

THE TINY COTTAGER

Issue No. 45

A GEORGIAN BAY PERSPECTIVE

Spring/Summer 2015

President's Message

By PAUL COWLEY

Having just come out of one of the harshest winters in memory, I note how quickly it is forgotten now that the first hot days herald the arrival of summer.

This summer marks the 400th anniversary of the arrival of French explorer Samuel de Champlain in Huronia. There will be many events to celebrate this anniversary and you can learn more about them at www.rendezvouschamplain.ca.

Our current water levels are just slightly above their long term average. That said, National Oceanic & Atmospheric Administration (NOAA) and Environment Canada have recently reduced their precipitation forecast and increased their temperature forecast for the summer, a combination which will probably result in lower lake levels. As was the case last spring, these slightly higher levels have lured people and governments into a false sense that the issue with the St. Clair River and our lake levels has gone away. It hasn't.

Restore Our Water International's (ROWI's) ability to fund-raise continues to be difficult as everyone thinks we are fine. We are not fine. ROWI's ongoing lobbying work in Washington costs thousands of dollars a month. In addition, ROWI is trying to get our Canadian government to act, since it has done nothing even though the IJC recommended the installation of measures to slow the flow of the St. Clair River.

ROWI's funding has reached a critical low. Support is desperately needed. Please visit www.restoreourwater.com to keep updated and make a contribution, or contact me if you are willing to arrange a fund-raising event in your area. Georgian Bay water is a resource that we must proactively protect.

Moving from water to land, parking continues to be a focus in Tiny, driven by the concerns of our fire chief about the numerous streets in the township that should be signed "No Parking" as they are too narrow to allow adequate access for fire trucks. This raises safety and liability issues should fire trucks be unable to properly access a fire.

We are pleased to see the collaborative approach our new council is taking with the upcoming Town Hall Meetings which invite input from residents. The first meeting is from 7 to 9 p.m. on the evening of May 27 at Tiny's Community Centre, 91 Concession Road 8 East. Please consult tiny.ca for updates about the other two meetings.

Let us know what subjects you would like to see addressed in articles in the next edition of *The Tiny Cottager*. Also, we welcome the energy of new volunteers to help us with various interesting projects, so do get in touch if you would like to help to improve Tiny in an area interesting to you.

Have a great summer!

Tiny Marsh BioBlitz!

June 27 2015, 6 a.m. to midnight

Tiny Marsh, Ontario's first provincially owned and managed wildlife area, consists of approximately 600 hectares of marsh and 300 hectares of field and forest. A recognized Important Bird Area (IBA), it is now managed by a volunteer non-profit organization, the MTM Conservation Association. The Tiny Marsh BioBlitz is part of the biological inventory program and will start at 6 a.m. Saturday June 27 and end around midnight. One- to 3-hour outings will depart the Nature Centre at various times, led by a group of experts with knowledge in different fields – birds, butterflies, pollinators and other insects, amphibians and reptiles, mammals and plants. Participants can come out for just one outing, or several. To register, call Kate Harries 705-322-2545 or email info@mtm-conservation.org. Advance registration (call or email above) will be required; details of the outings will be posted closer to the time at www.mtmconservation.org. No experience or equipment required (binoculars a help).

Jennifer Howard Photo

Ensuring Our Water Quality by Tending to Our Environment

By ANDRÉ BEAUSOLEIL, FOUNDER & DIRECTOR, HABITAT RESTORATION ASSOCIATION OF LAFONTAINE

As an environmental technologist, I have practical experience in water resource management as well as stream habitat assessment and rehabilitation. The long-term goal of the Habitat Restoration Association of Lafontaine, which was formed in 2011, is to re-establish terrestrial and aquatic habitats and improve water quality by reducing phosphorus and nutrient inputs and bacteria (including *Escherichia coli* [*E. coli*]) into our local watercourses and ultimately our bays and lakes.

One way this goal can be achieved in a sustainable fashion is by re-establishing riparian zone (stream and lake edge) setbacks and planting a variety of native trees and shrubs within these areas to act as buffers. This method has two benefits. Firstly, surface water running over replanted land is slowed, reducing erosion and allowing water to be absorbed into the ground and then filtered, decreasing the amount of nutrients and bacteria that enter the watercourse. A second benefit is that naturalized riparian zones provide much needed habitat corridors for all forms of wildlife.

As director of the Habitat Restoration Association, I seek out landowners who are willing to set aside land for riparian zone buffers along watercourses that cross their property. Next comes the search for partners (governmental granting agencies and private donors) and

applications for funding for livestock exclusion fencing where needed, for the purchase of native trees and shrubs for buffer zones, and for ongoing maintenance. Beyond that, there's a need to find volunteers to help with planting and maintenance.

The Habitat Restoration Association, its volunteers and contributing partners have brought several projects to fruition to date. These include:

- Five livestock exclusion fencing installations totalling 4,077 linear feet of high quality fencing.
- The creation of two wetlands within livestock exclusion zones, complemented by riparian buffer zone plantings of native trees and berry-producing shrubs.
- The planting of approximately 9,500 various trees and berry-producing shrubs along with weed suppression mats and stem protectors.
- Completion of eight permanent, riparian-buffer-zone, agricultural set backs totalling over sixteen acres in surface area.
- The stabilization of two eroding banks utilizing such techniques as coco meshing with live willow tree staking and red dogwood shrub plantings.

E. coli inputs to the Nottawasaga and Thunder Bays are not limited to outflow from creeks. Although the

see LAFONTAINE CREEK on page 10

Inside

2015 Events	2
See What's in Store...Habitat for Humanity ReStore ..	3
Report on Council	4
A Tiny Crossword	4
Restore Our Water International	5
Tiny Township Spending Trends Since 2000	6
Tiny's New Council	7
SSEA Environmental Award	11
Green Ribbon Champions	12
Recommended Summer Reading	14
Two Snowbirds in a Florida Village	16
The Midland Drive-In	18
Bell LTE Wireless Internet	19

Please patronize our Advertisers who are good enough to support this issue.

ISSN 1710-9701

Le Festival du Loup en Nouvelle-France

Sortez vos loups!

**à Lafontaine,
du 16 au 19 juillet 2015**

www.festivalduloup.on.ca

Rendez-vous
Champlain 2015
Commemorations

July 31st to August 2nd

www.rendezvouschamplain.ca

RENDEZ-VOUS CHAMPLAIN 2015

PENETANGUISHENE ONTARIO

JULY 31ST TO AUGUST 2ND

ONTARIO

2015 Events

For a more complete list including web addresses, please see the 2015 Events page on www.tinycottager.org.

- Quest Art School + Gallery** - a variety of summer programs – see <http://questart.ca>
- MAY**
- 22- June 6
“Squabbles”, Huronia Players, Midland Cultural Centre
- 22-24
Waterfront Festival, Heritage Park, Barrie
- 23-24
Midland Model Train Show, North Simcoe Sports Centre, Midland
- JUNE**
- 3-27
“Snow White: The Panto”, King's Wharf Theatre, Penetang
- 6
Kids Fishing Derby, Bike Rodeo, Midland Harbour
- 10
Pan Am Games: Torch Relay Community Celebration, Midland
- 12-13
Wasaga Beach Fun Run – Classic Car Event
- 13-14
Ontario's Best Butter Tart Festival, Midland
- Wheels & Tracks in Motion**, Simcoe County Museum, Minesing
- 19
Party on the Dock, Midland
- 19-21
National Aboriginal Day and Aboriginal Festival Weekend, Sainte-Marie Among the Hurons
- 20
Camp Simpresca Open House, 51 Simpresca Rd. Penetang
- 20-21
Coldwater & Area Studio Tour

- 26
Golf Tournament, Geo'n Bay Cancer Support Centre
- Midland Golf & Country Club
- 27-28
Wasaga Beach Fest
- JULY**
- 1
Canada Day Celebrations: Penetang Centennial Museum, Little Lake Park, Midland
- Sainte-Marie Among the Hurons, Discovery Harbour, Penetang
- July and August**
- Church in the Pines** (Outdoors) Lefaive Rd off Con 11 Sundays 10:30 am
- 2-18
"Sexy Laundry", King's Wharf Theatre, Penetang
- 3-5
Mariposa Folk Festival, Orillia,
- 11
Library Garden Tour
- 16-19
Festival du Loup, Lafontaine
- July 23-August 8
“Legends of Rock ‘n’ Roll”, King's Wharf Theatre, Penetang
- 23-26
Collingwood Elvis Festival
- 25-26
Family Discovery Day, Discovery Harbour, Penetang
- AUGUST**
- 1-2
Collingwood Arts and Music Festival
- 13 – 29
“Footloose”, King's Wharf Theatre, Penetang
- 21-23
Artwalk, Midland
- 22
Ribfest, Midland
- Barrie Dragon Boat Festival**
- 29
Cycle Camelot, Geo'n Bay Cancer Support Centre
- Penetang,
- 29-30
Wasaga Beach Triathlon Weekend
- 30
“Savour Simcoe” Food Tasting Event
- Simcoe County Museum, Minesing
- SEPTEMBER**
- 12-13
Georgian Bay Native Friendship Centre POW WOW, Sainte-Marie Among the Hurons
- 20
Terry Fox Run, Midland
- 25
Franco-Ontarian Day Sainte-Marie Among the Hurons
- OCTOBER**
- 9-12
Thanksgiving Studio Tour, Barrie & Orillia
- 10-11
Thanksgiving Harvest Festival, Sainte-Marie Among the Hurons
- 22-24
“Haunted Harbour”, Discovery Harbour, Penetang
- 31
Halloween Spooktacular Penetang Centennial Museum

On stage in 2015 in Penetanguishene

King's Wharf Theatre

Buy tickets now!

Call our Box Office at **705-549-5555**

or go online 24/7 at kingswharftheatre.com

A Tradition for the Entire Family

June 3 – June 27

A Comedy of Unmentionable Hilarity

July 2 – July 18

A Tribute to Musical Pioneers

July 23 – Aug 8

The Dance Musical

Aug 13 – Aug 29

TICKETS ON SALE NOW!

July 2nd - Midland ~ July 4th - Meaford
Toronto All Star Big Band

July 9th - Midland
The Judgement of Paris

July 10th - Midland ~ July 11th - Meaford
Adam Crossley

July 16th - Midland ~ July 17th - Meaford
Mauro Bertoli & Wolfgang David

July 21st - Midland
New Zealand String Quartet & James Campbell

July 23rd - Midland
Leopoldo Erice - Bach's Goldberg Variations

July 30th - Midland ~ August 1st - Meaford
Wendake/Huronia featuring the Toronto Consort

August 4th - Midland
Festival Ensemble - from The Festival Of The Sound

August 7th - Midland ~ August 8th - Meaford
Jackie Richardson & Joe Sealy - Africville

August 13th - Midland
Sinfonia Toronto & Mauro Bertoli

August 14th - Meaford ~ August 15 - Midland
Susan Aglukark

August 20th - Midland
Ted Baerg & John French

August 22nd - Midland
Bicycle Opera

August 28th - Midland ~ August 29th - Meaford
Sultans of String

Brookside Music Festival of the Bay

Midland and Meaford
July 2nd to August 29th

Fill your summer with world class music and entertainment.

Buy series tickets and save!

Tickets Available at the
Midland Cultural Centre Meaford Hall Arts & Cultural Centre
705-527-4420 1-877-538-0463
or online at:
www.BrooksideMusic.com

Ontario Ontario Media Development Corporation
ONTARIO ARTS COUNCIL CONSEIL DES ARTS DE L'ONTARIO
Funded by the Government of Canada

Ahneen Bienvenue Welcome

Midland Cultural Centre

The premier entertainment and performance venue in the heart of Georgian Bay. Rotary Hall, Quest Art Gallery & School, Huronia Players Theatre and Cafe Roxy are all located in our state of the art facility!

Check out what's going on in 2015:

- Blues Music Series
- A Day in the Life - Conversations with Leaders and Legends
- Tiffin Bay Folk Club
- Off Broadway - Cabaret Concert Series - Summer 2015
- Tribute Shows
- Family Scene - Children's Programming and Live Performance
- Open Mic Saturdays at Cafe Roxy
- The Written Word
- Roots Music Series
- Classical and Chamber music performances
- Rock and Roll shows

Visit our website to sign up for our weekly e-newsletter and get more information about upcoming shows and performances.

www.midlandculturalcentre.com

(705) 527-4420 333 King St., Midland, ON

We're social! #midlandculturalcentre

Connect with us:

Habitat for Humanity in Action

See What's in Store at the Habitat for Humanity ReStore in Midland!

BY MEGHAN SMITH

After a long winter, there's something about this time of year that inspires us to throw open our windows and let the fresh breezes in. Spring is in the air and many people feel an itch to start cleaning and "freshening up" their living spaces by renovating or refurbishing their homes. This can be a big undertaking for many people but the North Simcoe Chapter of Habitat for Humanity Ontario Gateway North can help! The Midland ReStore at 253 Whitfield Crescent accepts donations of a wide range of items from building materials to household goods.

ReStores accept and resell at affordable prices quality new and used building supplies, home furnishings, appliances and décor items. Shopping at a ReStore is a socially and environmentally conscious decision, as the funds generated support Habitat homebuilding and keep donated items out of landfills. In 2014, Canadian ReStores diverted more than 30,000 tons of material from landfill!

The first Habitat for Humanity ReStore was opened in Winnipeg, Manitoba in 1990, with the goal of working with the local community to break the cycle of poverty through affordable home ownership. Now there are over 1,000 ReStores worldwide raising funds and organizing volunteer building crews so families can access affordable homeownership. In Canada over 90 ReStores nationwide generated \$47 million in sales in 2014.

The North Simcoe Chapter of Habitat for Humanity Ontario Gateway North, with the help of volunteers and donations from community partners, is currently constructing a sixth Habitat home on Sheridan Street in Penetanguishene.

Not only do the ReStores offer great furniture, housewares, flooring and building supplies at discounted prices, but they give local families the opportunity to fix up their homes on a reasonable budget as well.

Shopping at and donating to Habitat for Humanity ReStores is a decision everyone can feel good about. The beauty of a visit to the Habitat for Humanity ReStore is you just never know what you might find. Items are donated daily, from all over the region. If you didn't find what you were looking for today, you should make sure to check back regularly!

If you are undertaking a home clean-up or renovation this Spring and wish to donate heavy items such as appliances or furniture that may need to be picked up from your home or cottage, by all means contact the Midland ReStore.

To learn more about Habitat for Humanity, ReStores and more, visit www.habitatgatewaynorth.com. Contact the Midland ReStore by calling (705) 528-0681.

www.tinycottager.org

MARC'S HARDWARE
#11 - 520 Cedar Pt. Rd.
Tiny Township, ON L9M 0H1
Tel/Fax: 705-533-1746

NOUS APPUYONS LE FESTIVAL DU LOUP

NICHOLLS FUNERAL HOME
330 Midland Avenue
Midland, Ontario L4R 3K7
(705) 526-5449
Toll Free 1-800-431-6018

PENETANGUISHENE FUNERAL HOME
155 Main Street, Penetanguishene
Ontario L9M 1L7
(705) 549-3155

MAC MCKINNON
MANAGER

Exclusively Offering
ARBORCARE

Covered Bridge BOARDING KENNEL

LOOKING FOR A GREAT BOARDING KENNEL IN COTTAGE COUNTRY?
COVERED BRIDGE BOARDING KENNEL IS THE PLACE.

- OVERNIGHT BOARDING
- DOGGIE DAYCARE
- GROOMING

WHY NOT TREAT YOUR DOG TO A 'SPAW DAY' WHILE YOU ARE OUT ON THE BOAT FOR THE DAY OR PLAYING A ROUND OF GOLF?

CALL US AT 705-322-0994
www.coveredbridgekennels.ca CENTRALLY LOCATED NEAR MIDLAND, ELMVALE, TINY BEACHES

Habitat for Humanity | ReStore
**DON'T DUMP YOUR STUFF...
DONATE IT!**

• Furniture • Windows • Doors • Kitchens • Cabinets • Tools • Lighting • And more! •

Habitat for Humanity
Ontario Gateway North

STORES OPEN TO THE PUBLIC

Bracebridge/Gravenhurst 1964 Muskoka Beach Rd. (705) 646-0106	Midland 253 Whitfield Cres. (705) 528-0681	Orillia 3835 Campbell Rd. (705) 327-3279
Huntsville 3 Crescent Rd. (705) 788-0305	Sudbury 444 Barrydowne Rd. (705) 669-0624	

Sugar Ridge
retreat centre

Private cabins on 150 acres of forest and meadow.
Pet friendly, eco-friendly & people friendly.
Minutes from Midland, but a world away.
Individual & group retreats to join.

Yoga • Meditation • Vegan Meals • Juice Fast & more

Pause - time for you
Breathe - we promise you'll feel better
Bliss - in your own backyard

Sugar Ridge Retreat Centre
1-866-609-1793 www.sugarridge.ca

Midland Toyota
"We Really Do Care!"

Your Local Dealer
Supporting our Community

(705) 527-6640
1-877-527-6640

806 King Street
Midland, ON L4R 4K3
Fax: (705) 527-6642
www.midlandtoyota.com

ELMVALE
Jungle ZOO

An Exciting and Educational Adventure

OPEN 7 DAYS A WEEK

City Rd 27, Elmvalle just North of Barrie

OPEN MAY 17- OCT 12 (weather permitting)

Tigers, Jaguars, Giraffes, Monkeys, Exotic Birds.
View Majestic White Lions. Shaded trails too!

www.elmvallejunglezoo.com

10% OFF Regular Admission with this ad.
This coupon not valid with other offers.

LIGHTNING PEST SERVICES

705-833-2440
TONY LAZZARINO

1398 Monk Road
Orillia, Ontario

PUBLISHER:
Federation of Tiny Township Shoreline Associations
EDITORIAL BOARD: Hamish Grant, Linda Andrews, Jack Ellis, Doug Moles
LETTERS TO THE EDITOR: editor@tinycottager.org
ADVERTISING: hallantaylor@gmail.com (705) 533-4261
MEMBERSHIPS: Jessie Garland garlandjc50@gmail.com (Bluewater Dunes Ratepayers Association)
PRESIDENT: Paul Cowley paul.cowley@fotssa.org (Carusoe Bay Association)
TREASURER: Linda Andrews lindajanea@sympatico.ca (Wahnekewening Beach Association)
CHANGE OF ADDRESS: webmaster@tinycottager.org

BOARD OF DIRECTORS
Lyn Meschino, Secretary (Bluewater Dunes Ratepayers Association)
Brian Bradstreet (Wymbolwood Beach Association)
Andrew Chomentowski (Cawaja Beach Propertyowners Association)
Judith Grant (Addison Beach Property Owners Association)
Doug Moles (Nottawaga Beach Association)
John Philpott (Thunder Beach Association)
Mary Jane Price (Deanlea Beach Association)
Al Taylor (Kingswood Acres Beach Association)

The Tiny Cottager is published each May/June and Sept./Oct.

The Federation's members are associations of property owners in those parts of the Township of Tiny designated as "Shoreline" in the Township's Official Plan.

The Tiny Cottager is mailed to the permanent addresses of more than 10,600 Tiny Township property owners (including 7,200 in the shoreline areas of Tiny) and to businesses in the area. It reaches some 25,000 readers. Copyright is claimed on all original articles and on advertisement layout and design created by this publication.

ISSN 1710-9701

Report on Council

Mayor George Cornell
Deputy Mayor Steffen Walma
Councillor Cindy Hastings
Councillor Richard Hinton
Councillor Gibb Wishart

SIMCOE PRIDE WEEK TO BE PROCLAIMED IN TINY:

In response to a letter from Brandon Amyot, Secretary, Simcoe Pride, Council decided in January to proclaim July 31 to August 8 as Simcoe Pride Week in Tiny. The motion reverses a resolution passed in March 2007, to the effect that requests for declarations and flag raisings would not be accepted. This Council wants to consider such requests case by case. Mayor Cornell pointed out that this new Council feels it important to demonstrate openness to inclusiveness and equality in the Township of Tiny.

OPPOSITION TO EXPANSION OF GRAVEL PIT:

K.J. Beamish Construction has proposed an expansion of its gravel pit in the area of Darby Road and Hwy 93. A large group of concerned citizens at the public meeting on the matter in January raised concerns about proposed annual tonnage of aggregate removal, noise, truck volume, consequences of washing and water runoff, impact on woodland and environment, soil erosion, possible soil, well, and water contamination, and impact on ground water levels and local wells. There were requests for baseline testing of water quality and for public input similar that that for Site 41. There will be further public meetings regarding this proposed expansion.

PARKING AND SAFETY:

In February, Council referred R.J. Burnside & Associates' report about road width for emergency vehicles to the Strategic Planning Process (see below). (The Burnside report covers all roads from County Road 6 to the western shore of Tiny, and assesses the width required for fire department vehicles to maneuver while fighting a fire under various road conditions – roads with one or two ditches, those with parking on one side or two, and so on. It concluded that most roads in the area under consideration are too narrow to accommodate emergency vehicles and parking.) In March, at the urging of Councillor Hinton, Fire Chief Tony Mintoff was directed to list the 20 Roads of greatest safety concern. (For a detailed discussion of the Burnside Report, see the fall 2014 *Tiny Cottager*, p. 5, available in Issue Archives on tinycottager.org.)

ORAL SUBMISSION/DELEGATION PROCESS SPEEDED UP:

Previously it took 4 – 6 weeks after Council agreed to hear a delegation before it was heard. In February, Council decided to allow individuals or groups to make presentations during the next Council meeting if the clerk's office receives a completed delegation form by noon of the Tuesday before the meeting. Council also set aside the first 20 minutes of each Committee of the Whole meeting for individuals to address them on items in that day's agenda and in meeting minutes included in that day's agenda. The Clerk has the right to refuse any delegation request.

McMAHAN WOODS DEVELOPMENT:

The Ontario Municipal Board's approval of the draft plan for a 20-lot subdivision for part of Lot 23 in Concession 4 West expires at the end of May this year. Council granted the one-year extension requested by West Ridge Development Corporation, agent for the developer.

(Several beach associations and FoTTSA opposed the original 104-lot size of this development, gradually getting it whittled down to 20, concerned about heavy beach use, water runoff, availability of well water, impingement on the green belt and an ANSI [Area of Natural and Scientific Interest], and the precedent it would set for development along the Nipissing Ridge.)

OFFICIAL PLAN TO BE UPDATED:

Across

1. Ointment or Beach
3. Surrounded by Water
4. One of Lady Simcoe's Dogs
7. One of Lady Simcoe's Dogs
8. Fungi of the Woods
12. A Great Place to Go Walking
15. Where Trees Grow in Great Numbers
16. Famous Explorer 400 Years Ago
18. Flying in a wedge formation (6,5)
22. You Paddle This
23. Ste. Marie is Among Them
24. A Town Near Tiny
25. Tasty Bonfire Treat
26. Large Furry Mammal
27. A Board With A Sail

Down

2. Summer Stinger
5. When Leaves Change Colour
6. A Nature Centre (3,5)
9. Beach Season
10. Peaches and Cream
11. "The People Are The City"
13. A Red-Furred Mammal
14. What Beaches Are Made From
16. There are 20 of These in Tiny
17. We are very concerned about Georgian Bay's Water _____.
19. Another Word for Fisherman
20. One Ski
21. One of Lady Simcoe's Dogs
25. In the Night Sky You See So Many

Answers on Next Page

The Clean Water Act, the Strong Communities Act, the Provincial Policy Statement of 2014, the Places to Grow Growth Plan of 2013, the January 2013 draft County of Simcoe Official Plan (OP), as well as changes to the Planning Act all require revisions to Tiny's OP. As the County's OP is approved only in part, Tiny's cannot be fully updated until the end of this year or some time next. It is possible, however, to make changes where the County's plan has been approved. In March, Council directed staff to work with MHBC Planning on those.

LAPSE OF DRAFT PLAN APPROVALS:

There has been concern about the possibility that subdivisions approved many years ago might be built, given that regulations have been tightened considerably in the intervening years. The last Council made the necessary moves to eliminate three of these. In March, correspondence revealed that three draft approvals had lapsed at the end of January:

- the South Part of Lot 22, Concession 5 (Sokol/Downer, approved in 1990)
- Lot 18, Concession 16 (Ontario Potato Distributing, approved 1997) and
- Part of Lot 21, Concession 5 (Montebello Developments Limited, approved 1993).

MONITORING OF PUBLIC BEACHES IN 2014:

In April, Council learned that the Health Unit had monitored only six of Tiny's "public" beaches in 2014 -- Woodland Beach Park Concession 2, Jackson's Park Concession 8, Balm Beach Park Concession 10, Concession 13 West, Peek-a-Boo Trail Concession 16E, and Thunder Beach – and that all six had been posted at one time or another. (The Health Unit has varied which beaches and how many of them it monitors in the years since the volunteer water sampling program began in 2001, rising to 15 in 2004, then gradually sinking back to the number it was checking in the years immediately prior to 2001 – six.) Councillor Wishart asked that Lafontaine Beach be added to the list.

SEWAGE SYSTEM REINSPECTION PROGRAM:

CC Tatham reported that this program is now in its 13th year. Reinspections are done on a six-year cycle, except for the 427 properties within municipal wellhead protection areas, which are inspected every five years as required by the province. Of the 1341 inspections completed last summer, 142 revealed deficiencies (and more may be found once outstanding septic tank reports are submitted). Chief among the problems were root intrusions (45), vehicles parking on or driving over the septic tanks or leaching beds (24), and eaves troughs draining onto the sewage system (17). This summer, Thunder

Beach and Silverbirch, Giant's Tomb Island, and Balm Beach are be reinspected, along with those wellhead protection properties due for reinspection this year.

INFORMATION KIOSK AT ANDREW DRIVE PARKETTE, FARLAIN LAKE:

In response to a presentation by Peter Andrews, Vice President of the Farlain Lake Community Association, Council directed staff to work with the Association as an information kiosk regarding the dangers of invasive Eurasian Watermilfoil is erected in the parkette. (Watermilfoil is spread by watercraft, and boats are launched into Farlain Lake from the Andrew Drive Parkette.) Funding for construction, a sign, publications, displays and the like is coming from the Ontario Trillium Foundation. For information about controlling this invasive weed, see Andrews' article "Pulling Together to Fight Eurasian Watermilfoil" in the fall 2014 issue of The Tiny Cottager, available on tinycottager.org under Issue Archives.

ROGERS TELECOMMUNICATION INSTALLATION AT 843 CONCESSION ROAD 18 W:

This 70 meter tower will provide wireless voice and data services for subscribers to the Rogers network. It is to be located in a field some distance south of Concession Road 18 West.

CONSULTANT CHOSEN TO GUIDE THE STRATEGIC PLANNING PROCESS:

Planning Solutions Inc. has been selected to guide the preparation of a five-year strategic plan for the township. The cost is \$35,000. There were 26 responses to the Request for Proposals for a committee comprised of Mayor George Cornell, Councillor Cindy Hastings, Treasurer Doug Taylor, and CAO Doug Luker to consider. A number of large ticket items have already been referred to this process.

2015 TAXES: Since the three components of the taxes invoiced to Tiny's residents by the township each year have now been passed – the budgets of the township (up 2% over last year), the county, and education – tax bills can now be finalized. The total amount to be levied is a little over \$26 million.

TOWN HALL MEETINGS BEGIN: Council has decided to hold three town hall meetings each year: spring, summer, and fall. The first one is to take place from 7 to 9 p.m. on Wednesday, May 27 in the Township's Community's Centre, 91 Concession Road 8 East. The second, on the recommendation of Councillor Richard Hinton, will take place on a Saturday in July to accommodate seasonal residents.

Restore Our Water International

By MARY MUTER

Think the low water levels concerns are over? Think again.

Yes, right now our water levels are up significantly, due to the very cold and wet weather around the Great Lakes for the past two years. In fact while the rest of the world was setting a new record warm and dry year for 2014 there was an important anomaly – around all the Great Lakes - as seen on these two world maps.

So what came with the very cold winter? Heavy ice cover, that resulted in Canadian and US icebreakers having to operate throughout the winter. In the St. Clair River, which forms the outlet for Lake Huron/Michigan and Georgian Bay, they also had to break up ice jams so ships could pass through.

Many ship captains reported the ice was layering up to 20 feet thick due to the high flow conditions, and posted YouTube videos to show this.

What happens to a 30-foot deep soft sediment riverbed when there is 20 feet of ice passing over it? The high pressure of the ice likely has caused some further scouring of the riverbed. If these scoured sediments accumulate downstream and result in less than 30 feet depth, dredging may be necessary to maintain the channel's required depth. This in turn will increase the conveyance capacity and likely the flow of the river.

At right is the latest design from Bill Bialkowski, our engineer who is continually researching for the best design option for flow control structures in the St. Clair River. The foil gate design in his drawing would fall down naturally in high flows, when holding back water would not be needed or desired.

We have word that Canada has funding set aside to determine the best flow compensation design. We will continue our efforts in Washington to get matching American funding. But ROWI still urgently needs your donations to keep the design work going and to hammer away at the need for action by both countries! Please do what you can to help.

For the latest information and for information about how to donate see www.restoreourwater.com

The impact on our lake levels will not be known until the very cold weather subsides. And what is the long-term weather forecast for this summer? Warmer and dryer weather is predicted. The maps above will have to change if that happens.

So it is still too early to tell, but don't be surprised if the levels begin to fall, and in a year or so we are right back to where the levels were two years ago. If the out-flow through the St. Clair River has increased again don't be surprised to see a new record low level on Georgian Bay. Stay tuned for the next phase and don't forget to donate so we can continue to lobby until compensation measures are placed in the St. Clair River.

The Big Pull at Tiny Marsh

By KATE HARRIES

Garlic mustard is a perennial problem in Tiny Marsh! Please come out and help get rid of this aggressive weed that is invading the understory in a few areas of Tiny Marsh, pushing out the beautiful native flora.

You have your choice of four mornings - 9 am to noon, on Saturday May 30, Sunday May 31, Saturday June 6, Sunday June 7.

Park at the Nature Interpretive Centre on the Tiny-Flos Townline (between County Rd. 6 and Crossland Rd.) and follow the signs.

The plants are easily pulled, no equipment is necessary, but you might like to wear gloves. Also wear long sleeves, long pants, closed boots, a hat - and bug spray. For more information, call Kate Harries at 705-322-2545 or email info@mtmconservation.org.

FoTTSA NEEDS YOUR SUPPORT!

Please Support the Federation: We Keep You Informed, And We Work for Good, Fair Government and for Protection of the Environment –

- WE MONITOR TINY COUNCIL • WE PUBLISH THE TINY COTTAGER NEWSPAPER & MAINTAIN OUR WEBSITE • WE RUN A WATER TESTING PROGRAM • WE ARE INVOLVED IN THE COMMUNITY

WE CAN'T DO THIS WITHOUT YOUR HELP!

YES...I WANT TO HELP...HERE IS MY DONATION!

Please make your contribution payable to “FoTTSA”

Enclosed is my cheque for \$

Name(s)
Address (permanent)
Address (summer residence)
Telephone () Summer Telephone () E-mail

Kindly Mail Donation to:
Federation of Tiny Township Shoreline Associations
c/o Linda Andrews
42 Haslemere Rd.
Toronto, ON
M4N 1X6

Thank You, Your Support Is Very Much Appreciated.

Answers

- | | | | | |
|-----------|----------------|---------------|-----------------|------------|
| 19 ANGLER | 9 SUMMER | 26 BEAR | 15 FOREST | Across |
| 20 SLALOM | 10 CORN | 27 WINDSURFER | 16 CHAMPLAIN | 1 BALM |
| 21 FLOS | 11 BARRIE | | 18 CANADA GEESE | 3 ISLAND |
| 25 STARS | 13 FOX | Down | 22 CANOE | 4 TAY |
| | 14 SAND | 2 MOSQUITO | 23 HURONS | 7 TINY |
| | 16 CONCESSIONS | 5 AUTUMN | 24 MIDLAND | 8 MUSHROOM |
| | 17 LEVELS | 6 WYE MARSH | 25 SMORES | 12 TRAIL |

Sharron's
BOUTIQUE
Plus

*"Curves
with
Attitude"*

*Fashions in
sizes 12+*

Sharron Stoneman
- Proprietor

705-526-8306

317 King Street
Midland, Ontario
L4R 3M5

womenatl原因@hotmail.com

**Penetang Quality
Home Products**

Custom Made Window Coverings
Blinds, Drapery, Central Vacuums
Wallpaper and Paint

 PRATT & LAMBERT

James Robitaille
Phone (Fax) 549-2509
79 Main Street,
Penetanguishene, Ontario L9M 1S8

support our advertisers

Ritchie's
Feeds 'N Needs
Garden Centre

1548 County Road 92 West
Elmvalle, Ontario L0L 1P0

(705) 322-2363
www.RitchiesOfElmvalle.com

Keith Lortie is proud to have designed and built astonishing kitchens, bathrooms, entertainment units and bars throughout Huronia for over 25 years.

Keith Lortie, Owner of Kei-Lor Kitchen and Bath

call or email for an appointment

705-533-1666

email: kei-lorkitchens@bell.net

298 Lafontaine Road West
Tyny, Ontario L9M 0H1

www.keilorkitchens.com

BY JOHN GRANT

1: TAXABLE PROPERTY ASSESSMENT vs. TOWNSHIP SPENDING

Year	Total Taxable Assessment (LEFT SCALE)	Taxable Residential Assessment (LEFT SCALE)	Total Spending (RIGHT SCALE)	Municipal Tax Levy (RIGHT SCALE)
2000	\$1,700,000,000	\$1,600,000,000	\$7,000,000	\$5,000,000
2001	\$1,750,000,000	\$1,650,000,000	\$7,500,000	\$6,000,000
2002	\$1,700,000,000	\$1,600,000,000	\$7,500,000	\$7,000,000
2003	\$1,900,000,000	\$1,800,000,000	\$7,500,000	\$7,000,000
2004	\$2,250,000,000	\$2,150,000,000	\$8,000,000	\$7,500,000
2005	\$2,200,000,000	\$2,150,000,000	\$9,000,000	\$7,500,000
2006	\$2,700,000,000	\$2,600,000,000	\$10,000,000	\$7,500,000
2007	\$2,650,000,000	\$2,600,000,000	\$9,500,000	\$7,500,000
2008	\$2,650,000,000	\$2,600,000,000	\$9,500,000	\$8,000,000
2009	\$2,900,000,000	\$2,800,000,000	\$15,500,000	\$8,500,000
2010	\$3,100,000,000	\$3,000,000,000	\$15,000,000	\$8,500,000
2011	\$3,250,000,000	\$3,150,000,000	\$12,000,000	\$8,500,000
2012	\$3,350,000,000	\$3,250,000,000	\$12,000,000	\$8,500,000
2013	\$3,400,000,000	\$3,300,000,000	\$12,500,000	\$8,500,000
2014	\$3,450,000,000	\$3,350,000,000	\$13,000,000	\$9,000,000
2015	\$3,450,000,000	\$3,300,000,000	\$14,000,000	\$9,000,000

The lower two lines on the chart illustrate the township's spending. The higher of the two, total expenditures, has an interesting bulge in 2009 and 2010, basically because senior governments poured in capital funding (mainly on roads and parks) at that time to stimulate the economy. The lower of the two lines shows the part of township spending that is borne by the municipal taxpayer (the "Tax Levy"). When you read about the municipal "budget", this is what is meant. The tax levy pays for the sum of the operating and capital budgets, whereas the rest of the township's spending is mostly paid for by grants from the senior levels of government and by non-tax revenues such as fines under the Provincial Offences Act, donations, fees and licenses.

2. Operating and Capital Expenditures, 2000 - 2015

Year	Capital Expenditures	Capital Budget	Operating Budget	Operating Expenditures
2000	\$1,200,000	\$1,000,000	\$4,500,000	\$4,600,000
2001	\$2,500,000	\$2,200,000	\$4,600,000	\$4,800,000
2002	\$1,800,000	\$2,100,000	\$5,200,000	\$5,300,000
2003	\$2,000,000	\$2,400,000	\$4,800,000	\$5,500,000
2004	\$1,800,000	\$1,700,000	\$5,500,000	\$5,800,000
2005	\$2,300,000	\$1,700,000	\$5,800,000	\$6,200,000
2006	\$3,400,000	\$1,900,000	\$5,400,000	\$6,600,000
2007	\$3,000,000	\$1,900,000	\$5,600,000	\$6,800,000
2008	\$3,400,000	\$2,000,000	\$5,600,000	\$6,300,000
2009	\$8,300,000	\$1,700,000	\$6,000,000	\$7,000,000
2010	\$7,000,000	\$1,600,000	\$6,800,000	\$7,800,000
2011	\$3,000,000	\$1,000,000	\$7,400,000	\$9,100,000
2012	\$3,200,000	\$1,200,000	\$7,300,000	\$9,000,000
2013	\$3,000,000	\$900,000	\$7,600,000	\$9,200,000
2014	\$3,400,000	\$1,400,000	\$7,600,000	\$9,100,000
2015	\$4,200,000	\$1,100,000	\$8,000,000	\$9,600,000

Chart 3 shows the breakdown of total operating expenditures among the major departments. Although many people think that the cost of policing has been rising as a share of the total, this is not the case – its share has actually fallen significantly (although not since 2012). Roads maintenance, too, is absorbing a smaller share of spending than it used to. The three major areas of relative growth are the fire department, “recreation and culture” (which is mostly parks) and

Tiny's New Council

By MARY JANE PRICE

It has been such a delight to observe the positive energy of the new Council. Mayor George Cornell has set a tone that encourages open and honest discussions. This ensures he gets the best input from members of Council and staff. Both are encouraged to come forward with new ideas and thoughts.

Thus far Council has passed bylaws to:

- reduce requirements for deputations;
- initiate the development of a strategic plan;
- start work on procedures for Town Hall meetings (taking into account the needs of the seasonal population);
- initiate planning for a Mayor's Golf Tournament and a Community BBQ to open interaction between Council and the Community.

Town Hall meetings will be held in various venues to move the opportunity for engagement throughout the Township.

Mayor Cornell is using his business skills on the County's Economic Development Committee for North Simcoe and as the North Simcoe Rep on the Simcoe Economic Development Sub Committee. The challenge as he sees it is to retain established businesses while attracting new ones. He acknowledges that we have the quality of life and lifestyle here but lack internet capabilities. Coverage, cost and reliability are still issues. It's not only larger businesses that benefit, but if more people could work more reliably from their homes in Tiny they might move their businesses up here.

The budget process was handled in a businesslike manner and over \$300,000 was trimmed. There was a serious commitment to balancing fiscal responsibility with the needs of the community. The process brought up the need to find non-government avenues for funding, grants (which are dwindling) and cost sharing opportunities with other municipalities.

Mayor Cornell wants Tiny to be an age-friendly community where Seniors can be active and involved in the community.

Deputy Mayor Steffen Walma brings a younger perspective to the table. When I say that I don't mean naivety. He researches issues, finds out what other municipalities are doing, and asks such questions as "What if?" "What about?" "Have you ever thought of?" He brings to this job the study skills that put him in the scholarship ranks at university. This is fortunate since Councillors increasingly require grey matter horsepower to grasp the complex issues facing Tiny.

Councillor Steffen Walma, Councillor Gibb Wishart, CAO Doug Luker, Mayor George Cornell, Councillor Richard Hinton, Councillor Cindy Hastings

Steffen sits on the County Affordable Housing Committee, which is trying to provide 1300 more units of housing with 66% less money. Are Garden Suites a possible solution? Steffen thinks out loud which can be disconcerting to some who assume that his question is a statement of position. He wants to see more transparency and community involvement and pushed for Town Hall meetings. He also pushed to adopt a model that County and other municipalities use where a motion is debated at the Council of the Whole but the vote is delayed for two weeks to allow residents to provide their input.

Simcoe County's Committee of the Whole asked for a staff report on the bursary program and donations to post secondary institutions. Steffen's goal is to see a small increase in the funds available to redefine the application qualifications and to allocate the funds across the County so that recipients are both A and B students and are located throughout the County. He feels that everyone deserves a chance at an education. He is himself starting a Master's Certificate in Municipal Leadership at the Schulich School of Business at York.

Steffen is well aware of the cost constraints facing Tiny and will be looking for opportunities to partner with other organizations to stretch resources for the five Committees he is sitting on.

Councilor Cindy Hastings grew up in Wyevalle and left to pursue a career in Toronto for twenty years. While growing up she spent her summers at Balm Beach with her grandparents. This has given her a love of the shoreline as well as the inland. Her varied experiences have led her to desire greater respect and consideration between the geographic areas, age groups and cultures. To her it's the only way that this township will flourish.

Cindy is no stranger to civic duty. When she returned

to Tiny from Toronto she stepped up to help revitalize recreation activities in Wyevalle. She found affordable locations and expanded programs. Cindy is excited about community engagement; about reaching out to the community. She was pleased to discover from staff that there were a higher number of residents volunteering for committees this term and some of the new faces are younger. She is also happy that staff and Council are excited about the Strategic Plan. Both groups will have input, know the direction the Township is moving in and then everyone will be on the same page. Cindy, George, C.A.O. Doug Luker and Treasurer Doug Taylor have been given the responsibility for choosing a consultant. Of particular interest to the selection committee will be the consultant's approach to public involvement.

Cindy is sitting on the Septage Committee and will be exploring the possibility of working with other municipalities in greater detail. She is keenly aware that treatment is only one piece of the puzzle. There is also the question of where the solids and the liquids will end up after they are treated.

Councillor Richard Hinton comes to Council with entrepreneurial experience, a valuable skill in times of fiscal restraint. The first budget gave members of Council some understanding of where Council is going to have to cut but the next year will give them a clearer picture.

Richard is delighted to have people from all the constituencies of the township on Council because it brings a fresh perspective: inland and shoreline, young and old, seasonal and full time.

Richard is pleased with the conversations that are happening on Council and that they are happening because of a mutual respect for the job and each other.

Richard asked to sit on the Heritage Committee because he is interested in history and he wants to support the community's heritage. He recognizes that it is a struggle to make good decisions that are financially responsible to voters. These decisions can bind voters to long-term financial obligations for restoration and maintenance. Richard wants to honor those committee members who donate their time and hearts to the issues.

Richard is pleased with the changes that are being introduced. It will be easier to do a deputation to Council. The time for the process will be reduced from six weeks to one week. If a resident submits his application by the Tuesday before the Committee of the Whole it can be presented the following Monday.

He finds that the meetings have a positive energy because five people have read the materials; they come with ideas and are ready for debate. Everyone is listened to with respect.

He and Steffen would like to see the regeneration of Lafontaine Park go forward. Clean it up and provide facilities so that it can become a destination beach for Tiny residents.

Councillor Gibb Wishart's background is farming and the rural community. He is delighted to be working with this Council; when you disagree you discuss. He feels that this Council will move a lot of business through expeditiously. Gibb is a fan of involving the public, of engagement, since both produce the feedback that leads to a mutually satisfactory resolution.

Gibb sits on the Airport Commission and will bring its position and feelings on issues back to Council. He feels his job is to make Council aware of and clarify issues, to bring information forward so that Council can make informed decisions. His role is not to tell Council what the decision should be. Gibb feels strongly that Council members should not chair Committees because it looks like they are steering the Committee. He feels that the budget process made it clear to Council that they need to be careful to determine if a large expense is something that the municipality cannot do without. Otherwise it should be excluded.

The new Airport Commission is looking at installing solar panels on three acres of land and producing power for the grid. Council heard about the plan and is wondering if there are advantages to Tiny using solar power in certain applications.

Gibb also sits on the Septage Committee. Going forward he would like to take a different approach with Burnside Engineering. Their role is very narrow as it stands. Once Council comes up with ideas, Burnside puts a process into place, which is pretty cookie cutter. He would like to see the engineers think outside of the box and shorten the process of consultation to save money.

Something must be working because with the new Council Gibb feels he is receiving fewer phone calls challenging Council positions.

administration.

Finally, chart 4 gives a breakdown of the township's capital spending into its major components. The "lumpiness" is obvious, as is the gradually rising relative weight of the three major areas: roads (construction and renovation of roads and bridges), parks and fire (replacement of vehicles and equipment).

In summary, there is good news here for municipal taxpayers, although a better picture of the current situation will be obtained by referencing the township's website and reading the treasurer's budget presentation at <http://tinyurl.com/oju42jc>. Later this summer we will be updating our Budget Database on FoTSA's own website, which will give a detailed breakdown of the figures and, in addition, an analysis of the changes in the township's financial reserves from year to year.

LACROIX
DELVA and MICHELLE

Michelle Lacroix
Sales Representative
705-528-8381
www.BuyGeorgianBay.com
mlacroix@bconnex.net

ROYAL LePAGE
In Touch Realty Inc., Brokerage
INDEPENDENTLY OWNED AND OPERATED
705-526-4271
9293 Hwy. 93, Unit 100
Midland, ON L4R 4K4
1-877-526-4271
705-526-0361

MIDLAND
CHRYSLER
Jeep
RAM

Come Experience a New way of Buying!

723 King Street, Midland
www.midlandchrysler.ca
705-526-3777

Peter R. Deacon, B.A., A.M., L.L.B. pdeacon@deacontaws.com
William P. Taws, L.L.B. CS*, TEP wtaws@deacontaws.com

DEACON TAWS
Lawyers & Mediators

476 Elizabeth Street, Midland, Ontario L4R 1Z8
Phone 705-526-3791 Fax 705-526-2688
www.deacontaws.com

*Certified by the Law Society of Upper Canada to be a Specialist in Estates and Trusts Law

Bob's Maintenance

Best Rates * Quality Work
25 Year Experience

Seasonal Yard Cleanup
Shoreline Cleanup Work
Beach Backhoe Work
In-Water Rock & Weed Removal
Fully Insured

BOOK NOW 705-529-8229

OUR SERVICE IS POWER

- Quality
- Service
- Experience

Commercial - Industrial - Residential

(705) 526-7825
WALKER'S ELECTRIC 2000
www.walkers.on.ca

Bryant's Jewellers Ltd.

Glen Bryant

Find the Perfect Ring.

PANDORA
UNFORGETTABLE MOMENTS

705-549-8911
66 Main Street
Penetanguishene, Ont.
L9M 1T3

Main Street Computers

MAIN STREET COMPUTERS
Sales & Service
175 Main Street, Unit #3,
Penetanguishene, ON L9M 1L8

705-549-1303

- Free quotes available on most repairs
- Unlimited high speed internet reseller
- We service & repair computers including notebooks & tablets
- New, used & refurb computers available
- Movie rentals \$5/3 days. New releases

www.mainstreetcomputers.ca

Bounce Back
physiotherapy Inc.

9 Queen St. W., Unit D Elmvale, ON L0L 1P0
705-322-6832

Come See Us For All Your Rehabilitation Needs!

Work and Sports Injuries – Motor Vehicle Claims
Acupuncture – Custom Orthotics

PRECISION AUTO SPORTS
Servicing Automobiles, Marine & Snowmobiles

92 Robert Street West
Penetanguishene ON L9M 1P2
email: precisionautosports@bellnet.ca

705-549-3368

Brian Berriault
Telephone

"Where you always get to speak to the guy doing the work."

H.S. St. Amant & Sons Inc.
OVER 100 YEARS OF DEPENDABLE SERVICE

39 Robert St. West
Penetanguishene
705 549 7227
PURIFY YOUR WATER!

Keep your family and loved ones safe with Viqua's whole home UV System.
99.99% free of bacteria and viruses.

Regular Price \$1180.00
Sale price \$980.00
+ taxes and install
(while supplies last)

www.stamantandsons.com

Enjoy the beauty of
Cottage Country
from the inside.

Best of houzz 2015 SERVICE

lindsay schultz
KITCHENS & CABINETRY

Find us on Facebook
www.lskc.ca / lindsay@lskc.ca / 705.245.2371 / Midland

**Plumbing
Heating
Air Conditioning**

**Hours
8-5 Mon-Fri
8-Noon Sat**

Huronia

Security & Monitoring
Fire & Safety
Home Theatre

Collingwood 705-445-4444 • 800-504-3053
Midland 705-792-9311 • 888-363-9311
www.huroniaalarms.com

Our Specialty:
BUILDING LOCATION SURVEYS

Rodney G. Reynolds
Ontario Land Surveyor
705-429- 5028
rod@reynoldssurveying.com

support our advertisers

QUALITY
MEN'S OUTFITTING

(705) 245-0562
260 King Street, Midland, Ontario | www.taylorcompany.ca

TAYLOR & CO
CLOTHIERS

SCHOBER FARMS

DO IT YOURSELF PIG ROAST!

705-322-PIGS (7447) 4145 Crossland Rd.
info@schoberfarms.com Tiny, Ontario
www.schoberfarms.com LOL 1P1

"If you can light a fire, you can roast a pig!"

GARTHSIDE LTD.
SINCE 1977

HEATING - COOLING - DUCT CLEANING
DUCTWORK - INDOOR AIR QUALITY - HYDRONIC SYSTEMS
24 HOUR EMERGENCY SERVICE
129 MAIN STREET
Penetanguishene, Ontario L9M 1L5

CRAIG STEWART
TEL: (705) 549-2861 EMAIL: craig@garthside.com
FAX: (705) 549-5847 WEBSITE: www.garthside.com

HURONIA SMALL ENGINES
DOUG ARCHER
Owner
Certified small engine mechanic
705.245.3337
11 Ludlow St., corner of Ludlow/Vinden
Midland ON
huroniasmallengines@live.ca
www.facebook.com/huroniasmallengines

Bradshaw Tree Service
(insured)

905-416 TREES CUT 4 LESS

Matt Bradshaw
H: 705.549.4765 C: 705.543.9574

GLOBAL PET FOODS

www.facebook.com/midlandpet

mon - wed 9 - 6
thur - fri 9 - 7
sat 9 - 6 sun 11 - 5
268 King Street
Midland, ON L4R 3M3
705-527-4432
globalpetfoods@yahoo.ca

Canada's Healthy Choice For Pets

Specializing in Dog, Cat, Small Animal, Bird & Fish food and accessories.

BLUEWATER SELF STORAGE
A division of Bluewater Enterprises

Various Sizes • Indoor/Outdoor • Boat, RV, etc.
On Site Moveable Units
Commercial • Industrial • Retail Space
Moving Services • Safe, Secure, Well-Lit

Phone/Fax 165 County Road 6S
(705) 526-1203 Perkinsfield, ON L0L 2J0

H & C
HOME & COTTAGE CENTRE

NAPOLÉON
QUALITY FIREPLACES
Award Winning Products

beachcomber
HOT TUBS

**GAS • WOOD • PROPANE FIREPLACES
BARBECUES • FURNACES • HOT TUBS**

**4 CENTENNIAL DRIVE
PENETANG, ONTARIO
L9M 1G8
PHONE 705-549-2710
TOLL FREE 888-370-3603**

www.home-cottage.com

The Water Store

**Terrible Water?
We can fix it.
Guaranteed!**

1004 King Street, Midland • 705-527-5900

Flooring that
cherishes the past...
...while embracing the NEW

- Red Pine Flooring and Engineered Flooring
- Interior White Pine & Red Cedar paneling
- Exterior White Pine & Red Cedar siding
- Pressure treated and Red Cedar fencing and decking
- Douglas Fir & White Pine timbers

TRANS CANADA
WOOD PRODUCTS Ltd.

7735 County Road, 27 Innisfil • 705.721.1116

Introducing
Country Rustic
Paneling | Flooring | Ceiling

WORLD FAMOUS DOCK LUNCH
ESTABLISHED 1957

- Award Winning Homemade Burgers
- Grilled Footlong + Jumbo Hotdogs
- Fresh Salads
- Tender Chicken
- Homemade Haddock + Chips
- Greek Souvlaki
- Gyros on a Pita
- Specialty Sandwiches
- Dairy Bar

Town Dock, Penetanguishene, On. L9M 1T1
(705) 549-8111
OPEN ALL YEAR ROUND

MAD Michael's

Restaurant & Bakery
Fine Dining of Southern Smoked BBQ
Licensed Patio
A food lovers must stop!
(705) 527-1666
8215 Hwy 93, South of Hwy 12
www.madmichaels.com

G & S Computer Services Inc.
Computer Specialists
Consulting, Sales, Service, Supplies & Internet
Full Line of IBM & Compatible Hardware & Software

Al Pontes
Tel: (705) 322-1997
Fax: (705) 322-0910
Email: gscm@simcoe.net

9-A Queen St. W.
Elmvale, Ontario L0L 1P0
Website: www.elmvale.net

Le Studio Gallery
348 Lafontaine Rd W, Lafontaine On
Open Fri Jun 19 - Mon Oct 12
Hours Fri 3-7 Sat 10-6 Sun 10-4
or by appointment 705-533-2832
www.lestudiogallery.ca

NOUS SUPPORTONS LE FESTIVAL DU LOUP

NorSim EQUIPMENT LTD.
DEPENDABLE SUPPLIERS OF QUALITY
LAWN & GARDEN EQUIPMENT
WE SERVICE EVERYTHING WE SELL

538 BAY STREET
MIDLAND, ON L4R 1L3
WWW.NORSIM.CA

TEL: (705) 526-4262
FAX: (705) 526-4263

Do you have problems with your feet?
WE CAN HELP
Book Your Appointment TODAY!

- Orthotics & Shoes
- Corns & Calluses
- Nail Problems
- Heel Pain
- Foot Pain

Advanced Foot & Orthotic Clinic

263 Midland Ave., Midland 705.526.6363
www.advancedfootclinic.ca

FAST FORWARD AUDIO VIDEO UNLIMITED

Paradigm Reference Panasonic Anthem Yamaha Denon Definitive Tech LG NAD Alpine JL Audio Focal Clarion IC Real Time

From Simple Consultation To Complex Multi-room Audio & Video Design, Installation & Sales

Control 4 Salamander Designs Bell'o Fortress Seating Lutron Shades/Lighting Tivoli Audio Sennheiser Fusion Marine

HOME OR BUSINESS
featuring **NEW!** **Total control** **UIC** Control the Experience.

Vehicle and Marine Installations
We go to your boat

Tel: 705-527-7888
9225 County Rd. 93, Unit 12a (Huron Mall) Midland, ON L4R 4K4
www.fastforwardavu.com find us on Facebook

Volunteer Efforts to Combat Aquatic Invasive Species Recognized

By HERB HUCK

Pete Andrews, MPP Garfield Dunlop & Keith Sherman, SSEA Executive Director

At the annual Partners Gala held last November, the Severn Sound Environmental Association (SSEA) recognized the outstanding achievements of individuals, groups, organizations, and projects that have made a significant contribution to the environmental stewardship of the Severn Sound ecosystem.

Pete Andrews, Vice President of the Farlain Lake Community Association (FLCA), was the recipient of the 2014 Bob Whittam Environmental Award. This award is one of SSEA's highest environmental tributes. The award, named in honour of the first recipient Bob Whittam, recognizes individuals and organizations that have demonstrated exceptional leadership and made notable, voluntary contributions to protecting and enhancing the Severn Sound environment.

Pete was recognized for his work for controlling and preventing the spread of the invasive aquatic plant Eurasian watermilfoil (EWM). An article Pulling Together to Fight Eurasian Watermilfoil appeared in the Fall/Winter 2014 edition of *The Tiny Cottager* describing the lake community's accomplishments in managing the EWM infestation and preventing the spread of the invasive aquatic plant. In addition to being recognized for his project coordination achievements, Pete

was recognized by the SSEA for his work in writing a guide to hand harvesting invasive aquatic plants; the guide will benefit other organizations planning to control invasive aquatic plants.

Pete was honoured to be recognized by the SSEA. He indicated that he accepted the award on behalf of the FLCA Board, members, and partners who richly deserved recognition for their collaborative efforts in protecting Farlain Lake's ecosystem. While much was accomplished last year, Pete is not resting on his laurels. He is currently planning the 2015 hand harvesting projects and developing education/outreach initiatives aimed at preventing the spread of aquatic invasive species.

This is the second year in a row that a representative of the Farlain Lake community has been awarded the Bob Whittam Environmental Award. Bill Sweeney was recognized in 2013 for his ongoing lake stewardship efforts.

The FLCA is a strong supporter of the Severn Sound Environmental Association. Even though the SSEA has no enforcement powers, it can accomplish its goals through the use of technical data, information, and citizen stewardship to influence decisions made by local municipal, county, and provincial agencies. Each year the SSEA recognizes the incredible efforts of its partners that do much to ensure the future of our natural resources.

BrokerLink
Auto/Home/Business Insurance

Canada Brokerlink (Ontario) Inc.
341 King Street
Midland, ON L4R 3M7

Peter T. Mount
Branch Manager

phone: 705.526.5414
toll-free: 1.877.794.2546
fax: 705.526.9697
www.brokerlink.ca

pmount@brokerlink.ca

Georgian Bay POPS
La Fondation Hôpital général de la baie Georgienne
Georgian Bay General Hospital Foundation

Join us this Summer at our highly anticipated event, featuring the award winning orchestra in partnership with Brookside Music.

Summer Concert
Save the Date

Saturday August 8th, 2015
2:30 Orchestra is at Paroisse Sainte Croix Church
4:00 Mr. Cudney's Residence, 1706 Methodist Point Road, Tiny
For Tickets please contact:
Shelly Price at 705-526-GIVE or PriceS@gbgh.on.ca

www.georgianbaypops.wordpress.com

Scan for Info
 Scan

R&R Contracting -Custom Homes-Renovations-Design-

"Specializing In Home & Cottage Renovations"
Proudly Servicing All Georgian Bay Areas
www.rrcontractors.ca
rob@rrcontractors.ca

Roger
705-795-8399

Rob
705-529-1837

- Custom Homes, Additions, Decks
- Kitchens / Bathrooms
- Window / Doors
- Siding, Soffit, Fascia
- Torch On Membrane Roofs
- Steel / Shingles
- Foundations Sealing • Excavation

Insured • All Work Guaranteed • Over 25 years Experience

Sperry Topsider (mens & ladies) • Birkenstock

Shoes to Boot

"Not just a shoe store"

Heather Laurin

shoestoboot@rogers.com
261 King St. Midland ON L4R 3M4 705.527.7755 fax 705.527.0195

Rieker • Naot • Fly London • Vionic by Orthoheel

UNCLE ROY'S RESTAURANT

Canadian & Oriental Cuisine
Homestyle BREAKFAST • Daily LUNCH Special
• Dinner • also featuring DIM SUM

289 King Street, Midland, ON *next to Scotiabank*
705-526-7281 705-526-2076

Tiny Treats
EUROPEAN DELI

Featuring:

- Fresh Sliced Meats & Cheeses
- Variety of Cakes & Desserts and Much More!

E: tinytreatsdeli@gmail.com | B: 705.533.4774 | C: 705.796.8023
745 Lafontaine Road West, Tiny, Ontario, L9M 0H3

GeorgianBayDreamTeam.com

Let Us Put Your Dreams Within Reach

Vanya Gluhic
Broker

Irene Wilson
Sales Representative

Danielle Dorion
Broker

RE/MAX® Georgian Bay Realty Ltd., Brokerage
9457 Highway 93, Midland
705-527-8977 Independently Owned & Operated

BANANABASKETS.COM

Thank You • Get Well • Corporate • Sympathy
Congratulatory • New Home • Christmas

Mary Archer
Corporate Specialist/ Chief Designer
mary@bananabaskets.com
www.bananabaskets.com

705-245-1844
Coast-to Coast Delivery in Canada!

Green Ribbon Champions Demonstrate Wise Coastal Stewardship

By Karen Alexander

launched the Green Ribbon Champion program during the summer and fall of 2014.

The Green Ribbon Champion program is an awards program designed to recognize landowners carrying out excellent coastal stewardship practices along the Georgian Bay shoreline. The program also provides resources and support for those who might not initially qualify for an award, but are motivated to make positive, beneficial changes to their shoreline and beaches.

Healthy beach dune ecosystems provide a natural buffer between the nearshore waters of Georgian Bay and the corridor of development along the coast. The benefits of natural buffers along the shorelines are numerous and include improvements to the water quality, sand management, reduction in invasive species, as well as increasing property values.

In 2014, 27 shoreline properties registered for the program through the Coastal Centre's website (www.lake-huron.ca). Once registered, each participant received a site visit, a personalized beach health report, and several different print resources on beach-dune stewardship.

Five participants were found to have high quality, healthy shorelines and immediately qualified for a Green Ribbon Champion award. Four Green Ribbon Champions were from Woodland Beach, and the fifth was from Wymbolwood Beach. The remaining participants were provided with recommendations on how to improve their properties to meet the criteria of the Green Ribbon Champion awards program.

Those who were interested in learning how to improve attended demonstration workshops in the fall to learn how to properly install sand fencing, how to harvest and plant local beach grasses, and how to properly design an access path through the dunes. Thanks to Environment Canada, qualifying participants received free sand fencing, t-posts, and dune conservation signs for their property.

The Green Ribbon Champion program also hosted several workshops throughout the summer, including two workshops that demonstrated how to manually control invasive *Phragmites australis*, a plant that can have detri-

With support from Environment Canada and the Township of Tiny, the Lake Huron Centre for Coastal Conservation (Coastal Centre) successfully

planting beach grass

mental impacts to local beaches and should be immediately controlled once identified.

The Green Ribbon Champion program is now open for 2015 registrations. Interested residents should sign-up by the end of July. Site visits will occur during the month of August. Restoration materials and demonstration videos and other resources will be distributed to qualifying participants in September. Please be aware that the program has limited resources and will accept registrations on a first come – first serve basis until the program is full.

Non-shoreline residents are encouraged to participate by either working with their neighbours who are directly on the shoreline, or by working to protect, and/or restore, local access paths.

The Green Ribbon Champion program is available for a limited time; the program is funded by Environment Canada until March 2017. If you are interested in learning more about how a beach works, how to properly care for your beach, and how you can help protect and improve water quality in Georgian Bay, we encourage you to register for the program.

For more information, or to register to the program, please visit the Lake Huron Centre for Coastal Conservation's website at www.lakehuron.ca, (click on the "What We Do" tab at the top of the page, then "Community Programs," and finally "Green Ribbon Champion") or email coastalcentre@lakehuron.ca, or call us at (226) 421-3029.

bourgeoismotors.com

since 1945

Toll Free: 1-877-521-2278

Visit our collection of **pre-owned** vehicles!
120 Yonge St. N.
Unit 3, Elmvalle

Now located at 281 Cranston Cres., Midland At the corner of Highway 12 and King Street

kelly moss
photography

705.245.3622
www.kellymossphotography.com
257 King Street Midland

Phragmites Alert!

Phragmites australis is invading again! Strong winds and relatively high water this past fall caused fragments of *Phragmites australis* roots to break away and wash out into the bay. As a result there was a significant scattering of roots all along the shore.

Please be on the lookout for these nasty invaders when walking along the beach, and destroy thoroughly any you may find.

Wouldn't it be great
to learn
all the best ways to

**GREEN RIBBON
CHAMPION**

care for the beach you love?

For a limited time, you can!

Register for the Green Ribbon Champion stewardship and education program to receive free advice, resources and support to help you improve the health and quality of your beach.

www.lakehuron.ca

Township of Tiny

Environment
Canada

Environnement
Canada

2 Concession Road 9 East
Perkinsfield, Ontario

705-245-1353 gbvh@rogers.com
www.georgianbayvethospital.com

Dr. Leann Benedetti Dr. Tiffany Marchildon

Providing Full Service Veterinary Care including:
Surgery · X-Rays · Dental · Examinations · Wellness
Preventative Care · House Calls To Surrounding
Areas

**Midland Golf
& Country Club**

The true golf gem of the Georgian Bay area
Memberships and public play available
Full service pro shop
Great dining

www.midlandgolfcc.com 705-526-5722

Custom Home
HVAC Experts:

- BCIN Certified - we handle the Design, Permits and Installation
- **Geothermal Specialists** - over 700 systems installed
- Ductwork Experts - custom ductwork to suit any project
- In-floor hydronic heat specialists including zoning and exterior snow melt
- 24/7 after sale technical support

**Reliance
Yanch**
HEATING & AIR CONDITIONING

www.relianceyanchheating.com

Two locations to serve you:

BARRIE
705-728-5406

COLLINGWOOD
705-445-5670

Visit our Geothermal showroom
at our Barrie location

™ "Reliance", "Homes Run Better on Reliance" and the Reliance "Home" logo are trademarks of Reliance Comfort Limited Partnership.

Homes Run Better On Reliance™

GEAR, PARTS & ACCESSORIES

SCARAB SEA-DOO ski-doo SPYDER can-am Kawasaki KTM

www.factoryrecreation.com HIGHWAY 12 MIDLAND 705-526-2248

**YES...
...WE
LANDSCAPE
ALSO !!!**

www.gndi.ca

**Norman's
GARDEN GALLERY**

**For All Your
Gardening and
Landscaping
Needs!**

**830 Yonge St., Midland
705-526-4361**

Mueller Sausages
European Deli
Lunch Counter

Manufacturers of the Finest Meats

- Fresh & Marinated Steaks • Shish Ke-Bobs
- Fresh & Smoked Sausages • Deli Meats & More

159 Balm Beach Road East
Perkinsfield, Ontario
705-527-7263

**Shear Pawfection
Pet Grooming**
Grooming for all your furry family

Tanya Wilkes
(705)-717-0105
9752 Hwy 93 Midland, Ont. L4R 4L9
tanya@shearpawfection.ca
www.shearpawfection.ca

**Topline
Paint & Colour**

Steve Donnon

542 Bay Street
Midland, ON
L4R 1L3
Tel# 705-526-7563
Fax# 705-526-7563
steve@toplinepaints.com
www.toplinepaints.com

**PARA
PAINTS**

www.tinycottager.org

WOOD CRAFT CONSTRUCTION
CUSTOM BUILDING SINCE 1977
Ed Borden 705.549.WOOD (9663)
Serving Penetang, Midland and Area

Fences • Sundecks • Garages
Renovations • General Contractor

Recommended Summer Reading

Welcome to the 2015 edition of the Tiny Cottager Recommended Summer Reading column. Whether your beach chair beckons or your leg is providing a cushion for the chin of a favourite four-legged friend curled up with you on a cottage evening, we hope you will enjoy these readers' suggestions.

From Linda Andrews, Wahnekewening Beach
Recollections -- A History of Tiny Township
The Township of Tiny Heritage Advisory Committee has issued the second edition of **Recollections**. To quote from the Township website:
"This new edition is deemed even more enriching, thorough, accurate and entertaining than the original publication of 20 years ago. The document is an effort to preserve our past and provide a historical perspective for generations to come. Les membres du comité sont aussi très heureux d'offrir **Recollections** en français sous le titre de **Souvenirs**. Copies are for sale at the Township office."
Highly recommended.

From Joe Martin, Addison Beach
The Summer Game by Roger Angell
This is an old book (published more than 40 years ago) about major league baseball, more particularly the playoffs and World Series from the early 60's to the early 70's. So, if you like baseball and if you like nostalgia, this is the book for you. It is a well-written book, as one would expect from Roger Angell, long-time editor and writer for *The New Yorker*.

If you were a Montreal Expos fan, it tells about their arrival on the scene and how Montreal brought bilingualism to baseball: *lanceur, partie, premier but*. Not surprisingly, Fergie Jenkins, Blenheim, Ontario's pride and joy, gets a few mentions. The creation of the Houston Astrodome, which inspired Toronto's Skydome, is described.
And there is a chronicle of changes: from the height of the pitcher's mound, to the expansion of the league to two 12 team leagues with four divisions. But, most of all, there is the excitement of those fall classics told by a master storyteller.

From Jack Ellis, Rowntree Beach
Rise to Greatness: The History of Canada from the Vikings to the Present by Conrad Black

If you are looking for a book to keep you company for a month or two this summer, Conrad Black has one for you. I picked this one up off the deep-discount rack because I was intrigued by both the super-ambitious title and the author's controversial reputation. I wasn't disappointed in either. The over 1,000-page narrative is salted with facts and peppered with Conrad's inimitable perspectives, which inevitably both intrigue and annoy.
The book actually gives short shrift to the Vikings and early Aborigines, and the "history" stops at 1987, which is a pity, but Conrad's brilliance and erudition, along with his well-known arrogance, feature throughout. Highlights of the early chapters include his perspectives on the French contribution to Canada, contrasting their treatment of the Indians with that of the Americans. He covers Champlain and his adventures in Huronia, and the rest of the pre-1800 period is densely chronicled.

The pace of the narrative really picks up when he addresses the 19th century, explaining the rise of responsible government and our struggle to remain distinct from our southern neighbour. He is perhaps at his pithy best when covering 20th century events, where his arch-conservative perspectives on political events and persons are most likely to stimulate your own views and/or biases. Just don't fall out of your hammock when Black praises Maurice Duplessis and Brian Mulroney and trashes Mackenzie King and Pierre Trudeau!

Red Notice by Bill Browder
This is an important book, a thrilling read, and a real page turner! Run to your favourite bookstore or library right now and get it!
Once this book is in your hands and you have started on the first few pages, you won't want to let it go. For a day or two, forget about being sociable or barbecuing -- you will offend friends and burn the steak.

Laying out the goings-on in Putin's Russia today in 382 pages of detail, this amazing book gives you precise chapter and verse on the state of political economy, kleptocracy and murder now prevailing in Russia. It shows exactly how unpretentious Russians could become billionaire oligarchs. It shows how the Russian apparatus shelters itself under Putin, who may well now be the wealthiest person on this planet.
Bill Browder is a truly unusual investment banker. His grandfather was Earl Browder, the leader of the Communist Party U.S.A. in the 1930's and 40's. His father, uncles and siblings won PhDs in their early twenties and became brilliant mathematicians and physicists. Bill rebelled against his left-wing roots and became an ardent capitalist.

He explains how he became the first investor in the uncharted financial morass of post-Soviet Union Russia. His fund, Heritage Capital, eventually grew to \$4.5 billion in assets and was one of the most profitable in the world until events overtook him.

The tale starts in the middle, in 2005, when Browder was detained at Moscow airport for 15 hours and expelled from Russia with no explanation. It then flashes back to describe his path from very modest beginnings to great financial heights. After deportation, Browder faced trumped-up tax claims and hired Russian lawyers to fight them. One of the lawyers, Sergei Magnitsky, uncovered fraud involving Russian tax officials. He was charged, tried and imprisoned in 2009, then tortured and killed while in detention.

Bowder fought back from abroad, leading a crusade for justice that eventually brought about an act of Congress in 2012. The Magnitsky Law placed sanctions on 18 individual Russians who were involved in the Magnitsky affair. Russia responded in kind, sanctioning 18 Americans, and stopping U.S. adoption of Russian orphans.

After the timeframe of Browder's book, as Putin annexed Crimea and started incursions into eastern Ukraine, Western sanctions and other measures have escalated and may become the most effective way to inhibit Putin's raw geopolitical expansionism.
In March 2015 the Parliament of Canada passed an initial motion to create a law similar to the U.S. Magnitsky Law. Don't delay in reading about what started it all!

RONA

Midland
9320 Hwy. 93
705 526-3748
Rent-all: 705 526-2297

Doing it right

RONAAdvantages
TAKE ADVANTAGE

Up to **5%** cash back annually in RONA gift cards*

Up to **2x** AIR MILES® REWARD MILES (upon presentation of the RONA and AIR MILES cards)

Up to **\$0** Annual fee

✓ RONA provides top quality products and selection

✓ RONA's prompt delivery direct to your jobsite

Quality Lumber & Building Material supplier for your community!

© 2015 RONA. All rights reserved. *See website for details. AIR MILES and AIR MILES logo are trademarks of AIR MILES International Trading B.V. used under license by RONA, Inc. and RONA Inc.

The AIR MILES® program, another great reason to shop at RONA!

Installation Sales and Services

RONA Installation Service
Doing it right, satisfaction guaranteed.

It's SIMPLE It's RELIABLE It's WORRY-FREE

Certain conditions apply. Details in store. Offered services might differ in all stores.

Where Imagination Comes to Life...

ART CLASSES & CAMPS

EXHIBITIONS

ADULT ART WORKSHOPS

ART SHOP

333 King Street, Midland, ON
questart.ca 705-526-2787 (ARTS)

OPEN HOUSE SATURDAY JUNE 20 1-4PM

What are you DOING this summer?

Join us for the time of your life!

Summer checklist:

- Swimming
- Canoeing
- Kayaking
- High ropes
- Zip line!
- Crafts
- Campfires
- Sports & games
- Making 'friendships forever'

www.simpresca.net

Camp Simpresca

CALL OUR REGISTRAR 705-355-0115

YOUR NATURAL ADVENTURE BEGINS HERE ...

BECOME AN ANNUAL MEMBER AND RECEIVE ONE MONTH
FREE www.wyemarth.com/membership
Offer expires November 1, 2015.

Membership will be valid for 13 months from date of purchase. Can not be used with other offers. Bring in to redeem or enter TINY COTTAGER in "note to seller" to redeem online.

support our advertisers

HURONIA MUSEUM

Open May - October Open November - April
7 days a week 9 am - 5 pm Monday to Friday 9 am - 5 pm

549 Little Lake Park Road 705-526-2844
Midland Ontario www.huroniamuseum.com

Featuring the Gallery of Historic Huronia with Group of
Seven works by Franz Johnston, A. Y. Jackson and
J.E.H. MacDonald.

**SUNSPORT
SIGNS**
CUSTOM SIGNS
+ GRAPHICS

Allistair Hair
Owner/Graphic Designer
Sign Maintenance
Manufacturing and Installation

206 Fourth Street,
Midland, ON L4R 3T4

P: 705.527.7543
F: 705.527.6751
allistair@sunsportsigns.ca

www.sunsportsigns.ca

GEORGIAN BAKERY

- ◆ Birthday Cakes
- ◆ Wedding Cakes

*All bread and pastry
baked fresh daily*

253 King Street
Midland, ON L4R 3M4
705-526-6509

Edwin & Willemien Brummelhuis
Email: georgianbakery@rogers.com
www.georgianbakery.ca

**Your Local Source
For Art &
Office Supplies**

MARLYNN'S

71 Main St. Penetanguishene
705-549-8881 info@marlynns.ca
Visit Our Web Site www.marlynns.ca

Bayfield House Retirement Lodge

Steps to the water!

- Only Lodge on Beautiful Georgian Bay
- Only Lodge in area with Three season Balconies on all suites
- New Lower Rates

705 549-9259

Call for our Winter stays and great Pricing! No more Shoveling Snow!

5 Beck Blvd., Penetanguishene, ON L9M 1C1

jarlette.com

WYEVALE CONCRETE PRODUCTS

LIMITED WYEVALE PRECAST

In addition to our precast products
we offer lots more...ask about
our special creations

Custom Concrete Countertops

Artistic Park Benches

Decorative Columns & Pillars

Sculptures

Window
Frames

705-322-2845
www.wyevaleprecast.com
Box 100, Wyevale, ON L0L 2T0

TEMPLETON

WINDOWS & DOORS

www.templetonwindows.com

we are the best... ask around!

windows
doors

Showroom @ 725 Vindin St.
Midland ON, L4R 3M2

sunrooms
awnings

Tel: (705) 527-4012 Fax: (705) 527-4105

Bestway RENT-ALL

Customer & Technical Service
Randy Turner

703 Vinden Street
Midland, Ontario
L4R 1A1

Tel. (705) 526-3223
Fax (705) 526-5990
www.bestwayrentall.com

Blair Interiors & Window Fashions

HunterDouglas

window fashions

- Custom Drapery and Blinds
- California Shutters
- Iron Beds and Unique Lighting
- Bedding and Bath Accessories
- Down Duvets and Pillows

**Convenient
Shop at Home Service**

305 King Street
Downtown Midland

www.blairinteriors.com
(705) 526-0500

Little Legacy

Consignment - New and Used - Vintage - Antiques
Furniture - Clothing - Collectables - Shabby Chic

226 King St. Midland 705-526-3638

\$150 OFF

RUST PROTECTION

Redeem this coupon for \$15 off
your Krown Rust Protection.
Book your appointment today at:

MIDLAND SUPERLUBE & KROWN
9183 County Rd. 93 (705) 526-0891

Protect. Maintain. Save.
Cannot be combined with any other offer.
Offer valid on regular retail price applications only.

photo by Mikel Manitius

Two Snowbirds in a Florida Village

excerpts from a Deanlea Beach memoir

BY ROSE RUBINO

I was overjoyed when my Father announced that we would build a cottage for the whole family, which consisted of our Mother, my brother Frank and his wife Betty and their three children John, Linda and Rick and my husband, Lew, and our two children Ann and Bob.

It was a hot, sunny Saturday afternoon when, tired but ever hopeful and after much searching, we found some available beachfront lots a short distance from Wasaga. It was through my friend Julie Dako, who told us about the cottage that Betty Kacsor and her husband Al had built, and she thought there were some lots for sale there.

Weariness left more quickly than it came when we looked out at the water and the long sandy shoreline. The children sat and snuggled into the sand and their bodies said, ‘we’re home’ as they picked up handfuls of the sand and let it fall through their fingers. We couldn’t believe our good fortune. As luck would have it, the price was reasonable. It seemed the new developer was anxious to sell the lots and recoup his investment. We found our lot, our place in the sun on a beach called Deanlea.

Every year, forty-forty years now, when I first enter the cottage I find a charmed calmness and I breath in happiness.

The large windows looked out onto my Mother’s small but fruitful vegetable garden; it was July and the tomato plants were a good size. Pink and white petunias bordered the cement patio that our Dad built in 1962. Everyone pitched in but my husband Lew was the chief architect and builder of the cottage. The evergreen trees marked the end of our property in the front, and just beyond, twenty-four sandy steps away, were the waters of Georgian Bay.

It wasn’t long before the children played in the water and they would be especially happy when the waves had white foam crests since it meant it would be a good day for body surfing. Tomorrow was sure to be a nice day: last night the peach and red streaked sky forecasted it to be so as the earth turned away and the sun took its evening dip.

Summers at the cottage included many climbs up the nearby big hill, a thirty-four foot sand hill near Bluewater Beach. The view was spectacular. It was reward enough for reaching the top. We were at eye level with the tree-tops and the birds as they hovered in flight; even the sand was finer at the summit. The children raced up the hill to see who would be the first to reach the top. Then they’d run down and then up again. If it was a clear day, we could see Christian Island in the distance.

One early evening I picked up a small, old, dented, over-painted white metal table from the front patio. My fingers on my right hand felt something soft and large underneath the rim, probably a large icky bug I thought in disgust and immediately set the table down onto the cement floor. The table was to hold the bag of marshmallows and several roasting skewers at the bonfire site near the beachside lot line. I gingerly looked underneath the

table to see what abomination my fingers had contacted. And there it was, the jewel of all chrysalises, the pupa stage of the monarch butterfly. I recognized it from a children’s book *Monarch Butterfly* by Bill Ivy that I had read to Kayla.

I was seventy-three years old and had never seen a real one before. It was emerald green with gold spots and a gold line and had an oval shape with a pointed top. Why hadn’t a jeweller ever made a locket or charm that shape: it was bound to be popular? It was glued to the table’s under side by thin white strands. The covering was strong and thicker than I would have had imagined. I touched it carefully and felt life inside. There was some movement, some activity, just barely perceptible. It was the womb of the butterfly where the miraculous transformation, the metamorphosis of the wormy, crawling, caterpillar would change into a delicate, magical, flying insect - the monarch butterfly.

We watched as the water rushed to the shoreline, and pushed the bathers as they jumped with the foam whipped waves, those sounds mingled with the cries of the bathers and their intermittent laughter, the joyful “whees”, “ohs” and “ahs” to become part of the continuum of captivating memories, this one of the day at the beach.

The beach was just some sand and water under the sky and yet it provided the grandeur of a Monet as viewed through our cottage windows. Mostly the view was the focal point and then it became the backdrop when it was peopled with family members going to or coming back from the beach, playing badminton, digging in the sand, blowing bubbles, or shooting hoops. Framed picture-perfect scenes always seemed available as the afternoon sun’s rays strained through the sparse weathered branches of tall evergreens. It looked serene in the morning, afternoon or evening light - and it had such a hold on me.

Lately, Lew complained more frequently that the maintenance and the grounds required more and more effort and expressed his dissatisfaction with the cottage.

Shawn, Bob and Magdalena’s oldest was the only one of the children who hadn’t fallen under the spell of our summer place. He chose not to come for the past eight years since he was twelve. But I thought maybe one day he would again be drawn to it, probably when he’s a parent himself.

“Don’t sunsets do anything for you?” I asked.

“No, not a thing,” he said. And he meant it, difficult though it was for me to believe.

“You think high voltage transmission lines are more beautiful don’t you?” I asked.

“I feel the same way about them as you do about sunsets,” he said. “If it’s sunsets you want, I can probably get you movies of sunsets from all over the world and they would probably even be better ones,” he said.

“Maybe you can get movies of high voltage transmission lines and you can view them at the cottage,” I said.

He never liked cottage life. I tried to explain that this was as close to my idea of paradise as I would ever get, that this small part of Canada gave me the quiet protected solitude that brought me joy bordering on reverence.

It was at the cottage in September when Lisa told me the news. Lisa, our first granddaughter was having her first baby in April and presenting us with our first great grandchild. Hugs were followed by tears of joy.

"You're not supposed to cry, Nanny," Lisa said.

"I'm so pleased. These are happy tears."

"I want to bring the baby to the cottage like my Mom did with me," Lisa said.

"That will be great," I said.

"I get a year off from work," she said as she looked at me as if trying to read my thoughts.

What I thought, but hesitated to ask, was what was the plan after that?

Mostly all I could think of was a new baby, my Lisa's new baby to cradle and love and help with the mothering. What bliss!

If you can prejudge couples' parenting skills by the way they look after their pets, in Lisa and Shawn's case their two cats, then I had no doubt that they would be great parents.

The following season I tried to remember to look out the window more often to watch the sunsets and not take them for granted - and when I did, delightful pleasures were awarded such as discovering a pale blue sky streaked with peach, white and pink clouds dallying around a golden apricot sun.

Lisa wanted to be an only child when she was younger: she never wished to have a sister. What seemed like insurmountable hassles in Lisa and Stephanie's teen years over wearing each other's clothes without permission disappeared when Lisa married and moved away from home. Then their friendship blossomed into best friend status.

And when Lisa had her baby, Steffy helped with the vacuuming, changed diapers, and coped admirably with Bradley's overflow spills. But it was Stephanie's exuberant joy with the baby that was a delight to observe.

It was a dull day as I looked out the cottage window: it looked like it might rain. The water and sky were mingling today. They were the same colour, a dingy blue grey as they became one. The water was now the sky and the sky was now the water; the horizon was gone.

Then Bradley came and brightened up our day. Bradley, our first great grandchild, born on April 13, 2005 and now three months old. Lisa brought him to the cottage just as her mother had done with her thirty years before. She bathed him in the same enamelled large child's tub. It was delightful watching her mothering wee Bradley; it seemed as if every cell in her body was in tune with her baby's needs. Her husband, Shawn handled the baby with confidence and with the same care and devotion.

Like his mother before him, our Bradley was a little colicky but not as colicky as Lisa had been. My arms were needed again to cradle and comfort one of our babies.

www.tinycottager.org

THE CORNER CUT SALON & SPA

A Full Service Salon
specializing in all aspects
of the beauty industry.

705-322-1331

2 Queen Street East
Elmvalle L0L 1P0

Cutting - Colouring - Foils - Perms
Manicures - Skin Care - Waxing - Pedicures
Massage Therapy - Reflexology

**The Corner
BARBER SHOP**

HURONIA PHYSIOTHERAPY AND CHIROPRACTIC CLINIC

For Every Body That Moves!

Dr. Maxwell G. Woods

BSc.(H), D.C.

Doctor of Chiropractic

Certified ART Provider

Certified Graston Technique Provider

Huron Medical Centre, Suite 203
Box 790, Midland, Ontario L4R 4P4

Tel (705) 526-0174

Fax (705) 526-1268

www.huroniaphysiotherapy.com

THE Powersports DOCTOR

Midland's Finest Recreation Service For Over 25 Years

E-Bikes
Motorcycles
ATV / UTV'S
Watercraft

Jamie Favron

Sales - Service - Parts

9183 Hwy. #93
Midland, ON L4R 4K4

thetoycycledoctor@gmail.com

www.thepowersportsdoctor.com

Call **705.245.2210**

Fax 705.245.2223

THE TOTAL SPORTS BIKESHOP

Sales - Parts - Service

Phone: 705 528 0957
totalsportsmidland.com

9170 County Rd 93
Midland, ON L4R 4K4

Marcelville

CUSTOM CABINETS, TABLES
AND FURNITURE AND REFINISHING

9792 Hwy #93, Midland, ON L4R 5K5

Ph. (705) 549-7104 Fx. (705) 549-7078

marcelville@bellnet.ca

Solly Family Dentistry

Dr. David Solly and Dr. Nicole Solly

Family and Cosmetic Dentistry

Monday - Friday

58 Yonge St. South

Suite M 204

Elmvalle, Ontario

L0L 1P0

www.sollyfamilydentistry.com

New Patients & Emergencies Welcome

Evening Appointments Available

Tel: (705) 322-0155 • Fax: (705) 322-3373

Serving Elmvalle and Area for over 10 years!

Ph: (705) 835-5646
Fax: (705) 835-0040

(705) 322-0931

**ALLAN WRIGHT
WATER WELLS INC.**

Domestic / Commercial & Environmental Wells

Allan Wright
Licensed Well Technician

4121 Hwy 93
Hillsdale, Ontario L0L 1V0

S. CHARLEBOIS

HAULAGE AND EXCAVATING LTD.
OVER 45 YEARS EXPERIENCE

- SEPTIC SYSTEMS • BASEMENTS
- LOT CLEARING • LANDSCAPING
- TOPSOIL • SAND • GRAVEL

TEL: **(705) 533-2596**

FAX: **(705) 533-1280**

**430 CONCESSION 16,
TINY, ON L9M 0P1**

www.charleboishaulage.com

Why do we sweep chimneys?
To Prevent Pollution,
Save Energy and Prevent Fires!

Chimney Rebuilding
Fireplace Reconstruction
Rain Caps / Screens
Chimney Sweeping

WETT EVALUATIONS
Sales and Installations

As seen on TV
**HOLMES
HOMES**
LOVE IT OR LIST IT

Wood / Pellet / Electric / Propane / Gas
Fireplaces / Woodstoves / Inserts / Liners / Caps and MORE!

?? Questions — New Construction — Renovating ??

Call our Team of WETT Certified Consultants

705 526-0051

800-760-7668

WWW.AIMSWEEP.COM

711 Yonge Street, Midland

AIM@AIMSWEEP.COM

Pioneer Handcraft Furniture

Handmade in Canada Since 1946

Visit Our Showrooms & Workshop

Hwy 400 North, Waubashene and Hwy 11 South, Severn Bridge
800-567-6604 www.pioneerhandcraft.ca

Barber & Haskill LTD.

YOUR APPLIANCE & MATTRESS SOURCE

705.526.7811

900 King Street Midland

www.BarberandHaskill.com

KitchenAid
For the way it's made.

SUB-ZERO

dacor
The life of the kitchen

BOSCH

Sealy

Posturepedic

Beautyrest

TEMPUR-PEDIC

CHRIS MANSFIELD
info@breakawaysports.ca

hockey baseball lacrosse curling & more

www.breakawaysports.ca
296 King St. Midland, L4R 3M6
P: 705.245.0765

Georgian Bay
YAMAHA
Leisure & Marine

SALES

SERVICE

PARTS

YEAR ROUND INDOOR STORAGE

Now with 2 locations!
720 Balm Beach Rd., Midland
15288 Highway 12, Tay

gbayyamaha.com
705-527-7700

DR. STEVEN J. FREY and ASSOCIATES

OPTOMETRISTS

Mon -Tues 9-5 Wed -Thurs 9-7 Fri -10-5
Spectacle & Contact Lens Services
Photodocumentation
New Patients Welcome

153 Main St.
Penetanguishene, Ontario
L9M 1L7

Parking at Rear
Phone 705-549-3609
Fax 705-549-3824

Eat In or Take Out
Open Year Round
6am Daily Licensed

1-705-533-4216
520 Cedar Point Rd. Lafontaine

www.tinycottager.org

AUDIA
HEARING AID CENTRE INC.

PROVIDING OVER 20 YEARS
of Professional Hearing Care Services:

- Hearing tests
- Digital hearing aid fittings
- Value priced batteries & accessories
- Bluetooth & FM connectivity
- Assistive listening devices
- Sales and service of all makes & models

- Home visits
- Hearing protection & custom earplugs
- Support & counselling for hearing loss
- Registered vendor for ADP, ODSP, WSIB, VAC, NIHB & Greenshield

MIDLAND: 705-526-8452
Huron Medical Centre
240 Old Penetanguishene Road, Suite 208
PENETANGUISHENE: 705-355-2000
Georgian Village
101 Thompsons Road, Rendezvous Unit 2
We also have locations in Orillia & Gravenhurst!

CALL TO
BOOK YOUR
NO-CHARGE
HEARING
TEST!

Jeffery's Hardware
526 Dominion Avenue
Midland, ON L4R 1P8

Broil King BBQ's
BBQ Parts & Accessories
Patio Furniture
Special Orders

Bus: 526-2246
Home: 526-7575
Fax: 526-8643

Ron Jeffery

Vincent
SALON & SPA

T. 705.549.8841 W. vincentssalonspa.com
85 Main Street, Penetanguishene, ON L9M 1S8

Weed Man
TRUST THE PROFESSIONALS
Organic and Traditional Lawn Care Programs

Poison Ivy Control
Weed & Insect Control
Top Dressing
Aeration
Seeding and more!

(705) 526-5977
Email: midland@weedmancanada.com
Website: www.weedmancanada.com

**WYE RIVER
FLOORING CO. LTD.**

Specializing in: Hardwood, Laminate, Vinyl & Cork Flooring,
Ceramic, Porcelain, Carpet, Natural Stone & Glass Tile

397 Russell Street, Midland, ON L4R 3A7
Phone: 705-526-1083 • Fax: 705-526-7907
Email: sales@wyeriverflooring.ca • Website: www.wyeriverflooring.ca

Panache
spa & academy

- * Manicures / Pedicures
- * Facials / Body Massage & Treatments
- * Microdermabrasion / Kinelift
- * Waxing / Tinting / Makeup Applications
- * AVEDA and Body Spa
- * Spa / Home Parties
- * Part-Time Aesthetic Courses Available

298 King Street Midland, ON * 705-527-8740
www.PanacheSpaAcademy.com

**BALM BEACH
HOME TEAM
HOUSE OF GLASS**

WINDOWS - DOORS - PATIO DOORS
SIDING - GARAGE DOORS - DECKS
AWNINGS - CUSTOM GLASS & MIRRORS
SCREEN & WINDOW REPAIRS - PLEXIGLASS
CUSTOM SHOWERS

- SALES & INSTALLATION -
- FREE ESTIMATES -

We are beginning our 16th year at
Balm Beach House of Glass
and with our friendly and experienced staff
and quality products we look forward to
meeting your needs... now, and in the future.

Drop in to our Showroom at
760 Balm Beach Road
or call 705-527-6509
Fax: 705-527-7799
houseofglass@rogers.com

**Regional Sanitation
Disposal** since 1974

- Septic Tanks Pumped
- Grease Traps
- Holding Tanks
- Specialized in Pumping
- Reinspection Certificates

Always Available
533-2236
Tiny Township

YEAR ROUND SERVICE

The Midland Drive-In

By IRENE WILSON

Dating back to the 50's, the Midland drive-in is a long-standing landmark and tradition for many cottagers as it provides an affordable evening of entertainment for the whole family or a carload of teenagers. Drive-ins sprang up in the 1950's as car ownership became common and affordable for the average family. The start-up was simple and fairly inexpensive as all you needed was an empty field near a main road. They are becoming rare in Ontario as the conversion cost to new technology for digital movies caused some, such as the Elmvale Drive-In to shut down. The high value of land near major cities has converted many to new housing developments. The advent of cable, satellite and high speed internet provided a spectrum of new entertainment options such as Netflix, HBO and YouTube as easy, convenient alternatives.

A night at the drive-in would begin long before dusk, as you lined up along Angela Schmidt Foster Rd. to arrive early enough to compete for the best locations. Some enterprising youths were known to squirt ketchup on windshields while you waited in line, followed by a co-conspirator who arrived with squeegee and water to clean it off, for a price. There was the familiar crunch of gravel underneath the tires of your car as you navigated to find the perfect spot to watch the movie or to cuddle with your date. Children would arrive dressed in their pajamas ready to doze off in the back seat as the night wore on. Many a teenager has snuck in, hiding in the trunk of their friend's car or under a blanket on a folded down back seat.

Familiar faces staffed the entrance booth and confectionary stand for years. A man named Art was the long term projectionist who would occasionally doze off, leaving a blank screen between feature films. Long weekends such as Victoria Day, Canada Day and Labour Day were "dusk till dawn" events where movies ran all night, often featuring classic horror movies. In the early days before wireless, a speaker, which hooked onto the edge of your car window and was directly wired onto a post, provided you with the soundtrack of the movie. A groggy customer would forget about the speaker and drive off, tearing the wiring out. The window of your car could not fully close which provided access for the thousands of mosquitoes, lying in wait, or they would also find their way in through your car's venting system which had to be left open in order to run the defroster for fogged up windows.

Creative inventions would pour out of the trunk to enhance the enjoyment of the evening: window screening and magnets to thwart the mosquitoes and portable fans to reduce the condensation. Lawn chairs, coolers, blankets and children would tumble out as patrons readied themselves for dusk and the start of the movie. Since it was important to get there early, swings and playground equipment were available for children to burn off some of their energy. It was also a gathering place to socialize with your friends and a hangout for the teenage crowd. Thursdays are still \$8-a-car night, so this summer, load up the car and head to the Midland Drive-In for a nostalgic experience while we still have the opportunity.

support our advertisers

Topnotch Painting & Decorating
15 Peel street Penetanguishene, Ontario L9M 1A5
(work) 705-549-3624 or 705-529-2425 (cell)

Interior/Exterior Painting
Pressure washing
Ceramic tiles
Flooring (hardwood, laminate, ceramic)
Renovations
Property management

David Charlebois - owner

Bell LTE Wireless Internet

A Huge Disappointment in Tiny

By JACK ELLIS

"Blazing fast internet..." , "everything you do using Bell LTE will be faster and better..." , "LTE is the gold standard in wireless communication..." .

Or so it goes in the ads. Sadly, the reality in Tiny is that the new "wonder" wireless service is hopelessly overloaded right when everyone wants to use it. Speed? Forget about it!

The Bell service on their "old" 3G wireless service has gotten quite good in recent months. They expanded the net and customers no longer have problems such as I described in my previous article on the subject in the *Tiny Cottager* 'way back in the Fall/Winter 2011 issue. But unfortunately my older 3G Turbohub device died this summer and I was devastated.

After many calls to the technical helpers, I was informed that as a long-term loyal customer, I might be eligible for a "hardware upgrade". I hustled off to the Bell Store and got what I presumed would be the delight of my internet desires: a brand new LTE Netgear Turbohub, and a better internet tariff plan to boot! (starting at just \$10 for 100 MB/month).

The store tech tested the download speed as 12 Mbps (Millions of bits per second!) That's fast! I bounced out of the store with the package under my arm and rushed home to set it up. I was in heaven, I thought.

At home that evening the speed test showed about 5 Mbps, and the websites loaded just about as fast as they did on my deceased 3G device. I was still happy.

But the next day (a Saturday) – disappointment! Everything was sluggish, to the point of reminding me of the old dial-up services. How many of you go back to the 1990s when dial-up internet was all that was available? That "screeeech" sound when you connected meant at least that you had a usable individual connection.

Sometimes, evidently when lots of customers come to this area and fire up their smartphones, etc., the device wouldn't connect at all!

Reason: when there are more people using the network than it can handle, devices located farther from the towers get their download slowed down, or even dropped off! Just like in the early days of the 3G service up here.

It's not fair! Bell promotes bandwidth-gobbling video and surfing packages with seemingly little regard to whether their service can actually deliver, which it can't, in this area! For example, they offer a TV-to-smartphone pack for 10 hours of viewing (about 10 GB download) for just \$5/mo. What kid wouldn't love that? (But why would anyone want to watch TV on a 4" screen? Even in the 1940s, when TV first came in, 7" sets were soon made obsolete by 10" ones, and so on!)

Another example is a package where you can get students in your family 300 GB for \$39.95/mo. With no contract! No wonder the LTE service is in such huge demand that Bell can't keep up!

Or can they? Well, Bell has a big secret system, one that they have carefully kept hidden – underground – for many months. If you ask about it at the Bell Store they just look funny, and say "whaa?".

About a year ago, Bell ran many kilometres of nice thick fibre optic cable along the County roads and down almost all Concession roads. On my Concession, this expensive stuff comes to less than 200 m from where we live.

Fibre service is now available in most urban areas already. It offers the possibility to get phone, TV and internet packages that are reliable, consistent, and reasonably priced. My daughter in Ottawa has it and is delighted.

Why can't Bell get busy in Tiny and connect all this expensive fibre optic cable to the phone hubs they have all over that place? I and most of my neighbours - seasonal and permanent – would go for this service in a heartbeat! Reliable phones, never a snow-clogged or rained-out satellite dish, and consistently fast internet! Like you've died and gone to heaven!

C'mon Bell! Do the right thing and lace up that fibre! Don't let it keep moldering in the ground like it has been all these months! Get on with it! Your customers will repay you many times over!

"We hired John DeCarli to build our cottage. He made sure everything was done right while always giving us options in order to stay within budget. We would highly recommend John DeCarli for any project."

- Heather & Peter Lavine, Thunder Beach

Call today to discuss your upcoming home or cottage build, renovation or addition. Mention this ad and we'll bring the coffee!

DECARLI
CONTRACTORS

1-705-528-2815

DECARLICONTRACTORS.COM

For All Your Real Estate Needs Call...

PEGGY WORTHEN

Broker

(705) 361-3613

Email: peggy@peggyworthen.com

Website: www.peggyworthen.com

RE/MAX

Independently Owned and Operated
Georgian Bay Realty Ltd., Brokerage
326 Balm Beach Road West

COMPLIMENTARY PROPERTY EVALUATION

ONTARIO FUNERAL
SERVICE ASSOCIATION
(Incorporated)

Lynn-Stone Funeral Homes Inc.

MICHAEL J. STONE
Kim Birley Debbie Craddock

15 YONGE STREET S.
ELMVALE, ONTARIO L0L 1P0
TEL: 705-322-2732 - FAX: 705-322-2901

Agent for
**SANDERSON
MONUMENT CO.**

Blue Sky
RESTAURANT

32 Main Street, Penetanguishene ON L9M 1T2
705-549-8611 • cell 519-261-0337
bluesky0032@gmail.com

blueskyrestaurant.ca

24hr Gym - Personal Training - Fitness Classes

ANYTIME FITNESS
Formerly
FitLife

282 King Street
Downtown Midland
(705) 526-3481

anytimefitness.com

"PAINTING GEORGIAN BAY ONE COTTAGE AT A TIME!"

TOTAL HOME CARE

GROUNDS MAINTENANCE, PAINTING AND CONSTRUCTION, ODD JOBS

Phone: 705.527.0549

Cell: 705.528.4618

E-Mail: totalhomecare@live.ca

163 Lindsay Street, Midland, Ontario L4R 2T7

Patrick Murray
Owner / Operator

Miller's VAC SHOP

Sales & Service

TO ALL MAKES

INCL. CENTRAL VAC

FREE ESTIMATES

PARTS, BAGS, BELTS, HOSES

MOTORS, ETC.

SHAMPOO RENTAL

(705)526-3550

287 KING ST., MIDLAND

EUREKA

Miele

dyson

**SHADES OF GREEN
TREE SERVICE**

Steve Payne

Certified Arborist

Utility Arborist

Forest Technician

Tree pruning,
removal,
cabling

705-533-1834

shadynook@icloud.com

P.O. Box 5007
Penetanguishene, Ontario
L9M 2G2

705-533-1834

GEORGIAN BAY REALTY LTD.
Brokerage, 9457 HWY 93,
Midland. ON. L4R 4L9

WWW.SHORESOF TINY.COM

705-533-4151

jmcisaac@csolve.net

Each Office
Independently
Owned and
Operated

Jeanne McIsaac
Sales Representative

\$1,999,000

MLS#SG20140004

47-48 West Shore Drive, Tiny
Stunning Waterfront family complex, 2 homes,
7 beds, 5 baths, sunsets/beach/boating

\$1,250,000

MLS#584230360

28 West Shore Drive, Tiny
A gorgeous private oasis on an exclusive sandy
beach, a delight: 4 beds, 3 baths

\$1,195,000

MLS#1533578

43 Pine Forest Drive
Beautiful 4+1 beds, family retreat,
stunning beach/sunsets

\$1,180,000

MLS#1534461

35 West Shore Drive
Glorious Beach, privacy, 2 parcels, 4
beds, pine/oak decor, 2 stone f/p

\$945,000

MLS#1537918

66 East Beach Road
90 ft. of sandy beach, 2 structures,
amazing sunsets and swimming

\$799,000

MLS#SG20141043

50 Nippissing Ridge
Amazing Ridge Home Spectacular
Post & Beam 5 Beds 3 Acres

\$799,000

MLS#1534750

1002 Dead End Lane
Wow! Private, 200ft of beachfront,
2 lvl, new kit. 5 beds, 2 baths, 2 f.p.

\$789,000

MLS#1533276

314 Estate Court, Midland
Stunning executive 4 bed, 5000sq.ft., 3 lvl private 2
acres, seasonal water views

\$769,900

MLS#1534531

357 Aberdeen Blvd. Midland
Tiffin By the Bay waterfront 4 bed Floridian style
home, boating/water lot

\$749,000

MLS#1537825

332 Silver Birch Dr.
Tiny, Special 3 beds, unique waterfront/stunning
sunsets and location

\$649,900

MLS#1533362

408 Bayport Blvd. Midland
Exclusive and luxurious lifestyle: 2000 sq.ft. bun-
galow with complete L.L.

WWW.SHORESOF TINY.COM

LOTS AND ACREAGE WITH BEACH ACCESS PRICE RANGE \$39,000 – \$210,000

\$599,000

MLS#1538004

19 East Beach Rd.
Stunning water view, 6 beds, recreational
home 2 f/p deeded beach access

\$599,000

MLS#1540068

520 Tiny Beaches Rd. S
Cozy Charming 850sqft 3 Beds
Beach House Massive Decking

\$588,800

MLS#1534938

30 Belgrove Cres. Tiny
2 recreational cottages for the price
of one on a gorgeous sandy beach

\$539,000

MLS#SG20140663

89 Goldfinch Dr. Tiny
A luxurious family home,
insulated/heated dbl. garage/workshop

\$499,900

MLS#1534367

370 Robins Pt. Rd.
Victoria Harbour. Charming well
designed 4 bed. waterfront bungalow

\$329,900

MLS#SG0132262

Lot 23 Conc. 20 Tiny
20 Acres, Magical/Private "Top of the
World" feeling, waterviews/sunsets

\$299,000

MLS#SG20140009

1909 Tiny Beaches Rd. N.
Waterfront Delight & Design All
Season 4 Bed Home/Cottage

\$279,000

MLS#584230344

166-167 West Shore Drive
4 season, 2 bed home 39 year lease
for waterfront dock and beachfront

\$269,900

MLS#584150041

1934 Tiny Beaches Rd. N.
Peace Privacy Wonderful Community
4 Beds Chalet Style Waterfront Access

\$269,000

MLS#SG20141532

18 Sunrise Court
Pride of Ownership Immaculate 3 Bed
Cottage Backing onto Waterfront Park

\$249,000

MLS#1530288

2 Tranquility Lane
3 beds, cottage/home full basement,
garage, deeded access to beach

\$229,000

MLS#584140265

1763 Tiny Beaches Rd. N.
Choice: cottage or home, 3 bed, 2
bath, gas furn. angel stone f/p, beach

\$229,000

MLS#584140263

1767 Tiny Beaches Rd. N.
A 5 beds. 2 bath, 2 levels of charming liv-
ing space, wood stove and beach access

\$179,000

MLS#584170028

Part Lot 23, Sandy Bay Rd.
30 Acres, build your dream home in an
area of exclusive waterfront homes

\$95,000

MLS#SG20132332

364 Aberdeen Blvd.
Unique building lot/stunning views,
Georgian Bay near Wye Heritage Marina