# Canada Votes 🔀 2015 Learn about the candidates' See page 3 top five Truth and Reconciliation ALL-MANITOULIN CANDIDATES' NIGHT: TOMORROW, THURS. OCT. 1 AT MSS, 7 PM recommendation priorities HS-**N F X P N S** FISHING • YACHTING • CAMPING • HUNTING ublished Weekly On the Largest Freshwater Island In The World"

Vol. 136, No. 20 \$1.19 + GST

Little Current, Ontario

Wednesday, September 30, 2015


A FALL DIP AT 96 —Most people go swimming in the hot summer months, but call it quits after Labour Day. Not Allan Tustian. On his 96th birthday last Tuesday, he went swimming in Lake Mindemoya, as he has done nearly every day since June. And the next day, September 23, he was joined by (left to right) his great niece Debra Seabrook, his great-great niece Darcy and her grandmother Cheryl Seabrook, and neighbour Jan McQuay. Warm and sunny, it was an inviting day for a dip in the lake. Mr. Tustian plans to continue swimming in Lake Mindemoya well into October. Asked about the secret of his longevity, Mr. Tustian laughed, "Maybe luck!" Then he added that it could be his sense of humour, so things didn't really bother him. "Attitude is a big thing in your life, I learned that during the war, when anything could happen." When Debra Seabrook suggested that swimming every day could be part of it too, Mr. Tustian told us that Andrew Beaudin, who was an actor and an excellent swimmer, showed him how to swim the crawl when he was very young and living at Treasure Island. A sense of humour and keeping fit, those are two good tips for everyone, whether you're nine or ninety-six.

# **St. Bernard's Catholic Church seeking** partners for Syrian refugee resettlement Community meeting is Wednesday, September 30

MANITOULIN-The images are stark and the need stands at a crossroads as hundreds of thousands of refugees flee the war torn country of Syria. A group of concerned people from across Manitoulin Island have put out a call for those interested in stretching out a hand, once more, to refugee families seeking a safe haven from the ravages of war and terror to gather for a 6 pm meeting this evening (September 30) at St. Bernard's Roman Catholic Church on Hayward Street in Little Current.

Manitoulin Legal Clinic (MLC) Chair Linda Erskine initiated the refugee sponsorship meeting after a discussion following the September 22 MLC regular meeting.

'We (members of the board) were discussing the

plight of the refugees following our meeting and it didn't take long before we had decided that we needed to do something," said Ms. Erskine. "We all agreed that when a group of like-minded people come together and decide to do take action, there is nothing that cannot be accomplished.'

The precedent for action on Manitoulin Island was set during another crisis, when the parish of St. Bernard's sponsored a Vietnamese family during the 'boat people" crisis that lasted from the late 70s into the 1990s.

"It was accomplished then and, we believe, it can be accomplished again," said Ms. Erskine.

She contacted St. Bernard's parish priest Father

...continued on page 12

# **Senior-specific** housing proposed in Manitowaning and Mindemoya by private sector The Manitowaning idea

#### by Alicia McCutcheon

MANITOWANING—Seniors in Assiginack are edging ever closer to having an apartment complex of their own, thanks to the hard work and determination of a core group of people and a contractor interested in seeing the units through to fruition.

The group, made up of Jean McLellan, Jane Tilston, Marg Peltier and Dave Ham, have been working on the initiative of having Assiginack seniors afforded

the option of residing in their home municipality when the care of a home becomes too much. This project has been ongoing since May, Ms. McLellan told The Expositor.

Ms. McLellan and Ms. Tilston were fresh from a trip to Mindemoya where they toured the Sparrow's Nest facility (near the Mindemoya Hospital) and the Jeremy Gordon developments in the Anglin Subdivision. They found ... continued on page 9

# The Mindemoya plan

#### by Michael Erskine

CENTRAL MANITOULIN—The submission of a preliminary concept design by developer Stephen Hill for the Seabrook property met with a cautiously positive response from the Central Manitoulin council during its Thursday, September 29 meeting.

Councillor Pat MacDonald cautioned that the motion before council was not in support of a zoning change for the property. "We are not supporting a zoning change at this time," she said.

That's because we have not been presented with a zoning application," pointed out Mayor Richard Stephens, who added that he had some concern with the wording of the motion before council expressing its support. "I am concerned with the word 'design'," he said. "He presented a concept to us.'

# Wiky woman hits \$250,000 Keno jackpot Manitowaning Guardian sells another lucky ticket

MANITOWNING-The Manitowaning Guardian Pharmacy has again proved lucky in lottery as one Wik-wemikong First Nation resident recently walked away with a cool \$250,000 from a Daily Keno draw. Evelvn

(Jean) Shawana played her way to win \$250,000 in the September 16 Daily Keno draw. Ms. Shawana is formerly the proprietor of the Golden Scissors hair salon in Mani-James Mishibinijima.


towaning and is the wife Evelyn (Jean) Shawana poses with a cheque made out in her adding, "we definitely of well-known artist name for a cool \$250,000 from the OLG. Ms. Shawanda won want to share this prize playing Daily Keno with a ticket from the Manitowaning Guardian with our kids too.' "My first reaction was Pharmacy.

... continued on page 12

Ms. Shawana plans to

renovations.

... continued on page 9

# **DSB** boosting rental for social housing units

by Alicia McCutcheon

ESPANOLA-The chair of the Gore Bay Non-Profit Housing Corporation is upset the Manitoulin-Sudbury District Services Board (DSB) has decided to go ahead with its plan to raise its market rental rate over the next two years.

At its last meeting in June, prior to a summer break, the DSB discussed realigning the maximum market rent value of the social housing units to amounts more in line with the household income limits as set by the Housing Services Act (HSA).

The board learned that the HSA

sets household income limits for those applying for rent-geared-toincome units which are defined based on a bedroom size and increase accordingly for a larger household. In the DSB catchment area, the household income limit is \$37,500, considered high among service managers in the North.

As the Manitoulin-Sudbury DSB covers an area with a lowerthan-average market value, "persons applying for rent-geared-toincome subsidy are easily attaining the market value of

... continued on page 9


# Fresh Food, Friendly Neighbours!

### Thanksgiving Weekend is not far off and time to plan for that special

Thanksgiving family dinner!

From appetizers to dessert, we have everything you need. Check out our selection of tasty "Compliments" appetizers and hor d'oeuvers. Be sure to pick up your tender, juicy, fresh or frozen grade A turkey!!

Our bakery will help you with freshly baked breads and rolls and that special holiday dessert tasty pumpkin pie!! (And make sure to pick up some whipping cream!!) Check out our display of new crop fall produce: new cabbage, squash, potatoes, apples and more, all fresh from the local growers to your table!


Make Sure You Keep Collecting Those Air Miles - Save Up For Your Next Trip Or For Any Of The Other Many Purchases You Can Make With Your Air Miles! GREAT MEALS BEGIN WITH GREAT FOOD FROM ISLAND FOODLAND - "WHY GO ANY FURTHER?"


atoma

diem


Your Friendly Neighbourhood Pharmacy.

Mindemoya 705-377-5411 Little Current 705-368-2530 Manitowaning 705-859-2323

Come In And Talk To Your Pharmacists About Your Prescription And Medication Needs.


Check Out Our Wide Selection Of Over The Counter Medications And Special Needs Supplies. Our Pharmacists Are Available 7 Days A Week, And Are Willing To Provide Guidance And Advice For You And Your Family.

It's Your Family Of Guardian Pharmacies Who Care For You

Let Us Help You Celebrate The Upcoming Thanksgiving Weekend!! Start With Beautiful Hallmark Greeting Cards To Send Your Friends and Family Members. Check Out Our Selection Of Thanksgiving Gifts, Home Decor And Confections In Our Gift Boutiques.

Be Sure To Browse The New Gift-Wares Arriving From The Fall Gift Shows; The Latest In Fashion Jewellery, Baby Clothes, Toys, Leather Goods, Picture Frames And Much More

Fine Gifts for Every Occasion

### NOTICE

ISLAND FOODLAND and YOUR FAMILY of GUARDIAN PHARMACIES WILL BE CLOSED MONDAY OCT. 12th FOR THE CELEBRATION OF THANKSGIVING. THE OWNERS, PHARMACISTS and STAFFS OF YOUR FAMILY OF GUARDIAN PHARMACIES AND ISLAND FOODLAND WISH EVERYONE A VERY HAPPY & SAFE THANKSGIVING WEEKEND.


Continuing this week, The Expositor is posing another weekly question to each candidate in the Algoma-Manitoulin-Kapuskasing riding and publishing their responses in our newspaper. We have asked that the candidates restrict their answer to a 1,000-word limit. Otherwise, they are free to answer in any way they choose.

The Truth and Reconciliation Commission on Residential Schools released a lengthy list of recommendations for


André Robichaud Conservtive The Conservative government remains committed to improving the lives of Canada's aborigi-

nal people. That is why

our government continues to work to improve living conditions for First Nations and Inuit by supporting priority areas in education, women, children and families, water and housing.

The Conservatives reintroduced legislation to guarantee to people living on reserve the same protections other Canadians enjoy under the Canadian Human Rights Act. As well, the Harper government formed the Canadian Northern Economic Development Agency and introduced measures that will bring jobs to northern Canada and create opportunities and employment for aboriginal peoples across the country.

The Conservative government supported First Nation communities with urgent on-reserve infrastructure needs, concentrating on school construction, improving access to safe drinking water, and replacing crucial health and policing infrastructure.

Acknowledging how invested the Harper government is in the First Nations agenda, the Conservatives issued an apology for the Inuit High Arctic relocation and the extreme hardship and suffering that it caused.

To back up their commitments, the Conservatives promoted aboriginal skills development in northern communities: introduced updated legislation to protect drinking water in First Nation communities, and signed an historic First Nations Health Agreement.

Our government has enhanced First Nations human rights and signed The Family Homes on Reserves and Matrimonial Interests or Rights Act; worked to enhance transparency and accountability for First Nations by passing the First Nations Elections Act; and helped provide much needed financial transparency to reserves through the First Nations Financial Transparency Act.

The Conservative Government helped ensure the equitable and fair treatment of the Qalipu Mi'kmaq First Nation with the passage of the Qalipu Mi'kmaq First Nation Act.

Support to First Nations by the Conservatives was further demonstrated when the government passed Bill C-34, the Tla'amin Final Agreement Act, which gives the Tla'amin Nation more control over lands and resources, as well as selfgovernment over their lands, resources and members

form government on October 19, 2015. Justin Trudeau stood up in the House of Commons June 2, 2015 and said, "The commission issued 94 recommendations to advance the process to close the quality of life gaps that exist, to revitalize indigenous languages and cultures, and to restore the original respectful relationship with first nations, Métis nation and Inuit peoples. The Liberal Party, today, accepts and commits to implement these recommendations.<sup>3</sup>

To put these recommendations in order of importance is impossible. It is difficult to say that education is more important than violence against women. Or that child welfare is more important than the current inequities in the health of Indigenous peoples. However, since this is the question, this is my answer.

Since there is an immediate threat to women and girls across Canada, the implementation of recommendation 41 is paramount. Both Amnesty International and the United Nations have called upon the Canadian government to take action on this issue to no avail. Indigenous women and girls experience violence at a rate of five times that of any other population in Canada and any violence experienced tends to result in more serious harm.

My graduate work investigated the violence that aboriginal women face. My research found that there are root causes of violence against aboriginal women not the least of which being racism and misogyny. The reasons that women experience violence and the implications of such violence must be immediately investigated in consultation with aboriginal organizations. The mandate of such an inquiry will be to recommend concrete actions governments, law enforcement and communities can take to understanding and solving these crimes. The current government has ignored uncomfortable truths and has done nothing to address the root causes of this national tragedy.

Recommendation number eight calls on the federal government to eliminate the discrepancy in federal education funding for First Nation children being educated on reserves and those First Nation children being educated off reserves. The federal government has chronically underinvested in First Nations education. As a result, First Nations students are falling behind in reading, writing, and numeracy, and less than half of students on reserves graduate from high school. In August, Justin Trudeau announced a plan for \$515 million per year of new investment in core annual funding for First Nation Kindergarten to Grade 12 education, rising to over \$750 million per year by the end of our first mandate. Plus

Canadians and their government to consider and to implement.

Most Canadians, First Nation and non-First Nations alike, now agree that Canada's long history of sending aboriginal children to (mostly) church-run residential schools, away from their communities and families, has proven profoundly misguided, if not worse.

If your party is chosen by voters to form the next govern-

Heather Wilson Liberal

and Reconciliation Commission's 94 recommendations would be implemented should the Liberal Partv


ing to turn the page on many dark years and move forward towards a better future for all peoples, this report amounts to a blueprint for that.

As Canadians, we must all learn more about this sombre chapter in our history. We will not forget the testimonies and we will remember the children who never made it home to their families. The NDP remains determined to repair the broken relationship with indigenous peoples, which is the result of inaction by previous governments at the nation to nation level.

Canada must show leadership. We must ensure that formal apologies made in 2008 were not in vain. The government must act immediately in the areas of education, child protection and health care in order to put an end to the inequalities and sorry legacy of residential schools.

The report itself is the culmination of nearly six years spent examining Canada's residential-schools history and calls for sweeping reforms to government policy and a conclusion that the system amounted to "cultural genocide."

While how we arrived at this point must be considered, nothing will be served by partisan bickering that moves the discussion away from the job at hand. In fact there was considerable cross-party efforts between Jack Layton and Stephen Harper that led to the historic Residential Schools apology that was the genesis of the Truth and Reconciliation Commission. That said Justice Sinclair's call for immediate action has not resulted in government's rolling up their sleeves and getting down to work.

A New Democrat government will do just that, starting with calling an inquiry into Missing and Murdered Indigenous Women within the first one hundred days of our mandate. We do not subscribe to the belief that these are merely a series of individual crimes that should only be the subject of police investigations. These women are people. They are sisters, mothers. aunts. friends. and cousins. To view them as mere crime statistics is jaded and to dismiss the potential of an inquiry to bring about a sea-change of opinion and behaviour is short-sighted.


It is helpful to recall the example of Ipperwash when considering what an inquiry can tell us. In that instance we learned that things had to change, and they have. The biggest change came for police officers who were acting on orders from the premier's office when they took the life of Dudley George. Since then they say they have fundamentally changed their approach to dealing with peaceful confrontation because of the Ipperwash inquiry. This shows us lessons can be

ment of Canada, how quickly will it move to implement or facilitate at least some of the Commission's recommendations?

Please name, in order, the five most important and pressing recommendations of those presented with a brief description of why they are important and how they would be supported for implementation by your party in government.

Carol Hughes NDP

The release of the Truth and Reconciliation Commission's report marked a landmark moment Canada's


ings of the Truth and Reconciliation Commission. The path to justice, healing and reconciliation begins with accepting a painful truth: the horrors of the residential school system constituted a policy of cultural genocide...

Calvin

**Green Party** 

The Green

Party of Cana-

da published

this informa-

tion in their

2015 Platform

Vision Green'

Documents,

Orok

True reconciliation will take time, and while we work to build a new, nation-tonation partnership based on mutual respect and understanding, there are urgent and important steps that must be taken by the federal government to put the relationship on firmer footing.

We begin by recognizing indigenous rights and title, and will negotiate in good faith to settle land claims, establish treaties and self-government arrangements, and move to repeal the Indian Act should that be the consensus of First Nations. We will respect the rights of First Nations to take leadership of development projects on their traditional territories."

"Creating opportunity for indigenous communities and their people means ensuring access to quality public services for all First Nations, Métis and Inuit. It requires adequate funding for housing, education, and health care, both on and off reserves. We will work to expand rural health care infrastructure by investing in telehealth and mobile medical units, to ensure indigenous communities have access to critical care.'

"The glaring exception to everything one loves about Canada can be found in the profound inequality of life on First Nations Reserves and life for off-reserve urban aboriginal people across Canada. Water that is too hazardous to drink; serious health problems from diabetes to tuberculosis, addiction, and suicide; unacceptably poor housing stock; high unemployment rates—all make a mockery of our progress elsewhere in maintaining our 'social safety net...

"Finally, in November of 2010, after years of stalling, the government of Canada quietly signed the UN Declaration on the Rights of Indigenous Peoples. The delay was unconscionable and embarrassing. Now action is required."

As government, the Greens will speedily move to implement the UN Declaration. We will also restore the \$5.1 billion commitment and the specifics of the Kelowna Accord. One of the central features of the landmark Kelowna Accord, reached between federal and provincial, territorial and First Nations governments in Canada in November of 2005 is the creation of 'baselines.' Baselines are critical to assess the levels of aboriginal health and well-


... continued on page 11

...continued on page 11

The Conservative government passed the Sioux Valley Dakota Nation Governance Act, to prepare the Sioux Valley Dakota Nation to become the first selfgoverning First Nation in the prairies and the 34th aboriginal community in Canada to become self-governing.

... continued on page 10

# Green Party candiate Calvin Orok enters the race

WHITE RIVER—Calvin Orok has thrown his hat in the ring as the Algoma-Manitoulin-Kapuskasing Green Party of Canada candidate.

A kinesiologist and ergonomic specialist, Mr. Orok is originally from Thunder Bay but now resides in White River where he is fixing up a 100-year-old home. He has worked throughout Ontario and is familiar with underground mining, work related injuries, health and safety and exercise and health sciences.

In recent years, his career as an independent consultant and promoter has taken him not only across the country. but to many areas in the Algoma-Manitoulin-Kapuskasing riding. He also has owned land on Manitoulin, a small deer camp in Central Manitoulin which he used for camping.

Mr. Orok has a history with politics, having run twice for

council when he lived in Gravenhurst.

... continued on page 10

Mr. Orok was drawn to the Green Party by Elizabeth May (Green Party of Canada leader) and was impressed not only by the party's platform, but how she handled herself in the Maclean's National Leaders Debate.

"It think the Green Party has a very solid platform," said Mr. Orok. "They are one of the only parties to talk about the national debt, which has only been going up under the Harper government and the the only party to talk about the importance of CBC. I feel CBC is especially important to Northern Ontario. The Green Party also has a vision of reclaiming rail travel and ecotravel."

He is also concerned about the possibility of a nuclear waste disposal site in the area.

"It is not a black or white issue," said Mr. Orok. "I have

two degrees in science. In any introductory science degree, you get introductory courses. You learn from textbooks. But when you take a masters degree, they teach you more about critical thinking and statistics and you become very skeptical of facts and theories based on no facts. We need more critical thinking and insuring we have all the information to make an informed decision on the issue.

"You will find that it is the duty of Green Party members" to represent their constituents first, and their party second," concluded Mr. Orok as why Canadians should vote Green. "They must vote for your way of thinking. They serve you first, and the party second. Not the other way around.

Manitoulin Island's Newspaper-of-Record, **The Manitoulin Expositor** is published by the Manitoulin Publishing Co. Ltd Wednesday mornings from our office at One Manitowaning Road, Little Current, Ont. POP 1K0

Northern Ontario's oldest newspaper: printers and publishers since 1879

A winner of the Michener Award for Public Service Journalism

Mailing address: The Manitoulin Expositor, P.O. Box 369. Little Current, Ont. POP 1K0

R.L. McCutcheon publisher and general manager

> Alicia McCutcheon editor

Robin Burridge, Michael Erskine staff writers

Tom Sasvari manitoulin west news editor

David Patterson, Mitch Harasym Julia McCutcheon production

> ^ Marilyn Harasym


circulation

Kayla Karn advertising sales

Kerrene Tilson accounts

Phone: (705) 368-2744 Fax: (705) 368-3822 general email: expositor@manitoulin.ca letters to the editor email: letters@manitoulin.ca www.manitoulin.ca

Publications Mail Registration No. 40012298


Staff Positions:

#### This is Manitoulin rep.

News Stringers: Betty Bardswich, Sharon Jackson, Kayla McFarlane, Sandy Kuntsi, Aurora Ominika-Enosse, Miranda Noble, *Player Profile* 

#### Specialists:

Andre LeBlanc, sports Petra Wall, biography Debbie Robinson, Claire Cline Lit., Rose Diebolt, culinary Brian Bell, agriculture Nancy McDermid, arts Alexander McGillivray, history Shelley Pearen, history

#### **Correspondents:**

# "who dares not offend, cannot be honest" One Manitowaning Road

#### <u>editorial</u>

# Ideological blinkers must be removed in climate debate

It was encouraging to read the answers to last week's question to the candidates in the upcoming election on a topic that dealt with their parties' commitments to climate change initiatives.

Specifically, the question asked candidates that, should their particular party be elected to form the next government of Canada, what commitments would it bring to an upcoming Intergovernmental Panel on Climate Change scheduled for Paris, France in late November.

Interestingly, the only candidate to actually reference this meeting in a response was NDP incumbent Carol Hughes, who said her party in government could go to Paris "to get on track with the world."

All the candidates referencing their parties' platforms stated generally what they would do and the government candidate, Andre Robichaud of the Conservatives, was of course able to reference his party's actions in government.

As expected in an election campaign, each answer was different from all the others and, of course, domestic changes designed to mitigate the effects of global warming were without fail linked to jobs, one way or another.

But as we witness this much warmer than usual fall season, we see a Little Current crabapple tree suddenly back in bloom this week and as a local fisherman catches a female bass (which usually spawns in May and June) laden with eggs, these very ordinary signs are clear indications that we have managed to confuse Mother Nature.

So what about those rival political notions concerning climate change?

The point is that, on this topic, after the election is over and the government is formed, there is no room for political bickering and this is one topic, especially if we are presented with a minority government, that all political players must agree on a common and progressive course of action that will set the course in our country to deal with climate change and to, as much as possible, contain its effects for Canadians as we look ahead two or three generations.

We can't, of course, do this alone and that was why this newspaper posed the question last week that indicated a reference to an upcoming international climate change conference and what each party, in government, could bring to that intergovernmental table.

This part of the question was not answered by any of the candidates except by extrapolation from their parties' platforms. In fairness, this was sufficient.

But the fact remains that the subtle changes which we're seeing more and more, coupled with epic weather events (the dramatic increase in number and ferocity of hurricanes along the Atlantic coast of our continent in recent years) is more and more an indication that something is happening, that something is much larger than we mere humans and that, internationally, we have to cooperate on mitigating forces.

In this case, cooperation begins at home and most certainly trumps political one-upmanship.

When the dust settles and we have whatever we get on the government benches, a vigorous all-party committee on climate change, with teeth, would be a positive indicator that the government is sincere in its statements.

The reality of the impacts that climate change will have on our society are too important to allow our reactions to be steered by ideological blinkers and both sides of the debate have been guilty on this front.

For the climate change deniers, those blinkers are clear. That ideology says that the changes are not man made, that they are not happening and the whole climate change debate is a left-wing conspiracy. For the champions of climate change, any discussions of mitigation and ways of dealing with the inevitable changes that are coming are anathema because mitigation is perceived by them to be a barrier to reducing carbon emissions.

With each passing season, it is becoming clear that climate change is upon us and that its impact has the potential to be dire. We need political leaders who will gaze beyond the blinkers of ideological posturing and begin the debate on how we will deal with that inevitable impact and so in concert with those of their peers on the international stage who are also prepared to take the measures that are not simply necessary but imminently so.

### <u>letters</u>

# Sea Cadet program recommended to families

### A worthwhile quality program run by dedicated people

#### To the Expositor:

I'd like to take this opportunity to highly recommend the Sea Cadets program to families with children aged 12 - 18. I cannot begin to tell you how wonderful this program is for the cadets and the many opportunities they get to experience as a result of it. In our own experience, we have seen our son grow in discipline, self confidence, determination, leadership skills and much more.

There is no cost to the parents besides getting your child to Little Current every Monday evening. Our son has experienced Cadet Training

Camp in Kingston, sailing, seamanship, orienteering, riflery, field trips to different competitions, tours of museums, playing snare drum in band, sailing on a 'pirate ship,' opportunities to serve his community and so many other things! Just show up on Monday night at 6:30 pm at the Little Current NEMI arena to register (upstairs). It's a quality program run by dedicated people and very worthwhile! They have just started up again and you are welcome to join at anytime.

Cyndi VanVolkingburgh Mindemoya

# Harper exhorted to channel his 2005 self

<u>Rescind the Tony Turner 'Harperman' suspension</u>

#### To the Expositor:

In April 2005, Stephen Harper said, "When a government starts trying to cancel dissent, or avoid dissent is, frankly, when it's rapidly losing its moral authority to govern."

Recently, Tony Turner, a concerned citizen and a migratory bird specialist with Environment Canada, composed a classic protest song, "Harperman," about some of the Conservative government's actions and policies that have adversely affected a broad spectrum of Canadians over the past decade.

expected him to intervene on Turner's behalf. Maybe he didn't see the video. Maybe, despite nearly 2 million YouTube views of the video after Turner's suspension, nobody in his office has told him about it.

Good news, Mr. Harper. There is still time to look into this situation, channel your 2005 self, go to Turner and say to him what Voltaire said to a rival contemporary in 1770: "I detest what you write, but I would give my life to make it possible for you to write it." Then, maybe you could go to the Justice Department and have them rescind Mr. Turner's suspension. Now, that would be a big step towards regaining your moral authority to govern. Sincerely, Deborah Wilson RR#1 Little Current

Gloria Sandercott, *Providence Bay* Marilyn Sparham, *The Slash* Pat Hall, *Tehkummah* 

Annual Subscription Rates effective August 1, 2012:

 DIGITAL EDITION
 \$42.00

 Anywhere in the world (No discounts)
 ZONE 1 Manitoulin Island
 \$42.00

 Seniors' discount less 10%
 \$37.80

 Manitoulin Island First Nations.
 \$40.00

 Seniors' discount less 10%
 \$36.00

 ZONE 2 \*Off-Island
 \$47.25

 Seniors' discount less 10%
 \$42.53

 \*Postal codes with second digit "0"
 PLUS Birch Island to Espanola

 ZONE 3 \*\*Off-Island
 \$57.75

 Seniors' discount less 10% \$51.98

 \*\*All other postal codes NOT Espanola

 ZONE 5 USA.
 \$155.00

 OTHER INTERNATIONAL
 \$350.00

Seniors' Discount (60+) 10% DOES NOT APPLY to Zone 5 or International Addresses All prices include GST

"We acknowledge the financial support of the Government of Canada through the Canada Periodical Fund of the Department of Canadian Heritage."


Then, he got a few of his friends together to help him sing it. When he posted it to YouTube (Harperman.ca), he was suspended from his position, pending an investigation into whether he violated the public services code by being political on social media.

Given the prime minister's 2005 position on dissent, you might have

# Gerry Lougheed deserves better than scapegoating

#### To the Expositor:

I lived and worked in Sudbury for 35 years and have known Gerry Lougheed Jr. and the Lougheed family for all that time.

Gerry has done so much for the Sudbury community and in particular over the years he helped me personally on projects that I worked on to benefit our Sudbury community.

We both worked in politics Gerry, Liberals, and myself, Conservatives. I can tell you as fact that when the Premier's Office called and asked you to do something, you did it, and relied on that office to ensure what they were asking you to do was legal.

Gerry did the same thing. We both were volunteers for our parties and had to run businesses full time. We both relied on our political masters, particularly the premier, to ensure that what we did was legit.

In this case not only Gerry but the premier's point person Patricia

Sorbara was present at the Sudbury meetings. So not only should Sorbara be charged but also Wynne.

Of course, this is unlikely to happen because the OPP head is also a political appointment. Moreover, the shameful display by Liberals in the house is all wrong.

The matter of "we cannot say anything because it is before the courts" is nonsense. In this country we are still "innocent until proven guilty" and the matter is not before the courts. Charges have been laid, that is all.

Wynne should talk or resign. At least the Mafia have their code of honour and obviously the Liberals have none. To besmirch a wonderful man like Gerry Lougheed is disgusting!

Frank Reynolds Wellandport, Ontario

#### **Rhea Woods**

Rhea Woods happily grew up in the Gore Bay area of Manitoulin and went on to raise her own family there as well. As a grandchild of Haweaters, she has earned her rite of passage. Her husband Marvin was Gore Bay's mayor for a number of years. Rhea's entrepreneurial family held prominent commercial properties, including a meat market, a grocery store, a restaurant, a jewellery store and laundromat. These commercial pursuits have helped this Manitoulin town grow over five decades.

"My dad, Ray Witty, was one of 13—10 boys and three girls. All were born on Barrie Island. My mother Mary was a Campbell. I am not aware of my European heritage, only that our names suggest an Irish, Scottish and English heritage." In 2000, Rhea was selected to be 'Mother of the Year' in Gore Bay. Four years later, she earned more credentials as 'Citizen of the Year.'

Rhea was born to Mary and Ray Witty, in Mills Township, on May 19, 1931. She was the youngest of four children. Her siblings were Jean, Harry and Alex. "My mother was a school teacher and she knew someone named Rhea. The name also sounded a bit like my dad's name, 'Ray.' "Perhaps that's why I felt especially close to my dad and wanted to follow him everywhere."

When she was three, Rhea and her family moved to Seventh Line


Rhea at 16 enjoying her pet lamb at home.

in Gordon Township. "Our uncle, mum's brother, had been running the family farm. He had just died of cancer so we took over the Nelson Campbell farm and joined our grandparents by moving into the seven-bedroom home."

"My first cherished memory is the beautiful red sleigh I got for Christmas. My dad had managed to hide the sleigh in the workshop, despite my following him everywhere. I had no inkling of the gift


Rhea Woods in March 2012 in Gore Bay.

geography." Years later Rhea reminded Mr. Clark about having to draw three pigs on her first day and he laughed heartedly at the recollection."

"All our dogs were called 'Teddy.' One Teddy would often walk us to school. Perhaps he knew when to come back from the distant chattering. He would often be waiting for us, especially in the winter. There were huge snow drifts in Gordon Township in those years. "I can still see my brother and I stepping over telephone wires on top of those huge snow drifts." I also remember spraining my ankle and being carried home a few times from school. It seems I couldn't resist jumping from the wood pile.'

Occasionally, Rhea would have a pet lamb to nurture. Sometimes a mother rejects a baby and then the young lass would take over feeding it with an old square vanilla bottle. "The nipple fit perfectly on top. Dad would fence in a separate area for the orphan babies to keep them safe. I idolized my dad. By the time I was 10, he had taught me to rake the hay with the big fork."

"Each evening, it was my job to collect the cattle from the field on the other side of the street. I was accompanied by my pet lamb and Teddy, our border-cross." When Rhea got the cows back to the barn, she would help milk them and assist with cutting the turnip for the cattle. The young farmer would also help her dad take care of the pigs and the chickens and she helped fill the cream cans for pick-up. "I managed to stay out of the kitchen, much preferring the outside work with my dad."

'We had a big apple orchard; including red crabs, Whitney crabs, larger Dutchies and Macintosh apples. These were closer to the house near the sour apples and the cherries. Occasionally mother would ask me to fetch two sour apples so she could make icing for a cake. I loved the fruit and could often be found perched on a branch feasting on apples. Once I fell from a high branch and broke my tail bone.' "I was always afraid of bears and spiders. I still shiver when I recall the time my mother chastised me and locked me in the basement. That was not an unusual punishment for parents to bestow at the time. There was no electricity yet, so the basement was really dark. I was so terrified that I cringed and stayed on the top step. I imagined spiders all around me and a big bear coming for me. "Years later I told my mother how I had felt and she was mortified that she had chosen this method of punishment. 'Why didn't you tell me about your fears?' she asked. Strangely enough, she had the same fears so that made her feel even worse at the time.'

School ended for Rhea after Grade 9. "I didn't have a way of staying in town for high school, so decided to find work. I rationalized this decision based on an assumption that the girls in Gore Bay seemed kind of 'snotty,' but this impression changed when I actually met them."

At 13, Rhea became a clerk at Stedman's store. One of her jobs was laying out the candy. It cost only 10 cents for a good-sized bag. At 17 Rhea became a telephone operator which included lighting and maintaining the fires in the wood stove at the back of the office. She conceded that it was fun to listen in on the conversations too.

Rhea met Marvin Woods in 1948 at the 'Sailor's Ball' held each winter for all the sailors of the Great Lakes freighter, after the shipping season had ended. These dances were very well-attended by people from all over the Island. It turned out Marvin lived right across the street from where she worked. "I knew his two younger sisters. He was the eighth born and the last son in his family of 14 children." Fridays and Saturdays, movies were held and this was a great opportunity for dates.

Marvin had been discharged from the Navy following the war's end in 1946. He was guite charming and an entrepreneur to boot. He could make her laugh with his pranks. She recalls the time he pretended to step on her newlybought, fresh loaf of bread right in the middle of the street. Marvin would visit Rhea at the telephone office, walking over from the nearby corner meat market he owned. It was later expanded to include groceries and a restaurant. As each expansion took place, Marcin's parents' living quarters were slowly moved further back in the big building.

Marvin convinced Rhea to come work with him in the restaurant. "I agreed and found out what where my sister had prepared a big dinner, attended by many members of the Woods family," Rhea explains. Afterwards, the newlyweds drove to Sudbury and then to Toronto. "Dave and Doreen Frasier, Marv's sister and her husband, visited us at the hotel in Toronto. By the time we got home I had come down with some kind of virus, but that hadn't detracted from the joy of our trip."

Rhea found she was gaining a lot of weight during her first pregnancy. It looked awkward on such a small person. "Marvin said it was easier to jump over me than walk around. I weighed in at 163 lbs but must have been scared skinny after the early birth, because I was back to my normal 115 lbs a week later. The baby weighed eight pounds so much of


Gore Bay's 2004 Citizen of the Year being presented with her plaque on July 1, 2004

the rest was fluid. Dr. Henry had been attending his sister's wedding so Dr. Strain nervously took me on. I was his first delivery in Little Current. He had to use forceps and my tail bone broke during the birth."

Rhea worked hard to get herself back in shape. She ate well and walked each day. Little Bill was a touch 'colicky' and had issues with constipation, both of which had him howling morning, noon and night. "The doctor told me to


out on the step. Then she would relax and go right to sleep. Each summer, Rhea would take the kids to the lake for swimming lessons. She would take turns getting the boys to different early-morning hockey games. "It was a long drive to Wiky before roads were depend-ably plowed." Daughter Lou was into figure skating. "Sometimes I wondered why I didn't meet myself coming the other way. It still boggles my mind when I think back to those hectic times. We were running the businesses and keeping long hours. Marvin seldom came home early."

"My oldest son Bill, at 14, delivered milk by horse and wagon in Gore Bay. He had been anxious to get out to work." Younger son Jim Mac, however, loved to hitchhike to his cousin's nearby farm, even when he was asked not to. He would call to let his family know where he was when he got there. "I guess it was really important for him to hang out with his cousin who was nine months younger, especially since he would get out of doing some extra work at home. He preferred farm work to store duties."

Both Rhea and Marvin curled at the local rink each winter. "In 1950 our team, Marvin, Mary and Grant Williamson and I, won the big tournament and we were gifted with a clock. It was fun travelling to bonspiels with friends. The furthest winter destination was Wawa. "We have a granddaughter living in Wawa and her son is three-years-old today."

Marvin was the mayor of Gore Bay from 1960 to 1966. This was the time the Woods-Lane apartment for seniors was constructed, the name rising from both mayors that had worked on the project. Marvin had begun another term in 1973 when he had to step down for medical reasons a year later.

The couple invested in a laundromat, 'Econo-wash' first, then in 1970, a jewellery and gift shop, M & R Jewellery, all in Gore Bay. Their pace of work slowed down a little at this time but the machines in the laundromat still had to be serviced and cleaned and the jewellery store needed daily attendance. Wood's Brother's Clothing opened in 1978.

Each winter, the couple escaped to Florida where they had their own trailer. As they neared retirement, it got harder to maintain the businesses, especially after Marvin developed heart disease. His open-heart surgery compelled him to cut back his hours. This also meant less time in Florida. Neighbours in Florida began to comment on the long grass at the trailer site, so after three years, Rhea and Marvin decided to sell.

"We rented for a few more years, enjoying the company of some good friends we had established there. This included a couple from Gore Bay we had met in our first year. Many American friends visited too, residents of Ohio and Michigan that had frequented our restaurant in the summer. Europe was a destination for us as well, but I wasn't impressed with Spain. We found dirty beaches that weren't raked and a lot of donkey poop." "Whilst in Spain, I remember good friend Ron saying that he would eat anything put in front of him." Rhea decided to test his resolve by wrapping some donkey poop in saran wrap and offering it to him. He didn't hesitate to decline the offer and conceded that Rhea had been correct in her assumption, that not all was edible. "In Hawaii, there were a lot of flies on the food sold on the street, so I was reluctant to buy any. However, Jamaica was impressive. "The people were very friendly and the food was so clean and appetizing, I was eager to eat anything they put in front of me. Anything but raw fish, that is."

Bill, Mary Lou and Jim Mac check their Christmas stockings.

awaiting me on December 25," Rhea explains. "It was a real surprise. I took real good care of the sled and many years later, my brother gave it to his kids."

"The first day of school stands out too because our teacher, Dick Clark, asked us to draw three little pigs. He was new at his job. Our previous teacher had gone to war and he hadn't returned. They had declared him missing."

"I liked school, especially drawing, for which I got lots of stars. Writing was alright but I disliked

Marvin and Rhea Woods on their wedding day, September 13, 1950.

hard work really was. You had to do several jobs at once and stay on top of it all." Marvin was busy too, as the cook and the baker. His mum had taught him how to make great pies. He always wore a white shirt and a bow tie in the kitchen."

Marvin and Rhea were wed on a sunny September 12, 1950. "I had two attendants and we drove to the Manse for our nuptials. Afterwards, it was back to the farm wait for three months and he would be fine, but it took six months. Luckily, he was a very cute baby with his blonde corkscrew curls. People adored him." Jim Mac and Mary Lou, born later, completed the Woods family. Rhea's tail bone was rebroken with each birth.

Daughter Mary Lou, 'Lou,' really liked her stroller when she was little. She would squirm about in her carriage until Rhea put her

...continued on page 21

# Manitoulin Expositor to host free social media workshop

Social media guru Dave Patterson shares tricks and tips to enhance your business

#### by Robin Burridge

MANITOULIN—The Manitoulin Expositor will be hosting a series of free workshops titled 'The Social Side to Business' across Manitoulin this fall, teaching Island businesses how to utilize social media to its fullest potential.

Expositor production manager and social media guru Dave Patterson will be leading the workshops. Mr. Patterson has a background in Internet security "and was on social media before it was social media (message boards back in the early 90s)," he quips. He has facilitated over 100 computer-based classes across the globe and will now be sharing his wealth of knowledge with Island businesses and organizations.

"We are offering the workshop across the Island in Little Current, Gore Bay, Wikwemikong and Mindemoya so that everyone on Manitoulin will have an opportunity to attend," explained Mr. Patterson. "We will also be offering it for free because here on Manitoulin we live and thrive together. The better off a business does, the better off we will all be."

Mr. Patterson said that through the course he will be teaching how to create, maintain and effectively use social media profiles and how to effectively interact with target markets to grow a strong and loyal customer base.

"I will be showing businesses how to brand themselves, how to link posts, the importance of maintaining your profiles and a number of tips and tricks," continued Mr. Patterson. "Also, it's not just open to businesses, we would like to encourage anyone who is interested to attend such as church groups, organizations and entrepreneurs."

Though the workshops are available for anyone to attend, individuals are asked to have a basic knowledge of computers and social media.

'The Social Side to Business' will be held in Little Current at the Artisan Room at the Northeast Town office on Tuesday, October 20 from 9 am to 12 pm, in Gore Bay at the Gore Bay Community Hall on Wednesday, October 21 from 9 am to 12 pm, in Wikwemikong at the band office in the council chambers on Thursday, October 22 from 9 am to 12 pm and in Mindemoya at the council chambers on Friday, October 23 from 9 am to 12 pm. Snacks will be provided at all workshops.

For more information or to register call 705-368-2744 or email expositor@manitoulin.ca.


### OPP charges male for impaired driving

On Wednesday, September 23 at around 4:30 pm, an officer of the Manitoulin Ontario Provincial Police (OPP) was on patrol of Main Street in Billings Township. A white Volkswagen vehicle was observed and police initiated a traffic stop and determined that the driver had consumed alcohol.

As a result of the officer's investigation, a 50-year-old male of London, Ontario was arrested and charged with the following: driving while ability impaired-motor vehicle, contrary to the Criminal Code and driving with more than 80 mgs of alcohol, contrary to the Criminal Code.

The accused will appear before the Ontario Court of Justice on a future date in Gore Bay to answer to his charges.

The OPP is reminding motorists that there is no safe amount of alcohol consumption when driving. Anyone who suspects a driver is driving while impaired is urged to call police by dialing 9-1-1 immediately.

### OPP reminds motorists that seatbelts save lives

The Ontario Provincial Police Fall Seat Belt Campaign began on Thursday, September 23 and runs through to Friday, October 9. Members of the Manitoulin OPP Detachment are participating in this important road safety initiative. Officers will be focusing on seat belt enforcement and educating road users in an effort to change driving behaviour and save lives. Roadway users can expect to see the familiar OPP roadside spot checks as officers look for proper seat belt use. Drivers are legally responsible for ensuring that passengers under the age of 16 are properly buckled up in a seat belt, an appropriate child car seat or booster seat. A properly installed child safety seat can reduce the risk of serious injury or death by as much as 75 percent. The number of occupants in a vehicle is limited to the number of seat belts-one person, one seat belt-it's the law. The penalty for a seat belt offence is \$240 of which \$40 is applied to the victim surcharge fund and two demerit points. Traffic crashes remain the leading cause of injury-related deaths in Ontario, estimated to exact a social cost of \$9 billion every year. The human toll, loss of life and

#### suffering is immeasurable.

"One of my top priorities for Manitoulin is to reduce collision related injuries and fatalities on our roadways. Officers will be out checking and enforcing seatbelt laws as the OPP strives to ensure the safety of all motorists," said Manitoulin OPP Detachment Commander Staff Sergeant Kevin Webb.

### Wildlife collisions – reduce your risks!

Now that the colder weather is upon us Manitoulin OPP is cautioning motorists on the increased incidents of wildlife collisions on area highways. Collisions with wild animals can result in serious vehicle damage, personal injury or even death. In the last week Manitoulin OPP Detachment responded to seven motor vehicle collisions involving wildlife.

Wild animals are unpredictable at all times so always be on the watch.

• Scan the road ahead from shoulder to shoulder. When you see wildlife beside the road, slow down and pass carefully as they may suddenly bolt onto the road.

• Watch for the yellow wildlife warning signs that indicate an area of increased risk. Slow down when travelling through


these areas.

• Use high beams at night where possible and watch for glowing eyes of animals

Steer

• Stay in control. Watch your speed and take extra precautions when driving at night as visibility is greatly reduced. Slowing down will give you that extra second to respond.

• Never swerve suddenly. This could cause your vehicle to go out of control or head into oncoming traffic.

Brake

• Brake firmly if an animal is standing on, or crossing, the road. Never assume the animal will move out of your way.

Stop

• Stop as safely as possible if a wild animal is crossing the road. Remember, if one animal crosses the road, others may follow.

• If possible, avoid driving during dusk or dawn when most wildlife collisions occur. Swerving to avoid hitting a wild animal may result in a more serious collision. If hitting a wild animal is unavoidable, remember to stay in control...watch, steer, brake and stop. They face new challenges every day. The sex ed. and health curriculum can help. The first updates since 1998 will help parents and teachers give kids the skills they need to stay safe. Find out what kids will learn grade by grade at ontario.ca/hpe.

### Paid for by the Government of Ontario

ontario.ca/hpe


# Ice Chips and Canoe Quips

#### Mindemoya Thunder Fun Run Sunday

Sunday, October 4 marks the date of the annual Mindemoya Thunder Run. The great fundraising event is for the local, minor hockey association. Registration will take place at the arena starting at 9 am. The 2km race starts at 9:30 am and the 5k-gun goes at 10 am. If you have any questions or you need a pledge form people can contact **Marie Ford**. If you would rather just pay at registration, that works as well. The fun event goes rain or shine as does the bake sale and BBQ!

#### Local speedsters and coach get scooped

Coached by Manitowaning's **Robin Fisher Cooper**, four local gals have been recruited by Athletics Ontario to run for the Newmarket Huskies. **Autumn Peltier**, **Sierra Pangowish**, **Victoria Trudeau** and **Franchesca Pheasant** have been grinding up the kilometers under the tutelage of Ms. Fisher Cooper this summer. They will be running under the Huskies banner in Bolton, Ontario on October 3rd. Their coach is a former cross country/long distance runner for Wikwemikong, St Joseph's College in North Bay as well as in university. Great work and congratulations to all five. Good luck in southern Ontario.

#### Panthers back on the prowl!

The Manitoulin Panthers competed in the Nickel District Showcase Tournament over the weekend. The event is used to place teams in their appropriate competitive regular season divisions.

Playing in Sudbury way the youngest Panthers picked up a 6-3 victory in their opening game of the tournament. Members of the Novice Panthers include: Jacob Smith, Lucas Dubois, Gage Hughson, Greyson Case, Kallan Jones, Jack Carter, Jarvis Lebrun, Andrew Tabachak, Kohyn Eshkawkogan, Zagaasage 'Z!' Toulouse, Marlon Oshkabewisens, Eric Thibault and Keannu Bisschops as well as team staff: Kevin Eshkawkogan, Jay Hughson, Josh Eshkawkogan, Scott Stephens, James Panamick, Mitchal Payette, Jacqueline Carter, Allison Brewer, Clara Corbiere and Keven Smith.

The Manitoulin Bantam Panthers opened the NDMHL Showcase Thursday with a close hard-fought loss (5-4) to the Nickel City AA squad but managed to split their four-game series. They beat the NC Minors 'A', 10–4 and NC Minor 'AA' 2–1! Congratulations to a strong start to the season: Eric Varey, Kennedy Sintal, Ben Marshall, Jayden Little, Carter Abbotassaway, Lauren Laginsky, Austin Hawkins, Shannon Debassige, Lukas Abotossaway, Colin Withers, Regan St. Amour, Caleb Parks, Alex Ingram, Parker Hall, Levi Morrison, Connor Belmore, and Boston Thibault. Team staff includes: Craig Abbotassaway, Al Laginsky, Lukas Little, Peter Sintal, Rob Marshall, Heather Hall, Nancy Wadell and Pam Ingram.

The new Atom squad is also starting their season with a good stride with their first win in a dominant 6 - 1 score over the Nickel Centre Devils. The Atom roster and the latest news from the Peewee and Midget squads are to follow. Here's to a great season to all the Panthers!

#### Playing off the Rock

Former Panthers playing rep. hockey in Sudbury for this 2015-16 season include: M'Chigeeng's **Aysia Debassige**, Aundeck Omni's **Samuel Assinewai**, Birch Island's (Whitefish River) **Kolby McGregor**, Little Current's **Billy Biederman** and Wikwemikong's **Carson Shawana**. Best of luck to all. In addition we wish a full recovery to Carson who recently suffered a serious (non-hockey) cut to his upper leg requiring numerous stitches. Be patient Carson; heal well and quickly.

**Dana Lewis** of Wikwemikong and her Sudbury Lady Wolves BB had a great weekend in Oshawa. They had a 3 win, 2 ties and 1 loss weekend taking the Silver Medal. Former Wiky Hawk, Mindemoya Thunder and Sudbury AAA player **Tanner Webkamigad** will suit up for the St. Charles College Cardinals of the Sudbury and District High School League and be playing against our local MSS Mustangs.

#### 3-pitch this Thursday

The Manitoulin Elementary 3-Pitch Championships will take place tomorrow, October 1. The Junior event will take place in Gore Bay at Charles C. McLean and the Seniors will play ball in Mindemoya.

#### **Terry Fox Run kudos**

The 35th Terry Fox Run in Little Current had another successful year and enjoyed a beautiful late summer day down at Low Island. Thank you to all who participated and all who came together to support cancer research initiatives. The run organizer, Joanna Rosenbaum, would especially like to thank the following volunteers and Manitoulin organizations that helped make the day go smoothly and contributed to the success of our run: Roslyn Taylor, Charlene MacNevin, Cindy Campbell, Cathy Jeffery, Leslie Taylor, Mel Delange, Colleen Mailloux, Natalie Hastings, Steve Fessenden, Joanne Corbiere, Al Boyd, all of the members of the Manitoulin Amateur Radio Club, the

# **Central Manitoulin elite athletes share their passion for their sport**

#### by Betty Bardswich

MANITOULIN—Two elite athletes who used to call Manitoulin home are rocking the sports world. Cindy Lewis, formerly of Spring Bay and now living in Toronto, and Evan Bayer, also of Central Manitoulin, and living in Calgary, are posting excellent marks with Ms. Lewis participating in triathlon events and Mr. Bayer showing outstanding results in road bike racing.

The triathlon consists of swimming, cycling and running with the three in succession, but can be in different distances. The sprint distance has the lowest length, then the standard, long and lastly, the ultra distance. Ms. Lewis participates in the Ironman Triathlon which is an ultra distance event. It includes a 3.86 kilometre swim, followed by a 180.25 kilometre bike ride and a 42.2 kilometre run, which is known as a marathon. Any athlete who completes these events under 17 hours then becomes an Ironman. This triathlon is considered to be one of the most arduous one-day events in the world. Ms. Lewis entered her first triathlon event in Tennessee in 2007 and began racing as a professional Ironman athlete in 2011. She has won numerous top 10 finishes in Ironman and Half Ironman events and recently finished the Ironman Austria. Her personal best time of 9.29 hours was posted at Ironman Texas and, as she explained, this was a race where everything went right.

"There are so many things that might not go your way during such a big event," Ms. Lewis said, "from equipment issues to nutrition issues, injuries and mental focus. This particular race went well all around and I ended up finishing with a one minute personal best for me. The Ironman Louisville has been the most difficult a few times and that is because of the heat. In 2014 it was almost 45 degrees Celsius with humidity."

Ms. Lewis's parents Bev and Fred Lewis live in Evansville and her mom spoke to The Expositor about her daughter's athletic proficiency. "We moved to the Island when she was 10," she noted, "and Cindy got interested in track and field in public school and carried on into high school and university. She won female of the year in grade school and was first more than once in track and field events and also won awards in university." Indeed, Ms. Lewis has been an Ontario University Athletics (OUA) all-star and was

named a Canadian Interuniversity Athletic Union (CIAU), now Canadian Interuniversity Sport (CIS), all-Canadian athlete.

Ms. Lewis has a Doctor of Chiropractic degree from Canadian Memorial Chiropractic College in Toronto and also acts as a running, cycling, triathlon and strength training coach.

Mr. Bayer has been interested in road racing for years. "I used to watch the France in high school," he told The Expositor, "then get on my bike and see how fast I could time travel around Lake Mindemoya. I knew fairly early that I had talent on the bike, more talent than I ever did running, but was hesitant to get involved in the sport because of the cost and the lack of avenues into the sport in Northern Ontario. For years there were bills and student loans to pay and it just seemed easier to put on a pair of running shoes and head out the door.'

Mr. Bayer is certainly right about the cost of road racing. His two bikes retailed between \$3,500 and \$4,500 and a powermeter for each bike was \$1,200 with race wheels going for \$1,000, if you can get a deal. "Add the cost of new chains, ties, cassettes, tubes every few hundred kilometers and it adds up to be an expensive hobby. In short, I could put a down payment on a house for the money I have put into cycling but I don't regret it for a second. This is also part of the reason I enjoy riding with The Lead Out Project. All of our prize money gets pooled and at the end of the season we buy bikes for kids interested in getting into bike racing."

Mr. Bayer was in a spin class at a local gym when the instructor asked if he was interested in racing and Mr. Bayer said, "it was basically the kick in the ass I needed to bite the bullet and buy a good bike, jerseys, shorts, helmet, shoes and gloves. I told her I was interested and a week later I was joining her team."

Bike racing has five different categories and it didn't take long for Mr. Bayer to win races and move up to the top category and win the Provincial Road Race and time trial. "This," said Mr. Bayer, "got the attention of Dave Holmes who was starting a new competitive team called The Lead Out Project."

Mr. Bayer races between 25 and 30 races a season. As he explained, some races are standalone and some are stage races, which are multiple races in one weekend and can consist of a time trial which varies between five and 40 kilometres, a road race from 110 to 185 kilometres and a criterium which ranges from 45 minutes plus three laps on a roughly onekilometre course to 75 minutes plus three laps.

"Cycling is like decathlon in a way," Mr. Bayer spelled out. "The best cyclist at one discipline or event isn't necessarily the best at all of them. To be competitive in all disciplines requires a huge variety of training."

Mr. Bayer has won many races and in the past year, has raced in Alberta, British Columbia, Saskatchewan, Ontario, Quebec and Oregon. When asked if he gets to Manitoulin to visit family and friends often, Mr. Bayer said, "Two to three times a year on average. I usually get home in the summer for a week or two, in November for a few days to deer hunt with my dad and brother and I am always home for Christmas. I both love and miss Manitoulin."


Town of NEMI, and the Manitoulin Expositor.

Businesses and organizations that contributed with donations, or otherwise supported the event were: The Little Current Lion's Club, Turners of Little Current, Orr's Valumart, Kool-It-Ice, Green Acres, Loco Beanz, Dreamer's Cove, Reflection Hair Studio, Island Foodland, Mindemoya Home Hardware, Taylor Sawmill, UCCM Police, Williamson's Hardware, the Manitoulin Central Family Health Team, and Manitoulin Physiotherapy Centre.

Special thanks to NEMI Mayor **Al MacNevin** and Algoma-Manitoulin MPP Michael Mantha for taking time out of their busy schedule and showing their support as well.

Sudbury skater near the top of "Best Of" list Sudbury's Rebecca Johnston was named the 3rd best female hockey player in the world by the Hockey News. A member of Canada's National team, Rebecca is only 25 and played against many local women in high school hockey.

> A good sport is good for sports. 705-377-6018 chipstoquips@gmail.com


Forty youth from Manitoulin and Espanola, all recipients of the JumpStart Charities, pose for a group photo at the Hockey Canada event at the Espanola arena held recently in their brand new hockey equipment.

### **Over 30 hockey players receive new equipment courtesy of JumpStart**

by Alicia McCutcheon ESPANOLA—Earlier this month. 40 young hockey players received the opportunity of a lifetime when they were chosen by Jump-Start Charities (Canadian Tire) of Northeastern Ontario, and Hockey Canada to be outfitted head to toe in new hockey equipment, have their registrations paid for the year and celebrate with a fun on-ice session with players from the new Junior A team, the Espanola Express.

Chris Bright, director of recruitment programs for Hockey Canada, explained that 40 children were chosen from Espanola and Manitoulin with just over 30 of those children coming from the Island, representing five different hockey organizations.

This is a very big deal for those Island youths, as this happens only two or three times a year nation-wide, depending on available funding.

"We were looking to come back to Ontario, and as we had primarily been in southern Ontario before that and we reached out to the Northern Ontario Hockey Association," Mr. Bright explained. He noted that Canadian Tire and its JumpStart Charities had a large footprint in the area and so the Espanola/Manitoulin region was chosen.

"We had great support from Espanola Minor Hockey, the Espanola Express, Bauer Hockey Equipment and the Canadian Tire Espanola staff too," he added. "It was a very large community effort."

Those chosen to receive this generous gift were first vetted through a JumpStart application which showed that the child's family needed some assistance.

"We were thrilled to be in that community and it was nice to have the Junior team as a part of it," Mr. Bright enthused.

Following the handing out of the equipment, the young players headed to the Express change room to have help from the senior players to size and tape their new hockey sticks. "The Junior team got a

great opportunity to give back and remember where they came from—that was a first for us," the Hockey Canada rep added.


#### Celebrating 25 years

Last week a previous generation of the Little Current Volleyball Club players cheered from the sidelines while the current generation battled it out on the court. For 25 years, recreational pick-up volleyball has been available free to the community every Friday from 7:30-9:30 pm at Little Current Public School thanks to ongoing support from the NEMI Town Council.


# Are you registered to vote on October 19?

### Federal election day is Monday, October 19. Make sure you're ready to vote.

Check your voter registration if you've:

- recently turned 18
- never voted before
- moved recently

You can check and update your registration online at **elections.ca**.

### With an up-to-date registration, you'll get:

- a personalized voter information card that tells you when and where to vote
- faster service at the polls

If you can't use our online service, or if you have questions, call us at **1-800-463-6868 (BTTY 1-800-361-8935)**.

Elections Canada has all the information you need to be ready to vote.


# ...Senior-specific housing: Mindemoya

#### ...continued from page 1

"It is a concept 'design'," pointed out CAO Ruth Frawley. "Can we change the wording to a 'concept design'?" rejoined Mayor Stephens. "I think you have to be careful."

With a change to the motion implemented to reflect the council was supporting a concept design the motion was passed.

An earlier development proposal had met with stiff resistance from residents in the vicinity of that development leading to a refusal of support or zoning changes by the council. Mr. Hill indicated at the time he would not be appealing council's decision, adding that it was important to work with the community rather than against it and that in hindsight consultation with the development's neighbours should have been better.

"It was a bit of an unfortunate situation," noted Mayor Stephens of the earlier proposal. "He had brought the plan to council and council had indicated its approval, but then local opposition to the plan came up and a number of the councillors had backed away from the project."

The new concept design focusses on one-to-two bedroom townhouses, with as many as 10-12 assisted living units, but in an earlier interview Mr. Hill noted that, depending on local feedback, there could be considerable changes made to that plan.

Mr. Hill stressed that the project is not a "low income" development, but remains focussed on providing seniors' housing. He said that seniors remain the target market for the development, and that focus is grounded in the personal experience of Mr. Hill's own family and their attachment to the Island and the Mindemoya area in particular. Mr. Hill's wife was born on Manitoulin and he was primarily raised on Manitoulin. The couple returned to the Island after being away for several years and, like many couples, the Hills were faced the challenge of finding suitable accommodation for aging parents.

The developer said that it was his intention to improve communications with the community with the new project.

"I think we all learn from our previous experiences," noted Mayor Stephens.

Mr. Hill noted that their research found the nearest assisted living accommodations were to be found in Elora. "There was nothing at all on the Island," he said.

The mayor said that it was his understanding that the developer had already been approached by a number of people interested in the development. Mayor Stephens said that, from his perspective, the project looked to be very positive both for his community and the Island as a whole.


**MANITOULIN FAMILY RESOURCES** 

Programs

**Violence Against Women** 

Crisis Line: 705-377-5160 Toll Free: 1-800-465-6788

Haven House Shelter

Outreach Counselling

Children's Services

Manitoulin Best Start Hub
 •Child Care

Help Centre

Treasures Thrift Shop: 705-377-4444

•Food Bank: 705-377-5532 ext. 242

Administration: 705-377-5532

www.mfresources.net

Serving Manitoulin Island and North Shore communities

# ...Senior-specific housing: Manitowaning

#### ...continued from page 1

elements of both to be very appealing and would be passing these suggestions on to the developer, who cannot be named at this early stage, she explained.

<sup>\*</sup>The developer is going to do it all; all we can do is suggest," Ms. McLennan added. The group is now helping to find a location, one with five acres, preferably.

ably. "We got permission from the council, 100 percent support," she said. The group is hoping to have 12 units,

all of which would be two-bedroom and on one level.

The group realizes that it is hard to designate a complex 'seniors only' and

have it viable, so a 20 percent cap of residents under 50 is being suggested, Ms. McLennan explained.

"We haven't discussed the price range for rent yet, but it wouldn't be beyond the price range of rents in Manitowaning," she concluded.

It is the hope of the contractor to break ground in the spring of 2016.

# ...DSB boosting rental for social housing units

...continued from page 1 rents for the area long before they reach the maximum of the income limit," a report to the board states. "It is for this reason and the gap created with inflated household income limits that is a driver for consideration of review of the current market rent structure."

Staff suggested that by increasing the market rents to a level more in line with the household income limits of \$37,500, it would increase the DSB's ability to rent-geared-toprovide income subsidy where appropriate "while ensuring that the rents for those who do not require subsidized rents are more in line with the community at large. This would encourage those who do not require assistance to seek out available units in the community.'

In Manitowaning, this would mean a one-bedroom unit, currently at \$571, would jump to \$940 (maximum); Mindemoya, onebedroom, \$571 to \$940; Little Current, one-bedroom, \$571 to \$940; and in Gore Bay, one-bedroom, \$571 to \$940, bachelor, \$502 to \$805.

The non-profit breakdown is as follows: Gore Bay appraisers study the 'market' to determine market rents (and do not rely on a tenant's income). As such, ability to pay has no bearing on what a market rent should be set at."

"Establishing rents at or near \$940 per month in municipal non-profit/private non-profit housing will result in an 'economic' eviction of its market tenants and will erode the very fabric that is underscored in the philosophy of non-profit housing (mix of housing types and incomes)," Mr. Hunt continues.

"We are asking the DSB to take a more cautionary approach and start at \$650," he suggested. "The DSB's \$940 is not based on any market analysis and we would stand out like a sore thumb across the province."

"Historically," Mr. Hunt explained, "social housing is just a little shy of the market rent, the low end of market rent."

If the DSB moves ahead, it wold mean that social housing is now competing with the private sector, "but you're subsidized, they're not. Over time, affordable housing would become the affected and see a rent increase. There are currently 450 people on the waiting list for social housing in the DSB.

"We have this huge waiting list of people who need to get into rent-geared-toincome housing," Northeast Town Mayor Al Mac-Nevin said. "Household income limit—at least it's a starting point. The problem with Ray's report is when I see the ads in my community, rents are in the range of \$600 to \$700 month plus utilities. Hydro and heating have gone up incredibly fast. These nonprofits don't seem to jive with what I'm seeing in the real world.

Mayor MacNevin said he supported option three: increase to new market rent values over a two-year period (with the provision of six months' notice the tenants rent would be increased by 50 percent per year until the rent has reached the new market rent rate).

Western Manitoulin DSB representative Bill Baker asked for a recorded vote. The Manitoulin representatives voted as follows: in favour, Edgar Lovelace, Dawson/Robinson and Al MacNevin, Northeast Town and Assiginack; against, Bill Baker, Western Manitoulin and Eric Russell, Tehkummah and Central Manitoulin. The motion carried. Ron Lane, chair of the Gore Bay Non-Profit Housing Corporation and also the community's mayor, said news had yet to reach him of the DSB's decision, but he was disappointed to hear it. 'Our main concern was that they don't raise the rent for the current tenants-we don't want to lose those tenants," he told The Expositor. "The market rent is too high for the area. I think it's very unfortunate that they didn't accept the submission.'

he added. "The average age in our building (Millsite) is 85. For the people getting subsidized rent, it's not a big deal, but for those paying market rent, it will be."


OF ASSIGINACK

### FREE COMPUTER CLASSES FOR SENIORS

Schedule

OCTOBER 8 & OCTOBER 13, 2015 Getting to know your computer Please bring your laptops, cell phones and digital cameras (plus all the cords) with you.

OCTOBER 15 & OCTOBER 19, 2015 How to use the Internet (with topics such as Internet banking and buying things off the Internet)

> OCTOBER 22 & OCTOBER 26, 2015 Email & Skype

OCTOBER 29 & NOVEMBER 2, 2015 Facebook

NOVEMBER 5 & NOVEMBER 9, 2015 Internet Fraud and Identity Theft

NOVEMBER 12 & NOVEMBER 16, 2015 A class on both Wifi & Skype

down is as follows: Gore Bay (Millsite Apartments), onebedroom, \$645 to \$940 (maximum), two-bedroom, \$717 to \$1,025; Little Current Place, one-bedroom, \$553 to \$940 (maximum), two-bedroom, \$610 to \$1,025; two-bedroom, \$610 to \$1,025.

Ray Hunt, on behalf of the Town of Espanola Non-Profit Housing Corporation and the Gore Bay Non-Profit Housing Corporation, presented a report to the DSB at its September meeting on the establishment of market rents in non-profit housing.

"Using income limits to determine market rent is a fundamentally flawed process in that the housing industry (both nationally and internationally) does not use income as a proxy in determining market rent," he stated in his report. "Instead, professional private sector."

Espanola Mayor Ron Piche said he and his council agreed with Mr. Hunt. "I don't think \$940 is appropriate at all."

Mr. Hunt again implored the DSB to be cautious. "Let's do this methodically and with a panel of experts to determine a market rate for the area."

Following the staff report on market rates, CAO Fern Dominelli explained to the board that by upping the market rent "this will generate additional revenues for rent supplement. For in, someone sav. Tehkummah or Killarnev where there isn't anything (social housing units), we could offer them subsidy to keep them in their community.

It was explained that currently, 26 tenants, all of them seniors between the ages of 76 and 85, would be Mr. Lane said he was pleased to hear Mr. Baker voted against the motion.

"It's all about seniors,"

#### NOVEMBER 19 & NOVEMBER 23, 2015

Getting to know your cell phone (all types of cell phones EXCEPT Apple iPhone)

#### NOVEMBER 26 & NOVEMBER 30, 2015

Getting to know your Apple cell phone (please bring your iPhone with you)

#### DECEMBER 3 & DECEMBER 7, 2015

Apple iPad (please bring your iPad with you)

#### DECEMBER 10 & DECEMBER 14, 2015

Android Tablet (please bring your tablet with you)

#### DECEMBER 17 & DECEMBER 21, 2015

Part 1 - Pictures, pictures and more pictures Getting those photos off your cell phone, tablet, digital camera, etc. and onto your computer

#### **DECEMBER 28, 2015**

Part 2 - A continuation of the previous class on pictures

Class sizes are maximum 6 participants Instructor: Barbara Baker

#### ALL CLASSES FROM 10 AM - 12 PM AT THE ASSIGINACK LIBRARY

Call to register at 705-859-3196

This project is funded in part by the Government of Canada's New Horizons for Seniors program.

# ...Canada Votes 🚫 2015

#### ...continued from page 3

#### ...André Robichaud

The Harper government is making significant progress on aboriginal and Northern issues and is achieving concrete results in areas such as economic development, construction of new schools and housing, safe drinking water, and land claims.

On June 11, 2008, Prime Minister Stephen Harper offered a historic formal apology to former students of Indian Residential Schools and sought forgiveness for the students' suffering and for the damaging impact the schools had on aboriginal culture, heritage and language.

The Harper government concluded a final settlement on Indian Residential Schools and launched the Commission for Truth and Reconciliation. Budget 2006 confirmed \$2.2 billion for the Indian Residential Schools Settlement Agreement and announced almost \$200 million to support implementation of the Agreement.

To date, over \$1.57 billion has been distributed to over 76,000 former residential school students.

On June 16, 2010, our government announced its intention to repeal old provisions of the Indian Act that provided the authority to establish Indian Residential Schools. The announcement was made on the occasion of the Truth and Reconciliation Commission's first national event on Indian Residential Schools.

The comprehensive \$60 million five-year report included 94 recom-

#### mendations.

These clearly require a great deal of consideration and it would not be responsible on the part of any government to pick the top recommendations and begin to force its priorities on the First Nations people. That would plainly be repeating

the methodology of the past.

Without consideration of the priorities and impact of applying the recommendations on the First Nations communities across Canada, a government would be ignoring the spirit of the Truth and Reconciliation Commission.

Even between and among various First Nations constituencies there will surely be a need for negotiation on a prioritizing and implementation strategy.

In my role as an economic development officer, I have a proven track record of working with First Nation communities in my area. I was part of developing a Memorandum of Understanding for economic development with Mushkegowuk Council. I helped spearhead one of the largest networking events in Northeastern Ontario for aboriginal and non-aboriginal youth. Through activities, presentations and traditional learning, the "Growing Together" Youth Gathering, now in its third year, aims to foster mutual relationships based on respect and mutual benefit.

These same principles of relationship building and respect developed here in the riding of Algoma-Manitoulin-Kapuskasing will go with me to Ottawa.

I will also ensure that we continue to make strategic and targeted investments in Northern Ontario. Some of our investments include: \$1.5 million for the operations of Waubetek Business Development Corporation; \$1.5 million to expand the small business centre in Wikwemikong First Nation; \$500,000 to support the engineering and project management costs to develop a community-owned on-reserve wind farm in M'Chigeeng First Nation; \$393,814 for the East-West Transportation Corridor Study in the Ring of Fire; \$232,200 to undertake a regional economic development in fisheries, aquaculture, mining and tourism; and \$71,051 for a Northeastern Ontario Aboriginal Mining Strategy.

As your representative, I will help a re-elected Conservative government continue its commitment to Canada's aboriginal people in a collaborative atmosphere, where the priorities and concerns of the First Nations must lead the strategy.

Our government recognizes that there have been dark chapters in Canada's relationship with First Nations. While we cannot undo the past, we can learn from it and ensure that those dark chapters are not repeated. There is no place in Canada for the attitudes that inspired the Indian Residential Schools system to ever prevail again.

#### ...Heather Wilson

\$50 million to support postsecondary support programs, substantial new funding to promote, preserve and enhance indigenous language and culture and working collaboratively to include aboriginal and treaty rights, residential schools and the contributions of indigenous people to Canada in classroom learning. Last month we learned that schools and facilities on reserves are not funded in the same manner as other schools. The schools are literally crumbling around the students precluding learning advancement. We and would implement an immediate new investment of \$500 million over the next three years for First Nations education infrastructure.

A Liberal government would build a renewed partnership with First Nations that ensures high quality education and economic opportunity for all First Nations. As the fastest growing demographic in Canada, it is critical to our shared future that First Nations have the education and economic opportunities as everyone else. It must be a real priority for the federal government Recommendation numbers one through five call on the federal government to implement child welfare practices that would reduce the number of aboriginal children in care and investigate the reasons that children are in care. We would support the funding of organizations like Kina Gbezhgomi on Manitoulin Island. The mandate of organizations like this coincide with the fifth recommendation that support children remaining in their communities with healthy caregivers in order to stay connected to their roots, culture and language. A Liberal government would ensure that child welfare organizations are funded such that delivery of such services is sustained.

Recommendation 45 calls upon the federal government to jointly develop a Royal Proclamation of Reconciliation and reaffirm the nation to nation relationship with aboriginal people and the Crown. A Liberal government would focus on developing this **Reconciliation Framework** by holding mandatory annual meetings between the prime minister and First Nation chiefs and establishing a Nation Council of Reconciliation. I believe that this shows a willingness to move forward together that has previously eluded federal government resulting in the current stagnant relationand therefore, ship progress.

Finally, the last recommendation that I think needs attention is not included in the TRC's recommendation. Poverty is a major problem in many First Nations communities and in turn the cause of many social problems. A Liberal government would support through increased infrastructure and innovation investment the expansion of economic opportufor First Nation nity peoples. For example, the Shoal Lake First Nation on the Ontario-Manitoba border has been without an allweather road or clean water for 17 years. Trudeau has promised to partner with the City of Winnipeg and the province of Manitoba to rectify this atrocity. Freedom Road, as it is known, would allow residents the ability to move freely to work and school without impediment.

Economic opportunity is a game changer for First Nations communities. Many communities need capital investment to move innovation forward. A Liberal government would work with First Nations communities through sector specific funding to ensure that people that are ready and willing to start up or expand have the capital funds and other resources necessary to make it a reality.

Trudeau was the only party leader to visit Chief Theresa Spence when she staged a hunger strike in Ottawa. This with the fact that he announced plans for education and infrastructure funding and spoke to the AFN General Assembly is proof that the Liberal party is willing and able to move toward reconciliation.


	MS C	hi-Che	emaur			
SEPTE	MBER 8	- OCTO	OBER 18			
DEPART Tobermory	ARRIVE South Baymouth	DEPART Tobermory	ARRIVE South Baymouth			
Monday -	Thursday	Sat	turday			
8:50 am	10:50 am	8:50 am	10:50 am			
1:30 pm	3:30 pm	1:30 pm	3:30 pm			
Fri	day	Sunday				
8:50 am	10:50 am	8:50 am	10:50 am			
1:30 pm	3:30 pm	1:30 pm	3:30 pm			
6:10 pm	7:55 pm	Thanksgivin	g - October 12:			
		6:10 pm	7:55 pm			
DEPART	ARRIVE	DEPART	ARRIVE			
South Baymouth	h Tobermory	South Baymou	th Tobermory			
Monday - Thursday		Saturday				
11:10 am	1:10 pm	11:10 am	1:10 pm			
3:50 pm	5:50 pm	3:50 pm	5:50 pm			
Friday		Sunday				
11:10 am	1:10 pm	11:10 am	1:10 pm			
3:50 pm	5:50 pm	3:50 pm	5:50 pm			
8:15 pm	10:00 pm	Thanksgivin	g - October 12:			
		8:15 pm	10:00 pm			
RESERVATIONS NOW AVAILABLE ON ALL SAILINGS AT NO ADDITIONAL COST Online: www.ontarioferries.com info@ontarioferries.com • 1-800-265-3163 • Fax 519-371-2354						
LOYALTY PROGRAM IN EFFECT						
EVERY 10th TRIP FREE (using the same vehicle) Ask for your LOYALTY CARD at the South Baymouth and Tobermory terminals.						
NEW! Walk-On Excursion Fare						
NEW! V	Valk-On Excur	sion Fare				
			bassengers travelling			

Adult (12 years +) \$25 Child (under 5 years) Free

Child (5 to 11 years) \$12.50


# DO YOU WANT TO QUIT SMOKING CIGARETTES?

Senior (65 years +) \$20.75

**The STOP program** delivers research-based, cost-free smoking cessation workshops in local communities.

- *Eligible participants will:*
- Attend an educational session
- ✓ Receive a five-week course of **nicotine patches**

#### Workshop will be held on


Mindemoya Arena (6064 HWY 542).

2k starts at 9:30am and the 5k starts at 10:00am. Mix of road and trail for each race course. Race Day Registration starts at 9:00am at the arena. Medals for all participants. BBQ and Bake Sale! Prize for top pledge earner.

Fundraiser for Mindemoya Thunder Minor Hockey Association For a pledge form or more information please email: adam\_wm\_smith@yahoo.com

#### October 28, 2015 in Mindemoya

To learn more, see if you qualify, and to register, contact:

Sudbury & District Health Unit Tobacco Information Line 705.522.3433, 1.866.522.3433 (toll-free)


For more detailed information on the STOP program, please call 416.535.8501, ext. 4455 or email <u>stop.study@camh.ca</u>. CAMH is a research and teaching hospital fully affiliated with the University of Toronto and is a Pan American Health Organization/World Health Organization Collaborating Centre. For information on other CAMH treatment programs and services, visit <u>www.camh.ca</u> or call 416.535.8501 (1.800.463.6273).

# ...Canada Votes 🚫 2015

#### ...continued from page 3

#### ...Carol Hughes

#### learned.

There are so many challenges after decades of inaction under multiple governments that have left First Nation children to grow up with unsafe water, crumbling homes, substandard health care and education and scarce economic activities. New Democrats will address these challenges with a new respectful relationship and meaningful consultation so the damage can be reversed and a better shared future can be built.

We will create a cabinet-level committee chaired by Tom Mulcair, as prime minister, to ensure that government decisions respect treaty rights, inherent rights, and Canada's international obligations, starting with the principles of the United Nations Declaration of Indigenous Peoples.

With respect to the Truth and Reconciliation Committee, we will take action on the recommendations on a priority basis established in consultation with Indigenous communities. That will begin with a funding contribution of over \$8 million over four years to the National Centre for Truth and Reconciliation.

Among the biggest challenges that must be addressed is the unequal education opportunities that are the legacy of the short-sighted two percent funding cap that has been in place for almost 20 years. Every year students and schools have been asked to get by with less and addressing this problem is a priority for New Democrats.

We support the Shannen's Dream campaign to guarantee quality education for First Nations students by implementing a joint process with Indigenous communities and organizations to address the education funding gap. This will include a new investment of \$1.8 billion over the next four years, based on an annual escalator.

First Nations communities are facing an infrastructure deficit that is only mounting. New Democrats will work with communities to improve schools, drinking water facilities, roads, and other essential services. That starts with new investments of \$447 million over four years because we know the well-being of a community flows from its ability to address these challenges.

In addition to these items we are committed to helping more Indigenous youth find good jobs. With so much being asked of First Nations when it comes to resource development it will only make sense if they are able to benefit significantly from agreed upon projects. That is why New Democrats will work with indigenous partners to ensure the ongoing success of the Aboriginal Skills and Employment Training Strategy.


Finally, we will work to restore and improve our environmental safeguards. When the Mikisew Cree and the Frog Lake First Nation challenged the government in federal court over the provisions in the omnibus budget bills C-38 and C-35 that changed the Fisheries Act and the Navigable Waters Protection Act, they were fighting for us all. New Democrats were fighting the legislation in parliament, but the majority government just rammed these oil and gas friendly bills through, despite overwhelming concern from all sides. New Democrats will reverse the damage done by these short-sighted bills and put teeth back into the environmental assessment process so that Canada protects our lakes and rivers.

New Democrats are determined to act upon the report of the Commission. We will consult with Indigenous people and establish which of the recommendations require the most pressing attention. We will commit to always pursue the truth, and to work together towards healing and reconciliation.


www.cassondentistry.com 705-368-2272 • 4 Robinson Street, Little Current


#### being.

Something fundamental needs to shift. That shift must begin with dignity for all aboriginal peoples: respect, an end to policies of assimilation, and strong support for health and education on and off reserve. Health specialists and behavioural experts need to be trained from within communities to provide the proper support for fetal alcohol syndrome children. Work must be intensified to ensure more programs that involve elders mentoring young people."

The Manitoulin Expositor has asked me for the top five priorities for Truth and Reconciliation. According to our published literature, Green MPs will do the following:

Support the restoration of the \$5.1 billion commitment of the landmark Kelowna Accord reached between federal and provincial, territorial and First Nations governments in Canada in 2005, with the proviso that the ensuing programs do not lead to greater infringement on Aboriginal and treaty rights.

With the Kelowna

address several issues related to poverty. It was a consultative approach, which is the way to do it. The Green Party budget (available to view online with the Vision Green Platform) has \$800 million dollars dedicated to First Nations, to be spent every year for five years, plus other health initiatives such as dental care and housing.

Ensure that every First Nations, Métis, and Inuit child has access to quality educational opportunities based on the expressed cultural, political, and social priorities of the First Nations, Métis, and Inuit governments following meaningful consultation. The Green Party will advocate for the delivery of health care, education, and other services in a way that incorporates traditional practices and recognizes the role of extended families and elders. The Green Party will increase access for First Nations education by removing the two percent funding cap and fully funding the program back log (at a cost of \$424 million).

The Green Party of Canada will launch a full inquiry into missing and murdered aboriginal women. (The number of aboriginal women according to the RCMP report was 1,181 between 1980 and 2014. This represents 1,181 families affected.) address the treatment of aboriginals in the Canadian justice system and to investigate and address the disappearance of aboriginal women; and ensure, through consultation with indigenous organizations representing the concerns of aboriginal women, that the rights of Inuit, Métis, and First Nations women are protected.

Promote aboriginal culture, language, and history as a fundamental source of Canadian identity; and support the development of aboriginal education curricula that are language and culture specific.


Personally speaking as a Kinesiologist, a focus on sports and athletics participation and recognizing the needs to honour sports heroes and to partner with other organizations is a very sound one in terms of public health and fitness. Everyone should know that Tom Longboat was the greatest runner in North America.

You should also know that the Royal Canadian Legion sponsors track and field as part of their constitution. Cost of transportation is a factor to attend sports events, but service clubs may be able to assist if governments cannot. Fully implement the recommendations of the 1996 Report of the Royal Commission on Aboriginal Peoples, thereby embarking on true nation-to-nation nego-

**SMOOTHIES** 

•

**PIKE LAKE FARMS PRODUCE** 


Accord, Prime Minister Paul Martin and his full cabinet reached out to Inuit, First Nations and Métis organizations, and held meetings with up to 150 key people, to establish how to bring living standards up to Canadian levels and

Our Vision Green platform also states we will:


#### Motorcycle club gives back to Island group

The Redrum Motocycle Club Spirit Island Chapter recently donated \$1,500.75 to the Good Fox Box Program fundraised through the club's first annual Spirit Island Thunder Run. Spirit Island Chapter VP Godfrey Shawanda, President Derek Assiniwe and Treasurer Robert Shawana present the cheque to Good Food Box volunteers Kristin Bickell, Terry Boyer, Ray Beaudry and Betty and Ivan Edwards. Missing from the photo is Good Food Box Coordinator Margo Bickell. photo by Robin Burridge

BURT FARMS ME	ATS • ORGANIC MILK, CHEESE & BUTTER
UPC	OMING EVENTS SIGN UP IN STORE
October 3 October 7	Tea Leaf Reading 11am-4pm Intro to Zen Meditation 5 classes for \$60 Oct 7th - Nov 11th
October 17 October 24	Register in-store or call 368-1881 Product Knowledge 2-3pm FREE SAMPLES Essential Oils 101 10am-12pm
October 24	Cooking Class Dairy Free Alternatives <i>(creams, sauces and cheeses)</i> 1-3pm *Lots of Samples & handouts \$20/person.
October 29	6 people minimum.
	UPC October 3 October 7 October 17 October 24

15 Water St., Little Current 705-368-1881 • www.theislandjar.ca

MENNONITE SUMMER SAUSAGE • FRESH BAKED BREADS

# Four running for chief of Sheguiandah First Nation in Nov. election

by Alicia McCutcheon SHEGUIANDAH FIRST NATION—The nominations for Sheguiandah chief and council were held on Saturday, September 25 with four running for the position of chief and 14 for the three band councillors' seats.

Those running for the position of chief are

Andrew Aguonie, Ron Kagesheongai, Aguonie, Orville Aguonie and Edward Mishibinijima (Simon) Sr.

For the position of councillor, the 14 nominees include Alison Aguonie, Agoneh, Jake James Atkinson, Jackie Bowerman (incumbent), Constance Donaldson (incum-Marie bent), Linda

Robert Manitowabi, Edward Mishibinijima (Simon) Sr., Melvina Sutton, Georgina Thompson (incumbent), Tim Trudeau, Carrie Waindubence, Nicole Waindubence and Pearl Waindubence.

The nominees have until this Friday, October 2 to decline their nomination and be removed from the ballot, however they can also decline their nomination up until the day of the vote, Friday, November 6. Electoral Officer Cynthia Behm explained that while their names may still appear on the ballot, once the poll is closed and the ballots counted, their votes will not be included in the

final tally.

The current council is made up of incumbents Jackie Bowerman, Constance Donaldson and Thomspon. Georgina Chief Richard Shawanda passed away in June, leaving that position vacant at the council table.

take effect until November 24 as it was the late chief's wish to see the new chief and council have a period of orientation with the former council, bringing them up to speed on the goings on of the Sheguiandah First Nation.

The new council will not

...partners for Syrian refugee resettlement

#### ...continued from page 1

George Gardner, who had already been in discussions with Dr. Roy Jeffery of Little Current.

"I received a call from Roy about the possibility of us working together to sponsor a refugee family," said Father Gardner. The doctor had recalled the role that St. Bernard's had played in bringing a Vietnamese family to Manitoulin during the so-called "boat people" crisis.

Assiginack councillor Leslie Fields, who is also a member of the MLC, has been in discussions with the Anglican ministry and it quickly became clear that there was a strong desire across the Manitoulin community to not stand idly by in the face of this new challenge.

'The idea right now is to sponsor two or three families, to help provide the families with a mutual support system while settling in a new land," said Ms. Erskine.

The challenge will take a concerted effort, as the costs of sponsorship (at least \$30,000) and the logistics of helping a refugee family settle in are significant.

'That is why we think pooling all of the resources from across Manitoulin, making it a Manitoulin community effort, is important," said Ms. Erskine. "There are people willing to help us make this happen. Mike Shain (MLC executive director) gave me a contact for a law firm that is willing to assist us with the paperwork free of charge and I hope to hear back from them by the time the meeting takes place."

Ms. Erskine said that the plight of the refugees strikes a chord with her as a wife, a mother and a grandmother. "If we were a family with children, living in a war torn country, I would hope that someone, somewhere in the world, would step up to help us," she said.

There will be a meeting at St. Bernard's Church in Little Current on Wednesday, September 30 from 6 to 7:30 pm to set the process of sponsoring a family in motion. For more information contact Linda at lmoshe7@hotmail.com or by phone at 705-282-4283.

# ...woman hits jackpot

#### ... continued from page 1

Daily Keno players pick their strategy (from a 2 Pick to a 10 Pick) and pick their bet (\$1, \$2, \$5 or \$10) to pick their prize.

The winning ticket was purchased at Manitowaning Pharmacy on Arthur Street in Manitowaning where not too many years ago, this same pharmacy dispensed a \$1 million Instant Bingo ticket to the late Lorna VanHorn who had dropped by the store on a whim and bought the ticket on her way to play actual bingo in Sheguiandah.

## Mindemoya road closures should be complete this week

by Michael Erskine MINDEMOYA—Nightly road closures have been a minor inconvenience to Mindemoya residents over the past few evenings, but the closures are anticipated to have already ended by today (Wednesday, September 30)—although work on the roads will continue, likely picking up again in the spring.

The topic of the road closures was discussed during an update by CAO Ruth Frawley at the September 29 meeting of the Central Manitoulin council.

Ms. Frawley noted that the road closures were not originally anticipated, but that it was determined by the contractor that the closures would be necessary on September 23 through 25. "The protocols have been followed and notices were sent to the ambulance, OPP and fire departments.

Since the meeting, however, "unforeseen issues" forced a continuation of the road closures, albeit at a different section of town. That work was to take place from

Frawley said that she hoped that part of the project that required the road to be closed would be over by the time The Expositor hits the stands. "That is my understanding, yes," she said.

The work was being completed during the night time hours to minimize the impact on local travel and so far there had been no ing," she noted. "By this evening 2,051 people had seen the notice of closure and were sharing it. That is with a population of 1,942."

The traffic slowdowns on Highway 542 M'Chigeeng and Mindemoya had more impact on residents than the nightly closures, "but they are finished with that project,

A truck acts as a barricade, closing Highway 542 near Keller's Garage. The night construction should be finished by today, Wednesday, September 30.

#### photo by Michael Erskine

Although the curbing

work in the downtown area

noted Ms. Frawley.

indications of school buses being impacted. "They were a bit late this morning, noted Ms. Frawley at the Thursday night council meeting, "but I don't think any buses were caught.' She said that she had posted the closures on the municipality's webpage and on Central Manitoulin and Mindemoya Facebook pages. "It was pretty amaz-

being done. Since the road is under between the control of the construction company, Ms. Frawley noted that the consultations conducted with the municipality were "a courtesy to let us know."

Mayor Richard Stephens asked if the old paving was pulled up or if new paving was being placed overtop of the old. "Yes (it is being pulled up), they don't put it on the old paving," she responded.

work being conducted in

Central Manitoulin sus-

pended its noise bylaw for

the two nights the work was

Mindemoya,

downtown

"It is stressful," noted Ms. Frawley. "I think people don't realize that it is not a municipal project.'

"The contractors have been excellent in getting back to people," noted Councillor Pat MacDonald.

"I think people are largely accepting of work that is being done," said Ms. Fraw-

"I have been back and forth between Big Lake and Mindemova in the past


### SYRIAN REFUGEE RELIEF

Are you interested in being a part of a group willing to sponsor one or more Syrian Refugee Families to live in the Manitoulin community?

There will be a meeting at St. Bernard's Church in Little Current on Wednesday, September 30th from 6:00 pm to 7:30 pm to set the process in motion.

We would like this to be an island-wide initiative so please join us.

For more information contact Linda at Lmoshe7@hotmail.com or call 705-282-4283.


Town of Northeastern Manitoulin and the Islands Age Friendly Community Plan


Monday evening to Tuesday evening.

"The contractors have informed us that the closures will be from the intersection, near the Credit Union to up by Williamson's Hardware," said Ms. Frawley. "The closures are to be from 8 pm to 7 am." Ms.

has been underway, Ms. Frawley said that it was her anticipation that the construction company would be finishing up that work next spring. "I really anticipate them having to come back to finish things in the spring," she said.

In order to facilitate the

week a number of times and I don't think I have been held up more than a minute," volunteered Councillor Linda Farquhar.

"I think things are going well and it will be quite a positive project for the comagreed Mayor munity," Stephens.

# **Great prices at September Manitoulin Livestock sale**

ASSIGINACK—There were 40 steers and 95 heifers offered for sale at the September 19 edition of the Manitoulin Livestock Exchange (MLE) in Assiginack.

The sale saw mostly yearlings off grass and some good Charolais cross calves.

The day also acted as a herd dispersal sale for Erling Size which attracted a large crowd despite the inclement weather.

Mr. Size's 12 Charolais cows, bred two to four months, fetched between \$2,700 and \$3,600 while the two bred heifers saw a price of \$3,600. Three cows with calves were also sold as part of the dispersal, ranging from \$2,800 to \$3,250. Good Charolais and Hereford calves sold at a price of \$3.50 to \$3.65/pound for steers, and \$2.90 and \$3.30/pound for heifers.

"We had lots of new buyers thanks to Ed Ferguson, Dave McCauley, Morris Hore, Mike Wright, the Greenman brothers, Erwin Martin, Ed Averhart of Hanover and Dale Pallister of Dundalk," said Dave McDowell, MLE co-proprietor.

In the regular sale, the following prices were seen for steers: 800-900 pounds, \$2,000 to \$2,235; 700 to 799 pounds, \$1,800 to \$1,900; 600 to 699 pounds, \$1,680 to \$2,030; 500 to 599 pounds, \$1,600 to \$2,000; and 400 to 499 pounds, \$1,580.

Heifers were sold for the following prices: 800 to 899 pounds, \$1,775; 700 to 799 pounds, \$1,775 to \$1,830; 600 to 699 pounds, \$1,760; 500 to 599 pounds, \$1,675; and 400 to 499 pounds, \$1,480 to \$1,500.

The next sale for the MLE will be Saturday, November 7.

The Town has initiated an Age-Friendly Action Plan to ensure that our residents are healthy, active, socially engaged, and have the support they need as they age.

NEMI is providing opportunities for individuals, community organizations and other stakeholders to have input into the Plan.

Find out more and provide your input into the Age-Friendly Action Plan process by:

• Visiting http://www.townofnemi.on.ca/age-friendlycommunity-plan to fill out the on-line survey

- Attending one of two workshops
  - Howland Seniors Club, Sheguiandah Wednesday, October 7th at 10:30am
  - NEMI Recreation Centre, Little Current Wednesday, October 7th 7:00pm

If you have any questions, want more information or wish to register for one of our workshops, please send an email to:

Kristin Luoma, EDO at kluoma@townofnemi.on.ca or call (705) 368-3500 ext.230.

# Manitoulin Sea Cadets to host annual recruiting night Youths ages 12-19 urged to come out and learn about the many opportunities the cadets offer

#### by Robin Burridge

LITTLE CURRENT—Youths aged 12 to 19 from across Manitoulin are invited to join the Manitoulin Sea Cadets for its annual recruiting night on Monday, October 5 at 7 pm at the Northeast Town recreation centre in Little Current.

"The evening will include a demonstration, a question and answer period and a short video," explained Carmen Laidley, Sea

Cadet chair on the Manitoulin Navy League. "The Sea Cadets offers a wide range of activities free of charge for youths 12 to 10vears-old and it gives young people a chance to learn new skills and travel.

"The cadets program provides a lot of opportunity for youth," added Manitoulin Sea Cadets Commanding Officer (CO) Maggie King. "It helps build self-esteem

and promotes physical fitness. The program also offers opportunities to learn to sail. Through the Sea Cadets, youth will learn a host of tangible skills from expert marksmanships, orienteering, sailing, military drills, knot tying to the opportunity to play a musical instrument."

"Youth also learn how to stand up and speak in front of people and how to be a leader," continued Ms. King. "It instills a sense of pride in them and the importance of rules and protocol. All of the skills they learn help to nurture and build the character of the youth, while providing them with unique opportunities not exclusive to the military."

Ms. King added that the program also provides an outlet for youth to make friends and have fun, while being exposed to new

interests and learning life-long skills.

The Manitoulin Sea Cadets recruiting night is open to all youth 12 to 19 on Monday, October 5 at 7 pm in Little Current at the Northeast Town recreation centre. Ms. Laidley noted that the Sea Cadets are always looking for volunteers to help with the program or fundraising. Anyone interested can contact her at 705-368-3718.

# 4elements Living Arts announces its first annual Elemental Festival

KAGAWONG-What do the fall colours, the annual salmon run, and installation art have in common? This October 2 to 4, the first annual Elemental Festival will take place in Kagawong.

Presented by 4elements Living Arts (4e), a local interdisciplinary non-profit arts organization, the festival is site-specific and includes multiple forms of contemporary art. This year's festival will showcase the Kagawong River with the theme 'Rivers' anchoring all of the activities and celebrating the river rehabilitation work of Manitoulin Streams.

Internationally renowned artist Michael Belmore's (Thunder Bay) one-tonne granite sculpture will be installed in the river. Sean Procyk (Toronto) will create a kinetic installation on the river and lead workshops in sound-art.

Other confirmed artists include Ann Marie Hadcock (Wiarton) whose unusual fibre work is sure to delight, and francophone artist Mariana LaFrance (Manitoulin Island) is performing a new work. Pistol George Warren, darlings of the Sudbury music scene, will perform on Saturday night.

In keeping with the multi-arts and community aspect of the Festival, 4e welcomes submissions of prose and creative non-fiction to its Elemental Festival Writing prize. The weekend will be packed with activities for kids and adults including sound and river walks, artist talks, installations by local artists, workshops and a community discussion about water and rivers. Participation in most events is free of charge.

With events like Warkworth's Sunday Drives Festival selling out, and Sudbury's profoundly successful UpFest, it's clear that art communities on the 'periphery' have a lot to contribute and are shaking loose outdated mindsets about where contemporary art can happen.

"This is not a festival that could take place anywhere but here; it will respond uniquely to the experience and ecosystem of this particular landscape," said Sophie Anne Edwards, curator.

Visitors from across the region, from as far as Sault Ste. Marie and North Bay, are expected. With the summer tourism season waning, October is the perfect time to visit Kagawong.

"You'll have the spectacular view and exquisite fall colours to yourself, while the salmon make their annual run up the Kagawong River to spawn at Bridal Veil Falls," Ms. Edwards enthused. "Visitors can enjoy a day trip, or take advantage of off-season accommodation prices. With all activities of the weekend, you can come for the weekend but feel like you've stayed a whole week.'

4e is supported by the Ontario Trillium Foundation; grants from the Ontario Arts Council and the Canada Council for the Arts have made this first Elemental Festival possible.

To set up an interview with one of the artists, for more information about the writing prize criteria, or to register for workshops contact Patricia Mader, festival co-curator, at patricia@4elementslivingarts.org.

# Angry Antlers Vineyard in Assiginack offering tour this weekend

#### by Betty Bardswich

ASSIGINACK-Grapes and Grains owner and wine vintner Curt Holmberg of Mindemoya has teamed up with Angry Antlers Vineyard owner Rick Krasowski to host a first annual vineyard tour to take place on Sunday, October 4 from 11 am to 3 pm. The tour also includes a barbecue and

#### nature walk.

"Rick has worked very hard for a decade developing these beautiful grape vines," Mr. Holmberg told The Expositor, "and we invite everyone to join us as we explore and sample the grapes on the vineyard. The vibe you experience standing in a vineyard with these beautiful clusters

of berries growing and coming to life is something one should at least experience once in a lifetime. It is an indescribable feeling. We will proceed to pick all the grapes we need. We will de-stem, sort and crush them onsite and then transport the juice and grapes back to the store where I ... continued on page 14


You

Tube


Visit us on Facebook


#### VARIOUS WORKSHOPS HELD THROUGHOUT THE DAY

\*\* Colleges and Universities representatives on hand as well as local and provincial business and training institutes \*\*

For more information, contact Brian Bisson 377-4342 or John Ense 377-5362

# ...Angry Antlers Vineyard in Assiginack offering tour this weekend

...continued from page 13 work my magic turning it into beautiful organic wines. Making wine from grapes is much more challenging than just making it out of a commercial wine kit. There is a lot more science involved but I am ready to take on the challenge and just have a lot of fun with this experience."

A wine press has been installed at the store and Mr. Holmberg invites Islanders to pop in to Grapes and Grains to see how it works.

Mr. Holmberg went on to talk about the wines that would be available for purchase saying that there will be two red side wines which are Frontenac and Sabrevois.

"These grapes have been grown organically and carefully," Mr. Holmberg explained, "and the flavour appearance of these grapes will be something to remember and cherish for years to come. The wines will be ready for Christmas and will be just fine, but they will soften and get better with age.

There are two promotions that are featured at Grapes and Grains now that include a chocolate intervention which includes three flavours of chocolate ports and two different flavoured wines called Naughty and Nice. All will be ready for Christmas. In the New Year, Mr. Holmberg will hold beer making workshops and perhaps some mead making for Easter.


The Anary Antlers Vineyard will be offering for purchase two red side wines which are Frontenac and Sabrevois.


MFAA hosts annual fall show

The Manitoulin Fine Arts Association (MFAA) Annual Fall Art Show is on now until Saturday, October 17 at the Centennial Museum of Sheguiandah. MFAA member Ivan Wheale stands next to his piece The Old Boat-Venice' at the opening reception of the show on Saturday. The fall hours of the museum are Tuesdays to Fridays from 10 am to 4:30 pm and Wednesdays, Thursdays and Saturdays from 9 am to 4:30 pm

photo by Robin Burridge


Mr. Holmberg encourages anyone interested in the vineyard tour to book now by calling 705-377-6144 or by email grapesngrains@yahoo.ca. "Make sure you don't miss out on this incredible trip to Manitoulin's largest organic vineyard and wine making experience from grape and stem to bottling and aging your own wine from scratch."

A wine tour this weekend to the Angry Antlers Vineyard is a sure fire way to spend an autumn's day.

#### **MORE THAN JUST FLOORING**

**Cold Weather** is right around the corner .. it's never too early to start planning!


# For all your Cottage & Hunt Camp Needs!


Strawberry Channel will be the focus of our tour and fall colours should be abundant in this area. The aroma of hot chili and garlic toast aboard our heated boat will make this a perfect way to spend a few hours on an October day!

This tour charts a new course this fall as we circumnavigate Strawberry Island. Sheguiandah Bay, Manitoulin and the

se call for more information or to book for your next corporate event.

### www.northchanneltours.com 705-368-3744 Water St. West, Little Current


- Plumbing antifreeze · Stoves Mouse traps & pest control
- Plywood for covering windows
  - Weatherstripping
 Caulking
  - Padlocks
 Chimney supplies
- Insulation/roofing · Generators and much more!


Manitowaning 705-859-3105 manmil@amtelecom.net


Kevin Wright Licensed & Insured • Free Estimates **Phone:** 705-282-3514

YOUR CAR CARE SPECIALISTS 705-282-CARS(2277)

On Top Of The Hill Kagawong, ON 1428B Lakeshore Rd.

Joe Moor - Proprietor


Custom Picture


#### **CENTRAL MANITOULIN'S HUB FOR** INK AND TECHNOLOGY PRODUCTS & REPAIR.

KEYBOARDS & MICE ROUTERS Waters WIFI ADAPTERS MONITORS LAPTOPS **HDMI CABLES** COMPUTERS printer ink & toner & MORE! computer repair & sales 705-377-5059

> Located Diagonally Across From the Post Office in Mindemoya - 6177 Hwy. 542

### CLARK ELECTRICAL CONTRACTING INC.

A business built on referrals

JEFF CLARK Master Electrician 705-806-0503 clarkelectrical@gmail.com Free estimates Industrial • Commercial • Residential ESA 6008147


### Think about Your Vessel Winterization... **Power and Sail Boat Services/Storage** (705) 368-3212 www.harborvue.on.ca

We at Harbor Vue Marina know that winterization is perhaps one of the most important procedures that you can perform for your boat. Getting your boat ready for winter is the best way to avoid serious damage and have your boat in tip top shape in the spring! Proper off season storage and winterization adds life to your boat and time to your season.

- Engine Winterizing
- Engine Oil Change
- Water Systems
- Pump Outs
- Tune Up
- Inboards/Outboards
- Fuel Filter Replacement Generator Sets
- PWC Storage
- Battery Storage
- Transmission Oil Change Indoor/Outdoor Storage

#### Dinghys to Boats up to 55 feet- Storage services in a secured area.

Visit our website to view our rates. www.harborvue.on.ca

• Diesel Engines

- - Heads And Holding Tanks
  - Shrink Wrapping

Do you eat when you're not

hungry? Do you binge, purge or restrict? Is your weight affecting your life? Contact O.A. Meetings are at Little Current Public School Library on Mondays at 7 pm. Tfn

Current, Mindemoya, Silver

Manitowaning. Please call

705-368-2300 ext. 2415 for

more information. Self-refer-

вау

and

tfn

Gore

vater.

rals accepted.

Have a drug proplem, want help? New beginning Narcotics Anonymous group meets every Thursday at Little Current Public School Library on Draper Street East at 7:30 pm. 9tfn

Have you a DRINKING PROBLEM? Maybe Alcoholics Anonymous can you. Meetinas help Wednesdays and Saturdays, 8 pm at St. Bernard's Church, Little Current. tfn

Myalgic Encephalomyelitis Chronic Fatigue Syndrome. To receive adult or youth/parent information on Myalgic Encephalomvelitis. more commonly known as Chronic Fatigue Syndrome, or to volunteer with our Association, please contact: The Myalgic . Encephalomyelitis

Association of Ontario. Tel: 416-222-8820 or 1-877-632-6682 (outside GTA) or write to: Ste. 402, 170 Donway West, Toronto, ON M3C 2G3. Please visit our web site at: www.meao.ca. tfn

#### Parkinson's

Disease Support Group, For those affected by the disease and their caregivers, meetings will be the third Thursday of every month (no meetings in July and August), 1:30 - 3:30 pm, VON office, Mindemoya, 6062 Hwy 542. Call Marilyn at 705-368-0756, Ext 238 if there are any questions. All welcome. tfn

Are vou concerned about someone's drinking? Al-Anon has one purpose: Welcoming, giving hope and comfort to help family and friends of alcoholics. Changed attitudes can aid recovery. Stepping Stones Al-Alon Group: Thursdays at 7 pm in the library room at the Missionary Church, 51 Young Street, Mindemoya, 705-377-4892/705-377-5138. Espanola Al-Anon,

Tuesdays at 7 pm, Anglican Church, 213 Tudhope Street, Espanola, 705-869-6595. tfn

# for sale


#### 'A cottage without a dock is just a house'

Ph: 705.859.3045 Cell: 705.207.8041


2006 Ford Freestyle 7-passenger van. 705-377-5887, call evenings. 20-21c

1989 Zetor 7245 4WD tractor, cab, allied loader. Snow blower available. Excellent condition. 2,300 hours. Asking \$15,000 obo. At 581 Hwy 540. Call 705-348-1311. 20-21p

Snowmachine, ice hut and sleigh. 500 Grand Touring. Two-up seat, 1,600 km, electric start, reverse, hand warmers front and back. One owner, like new. Call 705-859-2412. 20c

9'x7' aluminum garage door, lockable, spare springs, installation hardware included, \$200. New condition. Two 30"x80" bi-fold closet doors. \$40 each. One 22"x80" bifold door, \$25. Call 705-368-3025 20p

Moving out sale. Viking washer. asking \$75 Microwave oven, asking \$20. Call 705-377-4607. 20p

Portable ice hut, seats two. Asking \$250. Please call 705-859-3955 in Tehkummah. 20-21p

12 hp snow blower, 33" cut. Starts well, 11 years old. Asking \$400. Please call 705-859-3955 in Tehkummah 20-21p

Passport photos are taken Tuesday to Friday at the Expositor Office. \$20.50 including tax. Must make an appointment. 705-368-2744.

### for sale

Holmes

to 3 pm.

20p

Farm,

books. Rain or shine

Farm

of Manitowaning.

705-859-3915

marine

16.5' Crestliner fishing and

pleasure boat with 90 hp

Mercury motor, 4-stroke

engine, fish finder and radio.

Can be seen at Berry Boats,

Three Chrysler outboard

boat motors with tanks. Two

9.9 hp and one 8 hp. \$200

each, Gore Bay area, 519-

wanted

Donate your old car or truck

or farm fractor, etc., or even

an old metal boat to our

church. We can send a truck

right to you to pick these up.

and in return you will receive

an income tax receipt for the

scrap value of your donation

to St. Bernard's Church, Little

2001 Dodge Dakota Sport 4x4 (blue), four 33" Mickey Thompson mud tires on 17 rims (paid \$1,200 for tires). Extra rim with 31" tire. Needs alternator/W-D 40. Asking \$2,500 obo, as is. Call 705 282-4990, ask for Don.

A nice bedroom suite, solid wood (maple finish). Comes with triple dresser, mirror, two night tables, nice headboard, heavy duty frame, box spring mattress. Why pay \$1,595 when you can have all this for \$500? Call 705-377-7337. 20oa

Looking for a fall discount? Buy it now! A 29' travel trailer, sleeps nine. Two pullouts. 2007 model. Comes with twodoor refrigerator, built in TV, microwave, built in oven. Looks like brand new. On a nice lot in Uncle Steve's Trailer Park on Bidwell Road on Lake Manitou, Manitoulin Island where the good fishing is. Very close to the washstore, swimming rooms. beach and docks for boating. A beautiful spot and will sell it to you at a really low price. Available for 2016. Call 705-377-7337.

20oa

1449.

J.

Kagawong.

984-4125.

Sofa and chair, sofa cushions showing some wear, chair in excellent condition, \$250. 705-368-0974. 20p

Two antique mirrors, one 1948 model chesterfield chair, Borgseal winter coat 14-16), lady's small (size adaptive wear, conventional

clothing, shoes (sizes 5-6), 705-859-3721. 19-20p

Cedar and pine lumber, 1' and 2". 705-859-3755 19-22c

Firewood, hard wood, free kindling. 705-283-1622 19-20p

For sale at 6168 Bidwell Road pass the Cup and Saucer, wood table and chairs, wood stove, small kitchen table on wheels with one drop side, two computer

desks, floor shampooer. 19-20p

2009 Dodge Caliber SXT, excellent condition, original paint, Asking \$7,500, negotiable. Also Bell PVR receiver, asking \$175. Phone 705-282-8063.

19-21p


to everything! You can contact me by phoning 250-307-

1618.

6tfn

20c

13tfn

Two-bedroom new modern apartment, Robinson Street, Little Current. Large backfridge, stove, washer vard. and dryer, parking, snow removal. \$925/month, heat and hydro included. No pets, no smoking. 705-368-1293 or sales@anchorgrill.com 14tfn

Four-bedroom house just outside Manitowaning for rent. All major appliances and some furnishings included. \$800/month plus utilities. last First and months. References required. Available October 1. 705-348-1087.

18-21p

Two-bedroom apartment, newly renovated, available October Hodgson 1. Subdivision near Mindemoya.

6345 or clwierz@gmail.com. 20-22c

The Manitoulin East Airport Commission will have some inside hanger storage space available for this coming winter season for vehicles. There is also a 40 x 40 heated industrial unit for rent. Tenants of the industrial unit would need to be operating a business that is compatible with the airport environment. For more information contact the airport at 705-859-3009 20c

One bedroom ground floor apartment for rent in Sheguiandah. \$800/month, utilities included. Available October 1. 705-368-3346. 20-21p

A nice two-bedroom apartment in downtown Gore Bay close to everything. Comes with fridge, stove, washer and drver. Available October 1. Call 705-377-7337.

Manitoulin

Docks - Lifts

We pay the tax & reserve 2015 prices

# & Accessories **BOOK NOW FOR SPRING 2016!** OnTheWaterDesigns.com

atchs.inn@gmail.com

#### NOR ONTARIO AUCTIONS Public Auto Auction Sale

#### SATURDAY OCT. 3 @ 10:00AM

Featuring Vehicles, Recreational Vehicles & More Plus a special consignment of up to 20 hot tubs 90 National St. off Maley Drive, Sudbury

Visit our website to see what you can buy at wholesale auction prices See www.norontarioauctions.com for details or call 705-560-1011


Piano for sale-Well loved, Lansdowne (Toronto) upright piano, easy touch, good tone, \$150 obo. Providence Bay, 705-377-6074.

19-20c

Pickup truck camper, c/w independent stand, great for hunt camp, \$120. 705-618-1030

19-20p

Private classified word ads, like this, are \$8 for up to 25 words and 10 cents for every additional word, per week, plus HST. Pre-payment (VISA, MasterCard, cheque or cash) is required. Private sales only. Call 705-368-2744 to book your ad.

Current. Please, no smaller items such as fridges, stoves, hot water tanks. etc. Contact Tony Ferro at 705-368-3066 or Jim Griffin at 705-859-2289.

17tfn

300 pounds of oats wanted. Call Jim Noble 705-283-3742 20oa

Deadline for text ads, like this, as well as boxed ads is Friday at 4 pm.

The Expositor Office can meet your various printing needs: wedding invitations, invoices, letterhead, business rubber stamps, cards. envelopes. Call 705-368-2744, ask for Dave.

\$700/month plus hydro. INO Smoking. 705-377-6601 19-20c

Little Current--Spacious two-bedroom, 2nd floor apartment with balcony, fridge and stove. Available mid October, 705-368-2381. 19tfn


Passport photos are taken Tuesday to Friday at the Expositor Office. \$20.50 including tax. Must make an appointment. 705-368-2744.

Newly renovated two-bedroom apartment, 34 Draper Street, Little Current, fullsized family room, kitchen, close to all amenities. Asking \$825/month plus utilities. Call Mike at 416-906-4138. 23tfn

500 square feet of commercial space in downtown Mindemoya. For more info contact Annette Pearson. 705-377-4770.

10tfn

#### Private classified word ads,

like this, are \$8 for up to 25 words and 10 cents for every additional word, per week, plus HST. Pre-payment (VISA, MasterCard, cheque or cash) is required. Private sales only. Call 705-368-2744 to book your ad.

	rentals	(i) coming events	(i) coming events	(i) coming events	(i) coming events
--	---------	-------------------	-------------------	-------------------	-------------------

House for rent in Little Current. Looking for longterm tenants to rent a large family home. High efficiency. 3 + 1 bed, 3 bath, wood and tile floors, central vac, private view of backyard, cathedral ceilings, upper open concept. attached heated/insulated garage, Two large finished walk out decks (front and back), town water, quiet lot, no smokers, prefer working professionals with family, first last months and rent required. \$1.350/month + utilities. One year minimum. Hoping for serious long-term renter(s). Available with 1-2 notice. 705-862months 0559.

12tfn

#### rental wanted

Wanted storage for a 196 Princecraft and trailer, door opening 8' high and 9' wide. Call Don 519-746-6344 15tfn

Retired couple to rent cottage in Little Current area for the month of October. 705-822-2737.

19-20p


#348 Royal Canadian Sea Cadet Corps: Sea Cadets meeting each Monday from 6:30 pm to 9 pm, 2nd floor NEMI arena, ages 12 to 18. For information call 705-368-2031. 18tfn

Royal Canadian Legion Branch #177 Little Current Winter Hours: Closed Mondays. Tuesdays through Sunday, 3pm to closing. 20tfn

welcome to

#### All Manitoulin Candidates Night is Thursday, October 1 at 7 pm at Manitoulin School. Secondary The Federal Election is less than a month away and this is your opportunity to come and hear candidates speak, watch them debate and ask your own questions. Coffee and donuts to follow. This year, there will be a debate portion to the candidates meeting

and your suggestions for topics for the candidates to debate is being solicited. The moderator, Jim Van Camp, will choose four appropriate topics for the candidates to debate. Please send your ideas to

editor@manitoulin.ca. You may also deliver them to the Expositor Office in Little Current or the Recorder in Gore Bay or fax them to 705-368-3822. Please include your name and home community. Deadline for receipt of Wednesday, ideas is September 30 at 4 pm. This event is organized by The Manitoulin Expositor as a public service. 19-20p

Charity Auction Sale By Norm Morrell at St. Bernard's Church, 19 Havward Street, Little Current, Friday, October 9, 6 pm. Items from the estate of Dr. Jack and Joyce Bailey. Furniture, knickknacks and many other items. 20-21oa

Gore Bay Rotary Club Fall Produce Auction, Saturday, October 10. Starts at 10 am at the Gore Bay Community Hall. Will have fruits and vegetables of the area. Pies and baked goods. A Burt Farm fresh turkey. Do you have extra vegetables in your garden? Donations needed! A Rotarian will pick it up for you. Call Bea Hietkamp at 705-282-1978 with your request. 20oa

Knox United Church, 25 Napier, Manitowaning will be open for quiet, private prayer and meditation on Fridays and Saturdays from 10 am to 3 pm until November 28. 52tfn

NEW HOURS starting September 4--The Little Shoppe Around The Corner at Knox United Church, 25 Napier Street, Manitowaning will be open to serve you with hours Fridays and new Saturdays from 10 am to 3 pm. We carry gently used clothing to fit all sizes along with giftware for all occasions.

3tfn

Rummage Sale at Knox Church United Hall. Manitowaning, Wednesday, September 30 from 10 am to 4 pm, Thursday, October 1 from 10 am to 4 pm, Friday, October 2 from 10 am to 4 pm and Saturday, October 3 from 10 am to 12 noon. All proceeds go to Knox United Church.

18-20p

An Evening of Gospel Songs with the Kagawong Folk Roots Collective, Friday, October 2, 8:15 pm at St. John's Anglican Church, Kagawong. Cost: \$10 at the door. 18-20p

Private classified word ads. like this, are \$8 for up to 25 words and 10 cents for every additional word, per week, Pre-payment HST. plus (VISA, MasterCard, cheque or cash) is required. Private sales only. Call 705-368-2744 to book your ad.

The Guitar Man (aka Barry Hamilton) is coming to the Tehkummah Triangle Hall on

Saturday, October 3, 7 pm to 10 pm. Admission \$8. Music of the 50s 60s 70s and 80s. Selection of Country, Pop, Rock. Light food available. Sponsored by the Tehkummah Triangle Seniors Citizen Club.

19-20oa

Annual fall and winter rummage sale at Lyons Memorial United Church in Gore Bay, October 2 and 3. 9 am to noon. Good used clothing and lots of other good stuff at great prices.

19-20p

Manitoulin Northshore Federation of Agriculture Dinner and Annual Meeting at Providence Bay hall on Friday, October 2 at 6:30 pm. All members welcome. 19-20oa

Please join us at Our Lady of Canada Church in Mindemoya for our delicious Fall Luncheon and Bake Sale on Saturday, October 3 from 11:30 am to 1:30 pm. Take outs available. \$10 per person.

19-20p

Floor Hockey starting September 30 from 7 pm to 8 pm. Grace Bible Church hosts Hockey Night in Little Current for students at the Little Current Public School. For more information call Paul Van Kesteren at 705-348-1442.

19-20p

#### ts

All-You-Can-Eat Fish Dinner, October 3, 5 pm to 7 pm at the Silver Water Hall. Adults, \$16; children under 12 years, \$6. Proceeds to the Silver Water Recreation Centre. 20 n/c

Syrian Refugee Relief -- Are you interested in being part of a group willing to sponsor one or more Syrian Refugee Families to become part of the Manitoulin community? There will be a meeting at St. Bernard's Church in Little Current on Wednesday, September 30 from 6 pm to 7:30 pm to set the process in motion. We would like this to be an Island wide initiative so please join us. For informacontact Linda tion at Lmoshe7@hotmail.com or call my cell at 705-282-4283. 20p

Concert-Martha Harp Gallagher, folk harpist, singer, songwriter, concert. in Wednesday, October 7 at 7:30 pm at Lyon's United Church in Gore Bay. Tickets are \$20. Contact Jane Best at bestpaul@hotmail.com or 705-282-2821.


20oa

Passport photos are taken Tuesday to Friday at the Expositor Office \$20.50 including tax. Must make an appointment. 705-368-2744.

Deadline for text ads, like this, as well as boxed ads is Friday at 4 pm.

# **PROVIDENCE BAY CURLING CLUB GENERAL MEETING** TUESDAY, OCTOBER 6TH AT 7:00PM

All are welcome


Eggs, bacon, sausage, French toast, home fries, toast, tea and coffee. Water and juice also available.

Help support Legion Branch #177

#### $(\mathbf{i})$ coming events


4elements

land • arts • co

iivir ig dr


Trillium de l'Ontario


#### KATE ELIZABETH MARGARET BRANDOW Jason and Sarah are thrilled to anounce the safe arrival of their daughter, Kate Elizabeth Margaret Brandow, born Tuesday, September 1, 2015 at their home in Burlington weighing 6 lbs. 5 oz. A little sister for Jack, who loves and adores her.

95th Birthday Celebration Please join us to celebrate Maddie Beck's 95th birthday! Saturday, October 10, 2015 Mindemoya United Church Hall 2pm - 4pm

### Everyone welcome Best wishes only


Want a reprint of a photo you've seen in the **Expositor?** Phone 368-2744 Visa and MasterCard accepted

FAREWELL PARTY FOR CAM & YVONNE SPEC


> OCTOBER 3, 2015 7PM - 1AM LITTLE CURRENT CURLING CLUB

EVERYONE WELCOME BEST WISHES ONLY


email patricia@4elementslivingarts.org Ontario Trillium Trillium


## **Reception/Clerical**

1.0 Full Time Equivalent Position

The ideal candidate for this role will have a high level of integrity, confidentiality, and a very strong work ethic along with self-motivation, determination, flexibility and a 'can do' attitude. Your track record in developing and maintaining relationships will make you a good fit for this position as will your exceptional interpersonal, written and verbal communication skills and excellent time management abilities.

#### **Position Summary**

- Responsible for making clerical decisions, exercising judgement to ensure best practices and confidentiality are upheld.
- Provide excellent public relations while performing a variety of clerical duties which include but are not limited to the following; manage telephone calls and patient concerns, coordinate communications amongst all health care providers, team members, patients, families, community resources and agencies and booking appropriate appointments with Family Health Team Health Care providers.
- Compile statistical data for program evaluation purposes and submission to the Ministry of Health
- Organization of all corporate professional development and travel.
- Provide high level administrative support to the Executive Director, Board of Directors and Leadership Team.

#### Qualifications

College Diploma in Office/Business Administration (1 or 2 years minimum).


#### **EACOM TIMBER CORPORATION | NAIRN CENTRE** WANTED | HARVESTING CONTRACTORS

EACOM Timber Corporation, Nairn Woodlands is looking for contractors for road construction, felling, skidding, delimbing, processing, forwarding and slashing for supplying logs to the Nairn Centre saw mill

- Two to five year's office experience; preferably in a health care setting.
- Proficient in keyboarding (60 wpm) and in the use of computers and various software applications.
- Competent computer skills in Microsoft Word, Outlook, Excel, Publisher and Power Point programs.
- Strong communication and interpersonal skills.
- Experience with a multi-line telephone system.
- Excellent organizational skills and ability to multi-task.
- Ability to be creative, work independently, be resourceful and proactive.
- Strong problem solving and analytical skills.
- Satisfactory criminal reference check.
- Experience with Electronic Medical Records is an asset.

#### Please submit your resume and cover letter to:

Manitoulin Central Family Health Team Attention: Ashlyn Cooper 2120B Hwy 551 P.O Box 150 Mindemoya, ON, P0P 1S0 Fax: 705-377-5372 Or email a PDF copy to manitoulincentralfht@amtelecom.net


For a more comprehensive description, please email the address above.

Please reply in writing no later than 4:00pm, September 30, 2015. \*Only those selected for an interview will be contacted\*

and associated customers.

EACOM Timber Corporation is a major Eastern Canadian wood products company formed in 2008. In 2010, EACOM acquired Domtar Forest Products Division. EACOM operations include the manufacturing, marketing and distribution of lumber and wood-based value-added products, and the management of forest resources. EACOM currently owns seven sawmills (5 in Ontario, 2 in Quebec), a remanufacturing facility (Quebec) and a partnership operation in an engineered I joist plant (Ontario) for a total of 800 employees.

If you are interested in year round work for your equipment with EACOM, please contact Marcel Veillette at 705.690.6427 (marcel. veillette@eacom.ca) or Marc Trottier at 705.562.9990 (marc. trottier@eacom.ca).

Visit www.eacom.ca for more information. Nous sommes heureux de travailler avec vous en français.

#### PAGE 20-THE MANITOULIN EXPOSITOR


Tenders marked as to contents in a sealed envelope will be received by the undersigned until

arlette

### www.jarlette.com/careers.php

### MANITOULIN CENTENNIAL MANOR

### **Employment Opportunity**

We are currently offering the following positions:

#### PART TIME & CASUAL DIETARY AIDE/COOKS

- Must possess a Food Handler Certificate
- Must have successfully completed or are enrolled in a Food Service Worker Program

Please send your resume to: Chris Lethbridge, Food Services Supervisor Manitoulin Centennial Manor Postal Bag 460,Little Current, ON POP 1K0 Fax: 705-368-2694 Email: clethbridge@extendicare.com Private classified word ads, like this, are \$8 for up to 25 words and 10 cents for every additional word, per week, plus HST. Pre-payment (VISA, MasterCard, cheque or cash) is required. Private sales only. Call 705-368-2744 to book your ad.

Passport photos are taken Tuesday to Friday at the Expositor Office. \$20.50 including tax. Must make an appointment. 705-368-2744.

#### 4:00 p.m., Monday, October 19, 2015

for the construction of this apartment building pending funding approvals. General Terms and Conditions:

- 1. Plans and specifications can be picked up in the Capital Projects office.
- Further information (lots) can be obtained from Earl Debassige.
- 2. The Housing Units must be built in accordance with the Applicable Building Codes and must be completed by June 30, 2016.
- 3. The contractor must make the necessary arrangements for inspections with the UCCM Housing Inspection Unit.
- 4. The contractor must submit price for entire building only.
- 5. The contractor must submit a bid bond of 3% of his tendered price by way of a certified cheque with his tender.
- 6. <u>Mandatory:</u> Contractor must submit WSIB, M'Chigeeng Business License, Liability Insurance and a construction schedule with tendered documents. The Contractor must Guarantee Workmanship for one year after date of final Inspection Report handed in to the Administration Office.
- 7. Lowest or any tender may not necessarily be accepted. Contract will be subject to a 10% holdback and a final inspection certification.

MAIL OR HAND IN SEALED TENDERS TO: M'CHIGEENG CHIEF & COUNCIL

BOX 333 M'CHIGEENG, ONTARIO POP 1G0 MARK CONTENTS "TENDER-CMHC 6 PLEX "

### ...Now and Then: Rhea Woods

...continued from page 5

Rhea smiles as she recalls her sister-in-law turning back during the plane ride home from one of their trips. She warned her not to eat the lunch. Apparently sushi was on the menu and everyone knew how Rhea felt about raw fish. Meat that was too rare suffered the same fate of being ignored. "Generally, I loved visiting new places and trying new foods, with only those two exceptions."

"Later, when we actually retired, we sold our businesses to our two sons and they are still operating them today. Jim Mac operates the Woods Brother's Clothing and the M& R Jewellery in a new location. Bill runs B & J's Restaurant."

"Marvin died a few years ago and I have been living alone in our family home. I have three stents that don't slow me down. I do a lot of volunteer work at the Lodge, mostly at lunch time, to help my sister Jean who has a very debilitating disease that stiffens all her joints and prevents her from eating or doing anything for herself. She can no longer communicate so that adds to the challenge."

Rhea has contributed her time to helping the Lions Club where her brother was a member also. "I collected for the Cancer Society for many years. I take used books to the local health store, The Island Pantry, to sell them to raise money for the Society as well.'

It was Jim Mac who nominated his mother for 'Mother of the Year' in 2000. He entered her name and explained why she should be given this award. His entry was chosen as the

lock on the door and not who would take a cat or a dog. That would be hard on both myself and the pet." People say about Rhea that she is an organized person, always thinking about others first, before she considers her own

"When it's my time to go, I

just want to worry about a

needs. When asked if there is something she would love to do that has evaded her in the past. "I can't think of a thing. I believe I have done it all. It's my time to rest now.'

"If I could go back in time, I wouldn't change anything. I have had a good life so there is nothing I would do differently." She smiles as an afterthought


Circa 1952 at home as Marvin was taking a break from his butcher duties

presses in. "Perhaps I would have stayed with the telephone company and not chosen to work in the hectic atmosphere of a restaurant; but it was for the man I loved, so that made it less painful." When asked, Rhea declares, "my recipe for happiness is taking the good with the bad. You often get both so you should expect that there will often be a setback, and that will make it less of a burden."

"A few years ago, someone took me back to the old farmhouse I grew up in. I


Four generations of the Woods family gather in December 2006.

winner. Four years later Rhea was awarded as Citizen of the Year from the Town of Gore Bay, Rhea was 'Grandmother Rhea' to many other kids in the neighbourhood, including young Brady Wilson. "My favourite seasons are spring and fall. I really don't enjoy the humid heat or the bitter cold, although now that I am older, the cold is worse than the heat. I don't watch much television except for the news and weather. I much prefer to read and my favourite authors are Nora Roberts and Danielle Steel. I used to collect spoons but have given many away or sold them in the jewellery story. There are only two racks left. People know about my collection of 28 teddy bears. They have asked to borrow the bears for events like Christmas in the Park. an annual celebration in Kagawong." Rhea loves animals but is reluctant to adopt a pet.

was saddened to see the barn completely gone and the new owner was using our house to store his have But time changes everything. Thanks to the current owner, I still get to enjoy some Macintosh apples from the old farm each year. We've always had good neighbours. I haven't met my new neighbour on my right yet, but I will soon.' "I am proud of what my family accomplished. My husband was both a hard worker and a visionary. He knew what would do well," she concludes. "Manitoulin really is the only place to be. I am a Haweater, so my roots are here. I feel safe. People still leave doors open when they step out. That's a good, comfortable feeling. Friendly people that make such a difference. I wouldn't dream of being anyplace else but here in Gore Bay.'

#### 

## Notice to **Creditors**

in the Estate of Oscar McGregor (late) of Birch Island, Ontario Deceased August 30, 2015

Take notice that all persons having claims upon this estate must file with the undersigned Executrix by October 30, 2015 a full statement of their claims in writing and duly verified, after which date the estate will be distributed with regard only to the claims of which notice shall have been received.

> Lynn McGregor Executrix 3536 Hazel Drive Regina, SK S4V 257

### - in memoriam

ALSTON--In loving memory of Darrell, a dear husband, father, grandfather who passed away five years ago, October 3, 2010. They say memories are golden. Well, maybe that's true. I never wanted memories; I only wanted you. A million times I needed you, A million times I cried. If love alone could have saved you, You never would have died. In life I loved you dearly; In death I love you still, In my heart you hold a piece No one could ever fill. But now I know you want me To mourn for you no more, To remember the happy times Life still has much in store. Since you'll never be forgotten. I pledge to you today; A hallowed place within my heart Is where you'll always stay. If tears could build a stairway And heartache make a lane; I'd walk the path to heaven, and bring you back again.

Our family chain is broken, nothing seems the And same.

But as God calls us one by one.

The chain will link again. Always remembered by wife

### + in memoriam

ALSTON--In loving memory of Darrell Alston, August 7, 1955 to October 3, 2010. Your presence still lingers here.

The wounds don't seem to heal. There is a bridge of memo-

ries From here to heaven above That keep you very close to

us: It's called a bridge of Love. As time goes on without you And days turn into years, They hold a million memories

And a thousand silent tears. To us you were very special; What more is there to say. Except to wish you were here today.

Sadly missed by Mom Esther and Dave Leach, sister Kathy, brothers Donald, Wayne, Lorne and Craig Alston. 20p

WIGLE--In loving memory of our father, George Wigle, who was taken from us two years ago today, September 30, 2013.

Two years ago this was the day, We got the call that you went

away. You laid in bed and closed

your eyes,

Never getting a chance for even good-byes. Life has not been the same since you went away.

The call we received seems like vesterday.

In our hearts your memory will always be,

As we dream at nght, your smiling face is what we see. There is a void we have deep within our hearts. But the memories of you will never depart. We hold them dear with everything we do, Just one more time our wish

is to see you. We miss you so much Pop. John(Butch) and Debbie. 20oa

VANHORN--In loving mem-VanHorn, of lan ory September 26, 2011. Our lives go on without you, But noting is the same. We have to hide our heartaches When someone speaks your name. Sad are the hearts that love vou Silent the tears that fall Living our lives without you Is the hardest part of all. You did so many things for us Your heart was kind and true And when we needed someone We could always count on

you. The special years will not return

When we were all together But with the love wit


In Rev. 3:17 God says to the Laodicean Church: "You do not realize that you are wretched, pitiable, poor, blind and naked." What an indictment! The Laodicean Church is the 7th Church and it is symbolic for the churches of today. The big problem with the churches of today is that they do not realize the miserable, pitiable state in which they are. When I am talking about the churches, I am not talking about the buildings, but about the people who meet in there. These people are not blind and naked in the literal, natural sense, but in the spiritual sense. They can not see because they are blinded by sin. They are naked because their sins prevent them from wearing the white robes of righteousness that Jesus offers them upon their repentance. 2 Cor. 3:3 says: "The God of this world (Satan) has blinded the mind of them that believe not (do not obey God's commandments)!" When a person does not sanctify God's sabbaths (Friday sunset till Saturday sunset) he sins and commits an act of unbelief. Notice it is not the Denomination or your conscience who decide what sin is. Sin is the transgressing of Gods laws, 1 John 3:4. By Gods law is knowledge of sin, Rom. 7:7. God's law is holy, righteous and good, Rom. 7:12. The same law that tells you that murder and adultery are sin, tells you that not sanctifying God's Sabbaths is sin. And God considers the transgressing of His Sabbaths such a serious sin that He allowed the temple and Jerusalem to be destroyed and Israel be taken into Babylon (confusion) for it. The entire Sunday Church is in "Mystery Babylon" for this very sin. Amos 3:7 says: "The Lord God does nothing without revealing his secret to his servants the prophets." What Yahweh has revealed to me is the devastating results of this specific sin of not sanctifying God's sabbaths. Those results include 1) Spiritual blindness, 2) mental confusion, Deut 28:28, 3) bondage (captivity in "Mystery Babylon") 4) Spiritual nakedness. 5) Not entering the kingdom of God. 6) Satanic (demonic) control. But God also still calls the Laodicean Church to repent, Rev. 3:19. In order to repent a person must first agree that certain actions that God calls sin are sin. In order to be delivered from "Mystery Babylon" a person must first humble himself by confessing: "Lord I have sinned by not sanctifying your Sabbaths." And it does not matter how sincere, how intelligent, how well educated he is or how much of the Bible he knows. As long as he does not sanctify God's Sabbaths, he will stay blind, confused, naked and under Satan's control. In order for any person to receive spiritual understanding he must first be willing to obey God and keep His commandments, Is. 1:19, John 7:17, Deut. 4:6. God offers robes of righteousness to those who purify themselves from sin. Rev. 19.7 and 8 say. The bride has made herself ready. It was granted her to clothe herself with fine linen, bright and pure." Please notice the word herself. Rom. 8:13 says, "If through the spirit you do mortify the deeds of your body (get rid of sin) you shall live (be saved)". It is like God offering you a tub full of water (The word, Eph. 5:26) and soap (the holy spirit) but you will have to jump in the tub (start studying God's word) and start scrubbing yourself with the soap. You are the one who will have to do the confessing and repenting. It is like a doctor prescribing medicine. It won't do you any good if you do not obey the doctor's instructions and take the medicine. All of God's word will not do you any good if you do not obey its instructions. And that is thus Saith the Lord. Hank Reckman, Prophet of Manitoulin, Search For Truth Biblical Ministries. Box 210, M'Chigeeng Ont. POP 1G0.

20p

Rosemarie and family 20p

USHER-In loving memory of our mother and grandmother, Marilyn, who passed away October 2, 2014. You left us beautiful memories.

Your love is still our guide, And though we cannot see you,

You're always at our side. With love, John and Alice, grandchildren Amanda (Bill), (Luke), Shawna Alison (Ryan), Brianne (Mike), Calum, great-grandchildren Bradley, Mason, Cora-Lee, Patrick

20oa

family.

hearts

You will walk with us forever. Loved by Sharleen, Darryl, Tammy, Shannon, Marc, Brandon, Jamie, Taylor and Shay. Jamey,

20c

LANKTREE -- In loving memory of Doug October 5, 2008. Lanktree, We think of you always. We talk about you still. You have never been forgotten And you never will. We hold you close within our hearts. And there you will remain. With love from Shirley and

21-21oa

LITTLE CURRENT HOUSE FOR SALE


FULLY UPDATED HOME. New kitchen, bathroom, roof, drywall, insulation, etc. Beautifully landscaped, very private backyard. 3 Bedrooms, 1 Bath, no stairs. \$154,900. Call 705-370-5597


# **Death Notices**

#### GORDON OLIVER WILSON


Gordon Oliver Wilson entered into his eternal rest at Health Sciences North in Sudbury, Ontario on Sunday, September 27, 2015 at the age of 85. Celebrating his life while mourning their loss are his children: Ed and Judy Wilson of London, Ontario; Bob and Tricia Meinzinger of Mississauga, Ontario; Bob and

Marie Magee of Orleans, Ontario; Donovan Wilson of Cannington, Ontario; and Jeff and Chrissy Wilson of Providence Bay, Ontario. Gordon was immensely proud of his 11 grandchildren: Aaron, Brendan and Naomi Wilson; Nathan, Angela and Joshua Meinzinger; Stephen and Chelsea Magee; and Cassandra, C.J. and Jacob Wilson. He was also great-grandfather to Jonas and Simon Wilson. Gordon is survived by his sister Muriel Seib of Abbotsford, B.C. He was predeceased by his wife Nellie in 1996, sister Elsie in 1997 and brother Burton in 2005. Gordon was born to William and Amy (Johnston) Wilson and lived his entire life on the 12th line of Campbell Township. He graduated from Emmanuel Bible College in Kitchener, Ontario in 1952 and answered God's call to return to the family farm and support the ministry of Salem Missionary Church. Gordon served his community through his roles as President and Director of the Providence Bay Agricultural Society and as a member of the Manitoulin Camp of Gideons International. A celebration of Gordon's life will be held on Saturday, October 3, 2015 at 2 pm at Salem Missionary Church, Spring Bay, with visitation from 1 pm to 2 pm. To confirm the time, please visit www.manitoulin.ca/death-notices/ or www.culginfuneralhome.ca. Donations in memory of Gordon may be made to Gideons International or Manitoulin Health Centre.

#### THEODORE ROY


Theodore Roy, a member of M'Chigeeng First Nation, lived in Chicago IL, returned to the Spirit World. Leaving his loving wife, Dorothy Roy, and four sons, Terry and wife Ginger, Charlie and wife Jolene, Eric and wife, Jody, and Anthony. Proud grandfather of Christina, Jessica, Alexis, Bobby, Terry, Amber, and

Jade. Great-grandfather of Brody Roy. Son of William and Louise (Migwans) Roy, predeceased by Celia, Violet, Patrick, Gary, Jaccob, C Jean, and Susan. Dear brother of Mike and Georgina of Chicago, Francis Roy, Masie (Roy) and Levi Debassige, Mandy (Roy) and Francis Ozawagosh, and Joe Fox and Grace. Theodore Henry Roy, the 10th child of 12, was raised in a part of the shameful era of Canadian history, and that is of Indian Residential Schools (Survivor 1939 - 1948, Joseph Garnier School, Spanish, Ontario). From lumber work, to working on the skyscrapers in the city of Chicago, Illinois. Theodore married his wife of 38 years, Dorothy Debassige (Roy), in November of 1977. He spent his summers of retirement farming, tending to his land and lumber work in his homeland of M'Chigeeng. His final years were spent in Chicago, but his travels to M'Chigeeng each and every summer were of utmost of importance in his life and to his family. He passed his established business on to his four sons: Terry, Charlie, Eric and Anthony. He shared many of his life trade skills with his loved ones, whether that involved hard work involving labor, family or organizing family gatherings. Uncle to many nieces and nephews. Visitation was at the Roy residence, 49 Assanse Drive, M'Chigeeng on Sunday, September 27, 2015 from 11 am until time of the funeral service on Monday, September 28, 2015 at 11 am. Interment M'Chigeeng Cemetery.

JAMES MURRAY MCDERMID "SPUD"


ames Murray J McDermid, "Spud", a life-long resident of Providence Bay, died peacefully at Mindemoya Hospital on Monday, September 28, 2015 at the age of 85. Born to Elsie (nee Bailey) and James McDermid in Tehkummah on July 16, 1930. Beloved husband of Audrey "Toots" (nee Lockyer) McDermid. Loving father of Sally

and husband Jim Dawson of Toronto and Jamie McDermid of Providence Bay. Proud grandfather of Jesse and Morgan and special great-grandfather of Hunter and Mya. Predeceased by both his brothers, Irving and Blair. Will be missed by in-laws Floyd and Lila Lockyer, Sally Lachapelle and Dean and Darlena Lockyer, all of Little Current. Will always be remembered by many nieces, nephews and friends. Murray led an accomplished life but his greatest love was for his family. He was a proud Haweater who was proud of his heritage and loved his kilt. He was a curler and a hockey player and by the age of 16 he knew he wanted to be a ballplayer. He was a hard-throwing right hand pitcher and a hard-hitting left-handed hitter. He cherished his time at Hornel, New York, playing for the Brooklyn Dodgers Farm Team. He taught himself leather craft and he schooled many Islanders in the craft. He loved his camp in Carter Bay, deer hunting and cutting wood. He also loved heading north with the Sloss brothers to moose hunt. Murray was the Providence Bay Cemetery contact person for over 50 years, overseeing of all the cemetery needs. He won Citizen of the Year Award last year from the Providence Bay Agricultural Society. He served on the Providence Bay Community Centre Board and on the Providence Bay Discovery Centre Board until his death and was a member of Providence Bay United Church for 63 years. For his many years of dedication and service, he has been recognized as a Melvin Jones Fellow For Dedication For Humanitarian Services by the Lions Club International Foundation, and was awarded the Providence Bay/Spring Bay Lions Club Lifetime Achievement Award and the Golden Hammer for 50 years in the hardware/building supply business. He served on the Board of Directors for 29 years for Home Hardware and, after those years of service, Home Hardware made a resolution to honour him: he was inducted into Home Hardware Builders' Circle. His name is engraved on the Home Hardware Stores Builders' Circle granite monument located in the Tribute Garden in St. Jacobs, Ontario. Family and friends will gather at the Providence Bay Cemetery for a graveside service (the date and time are not determined yet--expecting mid October). Donations to Mindemoya Hospital Auxiliary would be greatly appreciated. (Island Funeral Home will only be accepting cheques). Record your thoughts, memories and photos at www.islandfuneralhome.ca.

Memorial donations are gratefully appreciated and can be made at the admitting office to the auxiliaries of the Manitoulin Health Centre and the Renovation Fund in both Mindemoya and Little Current and the Gore Bay Manitoulin Lodge Auxiliary Incorporated, 3 Main Street, Gore Bay, Ontario, POP 1H0 and the Manitoulin Centennial Manor Auxiliary, Postal Bag 460, 10 Robinson Street, Little Current, Ontario, POP 1K0. Donations can also be made to the Manitoulin District Cenotaph Fund, Box 656, Little Current, Ontario POP 1K0 or Pet Save Manitoulin, Box 393, Gore Bay, Ontario POP 1H0.


#### LOOKING FOR SOMETHING SPECIAL?

www.manitoulinislandrealestate.com


Isobel Edward

Sales Representative


Sandfield: (705) 859-3316 1-800-990-3326

iedward@trebnet.com

MLS

Assiginack- Very unique, 3 bed, 2 bath, 24 acres, recreation gym/hall, 3 sleep bunkies w/ hydro MLS#X3271540

Lake Manitou - 3 bed, 3 bath, 2,700 sq ft, 4 years new, open concept, maintenance free, landscaped MLS#X3247795


Tehkummah - 3 bed, 3 bath, home or cottage, sandy beach, composite decks, laminate & ceramic MLS#X3030127

Lake Manitou - 3 bed, 2 bath, huge dining room, panoramic view, wrap around deck, work shop in basement MLS#X3297874


Waterfront - 3 bed, 3 bath, all hardwood & ceramic, main floor laundry, 46' deck, finished basement MLS#X3013184


Camp - 2 bed, big kitchen, outdoor kitchen, wood & propane stove, 200 acres nature trails MLS#X3011422

# View Obituaries online at www.manitoulin.ca

#### Wednesday, September 30, 2015

#### **THE MANITOULIN EXPOSITOR-PAGE 23**


to downtown and all other amenities. Adjoining lot included in the purchase price. This house has 4 large bedrooms and 2 bathrooms. Large double parlour on the main floor is idea for entertaining and perfect for the home theater system Spacious kitchen with adjoining dining room, main floor laundry. New windows, shingles, basement insulation with waterproof "drytrek", sump and dehumidifier all in 2011 \$239,000. MLS#1029657


MUDGE BAY - Manitoulin cottage with a great west facing beach. It offers 3 bedrooms, nice cedar exterior, hydro service, and is located on a 4 season road. There is an outhouse and gray water pit. The buildings have been well maintained and the property nicely developed. Recent upgrades include shingles, soffit, & fascia. Comes fully furnished. \$157,500. MLS#1031994


LAKE KAGAWONG COTTAGE- Traditional 3 bedroom cottage (plus loft) on one of Manitoulin's popular inland lakes. It has over 200' of frontage with shoreline facing north and west. It is has a deep protected small harbour. Most furnishings and contents remain. (Beds and range are new). UV light on the seasonal water system \$207,000. MLS#1032520


UNIQUE HARBOURFRONT HOME! - Little Current water front home with deep water private dock. Spacious 2 bedroom plus 3rd level loft/bedroom, 3 baths, open concept kitchen with island, living room with wrap around glass, propane fireplace and double access to wrap around deck with gorgeous views of the harbour and mountains. Lower/ground level self contained apartment unit. Includes upper level furnishings and appliances - must be seen to be appreciated! \$529,000 MLS#1031386


LOG HOME ON 17 ACRES A beautiful log home just out side Kagawong. It offers lots of privacy being roughly centered on a 17.5 acre property. The interior is nicely finished which is complimented with a stone fireplace with propane insert. Please call for details and a view ing! \$239,000. MLS#1030814


GORE BAY COMMERCIAL - 30'x 60' building (2002) with 10' ceilings that would be well suited for many retail and/or industrial applications. Good highway location. It has in-floor heating, retail space, office, and unfinished space for receiving or servicing. Possible residential building site. \$79,000. MLS#1031048


LAKE KAGAWONG COTTAGE - A west facing cottage in a desired location on Lake Kagawong. This 2 bedroom cot tage has a bunkie and workshop, as well as other useful outbuildings. From the shoreline deck you can end the day atching the sunset across Long Bay area. \$185,000 MLS#1029888


#### **BAY ESTATES WATERFRONT**

Custom Built Bay Estates 5 bedroom 3 full bath waterfront home. Main floor kitchen with custom oak cabinets, dining room overlooking Lake Huron. The great room/living room has vaulted ceilings with large windows overlooking the bay. Enjoy that view while sitting in front of the custom fireplace. Master bedroom with water view, en suite with a stand up shower and whirlpool soaking tub. The lower level has a full kitchen and two other bedrooms. This lower level can be used as an in-law suite or an apartment for income potential. This spectacular home is a must see with many more upgraded features. \$429,000. MLS#1030674


SPRING BAY 5 bedroom home in the hamlet of Spring Bay with large detached garage. Over 1500 sq.ft. on the main level. Recent upgrades include new kitchen. Private back yard. List price \$159,000. MLS#1026815


**COUNTRY LIVING** - Spacious 3 bedroom 2 bath home just 10 minutes from Little Current. This tastefully decorated home has an updated kitchen and elegant dining room new addition includes a 20 x 20 family/sitting room with woodstove. 3 bedrooms all on the second floor and master bath with whirlpool jet tub. Carpet free home with the orig-inal hardwood floors throughout. This property is just under 1 acre, has 2 sheds and room for a garage. Priced to sell at \$249,000. Please call for details. MLS#1030203


SPECTACULAR LAKE VIEW HOME Country living at its best! Spacious all brick home with 2000+ sq. ft. on main level, and similar sized full finished walk-out basement, 3 bedrooms, 3 full baths plus a 2 pcs bath in garage. 200 amp electrical service with generator back-up for power outages Engineered wood flooring, wood burning stove, spacious rooms, hobby/craft/game room, attached 20'x30' garage are just some of the features. All set on over 19 acres to play on (with large storage shed/workshop too!) with a gorgeous view over Bass Lake – plus just a minutes drive to the public


location is easily accessed 10 minutes from Manitowaning. Amazing West views, great fishing for bass, pickerel, lake trout and speckled trout. Gentle slope in to the water for swimming. There is a boat house and rail system. Roof reshingled in 2014. A MUST SEE!!! \$255,000. MLS#1031128


STRAWBERRY CHANNEL - Spectacular 3 season cottage just South of Little Current. Large 334' x 809' lot with a cottage that is situated so that one can enjoy the East views of the La Cloche Mountains. Main floor has living, dining, kitchen, master bedroom and bathroom. There is also a deck facing the water to enjoy the views. Second floor is a large loft bedroom. Lower level has the family rec room, bedroom and bath. There is a walkout from the lower level to the front yard where there is a cooking/fire pit area great for entertaining. Two storage sheds, one as the pump house and the other can be converted into a bunkie. Also is a fish cleaning station for the days on the water. This property and cottage are a rare


GORE BAY HOME - Large family home (over 1800 sq.ft. on main level) in a quiet setting within the municipality of Gore Bay, on a 222' x 248' lot. Attached 36'x24' garage with 2 bays insulated. Potential for another entrance to the lower


EVANSVILLE - A Two (possible three) bedroom home nes-tled in a nice setting in the quiet hamlet of Evansville. On a large lot with many outbuildings, including storage sheds, chicken coup, workshop, and garage. Public boat ramp close by providing access to Campbell Bay and Lake Wolsey. Full amenities under 20km away in Gore Bay. \$119,000, MLS#1032359


GORGEOUS GEORGIAN BAY WATERFRONT The Muskokas have nothing on this view. Cape Cod style 3 bed-room 3 bath all brick immaculate property. All oversized bedrooms feature walk in closets. Extensive decking, huge wired double car garage, outdoor cooking area. The property is set among mature trees and is well landscaped Turnkey situation featuring 8 appliances, high quality fur-nishings including beds, living room, dining room furniture, high quality pots, pans and dishes. \$349,900 MLS#1030578


LITTLE CURRENT - Beautiful 2 bedroom Bungalow with loft only a few minutes walk to downtown. Open concept kitchen dining room allows for excellent socializing. The property is well landscaped with established vegetable garden. Large Double Garage with workshop. No short-age of storage in this home. \$124,900. MLS#1026299


PRIME ACREAGE! 101 Acres of Property minutes from Spring Bay. Easy access to the property and could be an nt area for hunting or a cottage. Mixed Bush. List price \$114.000. MLS#1033391


ting. 3 bedrooms, full bath, open kitchen, dining and living area, partial basement. Recent upgrades include new FA oil furnace and oil tank (2013) roof shingles (2013), Kenmar waterproof system in basement, and a new 8'x12' sleep bunkle for summer guests. Close proximity to Cup and Saucer hiking trail and Manitoulin Secondary School. Only \$99,000. MLS#1033556


A VIEW OF THE BAY Gorgeous all brick 'Executive' home with unobstructed views over Manitowaning Bay. Perfect quiet location at the end of the street and almost a full acre, with all the town services and amenities - a very rare find. This home has been very well maintained and is in move in condition features 3 large bedrooms with full bath on upper level, large kitchen and dining areas overlooking the Bay and formal living room, plus family room with propane fireplace on lower level and finished rec room with propane fireplace and large laun-dry room in the walk-out basement. Attached garage, plus recently built large detached garage for the toys! Heat pump, central air, hardwood and ceramic plus many more features becks overlooking the Bay. Only steps from marina and beach. A superb private location with gorgeous views awaits the discriminating buyer! MLS#1024142 \$350,000


MANITOWANING BUNGALOW- Cozy 2 bedroom bunga-low in the town of Manitowaning. Two bedrooms on the main floor with an option for a third. Finished basement with bar and entertaining area. Large yard in a quiet neighborhood. Newer roof, windows and  $10 \times 15$  addition on the front of the house, 24' x 16' detached garage. Please call for details. \$132,000. MLS#1030606


gem to find. \$258,000. MLS#1031462


LAKE MANITOU LOT - Nice water front lot on south side of Manitou. Nicely sloped, tree cover, good road access - a great spot to build your dream home or cottage on Manitoulin's premier lake! Hvdro available close by Located on Oak Cliff Dr. \$125.000. MLS#1028378


COUNTRY LIVING! Newly renovated, raised bungalow with access to Manitowaning Bay. This home boasts 5 bedrooms and 2 bathrooms and offers a secluded and private setting amongst the trees. Completely renovated basement, as well as a new steel roof are just some of the improvements done to this beautiful home! List price \$239,000. MLS#1032926


WEST END - Hunt camp on 100 acres located on the west end of Manitoulin Island. 4 season access on well maintained road. Camp has 2 bedrooms, common area, and bathroom with chemical toilet. Gravity ed water system, sauna, and wired for a generator. Trails and tree stands in place. Most contents remain. \$109,000. MLS#1032372


BAY OF ISLANDS 1200 sq ft, 2 bedroom cottage with all amenities. Fully furnished, includes 2 boats (1 - 25' SEARAY 1.0). 16' x 20' storage, plus new 8' x 11' storage Excellent docking system, great decks - Laundry building Must be seen to be appreciated, \$359,000, MLS# 102034


WATERVIEW HOME - Large home in nice quiet neighbour hood with great views of the North Channel and LaCloche Mountains, and just a short walk from downtown amenities. Low Island park, boardwalk and marinas, 5 bedrooms large living room with views - option to purchase vacant 84 x 144' lot with double garage across street! Please call for full details and a viewing. MLS#1030655. \$129,000.

level for rental options. New roof in 2014. List price \$239,000. MLS#1031655


WATERFRONT RETREAT! Only minutes from Little Current on Strawberry Channel, 4.62 acres with 315 water frontage, 1500 sq. ft. dwelling built in 2002 with 3 bed-rooms, master with ensuite on main floor, 2 bedrooms and 2nd bath on second level. Full walk-out basement. Covered verandah with breathtaking view of islands and mountains Appliances included. Don't miss this offering! \$309,000 MLS#1024773


CENTRAL MANITOULIN HUNT CAMP - Hunt camp on 100 acres in Central Manitoulin. 900 sq.ft. camp with 3 bedrooms, wired for a generator, large deck, and with a fireplace insert. Trails, roads, and tree stands on site. Fronts on OFSC trail system. Most contents remain. Great price at \$109,000. MLS#1032072


LAKE MANITOU - 2 storey waterfront cottage with spec-

tacular views of Lake Manitou. Open concept main floor and 2 bedroom upstairs with private deck to sit, relax and

enjoy the view. Large front and back yard and access to

launch a boat on the property. Easy access off the main

road. Only minutes to Manitowaning and 20 minutes to

either Little Current or the ferry docks at South Baymouth. List price \$299,000. MLS#1031183

SUNSITE ESTATES! Only 300 Feet from the water, this prop-erty has it all. With 3 bedrooms and 2 bathrooms in the main

building plus 2 bedrooms 1 bathroom in another, you have

plenty of room for family or possible rental income! A large detached 24x32 garage gives plenty of room for storage.

Enjoy the outdoors from the composite deck or the screened in gazebo close to the lake. Come have a look at this eco-

nomical home. You will not disappointed! List price

\$299,000. MLS#1032719

MAPLE POINT - Attractive price for a waterfront cottage or home) on Maple Point located in the North Channel. In nice maple setting. There is a master bedroom and full bathroom on the main lever, with another 2 bedrooms and full bath on the 2nd level, included is an on-demand water heater, generator panel, and most furnishings. List price only \$209,000. MLS#1032517


MANITOWANING Great solid 3 bedroom 1 storey home in a preferred quiet neighbourhood just a short walk from the amenities of town. 3 spacious bedrooms, bright kitchen, dining and living areas, hardwood, full basement with large rec room area, additional bathroom and ample storage. A great home for the growing family or ideal for retirees! MLS#1023592. New price \$159,900


MCGREGOR BAY! Only a 5 min boat ride to paradise! This 3 bedroom + loft, 1 bathroom cottage, offers the best the great outdoors has to offer. With 263 feet of waterfront on the Bay and backing onto a small inland lake, you will have the best fishing available. Be self sufficient with this off the grid cottage and offers a number of modern amenities. The extra large boat house is capable of holding two boats. Come and have a look at this well maintained cottage, I'm sure you will want to call it your own. \$224,900. MLS#1032140


MUDGE BAY HOME This well maintained bungalow offers one level living in a private waterfront setting on a year round road. The majority of the over 2 acre lot is a Maple Bush complete with a sugar shack. In addition there are perennial gardens and a 24 x 28 detached garage with a semi-fin-ished loft. There is a nice beach which is suitable for swimming or launching watercraft. Great view of the popular North Channel and Mudge Bay. \$275,000. MLS#1024740


#### PAGE 24-THE MANITOULIN EXPOSITOR

**Tim Fenerty, Broker** 705-377-4531 days

705-377-7216 evenings

timfenerty@hotmail.com


RES OF PRIME HUNTING LAND WITH 3 BDRM CAMP! - Located in Central Manifesting HUNT CAMP! - Located in Central Manitoulin with open concession road access this property has ATV trails & sev-eral tree stands & backs on to a small pond which feeds Whiskey Creek & fills up with rainbow trout & smelts in he spring. The deer population is very high in this area & he amenities of Mindernoya or Gore Bay are only 30 mins away. Only \$69,000. MLS#1032902


STIC COTTAGE ON 50 ACRES OF PRIME HUNT-LAND!! - Located off of New England side road close fanitowaning, this off-grid cottage features a sleep loff, ad fired sauna, storage shed & of course a deer hang-pole. This private location has no close neighbours. ing \$80,000. MLS#1027235 ng po


1 1/2 ACRE WATERFRONT PROPERTY - 1000ft horeline & Solf deep, heavily tree dot, with ATV trail to ake. 1000 sq. ft. Chalet style semi-finished summer home vith 2 patio doors to decks facing lake, very secluded & private. Great for hunting, fishing or just plain relaxing. Asking \$275,000. MLS#1032037


- Year round 3 bdrm, 3 bath home or ular south facing over Lake Huron with he shoreline is bald limestone. Asking AKE HURON 339,000. MIS#102106


a 6 bdrm, 2 bath, private residence with a commercia The Kuku Hut at the store front in the bustling own of Kagawong. This property has great commercial potential for a B & B with a coffee shop or many other possible uses. Comes with a large lot fronting on 2 streets & nice single car garage & plenty of parking. Public beach & marina just a very short walk & this location is across the street from Boo-Báh-Lou candy store & Manitoulin Choc-blate Works. Only \$129,000. MLS#1033462


COLUCE 4 BJHM COUNTRY HOME ON 2 ACRES!! - Located on Barrie Island this country homestead has undergone many renovations. The acreage is nicely land-scaped, fully fenced & includes a garden & several fruit trees. This property is accessible by year round road & totally private with no neighbours. The amenities such as shopping, medical center, restaurants etc. is less than 15 mins away in the Town of Gore Bay. The beautiful sand beach & boat launch on Julia Bay are only a 2 min drive from your doorstep. Priced to Sell at only \$129,000. MLS#1029941 SECLUDED 4 BDRM COUNTRY HOME ON 2 ACRES!

### Z 1:100

#### WHAT A NICE HOME AT A GREAT PRICE!! 3+1 bdrm, 2 bthrm waterfront home on

South Bay, nicely landscaped with vegetable & flower gardens, a good garden shed & private boat launch. The detached double garage has hydro, concrete floor, work shop added on & a built in smoker. A wood storage shed, boathouse/shed & a beautiful electric sauna with indoor facilities adorn the property. The home has a fantastic view over a slightly terraced yard & South Bay. Heating is by a forced

air electric furnace & an insert wood fireplace. There is gorgeous decking on 3 sides of the home with walkouts from the kitchen, living/dining room, & master bedroom which is only a few steps to a large hot tub. Listed at just \$289,000. Vacant adjacent lot also available listed at

just \$62,000. MLS#1033510


BUILDING LOT FOR MANY USES IN LITTLE CURRENT! - Great fully serviced of on Campbell St. on the west side of Little Current a short waik to downtown amenities & beach. Lot can be used for residential, multi-residential or institutional purposes. Lot is 66 th by 155 th. Only 524.000. MLS#1028865 purposes. Lot is 66 ft by 106 ft. UNIV 324,000. WLSH 102555 VACANT SOUTH BAY BUILDING LOT - Walking distance to ferry & shopping and marina. Access off of municipal road. Build-inn Int beside is also for sale. List price \$19,900. MLS#1028286 ing lot beside is also for sale. List price \$19,900. MLS#1028286 VACANT BUILDINGLOTIN SOUTH BAYMOUTH! - Access off of a municipal road a short walk to the marina, shopping and the femy. Cleared building site with driveway only \$19,900. Vacant building lot adjacent to it also available. MLS#1028286 MINDEMOVA - Beautiful, manicured building lot with per-fect, panoramic view over Lake Mindemoya. Good sand bottom for swimming with government boat launch 50 yards down the road, & golf course only a good three wood shot away. Natural spring on property offering great land-scaping potential. Reduced to \$74,900. MLS#1026196 SOUTH BAY WATERFRONT BUILDING LOT -This lot is fully treed & over 1 acre in size & comes with 186.39 If of story shoreline that drops steadi-ly. A very attractive price \$82,000. MLS#1033600 RIVER FRONT LOT! - Large 4.79 acre lot accessible via year round road with approximately 800 ft of shore-line on the Kageworg River facing Northwest allowing for the viewing of beautiful sunsets. Hydro & telephone avail-able at tot line. Great fishing in Lake Kagewong Just a Sho2277 CHEAP! CHEAP! CHEAP! WATERFRONT BUILDING Lot the tree read fishing in Lake Kagewong Just a Sho2277 CHEAP! CHEAP! CHEAP! WATERFRONT BUILDING & telephone at lot line, 154 ft of south facing shoreline on & trout. Asking \$49,900. Call quickly! MLS#1031800 ON GOLDER POND! E Picy beautiful sunsets in Hydro & telephone avail-able at tool line. Telay to facing shoreline on take HURON DRIVE!! - Year round road, hydro & telephone POND! E Picy beautiful sunsets on this west facing building lot. Located on Lake Huron's Lone y Bay this nice lot is close to the cul-de-sace of a dead end street that is a year round road & has hydro avail-able at the line. The lot is over 1 acre in size & has a ng lot beside is also for sale. List price \$19,900. MLS /ACANT BUILDING LOT IN SOUTH BAYMOUTH!! of a municipal road a short walk to the marina. the bit in a year round road & has hydro avail-the lot line. The lot is over 1 acre in size & has a 1 in laneway with approximately 150ft of sandy stone shoreline. Asking \$75,000. MLS#1027019

1 Alex


HINATE, SECLUDED & OFF GRID WATERFRONT BUILD. ING LOTI - Located on South Shore of Manitouin Island this 5.47 acre lot comes with 300 ft of water frontage, a cedar/ex-ergreen forest teeming with wildlife and plenty of private shore-line to enjoy a fantastic wildlife and plenty of private shore-ine to enjoy a fantastic wildlife and plenty of private shore-are abundant in these waters. Deer are also plentitia and the property is accessible by a seasonal road over an open con-cession allowance. Asking \$70,000, try an offer MLSPI03144 LAKE HURON WATERFRONT PROPERTY!! This 1.66 acre building lot with 1.461 for dwater frontage is located in Central Man-torial for the seasonal road to the seasonal road over an open con-building lot with 1.461 for dwater frontage is located in Central Man-torial for the seasonal road to the seasonal road to the seasonal road over an open con-building lot with 1.461 for dwater frontage is located in Central Man-torial context and the seasonal road to the seasonal road over an open con-transmitter and th PRIVATE, SECLUDED & OFF GRID WATERFRONT BUILD-ING LOT! - Located on South Shore of Manitoulin Island this cession allowance. Asking \$70,000, try an offert MLS#1031144 LAKE HURON WATERFRONT PROPERTY! — This 1.66 acre building lot with 146 ftof water frontage is located in Central Man-toulin on the south shore of the island. The lot is accessed by a public year round municipal maintained road with hydro & tel-phone available at the lot ine. There is a partially cleared building site & a driveway to the site. Many beautiful homes are already built in this quiet subdivision. Asking Se&000. MLS#1033566 LARGE WATERFRONT DREAM LOT ON SOUTH BAY CLOSE TO FERRY! — This magnificent waterfront to comes with a nice sand bottom for swimming, a driveway, hydro on to the lot, a septic & a drilled well. Some landscaping has been done including a deeply dug pond with a small waterfall & a windmill to aerate this spectacular pond. This amazing dream lot can be yours for only \$125,000. MLS#1026056 LAKE MINDERMOVA BUIDING LOT!! — Great building lot off Monkhouse Road with elevated panoramic view over beautiful Lake. Windemoya, Nice sand bottom for swim-ming & great fishing. Asking \$89,900. MLS#1025778 A. RARE OFFERING - A large 4 acre building lot on Windfall Lake. West facing, private boat ac-cess. Good walley e fishing. Str 500. MLS#1013599 GREAT\_WATERFRONT BUILDING LOT!! — This building lot has a cleared building site with a sep-tic tank & field bed & drive way installed. Hydro axin able at road. Reduced to \$100,000. MLS#1032258 43 ACRE BUILDING LOT WITH HYDRO & TELEPHONE AT LOT LINE & YEAR ROUND ROAD ACCESS!! — This great hunting lot is located in Dominion Bay only 20 mins from Windemova & 20 mins from Gore Bay with amenties such as This 1.66 acre n Central Mangreat hunting lot is located in Dominion Bay only 20 mins from Mindemoya & 20 mins from Gore Bay with amenities such as hospitals (human & animal) large grocery store, hardware stores etc.. This centrally located lot is only mins from great island fish ing lakes & sand beaches. Listed at \$69,000. MLS#1032904

27 ACRE BUILDING LOT WITH HYDRO & TELEPHONE AT LOT LINE & YEAR ROUND ROAD ACCESS!! - This great ing lakes & sand beaches. Listed at \$55,000. ML3#1032900 50 ACRES OF PRIME DEER HUNTING & SMALI HUNT CAMP! - This small 1 room camp is well built 4 well insulated. The property has nice ATV trails with sev eral tree stands & has good access over an open con cession road. Located in the middle of a high deer popu lation this cottage is only 30 mins from the amenities of th awn uns contage is only so mins from the amenities of the own of Mindemoya. Listed at \$69,000. MLS#1032901 &1 ACRE CORNER LOT, HIGH TRAFFIC AREA IN <u>MINDEMOYA!!</u> - Located on the corner of Hwy 551 & 8.41 ACRE CORNER LOT, HIGH TRAFFIC AREA IN MINDEMCYAIL = Located on the corner of Hwy 551 & Ketchankookem Trail close to downtown Mindemoya this lot has many potential uses. Mindemoya is a growing community with many needs. Hydro & telephone avail-able at the lot line. Reduced to \$89,000. MLS#1023922 8.33 ACRE HUNTING PROPERTY! - This proper-ty is accessible by seasonal road & is located down Guida's Side Road. This is a great deer hunting area just a short drive from all of the amenities that Little Current has to offer. Asking \$15,000. MLS#1029202 LADGE WATEPERDINT ACREASED ACCOMPT 133 grees of ADDE WATEPERDINT ACREASED. Current has to offer Asing \$15,000. MLS#102328 LARGE WATERFRONT ACREAGE! - Approx. 133 acres of mixed forest with some small meadows & about a half mile of shoreline along the Mississagi Strait of Lake Huron located at the west end of Manitoulin close to the town of Meldrum Bay. The property is accessible by truck. Asking \$199,000. MLS#1020059 200 ACRES WITH YEAR ROUND ROAD ACCEPS9!. This prime dree hurting on protect is located close MLS#102069 200 ACRES WITH YEAR HOUND HOAL ACCESS! This prime deer hunting property is located close to Silver Water & has over 2400 ft of frontage along Hwy 540 There is a driveway installed that runs to a building site where you will find a 16 x 16 ft shed with a concrete floor, hydr ready, a drilled well & alos a partial footing dug. Silver Cree runs through the east side of the property & into Lake Huror ft travel trailer are included. Asking \$200,000. MLS#1022475


PRIVATE SECLUDED AND OFF GRID WATERFRONT FIXER UPPER OR TEAR EM DOWN!! - This tear down or fix up cottage comes with 295 ft of waterfront on 6.6 acres with well & a nice driveway. The property is located on the south shore of Manitoulin Island & is accessible over a seasonal concession road. The property is very good hunting & the water along the shoreline is home to plenty of salmon & trout. Listed at \$90,000. MLS#1031147 . 1H 

3 PLUS ONE BEDROOM GORE BAY BUNGALOW! Beautiful well maintained high-end home located prestigious area of Gore Bay, a short walk to downtow This property is located on a quiet dead end street and the school is also a short walk. The house comes with in floor heating and walk out basement, large double sized attached garage and workshop. The lot is beautifully manicured with a stream running through back of the lot. Reduced to \$230,000. MLS#1027176


ENDLESS SEA OF BEAUTY !! - Fantastic southern view sandy beach shoreline of Dominion Bay. This beautiful 2 storey home features ar upstairs living room for a great panoramic view & a mas-ter bdrm with en-suite. The main floor has 2 additiona borns & full bath with magnificent ceranic tile flooring. There is also a single detached fully finished garage. The landscaping is all natural with absolutely no grass to cut. Reduced to \$325,000. MLS#1027151


2 + 1 BDRM WATERFRONT HOME IN A PRIVATE SETTING!! - The kid-safe swimming area has a nice sand bottom. The beautiful modular home has a fully finished walkout basement & a really nice L-shaped deck & come with a large 26 x 40 insulated garage/workshop. Both the house & garage have in-floor radiant heating system from an external wood heating stove stored inside a large steel sea container which is also used for wood storage. Asking \$390,000. MLS#1025451


12 ACRE ESTATE WITH GORGEOUS 5 BDRM, 5300 SQ. FT. CENTURY OLD HOME!! - The first part of the SQ. FT. CENTURY OLD HOME!! - The first part of the home (built in 3 sections) was constructed in the late 1800's. The property & home have been beautifully main-Tained throughout the years. The lot consists of a legal-ly severed 8 acres. The 3.4 acre lot with the home on it comes adormed with high hedges, many apple trees & very old, very large maple trees, a legal access to the wa-terfront of Lake Mindemoya, many ring-neck pheasants, a spring fed pond with a bridge, an in ground sprinkler system & really nice sidewalks & decks on the outside of the home which feat trees an indoor hot thip. Call for details. the home which features an indoor hot tub. Call for details Asking \$449,000. MLS#1029321


A sciuria, storage shed, back-up generator & a dock. A MUST SEE!! Asking \$435,000. MLS#1031871 MUST SEE!! Asking \$435,000. MLS#1031871 MUST SEE!! Asking \$435,000. MLS#1031871 Are on the state of t NOT YOUR AVERAGE 2 BDRM KAGAWONG HOME!


2 + 2 BDRM COTTAGE ON LEASED LAND WITH BEAUTIFUL LANDSCAPED LOT: - The gorgeous lot has a dug well, septic system & a 2 bdrm Air Stream trailer that is used for a bunkle. There is an outhouse with a flush toilet plus a full 3 piece bath in main cottage. Located in the Lloydsville subdivision on Lake Mindemoya a 30 sec-ond walk to a beautiful kid friendly sand beach. The lake is great fishing for walleye, bass, perch & whitefish. The grocery store, hospital, golf course & other amenities are a short drive to the town of Mindemoya. Only \$59,000. MLS#1032196


COTTAGE IN A GARAGE?? - A beautiful open 1 acre lot with 154 ft of frontage on Lake Manitou. This large lot is the perfect place to build your future dream home. Already built is a fantastic garage which has been renovated into a very nice 3 bdrm cottage usable as such for as many years as it takes to finish your dream & revive your garage if desired. This wonderful property also comes adomed with a bunkie, a composting toilet in its own building & a large old barn. Asking \$189,000. MLS#1030345


LARCE WATERFRONT LOT WITH 3 BEDROOM COT-TAGE FOR \$65,000! - Located on Lake Mindemoya close to amenities such as hospital, grocery store, golf course tect, this 928 sq, ft cottage comes with a sunroom, deck, across the street from a beautiful sand beach & govern-interesting landscaping and dockage. The lake has great fishing for walleye, bass, perch and whitefish. There is a new 20 year lease available on the property at only \$165 per year. MLS#1032648


LAKE MINDEMOYA - Cottage/Garage South facing with 150 ft Shoreline, flat lot & kid friendly beach! Large garage with sleep loft currently being used as a cottage & built on the east side of the lot leaving plently of room to build your dream home. Hydro is available at the lot line & the ponetry is located on a ware round municipal mod at the property is located on a year round municipal road at the north end of the lake. This lot is only a few mins from the amenities of the town of Mindemoya. Listed at \$164,900. MLS#1032471


GORGEOUS 5 BEDROOM, 5300 SO. FT. CENTURY OLD HOME WITH 3.64 ACRES!! - The first part of the home (built in 3 sections) was constructed in the late 1800's. The property and home have been beautifully maintained throughout the years. This beautiful home comes adomed with high hedges, may apple trees and wood kitchen cabinetry, 2 baths, large master bedroom very old, very large maple trees, a legal access to the wa-terfront of Lake Mindemova, many ringneck pheasants, a spring fed pond with a bridge, and an in ground sprinkler built-in oven, countertop stove, dishwasher, washer & system, really nice sidewalks and decks on the outside dryer. The property comes adomed with a storage shed of the home which features an indoor hot tub. Asking \$369,000. MLS#1031379 \$259,000. MLS#1029967

2 PRIVATE, SECLUDED & OFF GRID LAKE HURON BUILDING LOTS!! - 2 legally separated building lots be-ing sold as 1 property with almost 600 ft of waterfront on over 12 acres of land. There is a cottage on one lot which could either be fixed up or tom down & start from scratch.

The property is found at the end of a seasonal conces-sion road. There is plenty of game to hunt such as ducks, geese, rabbits, grouse & deer. The fishing is very good tool Both lots are heavily treed in evergreen & cedar. Asking \$139,000 MLS#1031146

2000

1. A


1380 SQUARE FOOT BOARD & BATTON PROVI-DENCE BAY BUNGALOW COMES TURNKEY!! - This beautiful 2 bedroom/2 bathroom home comes with most beautiful 2 bedroom/2 bathroom home comes with most furnishings and brand new septic system. The corner lot property has large double car gan age & storage shed nice cement & iron grate landscaping. with really nice cement & \$184,000. MLS#1031179 Asking


QUALITY BUILT 3 BDRM CHALET HOME OR 4 SEA-SON COTTAGE OVERLOOKING LAKE HURON!! - LOcated a short distance from the village of Kagawong this beautiful home comes with hardwood flooring, nice cherry wood kitchen cabinetry. 2 baths, large master bedroom with walk-in closet, central air conditioner with geo-ther-


HALF MILLION DOLLAR BEAUTY!! - This 1 acre of mag-HALE MILLION DOLLAR BEAUTY!! - This 1 acre of mag-nificent manicured property comes completely fenced & includes a natural stone waterfall. The house features a beautiful white stone exterior, granite and hardwood flooring, 3 full baths, an entire basement granny suite with walkout & a spectacular property view over-looking Lake Mindemoya. A really short walk to a nice sand swim beach, boat dock & golf course. \$500,000. MLS#1030332


PROVIDENCE BAY - Large majestic very private lot at the end of a dead end street! A very short walk to the beautiful sand beach. Only a 15 min drive to the amenities of Mindemoya. This nicely landscaped lot comes adorned with a new well, 2 large driveways, 2 sheds, great liftle bunkie, spectacular fully insulated 30 X 30 ft heated garage with 12 ft ceiling, metal roof & a cement pad & a 2 bdrm bun-galow with partially finished walkout basement, all newly renovated & upgraded plumbing, wiring etc. Priced to sell only \$189,000. MLS#1029947


BACK OF THE MOON!! - On the North Channel, near

age of Kagawong, is a ser A season waterfront cottage or year round home for sale. This lovely property is located on 10.3 acres of land with a 576 ft shoreline. Completely furnished 2 bdrm cottage all

cedar interior with 2 baths; an open concept kitchen-living room with a beautiful stone fireplace. This 10 acre property

also features a garage with completely furnished sleeping quarters for 8-10 with a 2 piece bath & sliding glass doors leading to a balcony overlooking Lake Huron. There is also

ene & peacefui

of Providence Bay! This very rustic haven is located on Government Rd only 20 mins from the ferry & only 15 mins from Mindemoya & amenities. The cottage comes furnished with bunk beds which sleep 6 to 8 people. The sleeping quarters are separate from the kitchen & dining living room open concept. A newer double size detached garage with a solid concrete pad & a drilled well adorn the property. Reduced to \$99,000. MLS#1032106


CENTRAL MANITOULIN LOG HOME WITH 670 FT OF SAND BEACH!! - Magnificent log home with garages, outbuildings & 3 log cottages. Spectacular south facing view over Lake Huron. This 7.8 acre property comes with tennis & bocci courts & a hard-topped laneway. The main log house has a wonderful kitchen, heated ce-ramic tile flooring, 2 fireplaces & a solarium sunroom. All this is located in the waterfront subdivision of Dominion Bay amongst other quality built homes & the privacy of this lot is absolutely fabulous. The amenities of the town of Mindemoya are only 20 min. away. Call for full details. MLS#1033456


GORGEOUS WATERFRONT HOME ON LAKE KAGAWONG!! - Located close to Ontario's prettiest Town of Kagawong, this beautifully landscaped waterfront 3 bdm open concept home with a loft comes fully furnished with a double detached garage, dock & boat lift & is priced to sell at \$339,000. MLS#1027292


HIGH QUALITY 3 BDRM HOME WITH VIEW OVER LAKE MINDEMOYA!! - hardwood floors, vaulted ceilings,

magnificent kitchen, 3 baths including the en-suite in the huge 600 sq ft master bdrm found at the top of a spectac-ular oak stair case. The manicured lot, amazing concrete drivenua, 8 2 lanse decks of which one is a coverad variant. driveway & 2 large decks of which one is a covered veran-dah. Also included is a 10 x 12 storage shed & a heatec completely finished & insulated double garage. Asking \$370,000. ML3#1024690


4 SEASON COTTAGE OR YEAR ROUND HOME !! - This newer 2 + 1 bdrm 4 season cottage or year round home is located along Lake Huron Drive's Lonely Bay. It has plenty of character with a raised kitchen & living room, a sunken master bedroom with ensuite & a walkout to the lake, as well as a sunken screened in sunroom with a pan abode view over the endless water of Lake Huron. Only 15 mins from the amenities of Mindemoya or the sand beach of Providence Bay. Asking \$229,000. MLS#1022862


Wednesday, September 30, 2015

**THE MANITOULIN EXPOSITOR-PAGE 25** 


Three bedroom rustic treasure, paved road, municipal water, location of quality homes and cottages, marina just a short walk away, stone fireplace, electric and propane features, newer shingles, verandah and Peter Flanagan decking, lots of upgrades, potential for year round use, asking \$189,000 (1456) (MLS#1028613)


#### BASS LAKE

Jordan Chandle

Jordan Chandler

WHITE'S POINT WATERFRONT \$349,000

Large waterfront lot with western exposure

for amazing sunsets. Features include master bedroom with ensuite and walk-in clos-


et, attached garage, walk-out basement,

large deck, waterfront beach area and the

list goes on. Call for details. MLS #1027720

Beautiful view of Bass Lake with over 12 acres of land. This property offers excellent access with municipal water and forested acreage for recreation possibilities. MLS#1030409

705-368-3113


KAGAWONG HOME 4 ACRES \$189,000

Located on a paved road overlooking

sive deck, detached garage, electric heat, attractive lawn area, private location, only 10 minute walk to the marina and harbour. Asking only \$ 189, 000 ( MLS # 1033517)

Centrally located in Mindemoya. This recently

updated family home offers hardwood floors

large rooms and a large patio area with a pool.

The home is walking distance to every amenity

that Mindemoya has to offer. Too many features

副

MINDEMOYA HOME

to list, MLS#1033364

Jordan Chandler

705-368-3113 Peter Flanagan

705-282-3135

705-282-3135

\$215,000

705-368-3113 Peter Flanagan

#### GORE BAY HARBOUR WATERFRONT HOME

The amenities of heautiful Gore Bay in your backyard, and direct private access to the North Channel in your front yard. Located along the Gore Bay boardwalk, this offering boasts a rare water lot, which extends into the bay. This newer home features 4 bed rooms, 3 baths, an open concept living/din-ing room/kitchen and a full walk-out base-Mudge Bay, 2 + 2 bedrooms, 3 wash-rooms, full finished basement, two wood fireplaces, municipal water, large expanment. There is a large screened in patio on the water side of the home to enjoy your morning coffee while watching the yachts come and go. MLS#1032105 \$299,000

Jordan Chandler	705-368-3113	bo
STALL STALL		As
Anna Carallana		J

situated on approx 22 of hardwood growth

situated on approx 22 of nardwood growth bush, natural pine logs and all natural wood interior, electric and wood heat, two plus one bedrooms, two washrooms, large detached garage (some completion need-ed) drilled well and septic, deer in your

back yard, paved road, only 10 minutes to Gore Bay shopping. MLS#1033656

\$329,000

705-282-3135

Barry Barnes

COUNTRY LOG HOME

ncline to shoreline, suitable for year round resi dence or cottage purposes. Asking \$179,000 (1426) (MLS#1025246)

Peter Flanagan 705-282-3135


resort boasts many amenities including: An indoor heated pool, 10 quality cabins, 4 motel nits, an owner/operators residence, docks, oats, a beach and much more. Call for details. sking \$795,000 MLS# 1024364

705-368-3113 ordan Chandler


MINDEMOYA COUNTRY HOME \$175,000

Located 10 minutes from Mindemoya, this one acre country lot offers an upgraded bungalow with full basement and attached garage. A new roof and brick exterior make this a low maintenance choice for your family or retirement home. MLS#1030750 Reduced to \$175 000

705-968-0688

Huron would be perfect for lot creation or simply as a private retreat. Very close to Manitoulin East airport, this rare offering features a marina, cottage with hydro and excellent access to municipal roads. Call for details. MLS#1033466

705-368-3113

705-282-3135

\$79,900


New home in Kagawong with an amazing view! Three bedrooms with a master ensuite. Full basement, attached double garage and built with extra insulation and superb workmanship. The home is situated high above Mudge Bay for panoramic views of the North Channel & LaCloche Mountains to the north, and a country setting to the south. (MLS#1031646)

Jordan Chandler 705-368-3113


NEWER KAGAWONG WATERFRONT HOME

Open concept home close to Kagawong. Three bedrooms, full bathroom plus an ensuite. Glass railings, a large deck, full basement and sauna add to the appeal of this waterfront home. Asking \$259,000 MLS#1030559 Jordan Chandler

705-368-3113

#### Wednesday, September 30, 2015


FOREST HOME near Silver Water w/frontage on Hwv540 & 99.5 ac. mixed bush. Residence built 1991 w/1309 sq. ft. plus partially finished full basement w/walkout. Open floor plan w/cedar walls, cathedral ceiling, bedroom, bath & loft bedroom. Low maintenance exterior, wrap around deck w/westerly view, hunting, roads and trails throughout. Several outbuildings including work-shop. Call Ron Lane 705 282 7241. \$195,000 (1227)


detached. Bungalow & two storey addition w/2020 sq. ft on part basement of workshop & wood heating centre w/outside entrance. Main house has 2 bedrooms, full bath, eat in kitchen & living room. Addition currently bedrooms, 1.5 baths, 3 separate entrances. Large private back yard. \$149,500 (1214)


LAKE KAGAWONG HOME on 21.85 ac. of hardwood forest & 180.95 ft. on water & Lakeshore Road. A-frame w/bungalow additions totalling 1362 sq. ft. w/2 bedrooms, bath, living room, dining area, kitchen, sunroom & open deck. Extras of double garage, soft shelter, root cellar, small greenhouse, 3 chicken houses, water line easement to back acreage & extra 57.27 ft. road frontage at south end. \$197,000 (1243)


MAGNIFICENT LOG Scandinavian scribed home built 2006 on 5 ac.of forest in southeast corner of Manitoulin. Handcrafted massive white pine averaging 20 in. w/large visible trusses provide 2130 sq. ft. of bright space w/bedroom, bath, great room, family room, laundry & pantry plus loft w/2 bedrooms & reading area. Stone airtight fireplace 26 ft. high for wood heat & in floor propane water heat w/6 zones including attached finished garage. Red steel roof, all appliances, ceramic floors & accesses to South Bay. \$497,000 (1224)


GORE BAY GRAND HOME 2720 sq. ft. plus 410 more of covered wrap around porch w/many recent interior upgrades including a new kitchen. Two storey on large lot w/double detached garage 26x34 plus insulated loft workshop. New windows, well insulated 6 inch walls, newer vinvl siding & shingles on this house w/spacious rooms including 4 bedrooms, 1.5 baths, kitchen, sunroom dinette, dining & living rooms, family room & laundry mud room. Heated by FA oil fur-nace or pellet stove. Worth a look! \$199,950 (1135)


LAKE MINDEMOYA waterfront home w/150 ft. on Hwy542. Well maintained bungalow 1550 sg. ft. on full basement w/2+2 bedrooms, 2 full baths, dining & living rooms w/hardwood flooring & propane stone fireplace, kitchen, family room & double attached garage. Great water or pastoral views, beach, private deck, paved driveway, propane heat & hot water, central air, shed, apple trees & 3 stainless appliances. \$297,000 (1235)

WATERFRONT LOTS Loon Lake (1) w/23 ac. & 462 ft. waterfrontage & 700 ft. highway frontage \$64000; Elizabeth Bay (1) \$129500; Little Lake Huron (1) \$44500: Lake Huron (2) 300 ft. & 10 ac. \$58500, 150 ft. & 25 ac. \$38000; Helen Bay (1) 200 ft. & 1.5 ac. \$69500; Campbell Bay (1) \$55000; Gore Bay Lighthouse Road (2) fully serviced \$79500, \$79500; Lake Wolsey (1) 3.6 ac. & 796 ft. off the grid with open access \$69000; Ice Lake on Ice Lake Drive (1) \$64000; Lake Huron west of Dominion Bay (1) 830 ft. & 23 ac. \$99500; Maple Point (1) 255 ft. & 2.66 ac. w/driveway & more \$119000; Lake Kagawong 483 ft. & 5.67 ac. just east of Twin Harbours w/driveway & lots of clearing & brushing (1) \$179000; Lake Mindemoya with Monument Road behind the lots (2) \$89500, \$89500; South Bay on Lakeshore Road (1) \$85000; Michael's Bay (1) sand on Pennie Lane \$84000; Bass Lake (1) 200 ft. w/some clearing \$39000.

ACREAGES in Robinson (1) w/1200 sq. ft. cottage on Hwy540 & 7.38 ac. \$49900; in Checkerboard Lane area (1) 6.36 ac. w/open access \$15900; in Burpee (1) 10a \$12900, Mills on Ocean Point Road (1) 100 ac. \$74000; in Mills on Union Road (1) 100a w/mobile home & sleep camp, hydro \$90000; Lake Huron (1) west of Dominion Bay 23 ac. & 830 ft. \$99500; Carnarvon 1 km south of Government Road (1) 135a \$74000; Howland (1) 5.45 ac. at end of Green Bush Road \$4900

COMMERCIAL home & commercial space in Meldrum Bay \$169000; income building in downtown Gore Bay on Phipps Street w/solid return \$234000; commercial opportunity near Dryden's Corner w/2500 sq. ft. of business & living space plus 8300 sq. ft. storage \$119000; Rock Island Mini-Golf Kagawong on 3.5 ac. fronting Highway 540 & Kagawong River Canal w/equipment & buildings \$119 500

**BUILDING LOTS** Gore Bay (6) Doc Strain Drive \$20000, 3.21a \$52000, 5a \$39,000, landscaped with garage \$49000, Thorburn Street with water view \$39900, West Bluff with water view \$49000; Lighthouse Road (2) fully serviced Gore Bay waterfront \$79500, \$79500; Kagawong's Maple Ridge (2) \$19900 \$24900

**DOWNTOWN MELDRUM BAY** 1.75 storey home & other space w/full panoramic view of pristine North Channel. Spacious 1797 sq. ft. w/3 bedrooms, 2 baths, kitchen, dining area & living room plus 3063 sq. ft of extra space well suited to family needs or commercial uses. Popular Inn next door & Marina across road. \$169,000 (1240)

MAPLE POINT CHALET cottage 1408 sq. ft. on two levels. Fully finished open concept kitchen dining living w/bright east facing lounge. Second level of spacious bedroom area fully wired & insulated to be completed. Wrap around decks accessed from kitchen, living room & upper level. Ready for all seasons w/propane heat & year round access. Large 8.75 ac. w/hardwood ridges & 2 bow hunting tree stands. Call Ron Lane 705 282 7241. \$145.000 (1219)

CAUSEWAY COTTAGE w/850 ft. of Julia Bay frontage is a work in progress on the way to Barrie Island. Two storey could be 3650 sq. ft. plus double garage if all hed or 1440 sq. ft. on main floor whic completed. Level lot w/great view, shed, year round access, septic & hydro. REDUCED \$145,000 (1208) KAGAWONG COTTAGE in Maple Ridge w/150 ft. on Mudge Bay w/firm sand bottom swimming. Bungalow, on full storage basement, 1028 sq. ft. w/2 bedrooms, bath & open kitchen dining living overlooking water. Walkout to private 2 tier deck. Tree covered lot, circular drive, large shed, aluminum dock, municipal water, electric & wood heat & all contents \$205,000 (1159) LIGHTHOUSE ROAD WATERFRONT HOME w/great North Channel view. Gore Bay bungalow 1800 sg. ft. built 2001 w/3 bedrooms, 1.5 baths, laundry, living room, large eat in kitchen w/extended sunroom. Private & beautiful setting w/attached garage, limestone patio, stone front wall and full open basement built w/concrete filled foam blocks for more warm &


DUTCHMEN TRAILER 39 ft. w/2 tipouts on Lake Kagawong waterfront Lot #9 at Norm's Resort. Park Model w/2 bedrooms, full bath, great room & separate bunkie on covered deck. Private setting w/shoreline deck, gardens, shed & all contents Lease \$1950 paid to May 15, 2016 includes hydro. \$28,500. Four Winds boat 2006 I/O 3L on trailer \$13,900. Make an offer on the package. (1248)


QUALITY COTTAGE all finished w/pine floors, walls & vaulted ceilings. Tree covered lot w/150 ft. & 1.2 ac. on year round Maple Point. Approved septic, treated lake water, fully equipped cross training bunkie, spacious open deck, well appointed contents plus 2 kayaks making this a turnkey offering. Bungalow 970 sq. ft. including 218 sq. ft. enclosed screened porch, 2 bedrooms plus loft, open kitchen dining living w/wood stove on stone hearth. Natural surroundings w/pebble pathway to beautiful North Channel & spectacular sunsets. \$249,000 (1250)


COUNTRY RESIDENCE or cottage on quiet, level, wooded lot w/vear round access & walking distance to Silver Lake. Modified chalet w/1160 so ft. of open kitchen dining living area, one bedroom & bath on main floor & 2 bedrooms up. Stone fireplace w/propane insert, deck & balcony & garage 30 x 60 ft. plus double carport & includes 900 sq, ft. apartment w/2 bedrooms, bath laundry. full kitchen & living area. Most contents. Call Ron Lane 705 282 7241. \$124,000 (1229)


SANDFIELD HOME w/100 ft. of Highway 542 frontage but hidden in a garden of trees. Brick bungalow 891 sq. ft. on a full basement w/3 bedrooms, bath, eat in kitchen & living room. Some decking & garden shed. \$124,500 (1249)


ALMOST WATERFRONT CENTURY HOME wel worth seeing w/frontage on Thorburn & Water Streets w/direct access to Gore Bay harbour & marina. Two storey 2146 sq. ft. w/sun room kitchen, dining & living rooms, large laundry mudroom, 4 bedrooms, 2 full baths & spacious halls on both floors. Completely refinished interior from the studs plus hardwood floors down & pine up including wiring & plumbing. Surveyed lot, water paid, F/A oil heat, propane fireplace. \$219,000 (1151)


WATERFRONT COTTAGE HOME w/great water view yet surrounded by trees & grassy slopes Mansard roof 2 level style 1316 sq. ft. w/3 bedrooms 1.5 baths, open kitchen dining living w/electric & wood heat, municipal water, 150 ft, on Main Street & Mudge Bay w/firm sand bottom. \$212,000 (1155)


COMPLETE HUNTING PACKAGE on 100 ac. of for est south of Gore Bay w/legal access, tree stands trails, cut lines. Fully equipped camp w/open deck insulated, wired, screened porch, composting toilet, privy, 3 bedrooms, great room w/propane appli-ances, heat & lights. Separate sauna plus shower w/tankless water. Large storage shed. Could be of grid home. \$115,000 (1231)


MICHAELS BAY HOME w/150 ft. sand beach & dunes on large lot w/magnificent Lake Huron views. Two level, completed 1999, year round well insulated, 1728 sq. ft, w/3 bedrooms, 2 baths, laundry & equipment rooms, family room & open concept kitchen dining. View from both levels through large windows & from 12 x 36 ft. deck. High efficiency oil & 2 airtight stoves. Engineered insulated 24 x35 ft. steel garage workshop. Mouth of Manitou River just down the road w/boat launch & great fishing. Call Ron Lane 705 282 7241. \$289,000 (1218)


ELIZABETH BAY SAND beach cottage home w/186 ft. landscaped frontage. Beautiful bungalow 1248 sq. ft. w/BC red cedar exte-rior, new shingles, 3 bedrooms, 1.5 baths, sunroom, open kitchen dining living, all completely equipped w/quality furnishings, appli-ances & 3 kayaks. Pine & cedar accents,


& full 2 bedroom apartment above & separate pole shed.. Gazebo, gardens, large deck, dock, geothermal heat, privacy & more. \$397,000 (1072) LAKE KAGAWONG COTTAGE on 7 ac. w/165 ft. frontage accessed via Perivale Road. All wood 516 square feet w/steel roof, one bedroom, 3 piece bath & open kitchen dining living area. Two sleep cabins for family, storage shed & carport, Very exciting fractured

CAMPBELL BAY BRICK HOME on surveyed point about

2 ac. w/914 ft. water frontage. Two storev 2000 sg. ft.

w/3 bedrooms, 2 full baths, living room, spacious

kitchen dining room, family & sun rooms. Second floor

balcony overlooking living room w/cathedral ceiling.

Detached double garage w/woodworking shop addition

limestone outcrop shoreline. \$177,500 (1092) TURNKEY HOME OR COTTAGE accessed via Lakeshore Road w/lease of \$774 paid. Bungalow 1041 sq. ft. beautifully decorated in maple forest setting w/2 bedrooms, full bath, kitchen, spacious living & sun rooms. Extras of deck. garage. bunkie, laundry, trailered boat & motor, roll in dock, all equipment, furnishings, supplies, drilled well, septic, 20 year government lease, no taxes. \$84.000 (1234)

LITTLE LAKE HURON COTTAGE w/walking access to big water. Fully equipped 1.5 storey 1245 sg. ft. w/3 bedrooms, 2 full baths, open kitchen dining living w/cathedral ceiling, stone fireplace w/insert, decks. Insulated w/metal roof, wood fired sauna, propane appliances & water heater, septic, wired w/10000 generator. \$99,000 (937)

SILVER WATER HOME w/ renovated interior on surveyed lot 120 by 330 ft. fronting on Hwy540. Closed in sunroom porch plus 1.5 storey 990 sq. ft. w/3 bedrooms, bath, large kitchen dining & living room. Two bedrooms on second floor. Most contents. \$79,000 (1077)

GORE BAY HOME on waterview downtown lot 124x87 ft. at corner of Main & Water Streets. Spacious 1.5 storey 1119 sq. ft. on main floor plus full double loft w/3 bedrooms, 2 baths, all municipal services, wood & electric heat. Detached double garage with finished interior walls & power. \$80,000 (1195) TRAILS END CABIN on 5.45 ac. accessed via

Checkerboard as far as the last road. Well insulated cabin of 84 sq. ft., privy, bow hunting tree stand & mixed forest. A great escape! \$29,000 (1215)

MELDRUM BAY 503.8 ft. of clean, clear shingle beach & 3.03 ac. of woodland partly cleared w/driveway & trails. Cabin 16x16 ft. w/hvdro & sauna the same size w/metal roofs, insulated & pine finishes. Development potential. \$159,500 (1217)

MICHAELS BAY SAND w/150.7 ft. & 1.1 ac. Driveway installed, site cleared for building, year round access, hydro & telephone available, \$84,000 (1212)

SMALL COUNTRY HOME on open surveyed lot 135 x 313 ft. in quiet area at corner of Silver Bay & Johnston Roads. Bungalow 574 sq. ft. on full partly finished walkout basement Currently 735 sq. ft. living space of one bedroom, bath, eat in kitchen & living room. Extras of garage, sheds, lake water, septic, deck & wood heat. Direct access to Lake Manitou at end of road. \$84,000 (1177)

STRAW BALE COTTAGE on Lake Huron w/325 ft. frontage & 7.67 ac. open & wooded alvars. Raised bungalow on 10 block high basement 1302 sq. ft. w/steel ne nlaster in in-floor deck, patio, electric neat & drilled well. Mus heating tubing & manifold installed. Shell completely see to appreciate the sand, wild flowers, herbs, berries & trees. \$334,000 (1193) open w/quality windows, walls 14 in, thick, some solar, composting toilet & wood cook stove. \$95,000 (1083) WEST BLUFF HOME overlooking water of Gore Bay. Very spacious 2 storey over 1900 sq. ft. w/3 bedrooms, 3 full baths, laundry, office, eat in kitchen w/new cabinets, dining area, large living room w/stone fireplace plus attached triple garage, all heated w/hot water. Hardwood floors throughout, cathedral ceiling, upper floor balcony landing w/ huge master & ensuite. All the interior recently restored. \$299,000 (1106) HOME OR COTTAGE built 2008 on pristine lot over-MILLS TOWNSHIP hunting property located on Union looking clear crystal water of Meldrum Bay. Road near Poplar w/100 ac., 19.5 ft, mobile home, sleep Bungalow 1088 sq. ft. on walkout basement w/1+1 camp. hvdro & driveway. Great recreational getaway or bedrooms, family room, great room, combined bath dream home site. Call Ron Lane 705 282 7241. \$90,000 laundry, art studio, closed porch plus front & rear (1246)open decks. All contents included ready for occupancy. \$227,000 (1244)

MUTCHMOR POINT solar home plus trailer cottage on 72 ac. & almost 4000 ft. of Lake Huron shoreline accessed via Firehall Road. Two storey brick w/3 bedrooms, 1.5 baths, spacious kitchen dining living space, granite wall fireplace & baking oven, 3 covered porches & more too numerous to detail. Extras of detached garage, huge generator & shed, 8 panels, 6 batteries in series & all contents. \$379,000 (1223)


LAKE KAGAWONG maple landscaped lot w/200 ft. frontage & dock in place. Bungalow cottage 879 sq. ft. w/3 bedrooms, bath, eat in kitchen, living room & covered deck accessed via McArthur Trail. Extras of sleep camp w/bedroom bath laundry 289 sq. ft. & workshop shed the same size. Very pleasant summer escape. \$249,000 (1245) cozy space, \$349.000 (1115)

DOWNTOWN GORE BAY home on corner of Dawson & Water Streets near marina, tennis courts & commercial core. Waterview 1.75 storey 1517 sq. ft. on full partly finished basement plus covered porch of 333 sq. ft. in prime location. \$149,500 (1187) HOME AT CORNER OF AGNES & BAY w/Gore Bay, Bickle's Creek, parkland & boardwalk practically in backyard. Large lot w/1.75 storey 1624 sq. ft. w/mixture of old charm & modern comfort of eat in kitchen, living & dining area, 3 bedrooms, upgraded full bath, laundry mud & utility room. Property has been a garden of flowers & vegetables w/shed & heatable workshop 14.5 x 22.5 ft. Covered porch on south & open deck on west w/magnificent view. \$155.000 (1206)

DOWNTOWN HOME in Gore Bay on 62x175 ft. lot within walking distance to all amenities. Two storey 1727 sq. ft. w/3 bedrooms, 1.5 baths, family size kitchen, separate dining & living rooms. Private outdoor living on 2 walkout decks. 2 screened balconies, landscaped yard, paved drive w/high cedar fencing. Newer insulated vinyl siding, upgraded windows, propane fired hot water heat, 2 pellet stoves, tankless hot water & garage. Call Ron Lane 705 282 7241 \$190,000 (1158)


BRICK HOME on Gore Street w/2 backyards separated by a creek. Bungalow 1248 sq. ft. plus full finished basement with 1+2 bedrooms, 1.5 baths. spacious kitchen, dining & living rooms, big laundry mudroom, large family area & workshop. Lot 70 x 414 ft. w/24 x 30 brick garage w/private rear deck & concrete deck on street side. Wood stove & 3 appliances included. \$189,000 (1146)


DRYDEN'S CORNER HOME w/1846 sq. ft. living space plus attached garage/workshop 657 sq. ft. Well maintained 1.5 storey w/3 bedrooms, 1.5 baths, great eat in kitchen, spacious living area. Main level renovated. All new laminate flooring. Zoned commercial as a bonus for entrepreneurial minded. \$119.000 (1238)

COZY COUNTRY HOME on 2.4 ac. w/313.5 ft.

fronting Hwy542 west of Spring Bay. Bungalow 576 sq. ft. w/1 bedroom. 3 pc. bath. open kitchen dining living area all finished w/laminate & pine. Electric baseboards, chimney in place for alternate heat, dug well, approved septic, 2 decks, 12x18 workshop, shed. \$89,000 (1226)


3 BDRM MINDEMOYA HOME, NEWLY RENO-VATED ON LARGE BEAUTIFUL LOT!! - Located on Duke St. & a short walking distance to ameni-ties this nicely painted, laminate floored home has an eat-in kitchen, large main floor master bedroom, beautifully landscaped lot with nice garage & loft & large vegetable garden & fantastic back yard gazebo & decking. Makes a perfect home for seniors or good starter home for a young family. List price, \$169,000. MLS#1033461


3 BDRM LOG-SIDED 4 SEASON LAKE KAGAWONG COTTAGE!! - Located on year round road close to the town of Spring Bay, this beautiful rustic fully furnished cottage on one & a half acres has a great elevated sunrise view & comes with hardwood & ceramic tile flooring & a wonderful sunken sunroom overlooking the lake. The 250 ft broken limestone shoreline drops off into deep water at the end of the dock & this crystal clear lake is great fishing. The recently severed lot has plenty of mature trees including hardwoods, a large log-sided double garage, a nomemade concrete smoker & a new driveway This property has a no dicker quick sale price of only \$200,000. MLS#1032307


NEWLY RENOVATED 4 BDRM TEHKUMMAH HOME!! - Located on a beautifully landscaped **<u>HOME!</u>** - Located on a beautifully landscaped arge lot on a dead-end street, this 1700 sq ft home has 4 bdrms, 2 baths, & has been massive-ly renovated including flooring, decking, stair cas-es, windows & much more. This property shows pride of ownership. Book your viewing today! Asking \$179,000. MLS#1031795


COUNTRY LIVING IN THE HEART OF MAN-ITOULIN ISLAND - Located on a year round ISLAND!! - Located on a year round tained road 7 km from the town of ay. This 3 + 1 bdrm home on a large 1 Spring Bay. acre private lot has many upgrades including new septic, water treatment system, hot water tank, water pump & pressure tank. Priced to sell at only \$119,000. MLS#1028207


PRIME LOCATION - South East facing water ont cottage, well landscaped with panoramic ew of Lake Manitou from the cedar sunroom. Located mins, from Mindemoya shopping. Open Located mins, from Mindemoya shopping. Open concept kitchen, living & dining room, beautiful pine custom built cabinets, large island. Oak floor, central vac, 2 bdrms, 2 large baths, laundry on main floor, finished walk out basement. Included furniture & appliances, dock, large garage/work shop, 2 storage sheds & pump house. Don't miss this one, move in ready. Asking \$385,000. MI S#1031865 MLS#1031865


LITTLE CURRENT - 2 bdrm home. Close to the beach & park areas and with-in easy walking dis-tance to downtown. This home has a large dining & living room area plus a sunporch. There is a full


#### LAKE MANITOU **QUALITY LIVING**

Fantastic point of land at the narrows on Lake Manitou offers 250

degree lake views, year round access & a very well landscaped site. Spacious home with great quality of construction, stone fireplace, wrap around decking, walk out basement, double detached garage, boat dockage, low maintenance finish & a perfect central Manitoulin location. Very attractively priced at only \$349,000! MLS#1028680

WATERFRONT PROPERTY - on Meldrum Bay for your island retreat. One of the best salmon fishing spots VILLENTRON TRAVENT ON Weather Samon fishing spots on the island. Reduced to \$39,900. MLS#1032813 WILDLIFE REFUGE - 152 acres with frontage on Archie Lake. Sandhill Cranes in abundance. Beautiful mixed bush. Road access. Good gravel deposit on property. Priced to sell at \$169,000. MLS#1030052 property. Priced to sell at \$169,000. MLS#1130052 WATERFRONT DEVELOPMENT OPPORTUNITY -62 acres with 1,931 ft frontage on Manitowaning Bay at High Falls. Exceptional property features include mature hardwood forest, great beach area, hydro & access road to site, historic draft plan subdivision approval & a tremendous setting for waterfront de-velopment. Reduced to \$390,000. MLS#1032887 BIRD LOVER'S PARIDISE - 3.93 acre view lot with municipal water available. Uniquely different lot, well treed with mature hardwood setting & exceptionreed with mature hardwood setting & exception-al lake view. Stream running through lot. Very prirate property with lots of possibilities, close to Little Current. Priced to sell at \$69,000. MLS#1030320


McGREGOR BAY- One of the finest private islands available on the North Channel of Lake Huron! 12.48 acres of natural beauty with protected coves, mature White Pine and Oak forest, exceptional open views Write Price and Sur Stess, exceptional open views, for sun rise and sun sets and a gently sloping island with windswept white quartzite bedrock. Protected waterways for short boat ride from the main landing at Birch Island. Located mid-way between Killarney and Manitoulin Island this property offers close access to most amenities. Only \$485,000! MusH1033171 BAY ESTATES and Charles and Manitoulin Landing and manitouring the state of the state o to most amenities. Only \$485,000! ML\$#1033171 BAY ESTATES CCF The Very well tread recre-ational lot location of the scheme and of Bay Es-tates. Includes beauting scheme and the scheme and a very affordable price and a scheme and the scheme and a very 4,000 ft of shoreline on Sucker Lake. Heavily tread acreage accessible by boat from the main land-ing on this lake & ideal as a private retreat. Abut-ting 200 acres also available. Great price for this ting 200 acres also available. Great price for this scenic location at only \$59,000! MLS#1032601

PRICED TO SELL - 200 acres hunting property in Tehkummah with a good camp & sauna. Ap-prox. 50% of the property is wetland & there is a bird blind in the area. The remainder is mostly tree covered with some open spaces. There are trails throughout the property & survey lines have been cut on three sides. Asking \$129,000. MLS#1030933 MANITOWANING BAY - A fully treed waterfront lot. Nicely sloping to the water. Good for swim-ming & boating. In a nice area just a few min-utes north of Manitowaning & 20 mins South of Little Current. Asking \$69,500. MLS#1030920 SANDY BEACHFRONT - One of the very finest year round tenfort - One of the very finest being fully solving to the state of the start featuring. PRICED TO SELL - 200 acres hunting property ne sl av Ba ot featuring eline & rip-acres plus orientation mature


TREASURE TRAILS - Nice family home on a large corner lot. This home features 3 bdrms of which the master has an adjoining office or PIKE LAKE - Privacy on this large acreage on baby's room! One & a half baths plus a rec room Pike Lake with approx. 950 of shoreline. There is & laundry area. There is an attached & detached an A-frame cottage on the property with a large garage & a fenced in dog run plus many peren-loft area, main floor bathroom, bedroom & open nials & good privacy in the rear yard with many


LAKE MINDEMOYA WATERFRONT -This home or all seasons cottage on a year round road has wonderful landscaping leading to an appeal-ing shoreline suitable for swimming or boating. The home features open concept living, dining & kitchen areas with patio doors leading to a deck which over-looks the lake. Including all ap-pliances this property is move in ready. There is 2 car garage for all the tows Aeking \$390,000 a 2 car garage for all the toys. Asking \$369,000. MLS#1030565


MANITOU RIVER! - This property has approxi-mately 1,650 of river frontage. Enjoy kayaking & ated on a very nicely landscaped 1 acre lot. There canceing on the river. A decent swimming spot are maple hardwood floors on the main floor & right in front of the 3 yr old cottage. The exterior of many other recent upgrades. There is a separate the cottage is complete with hydro & a spacious


LITTLE CURRENT LAKE VIEW - Spacious 3 bdrm home fronting on Water Street with exceptional view over the harbour area & La Cloche Mountains. 100 plus year old home has solid foundation, level floors, full municipal services, upgraded hydro & lots of potential for the handy man or contractor. Priced very close to vacant lot value! Only \$89,900. MLS#1032684


EXCEPTIONALLY PRICED WATERFRONT COTTAGE - shell erected of a 1408 sq ft cottage on a gorgeous South Bay lakefront lot. Interior insulated & partitioned, decks in place and ideal for finishing as a cottage or home. Relatively lev-el lot with very attractive shoreline & a great spot to get away from it all. Great Price at \$149,900. MLS#1032235


WATERFRONT ACREAGE - South Shore cottage property with 660 ft shoreline & 23 acres of land offering the ultimate in privacy. Situated 1 km west of South Baymouth with modern cottage set up completely off the grid with both Solar & Wind power generation. This property offers a very low cost alternative to conventional cottage properties plus a setting that lends very well to being one with the natural environment. Great price at \$169,000! MLS#1031993


BAY OF ISLANDS ISLAND RETREAT -Ex BAY OF ISLANDS ISLAND RETREAT – Ex-ceptional location with outstanding views to the south & west, acreage site for privacy, excellent dockage, decks, etc. 2 bdrm main camp with stone fireplace & west facing sun room to en-joy the views. Also includes work shop, laundry, guest cottage & a perfect setting to get away from it all. Impeccably Maintained & great appeal from one of the better sites available in the Bay! MLS#1031698


EXQUISITE! - Lake Manitou point site with 4.273 ft waterfront, mature hardwood forest, exception-al landscaping, exquisite views of sunrise/sunset a har loss danily, exclusive or lows of similar and a loss danily, exclusive or lows of a kind site includes fantastic log home with all the amenities plus 3,984 sq ft of living space. Exceptional features include stone fireplaces, in-ground pool, 4 bdrm guest cottage, huge garage for all the toys, 270 degree lake views, stunning landscaping & permanent dockare on a protected bay suitable. permanent dockage on a protected bay suitable for float plane. Please inquire for complete details! #4501


LAKE MANITOU WATERFONT ESTATE - Ex ceptional acreage retreat & fantastic setting featuring 587 acres of land with over 3.5 kms shoreline on Manitoulin Island's most pristine lake. Extensively renovated century old main lodge boasting dining & great rooms with huge fieldstone fireplaces, immaculate kitchen with built in appliances & 5 bdrms for extended family. Other features include expansive south & west views, guest cottage, large boat house on prorbor & ext Call for details


COTTAGE ON THE WEST SHORE OF SOUTH BAY - The cottage has 2 bdrms plus a small room BAY - The cottage has 2 bdrms plus a small room which could be used as storage or for a child. The location is quiet & private & the lot is large with 352 ft of frontage by 198 deep. The view over South Bay is terrific. The lot also boasts of many fruit trees & has lots of room for gardens. There is a drilled well & a composting toilet & it is only a 15 min drive to the ferry. **Huge Price Reduction** \$125.000. MLS#1032346


HONORA BAY LAKEFRONT - Spacious 3400 sq ft home. 2 bdrms & den, seperate dining area with stone fireplace. Hardwood flooring throughout. Family room 36 x 24, vaulted ceilings, field stone fireplace,(Harper built), master bedroom 20 x 16 plus 5 piece en-suit bath & 2 walk in closets. basement & laundry room. There is a full workshop 30 x 40 has own septic system & bath. Basement & laundry room. There are lovely red maples on this property in a desirable neighbor-hood. Reduced to \$149,000. MLS#1031772


on area, main floor bathroom, bedroom & open concept living/dining & kitchen area. Steel roof in-stalled two years ago. There is a newly renovated bunk house for guests. Watch the deer eat the apples & plums from the fruit trees! This offering includes a 50 dock, boat lift & a lawn tractor! Ask-ing \$224,900. MLS#1033240


SAND! SAND! SAND! - Cute cottage getaway on the shores of Lake Manitou with west facing views. One bdrm main cottage & a 2 bdrm bunk house for the guests. Good decking overlooking the water with screed-in gazebo, plus a storage shed/garage for the toys! Asking \$199,000. MLS#1032456

SHEGUIANDAH - this 3 bed, 2 bath home is situ-

as an office or B+B possibilities. There is a full un-finished basement. Included is 30' x 35' garage for the toys! Asking \$199,900. MLS#1031631

-

direct of

of Lake Manitou with 2 bdrms on the main floor & one in the basement. Located on the South Side of Newby's Bay this home features: a permanent dock, a 26.5 14 ft. boathouse with rail system, storage shed & a beautiful quiet lot with lawn to the waters' edge. There is fishing, swimming & boating right in front & you are only minutes away from the amenities of Mindemoya. Asking \$265,000, MLS#1030766


SPRING BAY HOME - 3 bdrm, full basement home with rec room & detached garage. Recent upgrades include: new windows, kitchen cupboards, renovated bathroom & new shingles. Lo-cated in a quiet area with no neighbours behind. Close to park & local store/gas station. Reduced to \$113,900, MLS#1030370

PARK LIKE SETTING - Completely re-modelled 3 bdrm bungalow featuring attractive open layout & great quality of finish inside & out. Numerous amenities include full basement with 2<sup>nd</sup> bath, double garage, covered & open decks, carport, fantastic landscaping & a relatively level site. Quite west end Little Current location! Half acre lot with double services, great potential for severace of a building site. Call for details. Asking \$249,000. MLS#1032186


LITTLE CURRENT - INCOME PROPERTY Ideal location fronting on Hwy #6. 2 residentia units plus 1 commercial. Recent updates, newer roof & siding. Good income, lots of room to expand. Call for details. Reduced to \$215,000. MLS#1032185

MLS#1031079


John Smulders, Broker

Al Rolston, Sales Person Evenings 705-368-2381

Al Frank, Sales Person Evenings: 705-859-3297

Alan Mihelchic Sales Person

Cell: 705-282-4602


and very low maintenance cottage situated on an extremely appealing island location in Bay of TAGE OR HOME - A very well kept 3 borm cot-tage with a 250 sq ft screened in summer porch Oak forest and includes water view from every ideal for those afternoon naps! Open concept liv-ing room with wood stove, dining room & kitchen and direct access to some of the best fishing & full bath all upon a full concrete block founda- available on the North Channel. Turn-key offering tion. Year round water & access. 200 amp service with furnishings, equipment and appliances in-plus a single car garage. 80t dock included with cluded. Also features exceptional dockage, huge boatlift. Some furnishings & appliances. Reduced deck and separate guest cottage. Great New to \$219,000. MLS#1028982 Price!!! \$239,900. MLS#1028965

Tim Fenerty,

Broker

Evenings 705-377-7216


Bob Watson, Sales Person Evenings 705-859-3375


Broker of Record Evenings: 705-348-2381

Email: john@rolstons.com


BAY OF ISLANDS GEM - Exceptional appeal


CHARMING 4 SEASON'S LOG CONSTRUC-TION WATERFRONT CHALET - with 3 + 1

ty has a very attractive shoreline with kid friendly nd beach Exceptional landscaping with stone walkways & large sundeck with incredible westerly views over the North Channel. Full basement, finished to 1st floor quality. Only 11 mins from Little Current. Great New Price at \$210,000.


#### **PAGE 28 – THE MANITOULIN EXPOSITOR**

#### Wednesday, September 30, 2015


BEAUTIFUL BAIE FINN COTTAGE Private Island Retreat acres with great summer home retreat. Main cottage 1248 sq ft with 4 bedrooms full width screen porch 2 guest cabins, one 560 sq. ft. 2 bedroom and one 1404 sq. ft. 2 bedroom. Major sundecks, excellent protected boat harbour with docks - hydro, septic and furnished! Equipped and ready for your enjoyment! Fantastic fishing, hiking, boating and scenic terrain in the only ford on the great lakes! Attractively prices at \$325,000. MLS/1033179.


MANITOULIN'S SOUTH SHORE! A beautiful waterfront 4-season retreat finished in meticulous detail including tray ceiling recessed lights. Great use of space. The south facing sun room provides a wonderful vista of Lake Huron. 2 Murphy beds offer accommodation for guests. There is in-floor heart with an electric boiler. The property is complimented with many landscaping stones nd an outside sauna. Public sand beach nearby. Musi e seen to appreciate! List price \$315,000. MLS#1032724


LARGE CENTURY HOME! Little Current Century Home with many upgrades. 3 bedroom affordable home within walking distance to downtown Little Current. Large fenced in ckyard. Large main floor with family room, den, large kitchen and dining room. 3 bedrooms and 2nd bathroom upstairs. New steel roof 2015. Please call for details. Attractively priced at \$135,000. MLS#1033241


view of the North Channel-LaCloche Mountains. Municipal water service. \$249,000. MLS#1030638.


KAGAWONG WATERVIEW - This home is one of a kind. The quality of the original workmanship has been maintained in all the modern updates. Newer windows, roof, furnace, in floor heating and kitchen. Four bedrooms and 3.5 bathrooms make this a true family home. On 2.2 acres of priva-cy in the town of Kagawong, overlooking Mudge Bay. Two hand crafted stone fireplaces and hard wood floors add to the warmth MLS#1031595 and character. List price \$277,000


BEAUTIFUL BAY OF ISLANDS! Island retreat! 2.85 of natural rock and treed landscape with breathtaking views to the east and protection from prevailing west winds. Very nicely maintained improvements including main cottage of 1008 sq. ft, 2 x 1 bedroom sleep cabins (24x16 and 22x16)-all cottages with screened porches -sauna/shower/laundry building, large 16x20 work-shop, boat/tackle shed, great protected dockage with additional harbour for expansion. Excellent low slope ramps make hauling supplies a breeze! This property is beautifully landscaped with wood and stone walkways, gardens and patio decks. Natural rock outcroppings, wooded areas, sand beach area and sand bottom bay - not to mention the fishing! Just move in and enjoy all the area has to offer all


#### **GORGEOUS BAY VIEW!**

Wonderful water view home with over 3000 sq.ft. of finished living space, (1920 sq.ft. on the main level). 5 bedrooms and 3 full bathrooms. Large open space facing the 40' partially covered deck (composite) that overlooks the bay. Quite close to the marina in Gore Bay. Main level in-floor heat and hot water provided by a Navien combination boiler. Interior walls have soundproofing. List price \$360,000. MLS#1033708


BAY ESTATES GEM Waterfront home in popular Bay s. This 3 bedroom 3 bathroom home has all the room needed for you and your family. The property has great landscaping and a bunk house close to the water for your guest. The detached garage and sheds offer adequate storage. Come and have a look I'm sure you will not be disap pointed! List price \$369.900. MLS#1030777


WATERFRONT RETREAT - Maple Point cottage or home or level lot with views of Harbour and Clapperton Island. Wood lined cathedral ceiling in the kitchen & dining room. Large 2nd floor master bedroom on the lakeside. Crawl space walls and floor spray foamed. 1.47 ac lot with 150' frontage, all for \$250,000. MLS#1032626.


LAKE MANITOU A wonderful Lake Manitou home on a season road. It offers NW views and a protected har bour. There are 2 bedrooms and full bathroom on each level. In the addition there is a nicely finished kitchen with a water view Granite counters in kitchen and bathrooms. In the lower level there is a summer kitchen and workshop. There are water view and decks on 3 sides of the home, as well as in front of the harbour. Many locations to enjoy all parts of your day! List price \$389,000. MLS#1031194


erly views of the East Bluff on Gore Bay. Short distance to downtown. Master bedroom has a walk-in closet. Primary heat source is in-floor electric heating (3 zones), but there is also a gravity fed oil stove. Decks at back, front, and on shoreline. Skylights offer natural lighting in the kitchen.


the marina in Gore Bay. This home has had extensive recen upgrades including a large new addition. It now offers 2150 sq.ft. of living space above grade with a total of 3000 sq.ft. In the new addition is a master bedroom with an ensuite bathroom and walk-through closet also providing harbour views. Picture yourself enjoying Island tranquility on the large glass railed deck. List price \$289,000. MLS#1032331


STUNNING LAKE KAGAWONG HOME/COTTAGE 3 bedoom fully winte rized home/cottage with West Lake Kagawong. Spectacular bright open 20 x 20 kitcher with Island and access to large deck overlooking the lake. 3 bedrooms, 1 full bathroom. Large open basement with cold room. Large double garage with 2 carports and plenty of storage. Expansive dock/boat lift/seadoo lift included Most contents included. Please call for full details and a Most contents included. viewing! MLS#1033359


LAKE MANITOU GEM One of a kind, hand built scribe log home, a true piece of art situated on desirable Lake Manitou. This year round log home is built with local lumber, boasting maple kitchen cabinets, solid oak stairs and red pine floors. This 3 bedroom, 2 bathroom home offers a beautiful open concept kitchen, living room and dining room. The West facing exposure provides spectacular sunsets from the two decks on the property. The secondary building has a large sauna and change room that could be used as a bunk house. There is a double car garage nicely divided to offer a wood working area on one side and mechanic shop on the opposite side. on one side and mechanic shop on the opposite side. Don't let this opportunity pass you by, book a showing to view this dream home! \$439,000. MLS#1030162


MANITOWANING HOME - This stunning 3 bed, 2 bath home with detached garage is sitting on perfectly manicured double lot with beautiful mature trees. The home has 3 bedrooms upstairs with the possibility of 2 more in the basement. The living room in the basement is warm and cozy with the addition of a propane fire place. The double 24x28 garage is sure to please any hobbiest. Come tour this spectacular home. Book your showing today. \$239 900 MI S#1024635


UNIQUE RETREAT! This 4 season acreage property offers so much for so many. In addition to the primary residence (pine flooring) there is a double detached garage with living quarters on the 2nd level, bush camp, sauna, vineyard, S hole (2000+ yards) golf course, extensive telephone muse-um, waterfalls, managed forest, and wildlife abound. Most contents and chattels will remain. Please call for full details and a viewing! \$555,000. MLS#1030869


LAKE MANITOU Excellent waterfront home with southern view and 150' frontage. Raised bungalow with walk-out fully finished basement and huge sun decks. 6 bedrooms, 3 or main floor, 2.5 baths, main bath with jacuzzi tub. Main level laundry, vaulted ceiling in living room. Great potential for B&B shared private road access, detached heated garage/workshop. Many great features, please call for full details and a viewing. Priced to sell! \$379,000. MLS#1024792


SCOTCH LINE FARMHOUSE/ACREAGE/WATERFRONT **COTTAGE** All 4 properties in one. Charming 4 bedroom farmhouse on 5 acres. Main floor living, dining, laundry country kitchen, 2 bedrooms and relaxing front sunroom with West views of Lake Manitou. Lower level has a separate entrance, 2 bedrooms and large utility/storage room 1000 ft2 garage/barn has plenty of room for storage and a loft with potential for a finished living area. Included is 100+ acres of cleared level land that is currently leased for pasture. Also on the property is a 432 ft2 waterfront log cottage on Lake Manitou. Cottage main floor is open concept and a loft bedroom. MLS#1033215


LAKE MANITOU - Welcome to the highly sought after Lake Manitou! This a true cottage, with an authentic cottage feel This 3 bedroom, 2 bath, 1600 Sq ft, open concept retreat, is nestled within the cedars on a West facing lot. Relax and listen to the loons or watch the beautiful sunsets over the Cup & Saucer hiking trail from the 750 Sq ft upper deck or 250 Sq ft lower deck. This property is beautifully land-scaped, gently sloping and perfect for swimming. An abundance of room for guests and ample amounts of storage space in the detached garage. Come and view this property, you won't be disappointed. \$299,900. MLS#1031849


SOUTH BAY The log home you have been waiting for, just minutes from the ferry. This recently built 1600 sq. ft year round home is built with 8x12 white pine logs sourced from local saw mills. The property has 300 feet of peaceful water feat an 0 areas of lend bitwated at the and of lenger Stope front on 2 acres of land, situated at the end of Lower Slash Road. This cottage is quiet and secluded offering a spectac ular view of South Bay. The 3 large bedrooms and two bathrooms are well situated amongst this open concept design Master bedroom has his and hers closets with master ensuite. The walk out basement offers added space for storage. Or finish the space and add a few more bedrooms to the home, the possibilities are endless. Hurry and book your showing. This one will not last long. MLS#1024480


MANITOWANING BAY - Rustic cottage on 1 acre waterfront site just a minute from the 18 hole golf course. Spacious layout, 2 bedrooms, 2 baths, wood fireplace and electric heat Within a short walk or drive of the village of Manitowaning Gorgeous easterly views - suitable for boat dockage as well! Enjoy the summer evenings listening to the rustle of the mature hardwoods! List price \$189,000. MLS#1032107


(Many recent upgrades including roof, oil stove, bathroom upgrades, etc.) List price \$215,000. MLS#1033014


TASTEFUL CLASSIC Two storey home in the West end of Little Current. House has been renovated with electrical updates to a 200 amp service, extensive kitchen updates, new bathroom with a large soaker tub, and large mudroom and insulation. Kitchen, living room, dining room, bathroom, laundry room on the main floor and attached one car garage with plenty of room. 3 bedrooms and second bathroom with stand up shower on the second foor. The back yard has a massive flower garden with a yoga plat-form, private deck and plenty of parking. The front yard is tastefully landscaped with many different plants and flowers. New asphalt shingles to be replaced in summer 2015 by owner. A must see! \$185,000 MI S#1031417


NEAR SOUTH SHORE Beautifully maintained 4 seasor home on 46 acres close to Lake Huron on the south shore of the Manitoulin. In addition to the 1800+ sq.ft. home there is 22' x 26' insulated garage, 12' x 24' heat-ed bunkie, storage shed, and garden shed. Property is networked with recreational trails. (House sided with Canexel.) Walking distance to a public sand beach. List

enjoy both the morning and afternoon sun! Good central location, very close to school and recreation arena. List price \$197,000. MLS#1027758

SPACIOUS ALL BRICK! Very well maintained and nicely appointed all brick bungalow on almost a full acre lot 1450 sq ft on main level includes a spacious bright kitchen, dining, living room, 3 bedrooms and a full bath.

The equal size full basement features a large rec room with wood fireplace, additional room suitable for bed-

TE

ice \$294.000. M

MLS#1031857


WATERFRONT HOME - Wonderful waterfront home or seasonal cottage on a nice level east facing lot with views of the North Channel and the LaCloche Mountains. A well maintained home with many recent upgrades including a brand new bathroom. Also 6 new ConvectAir wall mounted heaters. Free standing wood stove. 10'x12' screened-in porch. 22'x26' garage with back addition used as a wine cellar Priced at \$299,000 MI S#1019307


GORGEOUS NEARLY NEW HOME Custom built home nicely situated in Sunsite Estates. This 5 bedroom, 2 and a half bathroom home has everything you would expect from an executive dwelling. It features Geo Thermal heating and cooling, main floor laundry, beautiful open concept kitchen, living room and dining room with large windows that allow you to enjoy the natural surroundings. No expense was spared when constructing this home. Come see for yourself the attention to details. MLS#1027789


PRIME LOCATION - Classic charm in this Cape Cod style home on corner lot just a minutes walk to downtown core. Spacious living areas in main floor, including large mud/laundry room, office/den suitable for main floor bedroom. Morning sun porch. Upper level has spacious hallways, 3 bedrooms, full bath, and walk-out to patio deck with view of the channel. Full basement ideal for utility and workshop. Detached 2 car garage, and nicely landscaped make this an appealing offering. \$189,000. MLS#1033667


LAKE KAGAWONG LOG HOME - Handcrafted log home nestled in a nice treed setting on the edge of an escarp-ment on the south side of the Lake Kagawong. Master room office sewing or hobbies large laundry room storage space and potential for 2nd bath. Attached garage bedroom has a walkout to a large deck offering wonder with great enclosed breezeway/mudroom. This solid ful lake views. Permanent docking system in place that is easy to winterize. There is a double detached garage with house has municipal water service and upgrades in recent years include new roof shingles and new wininsulated workshop. 3-4 acres of sugar maples. Come check it out! \$260,000 MI S#1030812

great home for retirees and families alike! List price \$249.000. MLS#1033630


SUMMER RETREAT! Prime Beaverstone Bay cottage situ ated on 2.5 acres with incomparable views southerly toward Georgian Bay and northerly to the Killarney Mountain peaks. This island property offers seclusion like no other. Featuring 3 bedrooms, 3pcs bath, large living room with stone fireplace, screened sunroom porch and large deck, detached guest house, boathouse storage, excellent protected deep water harbour with docks Beautiful natural surroundings of pine, granite and Georgian Bay waters, MLS#1029161


WATERFRONT PLAYGROUND! Welcome to your slice of paradise. This year round home is situated on 15 acres of breathtaking waterfront property. The nicely landscaped lot is tucked away at the end of a private road far from any neighbors. The home offers a great view of the lake with an open concept design. The garage has three large bays with loft to store your seasonal toys. List price \$369,900. MLS#1031954


SOUTH END PRIVACY Country living in town! 3 bedroom 1.5 storey dwelling with basement. F.A. Oil heating, air conmunicipal water and new septic in 2013 ditioning. Spacious lot with gardens and mature tree cover for privacy. Paved drive and attached double carport. Please call for full details and a viewing! MLS#1033522


CLOSE TO LAKE AND GOLF! Great retirement or wind down home with all the necessities on the main floor (1000+ sq.ft.). Additional large bedroom and 3-piece bathroom on the 2nd floor. Attached single garage with extra space. It is in private setting with the backyard facing undeveloped acreage. It is 34 km from a public beach and public boat ramp. List price \$155,000. MLS#1030433


# **Kenjgewin Teg Educational Institute Annual Fall Harvest**

A boisterous celebration of Anishinaabe culture and heritage takes place under sunny skies

#### by Michael Erskine

M'CHIGEENG—The numbers may have been down due to the absence of the Rainbow District School Board elementary school contingent, but the Kenjgewin Teg Educational Institute's (KTEI) Annual Fall Harvest celebration was an unqualified success blessed with sunny skies and warm temperatures.

it "It is unfortunate that we are

however, as students and visitors lined up to participate in workshops and displays and to sample many nutritious snacks on offer.

There are few more delicious ways to explore heritage and culture than the KTEI Annual Fall Harvest, as there were food samples ranging from salsa (and the making thereof), pumpkin recipes, potato and carrots, apples, scone (both mini and full


Drummaking attracted a lot of attention from those seeking a medium for their visions.


Powwow dancer Gmewin Migwans had a colourful display of regalia and combined it with traditional knowledge.


You can't go very far wrong with a booth and plenty of mini fried breads.


Care for a cuppa potato carrot soup? KTEI instructor Brian Bisson was handing out plenty of the hearty concoction to eager diners at the Annual KTEI Fall Harvest celebration.


Colouring provided a great diversion for a fall day.

down about 300 students this year," said Debbie Debassige, surmising that the current labour dispute between the RDSB, the province and the Elementary Teachers' Federation of Ontario (ETFO) and work-to-rule restrictions on field trips may have been the reason.

The lack of RDSB students did little to dampen the atmosphere,


Turns out that zucchini and squash cooked over a traditional banked fire can provide a world of entertainment with the guidance of the right hands.

sized), tomatoes, beets, squash and zucchini, wild rice, corn (traditional harvest and preparation), peppercorn and spaghetti squash, and dried fruits and medicines.

Meanwhile the educational opportunities abounded, includ-


A delicious sample of apple sauce is just the thing for a hungry young attendee.


A car bumper works as a handy beading table for these young craftspersons intent on their creations.


Strawberries were among the traditional medicinal foods on hand for students to sample at the traditional teachings arbour.


Nutritionist Cody Leeson was handing out plenty of snack packs during the KTEI Annual Fall Harvest.


Drum classes combined the traditional hand drum with nursery rhymes to provide an entertaining lesson in storytelling techniques.


There was food for the mind as well as the body at the Annual Fall Harvest.

ing beading, nature's gifts in math, an interactive diabetes booth, medicine pouch making, crafts with sinew (courtesy of the Ojibwe Cultural Foundation), trapping and fur (with former trapper elder Joe Laford), a medicine walk, regalia making, language instruction, drum making and both male and female drumming workshops, the four medicines teachings, Brighter Futures, Kina Gbezgomi Foster Care and traditional games with nature.

TV5's Gordie Odjig gathered an impromptu film crew on his way to put away his equipment. There is always time for a learning moment.


THE MANITOULIN EXPOSITOR-1A


# A FREE WORKSHOP ON HOW TO UTILIZE SOCIAL MEDIA TO ENHANCE YOUR BUSINESS

### NEMI

WHERE: The Artisan Room WHEN: Tuesday, Oct. 20 9 AM - 12 PM

\*Snacks will be provided

### **GORE BAY**

WHERE: Community Hall WHEN: Wednesday, Oct. 21 9 AM - 12 PM

\*Snacks will be provided

### WIKWEMIKONG

WHERE: Band Office Council Chambers WHEN: Thursday, Oct. 22 9 AM - 12 PM

\*Snacks will be provided

### **MINDEMOYA**

WHERE: Council Chambers WHEN: Friday, Oct. 23 9 AM - 12 PM

\*Snacks will be provided


LEARN HOW TO CREATE, MAINTAIN & EFFECTIVELY USE YOUR SOCIAL MEDIA PROFILES

### LEARN HOW TO EFFECTIVELY INTERACT WITH YOUR TARGET MARKET TO GROW A STRONG & LOYAL CUSTOMER BASE

# WALK AWAY FROM THIS WORKSHOP WITH THE CONFIDENCE AND EXCITEMENT YOU NEED TO MAKE YOUR BUSINESS STAND OUT

CALL OR E-MAIL THE EXPOSITOR TO REGISTER 705-368-2744 EXPOSITOR@MANITOULIN.CA

# **Little Current United provides \$6,000 grant for school nutrition program**

LITTLE CURRENT—Little Current United Church Pastoral Charge and the Wikwemikong Board of Education concluded a happy agreement during the Sunday, October 20 church service that saw the church community passing on a \$6,000 grant it had facilitated which will be used to augment the in-school student nutrition program at the First Nation's three schools.

Little Current United Church parishioner Gail Gjos, who is also chair of the church's Outreach Committee and the congregation's representative to Sudbury Presbytery, was invited to the pulpit where she recounted the story of the grant and how Wikwemikong schools had entered into the discussion.

The former St. Paul's United Church in Sudbury had closed, she explained, and its congregation had decided to take part of the proceeds from the sale of the church's assets (primarily the church property) and to make this money available to other United Church pastoral charges within Sudbury Presbytery if they came up with new missionrelated works that could, at least in part, be funded by a grant from the St. Paul's fund. The cap for each grant was set at \$6,500 and there was a "detailed application form to be filled out and sent to a committee for approval," Ms. Gjos explained.

Peggy McGregor, an


Peggy McGregor, right, whose responsibilities with the Wikwemikong Board of Education include the board schools' breakfast and snack programs, and Mackenzie Sayers, second from left, principal of Pontiac School at Wikwemikong (and representing Director of Education Dominic Beaudry) accept a \$6,000 cheque from Little Current United Church Pastoral Charge Outreach Committee chair Gail Gjos, second from right, and Ivan Edwards, left, the pastoral charge's finance officer. The cheque represents a grant the pastoral charge successfully applied for to assist the school board's nutrition programs. The grant fund originated with the congregation of the former St. Paul's United Church in Sudbury.

employee of the Wikwemikong Board of Education with responsibility for (among other areas) setting up a nutrition program for the community's three schools, attends Little Current United Church and, last spring, she was in the congregation the day Ms. Gjos explained the St. Paul's grants and, as Ms. Gjos said Sunday, "we were scratching our heads trying to fig-

ure out how we (Little Current Pastoral Charge) could make the best use of this golden opportunity."

"This was when Peggy entered our deliberations," Ms. Gjos explained.

Ms. McGregor, hearing the terms of the St. Paul's grant that Sunday, "presented us with a plan and an opportunity which she brought from her job at the Wikwemikong Board of


rjdiebolt@hotmail.com

by Rose Diebolt

Butternut squash is my favourite fall vegetable. I planted eight butternut squash plants in my garden, all excited about the crop that I will be harvesting in September. Throughout the summer and into the fall I would check to see how the plants were progressing. Yesterday I looked again and realized that unless we have another month of warm weather with no frost the plants would have produced a total of four squash. A bit disappointing but on the bright side the spaghetti squash went crazy and I have lots of them and not everyone's favourite to eat.

Butternut squash can be bit of a challenge to peel, seed and cut up but you can 1. Heat oil in large pot over medium heat. Add onion, garlic, ginger and curry powder; cook, stirring often, until the onions start to soften, 2 to 3 minutes. Add squash, lentils, tomato and salt; cook, stirring, for 1 minute. Add water. Cover and bring to boil. Reduce heat to a simmer, cook, covered, stirring occasionally, until the squash is tender and the lentils are mostly broken down, about 20 minutes.

2. Stir in coconut milk and heat through about 1 minute. Serve with cilantro or parsley.

**Creamed Kale** Kale is a vegetable that most people wrinkle their noses at—beets are another. I tried this recipe with good reviews and switched a few ingredients to make it gluten and dairy free. Education. The plan and the grant application (supporting it) were presented to the presbytery committee and were approved, so here we are today!"

Ms. McGregor, also speaking from the pulpit, had brought with her an eagle feather, "which I had been given about five years ago by the children of my community. This comes with tremendous responsibility, especially to children," she explained.

Ms. McGregor, who works for the Wikwemikong Board of Education, said that one of the projects with which she has been entrusted "is to set up a nutrition program for Wikwemikong's three schools."

"This program had been informally run previously but the goal now is to make it more formalized," she explained.

Ms. McGregor recalled that when she was at church one Sunday in March and had heard Ms. Gjos speaking about the St. Paul's grants, "a light bulb went off in my head as I thought 'what a wonderful way this would be to use these funds'!" "Wikwemikong doesn't have a United Church," Ms. McGregor added, "but I think that, with children, the lines are blurred." She recalled that she had then approached Pastor Jane Blannin-Bruleigh with the idea and then spoke to Gail Gjos, "and we had to hurry to get the grant application in on time."

Each of Wikwemikong's three schools (the Junior School, Pontiac School) and Wikwemikong High School will receive \$2,000. The funds will be used in each school to provide equipment like blenders and toasters "to ensure proper food safety and hygiene."

Ms. McGregor, who had at one time served as Director of Education for her home community of Christian Island in southern Georgian Bay, told the congregation that, "for those of you who don't know, First Nations education in Cana-

...continued on page 4A


Effective SEPTEMBER 15, 2015 Island Funeral Home will accept only cheques for all charities. Thank you.


buy the squash precut, ready to be used.

Butternut squash is a nutritional gold mine—high in Vitamin A, which promotes healthy eyes. It is also a good source of fibre, which helps you feel full longer. The following recipe I make all the time because it is vegetarian and a complete meal.

#### Squash and Red Lentil Curry

2 Tbsp sunflower seed oil

11/2 cups diced onion

3 cloves garlic, minced

1 Tbsp minced fresh ginger

2 tsp curry powder or garam masala

1 20-ounce package cubed peeled butternut squash or 5 cups of squash that you peeled and chopped yourself from a medium sized butternut

1 cup red lentils

1 15-ounce can chopped tomatoes, drained

4 cups water

11/2 tsp sea salt

1 14-ounce can coconut milk

Chopped fresh cilantro or parsley for garnish

2 Tbsp sunflower seed oil or olive 1 cup sliced leek, white and light green parts only

12 cups chopped kale 3 cloves garlic, minced <sup>1</sup>/<sub>4</sub> tsp sea salt <sup>1</sup>/<sub>2</sub> tsp ground pepper <sup>1</sup>/<sub>4</sub> to <sup>3</sup>/<sub>4</sub> cup water, as needed 2 Tbsp all-purpose flour or corn-starch or potato-starch 1 1/2 cups milk or coconut milk

Pinch of nutmeg

Heat oil. Add leek and cook, stirring often, until starting to soften, 1 to 2 minutes. Add the kale, garlic, salt and pepper; cook stirring often, until very soft, 10 to 20 minutes, adding water ¼ cup at a time if the greens start to stick. Sprinkle with flour and cook, stirring, for 30 seconds. Stir in milk and nutmeg; cook, stirring, until just starting to boil and thicken, 1 to 2 minutes. Serve hot.

Newspapers and their sites outperform all other media in engaging Canadians, including high-income Canadians, boomers, moms and even young adults, all of which makes advertising in newspapers a very smart move.


NATIONAL NEWSPAPER WEEK | OCTOBER 4 - 10, 2015


# Sudbury Dolphin Aquatic Club holds fourth annual Little Current Big Clean-Up dive

by Mel Young

LITTLE CURRENT-On Sunday, September 20, the Sudbury Dolphin Aquatic Club participated in the fourth annual "Little Current, Big Clean-Up" dive sponsored by NBS Auto Repair, owned by Rob (Fluff) McCulligh. Seventeen scuba divers and their family and friends removed a dumpster and a half of garbage from the bottom of the lake at the public docks in downtown Little Current.

Every year, the Dolphins focus the clean-up at different areas of the downtown docks. This year, the focus was on the west end of the docks. Found were three barrels, a number of tires and countless bottles and other debris; yet, there


Sudbury Dolphin Aquatic Club and volunteers who participated in the fourth annual Little Current, Big Clean Up dive pose for a group photo on the docks.

## ...LC United provides \$6,000 grant for school nutrition program

#### ...continued from page 3A

da is underfunded," explaining that she knew this first-hand because of her earlier experiences. "The grant per student in First nations schools is \$5,000 compared to \$10,000 per student in, for example, the Rainbow District School Board," she shared.

Ms. McGregor concluded with her thanks and appreciation to the church with a heartfelt "miigwetch from the children of Wikwemikong!"

Mackenzie Sayers, principal of Pon-tiac School at Wikwemikong, also attended Sunday's service, representing Director of Education Dominic Beaudry.

Ms. Sayers, whose home community is Garden River First Nation near the Soo, also took to the pulpit to thank the pastoral charge. She explained that, "I

have been with the Wikwemikong Board of Education for 10 years and I fell in love with Manitoulin Island and, especially, with our students. Manitoulin is a wonderful place to live.'

Ms. Sayers explained that it is an important part of her board's mandate, "to promote lifelong learning" and that all its schools incorporate Anishinaabek world views.

"This grant," the principal explained, "will enable us to stabilize the nutrition program. We also appreciate the opportunity to build bridges with other communities," Ms. Sayers added.

She explained that the elementary schools are open from 8 am and that there will be formalized breakfast and snack programs at both elementary schools and a snack program at the

high school. "Appropriate food will help with 'brain power'," Ms. Sayers noted. She also said that, in the case where some families are low income, the breakfast and snack programs effectively augments their incomes and so indirectly assists with helping these families stretch their incomes further, also benefitting their children.

Ms. McGregor and Ms. Sayers accepted a cheque for \$6,000 from Ms. Gjos, Pastor Jane Blannin-Bruleigh and Ivan Edwards, the pastoral charge's financial officer.

Following these presentations, Pastor Jane Blannin-Bruleigh, on behalf of the two congregations of her pastoral charge, stated that, "we want to thank you for the opportunity to build this bridge. What is a better opportunity then with children?

seems to be less and less 'new' garbage to pick up, which shows that people are being more diligent about putting their garbage into trash bins instead of the lake

A number of community members showed interest in the event by stopping to watch or inquire about the event. A few people even stopped to help bring up heavy items founds by the divers! There has been growing participation in the event every year, both in the water and on-shore.

"We enjoy doing the clean-up dive every year to maintain and preserve

local aquaculture and to give back to the community. Many of our divers dive the countless underwater wrecks and beautiful shorelines of the Island and share the same interest in keeping it clean for everyone's enjoyment now and in the future," says Jackson Young, vice-president. "It's a fair sized task and we could always use more support from those willing to help out in any way.'

We hope to see you at the next "Little Current, Big Clean-Up" in September 2016!

#### MANITOULIN LEGAL CLINIC A non-profit community legal clinic funded by Legal Aid Ontario

#### Assistance Provided in the Following Areas

- Ontario Works
- Ontario Disability Support Program
- Canada Pension Plan
- Worker's Compensation
- Employment Insurance
- Criminal Injuries Compensation
- Residential Tenancies Act
- Pardons of Criminal Records
- Incorporation for Non-Profit Community Organizations
- Power of Attorneys
- Wills

**Telephone:** 705-368-3333 **12A Hillside Road** Aundeck-Omni-Kaning

Our services are free to financially eligible people in the Manitoulin District

ALL-MANITOULIN CANDIDATES NIGHT for the upcoming October 19th federal General Election is

# **THURSDAY, OCTOBER 1** MANITOULIN SECONDARY SCHOOL Starting at 7pm

Come and meet the candidates, hear their positions, see them debate and ask them your questions.

NDP incumbent candidate Carol Hughes and Liberal Party candidate Heather Wilson will be there. Conservative Party candidate André Robichaud has said he cannot attend, but the organizers have left him a standing invitation to participate.


> The event will be moderated by Jim Van Camp, retired CAO of the Manitoulin Health Centre.

Coffee and donuts will be provided for a social time with the candidates following the formal program.

THE EVENT IS ORGANIZED BY THE MANITOULIN EXPOSITOR AS A PUBLIC SERVICE


EDITOR'S NOTE: This spring, the Manitoulin Nature Club launched a Notable Trees of Manitoulin (NTOM) initiative to catalogue significant trees of Manitoulin Island. The club is seeking individuals to nominate trees that are important to them or that are in some way unique. Early surveyors documented trees at the imaginary corners and angles of parcels of land to mark boundaries and called them 'witness trees.' This distinction is also used to describe trees present at key historical events or events specific to a particular person such as a wedding or engagement. If there is a 'witness tree' in your family's history, this would be a welcome nomination.

Notable trees can include notable specimens because of their size, form, shape, beauty, age, colour, rarity, genetic constitute or other distinctive features. They can also include living relics that display evidence of cultural modification by aboriginal or non-aboriginal people including having strips of bark or knot-green wood removed, test hole cuts made to determine soundness, furrows cut to collect pitch or sap or blazes to mark a trail. As well prominent community landmark trees, trees associated with local folklore, myths, legends or traditions or specimens associated with an historical person, place or event

# Matable Trees of Manitoulin


This is one of two Ohio buckeye trees found on The buckeye tree gets its name from its walnut Meredith Street in Little Current. looking fruit that when cut open, looks like the photos by Robin Burridge eye of a deer.

also qualify for nomination. The Expositor will be following this initiative and will be highlighting a selection of these nominated trees and sharing the special stories behind them.

Anyone wishing to nomi-nate a NTOM or wishing more information about the project can contact notabletreesofmanitoulin@gmail.co *m* or *by* writing to Notable Trees. P.O. Box 1006, Little Current, ON, POP 1K0.

#### **Ohio buckeye tree**

Edith Garrette has nominated two Ohio buckeye trees for the Notable Trees of Manitoulin.

"The trees are on Meredith Street on the Little Current Library side by Little Current Place," explained Ms. Garrette. "They have been there since Little Current Place was built, probably over 20 years ago."

"I nominated them because you normally don't find buckeye trees this far north," said Ms. Garrette. "They are in southern Ontario, but to my knowledge, these are the only ones on Manitoulin."


Victoria

Sandi's trip."

Emily

how

musical

2016.

This week the students of MSS were given great opportunities. On Thursday, 125-150 MSS students and staff walked to the annual KTEI Fall Harvest in M'Chigeeng. From food samples to culture and even just learning in general, the students had a great time at the harvest and would definitely love to go again. Mar-shall Maciuk, a Grade 9 student, said, "The fall harvest was an excellent opportunity to learn about nature and local aboriginal culture. My favourite part was getting to try all the great foods. Students walked around the powwow grounds and got the chance to try beading, go on a medicine walk, receive a free pine tree, watch scone baking, learn about animal trapping, and enjoy a hot chocolate or tea.

There was an assembly on Friday to kick off the

dents who sell magazines can win tons of prizes, including a Best Buy gift card, an Action Cam, and Shuffle and an iPod Android tablet. Students seemed particularly excited to win megaphones (teachers were not particularly excited).

Last year, Manitoulin Secondary School sold the second most magazines in District Rainbow the School Board (over \$17,000), and this year the goal is \$18,000. If we manage to reach this goal, the Students' Council will book a hypnotist show. There are already students selling their magazines online. All magazine orders are due by October 13. During the magazine kick off assembly, students' council showed the video they created to inspire the student body: The Magazine Avengers. On Wednesday, four students including Emily Hnatyshen, Victoria Mac-Donald, Rebecca Dawson and myself, along with Ms. Bauer, will travel to Toronto for the 2015 Free the Children We Day event. There will be speakers, including Spencer West and Marc and Craig Kielburger. There will be musical performances by Demi Lovato, Hozier, and Nick Jonas.

says, "It's going to be a great experience. We'll get

to hear about some peo-

ple's experiences and

inspirations, and I'll get to meet some people from

agreed. "I'm very excited

about the chance to net-

work. It's my hope that I'll

be able to connect with oth-

er young people and gain a

better understanding of

change, and of what can be

announced the name of the

production for February

Drum

The directors of the MSS

have

they're

done in our community."

MacDonald

Hnatyshen

making

just

roll

dents and staff have had a great week. 'Til next time, stay golden, Mustangs.

Ms. Garrette told The Expositor that the buckeye tree gets its name from its walnut looking fruit that, when cut open, looks like the eye of a deer.

The Aesculus glabra, or Ohio buckeye, has large leaves with five to seven points. In the spring it fea-

tures upright clusters of yellow-green flowers and later in the year large brown seeds call conkers.

There are found in southwestern Ontario, but are common in the midwestern United States.

According to Ontario.ca the young shoots and seeds of the tree are poisonous to cattle but squirrels can eat the inner pith for raffinose, which is a sugar molecule sweeter than sucrose.


NEW RESTAURANT IN MINDMOYA (Formerly known as the Happy Moose)

#### Join us for

**Brunch Buffet** on Saturdays and Sundays from 10am - 2pm

**Buffet Dinner** Saturdays and Sundays from 5pm - 8pm

Regular menu also available.

#### **Restaurant Hours**

Monday: Closed Tuesday - Thursday: 11am - 9pm Friday: 11am - 10pm Saturday: 10am - 10pm Sunday: 10am - 8pm

> Hwy 551, Mindemoya Phone: 705-377-5191


**NEW TO RRGC? GET 25% OFF YOUR FIRST YEAR!** 

magazine drive, which is one of the biggest fundraisers for the school. There were students crowding the benches, visiting, and happy to be out of class, when an incentive video played on the giant screen. Stu-

please...Broadway hit 'Once Upon A Mattress.' Auditions will be announced soon.

Between learning about aboriginal culture, selling magazines and preparing for the musical, the stu-

# **Providence Bay News and Notes**

The weather has been absolutely beautiful. We are being blessed with a very warm and sunny autumn. It does cool off at night and the trees are all starting to change color now. With the amount of daylight hours shortening, it's time to face the fall. The sandhill cranes and the Canada geese can be seen flocking together to begin their long journey.

The township opened up the mouth of the river again. The river seems to have a mind of its own and seems to prefer to meander across the beach if it's left on its own. It really seems to help the fish coming in to spawn though. There are plenty of

fishermen about but a reminder that the fishing on the river from the bridge on Highway 551/542 downstream to the bridge on Highway 551 is now closed as a fish sanctuary until October 31.

There was a public consultation held at the Centennial Hall on Tuesday, September 22 concerning the erection of a 120 meter tall cell phone tower that is proposed to be on Highway 551 at the corner of Cedar Crescent. Any questions or concerns can be emailed to your Bell representative Deborah Williamson at her email daw-

...continued on page 8A

# **Golf Special - 2Some Golf Package \$70 ALL DAY GOLF FOR TWO Cart Included - Golf as much as you want!**

#### **TURKEY SHOOT OUT AFTER DARK OCTOBER 9TH 7PM SHOTGUN START**

The Ridge Bar & Grill Now Closed for the Season Limited Services Available

26B Clover Valley Rd., Manitowaning 705-859-2990 or toll-free 1-888-959-6372


# **Tehkummah Talk and Times**

Freedom's Call

The fields and skies are filled with geese. Their haunting call just doesn't cease. They pull my heart across the sky and deep emotions make my cry. I feel the call within my soul and with them somehow I am whole. Today the clouds above them soar. While I down here try to ignore the pull, the wonder lust of youth to join them as they are headed south. I know it seems a silly thing, to fly along and with them sing. Their song of freedom as they go. These wiser ones who know the snow will soon appear and them the white will change our patterns overnight. Give me wings, and set me free. Pat Hall September, 28 2015

I got pretty close to being double skunked tonight, the kind that lingers! Thank goodness, the car lights showed my front step enough, but it was a close call! I had showed Mum one earlier, after our cribbage game at the hall. When we had a few more games, eight isn't enough I guess!

When I got back from Mindemoya, there was a note on the table, Kim and Kathy had come for Elaine's wake and were going back the same day ferry. I had taken Joan (cousin) up to emergency (bad headache) left my faccacia bread rising, but had to top it up, and finish it, at the hall, later as I set up for cribbage, (due to time delay) we had six tables, fabulous food break (as always) Mum's famous banana split cake too. By the way, Joan's OK.

K and K called in at the hall on their way home. Great to have Eugene back again. We had two 24 hands. Marg Audrie, first place; Betty and Noreen, 942; second, Cal and I, 933; third, Jean and Mary, 928; low, Hugh and Lyla, 840; door, Audrie and Noreen.

After the funeral service, when they took Elaine on "Silver Wings," I think everyone in the church had a meltdown. The song and Dwight's voice was perfect, if there is a perfect to a funeral, if you know what I mean! It was such a surprise and yet it shouldn't have been. Duncan said they just thought if it as the day before.

It is nice that oncoming traffic stops to show respect for the procession-Tara and Donna (Phillips) and I went with Sherry. On our way back to the hall we took a side trip down memory lane and into our historic (Leeson) past, when we went down Squirrel town Road, Donna knows so much family stuff. For UCW prepared the luncheon at the Tehkummah hall where families, relatives, friends got to touch base and socialize.

The young folk sent me a beautiful floral arrangement after for a keep sake. I'm writing this, it's almost five am, Friday morning! I'm wide awake. Next thing the phone rang, it's Sherry calling to say good by for her, trying to get to the Dominican Republic. Thinking of you Murray!

A show at the hall this weekend- cribbage 1:30 Wednesday.

As Cal said-lucky he had it in passing gear- I said careful- as the one deer hardly made it, but number two pretty well had his belly on the ground. Watch for them folks! Drive carefully!!

Well Mum beat me good, or bad as however you look at it, three straights. I barely won the fourth. So I went home earlier, I went to South Bay Mouth to wave the ferry away. Then had breakfast at Pierside! Lotsa traffic ways. Saturday evening's trip to camp shows much colour change to the maples and I scattered some flower seeds there and around Cal's. He whomped me a couple games. Today I beat Mum three of four. The air is positively balmy tonight and the moon gorgeous and full. Beautiful skyline. Where are the bugs in the car lights, where are the bugsno fireflies this year either?? Helen is home this AM she called- Thank goodness for our girls right! She's trying to get mended.

Corrine came home this week, and she's Mum's neighbour again. Mum took her some supper the night she came. They talk about God moments- when your heart and soul is so touched by beauty majesty and awe. The wild geese affect me that way. I always get so emotional when I see/ hear them. More so the huge flocks of spring and fall, and I know they are moving on. All the flight migrations are miraculous in their own right. The hummingbirds, I think, are gone this week too. I didn't see one on Saturday at all. Two monarch butterflies hatched at Tara's this week.

I had a wonderful visit with Diane (McLean) this week. We sat in the sun and of course I stayed for lunch. I still have a lump jaw from my bee sting.

Tillie popped in for a word on Friday evening she says she and Tom have horses up on Flackertys farm. I think she kind of likes them and horse racing.

Well the call of the wild goose grabbed me. So I flew my usual way, on car tires. I looked for wild geese, saw hawks and Sandhills, ended up at C and E for breakfast- and a great breakfast it was! Checking the time I figured I'd just wait for church. So got wind blown (warm tho) along the (harbour) and water watched/ listened to the waves, and watched the "travel in Good Spirits" to go go by me for the second time this week!!! Sandra and ?? sat at the other end of table. He had been goose hunting unsuccessfully this am. Back there again, Mum and Corrine, Pauline and Wayne. I just caffed this time. Jacquie (Gordon) says to mention her name. She was there with a handsome gentleman! On my way home I stopped at the Buckhorn Motel- and met "Shirley". They are from Burlington, have a good garden. I got a couple of back tomatoes and some kale. Pays to introduce yourself right? He said he hears Jemeal is doing well.

Audrie gave me a note to copy, readers of my column Bill and Angela Forbes of Blizzard Creek called in at the Williamsons on their way home. It was a quick try to close their place on Lake Manitou. Speaking of Manitouan unusual splelling on a licence

plate! Do you do that? I'm always reading them and T shirts!!

I'm assuming the deer that we barely missed is now in deer heaven, as Smiley told me folks were stranded at their motel due to a run in and an injured van.

Earl is putting siding, reinsulating too I guess, on the backside of the restaurant.

I had a nice visit with Marion (Case) this afternoon. She just lost her brother Dick (Clifton) Freeman a couple of weeks ago though he had been lost to Alzheimer's for a while now. Sympathy to the family.

Hey a milestone congratulations to Mary and Barry O'Neil on their fifteenth anniversary.

Cole was saying he saw the biggest wolf on the

#### Slash Road.

Just got home from cards at Cal's with Florence and Gib, I hate to admit it, but the girls didn't do quite as well as we usually do. In other words—— and what do they do with canola??


# Celebrate Incredible.


Annaleise Carr, 2012 and 2014 Ontario Junior Citizen, Simcoe, ON At 14, Annaleise Carr was the youngest person ever to swim across Lake Ontario. Two years later, Annaleise swam across Lake Erie. Combined these efforts raised awareness and hundreds of thousands of dollars for Camp Trillium, a family camp for children with cancer. Her book, Annaleise Carr: How I Conquered Lake Ontario to Help Kids Battling Cancer, inspires others to take on

# **Providence Bay News and Notes**

#### ...continued from page 6A

illiamson@fibreop.ca by October 9, 2015. Once the consultation is completed, a summary is shared with the Municipality of Central Manitoulin and a request is sent for a concurrence.

The Providence Bay Curling Club is having their annual general meeting on October 6 at 7:30 pm. New members are welcome to attend and learn this fun winter sport! The season will be starting mid-November, so come to the curling club and check it out! It's also that time once again for the monthly breakfast at the club on Thursday, October 1 from 7 and 10 am. Come out and support this not for profit fundraiser.

A group of volunteers with the help of Manitoulin Streams came out to help with the eradication of the invasive phragmites. They collected the rhizomes down by the water so that this plant does not continue to spread. Thank you to Jane, Marlene, Lise, erin-blythe, Nathalie and Nathan from Manitoulin Streams for their hours of hands on volunteer work. Manitoulin Streams is working with an eco-consultant for the next step of applying a herbicide to help remove these reeds and the date is yet to be determined. We'll keep you posted.

Ingrid Blay has arrived safely in Dusseldorf, Germany. She is there visiting family. Glen and Mona Bryan are back at their summer home for a stay.

Condolences go out to the McDermid family with the passing of Murray. He will be greatly missed by the entire community. He was a real community man and did so much for Providence Bay. Our thoughts and prayers are with the family at this difficult time.

Condolences also go out to the Cornish family on the passing of Dolly.

Any email submissions to the news and notes can be sent to prov\_chick@hotmail.com or call Cheryl at 705-377-7511 or on Facebook.

#### great challenges and help their fellow citizens.

Do you know someone who is involved in worthwhile community service, is contributing while living with a limitation, has performed an heroic act, demonstrates individual excellence, or is going above and beyond to help others? If so, nominate them today!

Nominations are open until November 30, and nomination forms are available from this newspaper, and the Ontario Community Newspapers Association at www.ocna.org or 905-639-8720 ext. 4439.

