliburton Foodland, Todd's Independent Grocer and West Guilford Shopping Centre.

Registration for the challenge goes from 10 a.m. to noon Feb. 16, with the event starting at 1 p.m.

"Try it. It's a lot of fun. It's invigorating," Frost said. "It's just a lot of fun to be part of it and the fact that you raise money as well for the hospitals."


Polar Bear Challenge participants leap into the cold waters of Head Lake during the 2017 edition of the event. The annual event is returning to Haliburton's Frost Festival Feb. 16. *File photo*

PHOTO CONTEST

The Highlander is looking for your best photos for inclusion in this year's *The Highlander Handbook*.

We are looking for pictures that show the best the Highlands has to offer in all of its seasons. The best submission will be printed on this year's cover and others inside. We are looking for good quality, high resolution photos (JPEG, 300 dpi).

Please limit 3 entries per person. **Deadline April 19, 2019 – by 5 p.m.** Please ensure the photographer's name and contact details are in the email. Send entries to editor@thehighlander.ca

SNOWSHOE hikes!

"WILD WAYS OF WHITE WATER" ~ 1.5km
Saturday February 2nd, 2:00pm-4:00pm
 Minden White Water Preserve (meet in parking lot on Horseshoe Lk Rd)
 Hike Leader: Rick Whitteker

"SNOWSHOE SNOWDON" ~ 3km
Saturday February 9th, 2:00pm -4:00pm
 Snowdon Park (meet in parking lot off County Rd #1)
 Hike Leader: Rick Whitteker

"WETLANDS IN WINTER" ~ 3km
Saturday March 2nd, 2:00pm-4:00pm
 Queen Elizabeth Wildlands Provincial Park (meet in Devils Lake parking lot off Deep Bay Rd)
 Hike Leader: Rick Whitteker

For more information visit www.mindenhill.ca/recreation

PRE-REGISTRATION IS REQUIRED!
 SPACE IS LIMITED

Snowshoes available for use upon request

COST: BY DONATION

Elisha: eweiss@mindenhill.ca


Family WINTER Warm-up!

Friday February 15th, 2019
 6:30pm - 8:30pm
 Minden Hills Cultural Centre

6:30-7:30– Guided Night Walk!

Take a guided walk through the forest and learn about animals in winter, adaptations, senses, constellations and more through fun, interactive games!

7:30-8:30– Outdoor skating, hot chocolate and S'mores! Skates are not provided.

Admission is by donation

For more info. contact Elisha at eweiss@mindenhill.ca


What's on

FEBRUARY 2019 • EVENT LISTINGS

EVERY FRIDAY, Feb 2 – Apr 20

9 a.m. – Noon. - Volunteer Income Tax filing for 2018, at Haliburton Legion.

EVERY WEDNESDAY, Mar 7 – Apr 25

2 – 3:30 p.m. – Volunteer Income Tax filing for 2018, at Wilberforce Legion.

Coming soon – register by Feb 20th:

Food & Agriculture Economic Development Forum, at Minden Community Centre, March 5th, 9:00 a.m.-3:30 pm. Harvest Haliburton is hosting a community food and agriculture forum. Learn about exciting food & agriculture-related projects underway in our community and have a voice in shaping the future of the County's local food sector. For details and to register go to www.HarvestHaliburton.com.

Thursday February 14

10 a.m. – 2 p.m. – Social Recreation Program for Seniors, Free drop-in, 2nd and 4th Thursday of each month. At Wilberforce Legion, 1007 Burleigh Rd. Join us for Communal Cooking – Strawberry Pancakes!, coffee & conversation, pool, and Haliburton County Library Makers Space - cricut maker cutting machines using ipads and Windows 10. Call 705-457-2941 x 2922 for more info.

11 a.m. – 2 p.m. – Lunch is on us! Beat the February blah's. Every Thursday in February, SIRCH Community Services is providing a free, hot lunch in Haliburton village, eat in or take out. First come, first served, at SIRCH Central, 2 Victoria St. Don't miss it! info@sirch.on.ca

Noon – 2 p.m. – Public Skating at AJ LaRue Arena, Haliburton. \$2 per person.

Noon – 2 p.m. – Adults Only public skating at SG Nesbitt Arena, Minden. \$2/person

Friday February 15

9 a.m. – noon – Social Recreation Program for Seniors, Free drop-in, at Highland Hills United Church, 21 Newcastle St. Join us for walking

club, colouring, coffee & conversation, mindfulness, and guest speaker Nancy Brownsberger, Social Service Worker, on mental health and your health. Call 705-457-2941 x 2922 for more info.

2 – 4 p.m. – Technology Tutoring, at Outreach Literacy Minden, 14 IGA Rd. Open to all! Free tutoring in computers, smart devices, mobile devices, internet, storing and retrieving photos, social media, privacy and protecting yourself from identity theft and online scams. For more info contact Robert Gaudette, bgaudette@jhscklh.on.ca or 705-328-0472 x921.

3 – 8 p.m. – Archie Stouffer FUNraiser, in the school gym, featuring numerous vendors, bake sale and hot chocolate/tea/coffee. Proceeds to benefit the ASES Grade 8 Graduation Committee.

Saturday February 16

Haliburton Frost Festival 2019, Head Lake Park Haliburton

1 p.m. – Polar Bear Challenge 2019. Sponsored by the Haliburton & District Lions Club, part of the Haliburton Frost Fest. Registration from 10 a.m. – noon, event starts at 1 p.m. Proceeds go to Hospital for Sick Children or Haliburton Highlands Health Services Foundation. Pledge forms available on haliburtonlions.com. For more info contact Lion Jim Frost at 705-457-4031.

2 p.m. – Valentine's Day Musical Concert, at Maple Lake United Church, corner of Hwy 118 and Stanhope Airport Rd. Admission by donation, light lunch to follow. All proceeds to Maple Lake United Church.

4 – 6 p.m. – Haliburton Frost Festival Lasagna Dinner, at the fellowship room of the Haliburton United Church. Tickets available at the door, \$10/adult, \$5/children under 12.

Sunday February 17

11 a.m. – 12:30 p.m. – Public Skating at AJ LaRue Arena, Haliburton. \$2 per person.

Noon – 2 p.m. – Public skating at SG

Nesbitt Arena, Minden. \$2/person.

Monday February 18

1:30 – 3:30 p.m. – Minden Subaru invites you to a Free Public Skate at SG Nesbitt Memorial Arena, Minden. Everyone welcome!

Tuesday February 19

7 – 9 p.m. – Water Ambassadors Canada, Haliburton Alumni Gathering, in the Community Room of the Haliburton Community Funeral Home, 13523 Hwy 118. Come out to meet & greet, share memories and visions. Snacks and refreshments will be served. RSVP the number that will be coming, to bhart@waterambassadorscanada.org, or call 705-457-5272.

Wednesday February 20

Noon – 2 p.m. – Public skating at SG Nesbitt Arena, Minden. \$2/person

Thursday February 21

11 a.m. – 2 p.m. – Lunch is on us! Beat the February blah's. Every Thursday in February, SIRCH Community Services is providing a free, hot lunch in Haliburton village, eat in or take out. First come, first served, at SIRCH Central, 2 Victoria St. Don't miss it! info@sirch.on.ca

Noon – 2 p.m. – Public Skating at AJ LaRue Arena, Haliburton. \$2 per person.

Noon – 2 p.m. – Adults Only public skating at SG Nesbitt Arena, Minden. \$2/person

1:30 – 3:30 p.m. – CFUW-HH Speaker Series presents Cara Steele, at Abbey Gardens Retreat Centre. Topic: What's New at Abbey Gardens, including new developments and future ideas at Abbey Gardens and the Abbey Retreat Centre. Optional snowshoe hike after the presentation. Free admission.

1:30 p.m. – Haliburton County Historical Society presents a travelog by Sean Pennylegion, taking us on a tour of three Southeast Asian countries: Cambodia, Laos and Vietnam. Takes place at the Haliburton Museum.

ROYAL CANADIAN LEGION EVENTS

HALIBURTON BRANCH

Mondays: Bridge every Monday at 1 p.m.

Tuesdays: Tuesday night dart league starting at 7 p.m.

Wednesdays: Bid euchre, 1 p.m. start, Bingo starts at 7 p.m. - \$500 jackpot, \$1000 Jackpot - last Wednesday of the month.

Thursdays: General meeting, third Thursday of the month, March through December starting at 7 p.m. All members urged to attend and ladies auxiliary, last Thursday of the month at 1 p.m.

Fridays: Cribbage, 1 p.m. start, meat draw, five draws, five prizes each draw, first draw at 4:30 p.m., last draw at 6:30 p.m., tickets are \$2 per draw ... Chester Howse, MC, Friday fun darts – 4:30 p.m. onwards.

Saturdays: 50/50 Draw, 4 p.m. draw-tickets are \$1 each available from noon onwards.

Sundays: Breakfast, second Sunday of the month – 9:30 a.m. - 1p.m., \$6 per person. Occasional volunteers are needed.

Whether you're planning a function for 10 or 200, for more information call the Legion today at 705-457-2571, email rcl129@bellnet.ca or visit haliburtonlegion.com Come on out and support Haliburton Legion Branch 129. Everyone is welcome.

MINDEN BRANCH

Monday-every second week rug hooking; Tuesday, seniors art classes 10 a.m., bid euchre 1 p.m.; Wednesday, meat draw noon; Thursday, mixed darts and euchre 7 p.m.; Friday 7 p.m. mixed darts; Saturday, meat draw 1 p.m.; Sunday, sports day noon. Lunches every Mon.-Fri, with Friday featuring fish and chips and chicken wings also served 5-7 p.m. Take-out available. Everyone welcome.

WILBERFORCE BRANCH

Friday - free pool 1:30 p.m., spaghetti dinner 5-7 p.m.

Saturday - meat draw 2-5 p.m. Early Bird 3 p.m. sharp

Monday - bid euchre 7 p.m.

Wednesday - fun darts 7:30 p.m.

Upcoming event:

Ken MacFarlane Memorial Ice Fish Derby, Saturday, Feb. 23 - \$15/person – 1 fish entry - weigh in 3-6 p.m. – Participants must be present to collect prizes.

Listen and Play every Tuesday Night at 6pm. Three games are played each Tuesday Night


For information and a list of stores selling bingo sheets go to
www.canoefm.com

You can win up to \$800 every week!

Bingo License #M819705 JULY 3 to December 18, 2018.

SPECIAL RADIO DOUBLE BINGO NIGHT AUG 7 & SEP 4

Stay tuned for details


Moving the Highlands


Terry@MovingTheHighlands.com

MovingTheHighlands.com

DIRECT 705.935.1011


Terry Carr
Sales Representative


Tara Ryalen

Assistant
tara@movingthehighlands.com


Anna Schleifenbaum
Olive Fox Designs | Home Staging

Walkers Pond Acreage - \$359,000


Over 194 acres of fabulous bush surrounding 2/3rds of Walker's Pond, loaded with wildlife. Trails throughout. Hunt, ATV, or build that private home or getaway that you have been planning. A hydro cut line goes through the beginning of the property, then it is all bush. Close to Horseshoe and Mountain Lakes. 5 minutes to Minden

Hunter Creek Estates - \$114,000


A warm, welcoming neighbourhood. This is affordable living at it's best. Two bedrooms, one bath and a 3-season sunroom, sitting on a quiet lot with a big back yard. Only minutes to town. A new propane furnace just installed and never used! This community is the perfect spot for downsizing, and the home is waiting for your warm touches.

Minden Home - \$484,500


Minutes outside of Minden on a 2.86 acre lot. Newly built in 2015. A huge kitchen, spacious dining area and large livingroom provide lots of room for entertaining. The Master bedroom and one Guest Room both have Ensuite washrooms and a walkin closet. The lower level with high ceilings offers a bedroom and unfinished area for the perfect rec room.

Bushwolf Lake Acreage - \$1,299,000


700 acres with frontage touching two lakes. 9,826 ft of frontage on Bushwolf Lake, one half of the lake is yours, with a few cottages on the other side. Seasonal access on a rugged road. The back section of the acreage has frontage on Little Art Lake. Snowmobile, ATV, Hunt, Fish, Snowshoe or Ski.

Otter Lake Acreage- \$399,000


Camraron area off Tulip road
190.368 acres of bush and privacy on Otter Lake. Be one of only 2 owners on the lake, a third parcel is crown land. A long, well maintained road takes you right to the waterfront. Snowmobile and ATV trails are just down the road. An outdoor enthusiasts dream!

Kushog Lake Cottage- \$675,000


300 feet of pristine shoreline from shallow to deep. The cottage was built with low-maintenance in mind and exudes warmth and charm. The cottage has been meticulously maintained. On the grounds you will find a stone boat launch, beautiful landscaping, patios, garage, and so much more!

FEATURED LISTING - SOYERS LAKE - \$999,999


Southern exposure, 135 ft. of clean rock and sand shoreline, and your own woods to explore, located 5-lake chain! Sunlight pours into the livingroom with cathedral ceiling. Open-concept kitchen and dining area are perfect for entertaining. Master Bedroom has a balcony, walk-in closet and spacious Ensuite. There is a finished rec room plus an unfinished games room, storage area and workshop downstairs. Great privacy from the lake, and minutes to either Haliburton or Minden.

No Cost | No Commitment
Property Evaluations

The Ultimate
in Personalized
and
Professional
Service

Haliburton Home \$310,000


This lovely 3 bdrm., 2 bath home is full of charm and character. Arched doorways, a kitchen loaded with oak cupboards and an island, a beautiful wood fireplace, and the Master bedroom is on it's own floor. Newly shingled roof in October 2018.

Minutes to Haliburton - \$360,000


The interior of this cottage or home has been completely renovated. Including all new kitchen, granite countertops, all new hardwood flooring, pine tongue and groove ceilings, updated laundry room, a gorgeous revamped washroom that includes marble countertops, double sinks and more! Some exterior work to be done to really push this over the top and make it your own.

Knob Hill Court - \$369,500


NEW PRICE!
This three bedroom ranch style bungalow close to Minden. Features include three bathrooms including a four piece ensuite and walk in closet in the master bedroom, two wood burning fireplaces, main floor family room and laundry room. Bright and spacious eat in kitchen with walk out to a new back yard deck, separate dining room, paved drive, attached two car garage, full basement much more.

Horseshoe Lake - \$699,000


Located on beautiful Horseshoe Lake are 2 cottages and a cabin. Main cottage is year-round and offers 3 bdrms., 3 baths with an inlaw suite on lower level with separate entrance. Cottage #2 is an adorable 900 sq. ft. 3 bdrm. seasonal cottage with stone fireplace and a fully renovated kitchen and bath. The one room cabin has a kitchenette and 3pce washroom. Sand beach. Southeastern exposure, gorgeous views from all 3 buildings, & access to a popular 2-lake chain - everything you could ask for

Affordable Waterfront Living - \$375,000


Sit on the deck and listen to the roar of the rapids! A beautiful property only minutes from Kimmount. A spacious 3 bdrm., 2 bath Home with large living and dining areas and comes with a detached garage plus a portable garage and shed. House has a backup generator. The large deck and screened porch are the places you will spend all your time. Situated on a quiet private road.

In Town Home- \$274,500


The ideal in-town home! This spacious home sitting on a treed corner lot is right across the road from the Minden Riverwalk, and town amenities. A picturesque location. Several recent improvements include new thermopane windows, shingled roof, eavestrough, and trim. The house offers 3 bdrms., main floor sunroom/ sewing room facing the private back yard, a full, partially finished basement, paved driveway and attached garage/workshop

RE/MAX

Brokerage-Independently Owned & Operated
NORTH COUNTRY REALTY INC.

10 Bobcaygeon Rd, Minden, ON K0M 2K0

DIRECT 705.935.1011

TOLL FREE 1.800.567.1985 OFFICE 705.286.2911


Experience, Knowledge...
and a Signature 15-point Buyer Attraction System
A winning combination!

RE/MAX

RE/MAX NORTH COUNTRY REALTY INC., BROKERAGE
INDEPENDENTLY OWNED AND OPERATED

(705) 457-6508 cell
(705) 457-1011 ext. 231
1-800-465-2984

contact@haliburtonrealestate.on.ca
www.haliburtonrealestate.on.ca


The Haliburton Real Estate Team


Marion Wingrove
Client Care Manager

Alyssa Kinghorn
Client Care Assistant

Karen Wood
Broker

Kim Barnhart
Client Care Assistant

Linda Baumgartner
Broker - Team Leader

Pandash Lake Perfect!


Perfect year-round, turn key family cottage or home. Large lake, private 4 BR, 2 Bath sits at water's edge. Hard sand beach, use of 30 Ac forest across the road. Sunroom, southern view, great rentability, many upgrades & meticulously cared for.

\$649,000


Kashagawigamog Lake Cottage


Recently totally renovated 3 bedroom, 2 bathroom home/cottage situated on Haliburton's popular five lake chain. Open concept kitchen, dining and living-room finished with durable vinyl flooring and wood cabinetry. Sit back, relax and enjoy a beautiful view from the new deck, or great swimming off the dock. Although 85 ft of frontage - it is VERY private. NW exposure takes in great sunsets! Want extra space for the kids or guests? Large shed could easily be converted into a Bunkie. This "turn-key" cottage is a pleasure to show. Call our Team to see it!

\$595,000.


Haliburton Village Home


This is a lovely move-in ready 3 bedroom bungalow on Park Street in the village. Neat as a pin! Well insulated, lots of storage space, central vac, carport and detached oversized single garage with loft. Private corner lot with mature trees. Walking distance to all needs.

\$279,500.

Carnarvon Home


Enjoy waterfront living on peaceful Mirror Lake. 3BR 4PC bath home with full basement & walkout to the lakeside. FAO Heat, stone woodburning fireplace and a lower level woodstove keep it toasty warm. Sunroom, 2 decks, pretty & convenient location.

\$289,000.

Grass Lake, Haliburton


Village Convenience-Country Charm! Cozy turnkey 2BR cottage plus cute log-look Bunkie! Open concept, pine finish, woodstove. Beautiful west exposure & view. Steps to waterfront, sitting deck and dock. Lake water & septic. **\$449,500.**

Wigamog Rd. Lot


285 ft road frontage for privacy, well treed. Only minutes to Haliburton Village or Golf at the Pinestone. Sewer hook-up required for building. Great family or retirement location.

\$35,900+ HST

Maple Lake Area Home


3 bedroom 1 bath home with oversized single garage and insulated workshop. Level lot, over an acre close to West Guilford and Maple Lake. Many upgrades including roof, septic, well and more! Great value!

\$238,500.


Contau Lake Lot


1.3 acre lot, level at the road & gently sloping to quiet lake with a Crown Island and acreage across the lake. Private road, plowed, year round access. Hydro & phone available.

\$179,000.


ARE YOU READY TO SELL?

Don't wait until the last minute! Call LINDA!

Thinking of renovating or staging your cottage or home? Call LINDA!

Need Real Estate Advice? Call LINDA!

Interested in knowing your property value in our current market? Call LINDA!

Want your property featured at the Cottage Life Show? Call LINDA!

Need an honest experienced professional?

CALL LINDA! 705-457-6508

SPRING
Cottage Life
SHOW

March 21-24, 2019
The International Centre, Mississauga