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

Kinmount GazetteKinmount GazetteKinmount Gazette

October 2012 Volume 4: Issue 12

field out to the Bobcaygeon

Road. It had its own railway

siding and at peak operation,

filled a railway car with barrel

staves each week. The maxi-

mum crew was 50 men during

peak season. The sawmill itself

was along the riverbank and

surrounded the spot now

Continued on p. 6

promptly rebuilt and expand-

ed the sawmill to include

barrel staves and railway ties

as well as sawn lumber. The

much enlarged operation was

nicknamed the Stave Factory.

In its heyday, the Stave Fac-

tory was a huge operation.

The complex sprawled along

the river bank and filled the

The last lots on Main St. run

from the bend of the Burnt River

at the Highlands Cinema north to

the Haliburton County border.

These lots were the site of yet

another sawmill popularly called

the old Stave Factory. In fact the

strip along the Burnt River was

called ñSawmill Rowò because it

contained at least 4 sawmills!

This section of Main St / Bob-

caygeon Road had many attrib-

utes that made it prime territory

for sawmills. The Burnt River

was on the east side providing

easy access for timber. The Bob-

caygeon Road and the Victoria

Railway bordered the lots on the

west side providing easy access

for the finished product.

The first sawmill on Lot 18 was

a shingle mill opened by Alexan-

der MacIntosh in 1880. MacIn-

tosh sold the operation to R.J.

Mills in 1883 and the mill

burned down the next year. Mills

History of Kinmount Businesses: Stave Factory

Visit us at

kinmount.ca
All issues available online

FRIENDS & NEIGHBOURS 2

MITCHELLõS BRIDGE 3

SCHOOL HOUSE SECTIONS 4

MYTHBUSTERS 5

KIDõS CORNER 9

THE HOT STOVE LEAK
STUDIO TOUR

10

14

LETTERS TO THE EDITOR 15

EDITORIAL 19

Inside this issue:

Thanks to our advertisers & the Kinmount Committee for Planning & Economic Development!

The 2nd Annual

Kinmount Calendar is

 HERE!
Event Information

Fabulous Glossy Photos

Community Listings

Available at Castle Building Centre,

Gateway General Store &

Kinmount Artisanôs Marketplace

while supplies last!

Price $5 each or 3 for $10

Makes a great keepsake or gift!

For Mail Orders contact

Yvette from the Gazette at 705-488-2282

rie town of Souris. It was led by

Squire Sowden, the most promi-

nent businessman in Millbrook.

Tough times, the search for new

farmland and a hope for future

profits fuelled the exodus. Need-

less to say, Souris

prospered after its founding.

Today Millbrook is a bedroom

community for surrounding

cities. The Millbrook Correc-

tional Centre operated from

1957 until it was closed in 2003.

Needlerôs Mill, the last surviving

mill from the heyday of Cavanôs

mills has been lovingly restored

to its former glory. The 4th Line

Theatre presents local plays in

its barnyard during the summer

only. The Millbrook Fair

recaptures the agricultural past

and present. But above all else,

Millbrook still has that

magnificent main street that still

echoes glories of the past.

staying there at the time! But

the Great Fire was a blessing

in disguise as a plethora of fine

new Victoria buildings re-

placed the hap-hazard growth

of the pioneer era. Many of

these magnificent structures

still grace the main street of

Millbrook today, giving the

town a old Victorian atmos-

phere. It is almost like time

stood still in Millbrook. In fact,

this old section has attracted

several movie directors look-

ing to film period pieces. Mov-

ies shot in Millbrook include

ñSunshine Sketches of a Little

Townò , a CBC adaption of the

famous Stephen Leacock book

where Millbrook plays Orillia

circa 1911; The Music Man, a

remake of the famous musical

where the village doubles for

River City (Iowa), ñIce Prin-

cessò and ñA History Of

Violenceò. The historical core

of Millbrook proxies for other

towns long since changed by

time.

The height of prosperity in

Millbrook was the 1880s. After

this decade, the population

began to decline as the

economy of the area stagnated.

In fact, an exodus of settlers

from Cavan Township to the

new province of Manitoba

began in 1881. A special

ñsettlersô trainò carried a Cav-

an contingent to the new Prai-

The largest village in Cavan

Township is Millbrook. The

village site was strategically

located at the point where the

Middle Line of Cavan

crossed Baxterôs Creek. Like

all villages, Millbrook was a

mill town (hence the name!).

As early as 1818 settlers had

claimed land within the future

town site. By 1822 the Deyell

Brothers were running a grist

and saw mill on Baxterôs

Creek. This was a huge bonus

for settlers all over the area,

and countless pioneers to the

north tramped the trails to

Millbrook to have grain

ground into flour until the

Purdys opened a grist mill in

Lindsay (1831). Over its

history, Millbrook has hosted

9 mills: milling everything

from lumber to flour.

Further prosperity hit the

village in 1856 with the

arrival of the Port Hope ï

Lindsay Railway. The

population quadrupled from

250 to 1000 and Millbrook

became a very prosperous

business centre. The town was

dealt a huge blow by the

Great Fire of 1875 which

destroyed over 30 businesses.

All was lost except for the

Victoria Hotel which was

saved by the heroic actions of

the cast of Forepaughôs

Travelling Circus, which was

Page 2

Friends and Neighbours: Millbrook

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

From left: The restored Needlerôs Mill; a portion of the Main Street in modern times; a vacant cell block in the Millbrook Maximum

Security Detention Facility which was closed a decade ago and now sits as a skeleton of its former self.

Top Right: Millbrook Main Street in 1907 at its zenith.

Page 3

OPEN DAILY 10 am - 4 pm till Thanksgiving

Winter Hours - Friday, Saturday & Sunday 10 - 4

Kinmount Artisans Marketplace
Local Fine Art, Handcrafts, Gifts & Antiques

Local History Books & Souvenirs
Lower Level

Kinmount Community Centre

 County Rd. 45 W. at 121

SHOP TAX FREE!
www.kinmountartisans.ca

Phone (705) 488 -1414

Explore our market!
Saturdays, 9 am - 2 pm
May 19th - October 6th

Organic veggies, baked goods, honey, beef,

lamb, maple syrup, unique crafts & much more!

Kinmount Farmers Market

 At Austin Sawmill Heritage Park

Call 705-799-1237 or visit kinmountfarmersmarket.ca

You wonôt leave empty-handed!

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

The Story of Mitchellôs Bridge
The Burnt River has always been a

major obstacle to road-builders. It

was so in pioneer times and still is

today. Between the junction of the

three branches of the Burnt River at

Three Brothers Falls and its terminus

at Rosedale, there are only 5 bridges

across the River. The most southerly

bridge is Mitchellôs Bridge on North-

line Road in the first concession of

Somerville Township. This bridge

linked the communities of Baddow &

Rettieôs Station (Burnt River) with

Fenelon falls via the Northline Road.

In the 1870s, the Fenelon Road was

built from Kinmount to Burnt River

and hence on to Fenelon Falls via this

bridge. The Fenelon Road was never

a major artery, easier access to Fe-

nelon Falls and beyond being

access by the Victoria Railway.

The first bridge spanned the Burnt

River in 1860. In 1881 the bridge was

destroyed by fire.. of a suspicious

nature. Some blamed the lumbermen

whose river drives were often

hampered by Mitchellôs Bridge. But

the real culprit turned out to be a

steam boat operator, who found the

bridge blocked his boat (the

Coboconk) from accessing Burt River

village. The steam boat operator

suggested a swing bridge, but it never

happened. For 10 years the bridge

still stood, but was considered

ò unsafeò and most wheeled traffic

diverted to the Rosedale Bridge.

By 1891, the Somerville Council

authorized a new bridge to span the

River at a different site. The new

structure cost $1,650, a princely

sum in 1891, and was much more

solid than its predecessor. Wood-

en ;piles were pushed into the

river bed to support the new struc-

ture, but these same piles were

very vulnerable to spring ice dam-

age and major repairs were regu-

larly needed. By 1926 a new

bridge was necessary and the

present structure was installed.

Notice the word ñinstalledò. A

trick of fate made the current steel

bridge available. The one land

bridge was originally built to be

installed over a river in China.

Before it could be shipped out,

civil war gripped China and the

contract was cancelled. The

Township of Somerville acquired

the completed span very cheaply

and (fortunately) it fitted the

Mitchellôs Bridge site perfectly. It

sits there to this very day.

In 2011, the city engineers for the

City of Kawartha Lakes decided

Mitchellôs Bridge had outlived its

usefulness and needed to be

replaced. A new design was

presented at a cost of $4.2 million.

A petition was circulated calling

for the existing ñheritage bridgeò

to be saved. The current situation

is still unresolved as the City of

Kawartha Lakes decides whether

to repair or rebuild. Watch the

Gazette for further news.

Firewood

All Hardwood

Delivery Available

Brian @ 705.488.1828

Page 44

School House Sections: SS 4 Baddow

705-488-2266

Baddow was one of the first com-

munities settled in Somerville

Township and hence had one of the

first school sections (1860). The

first classes were held in trustee

Roderick OôBrienôs house until a

log school house was opened in

1868. The school age population

quickly increased and in 1878 the

school section was split in half and

another section formed for children

in east Baddow. The earliest pens

were ñhomemadeò and consisted of

cedar twigs with a goose feather

quill attached. The ink was also

made locally: maple bark or beech

nuts were boiled and coloured

with copperas for blue and red

Indian berries for red ink. In 1885

the old log school house burned

down (a common occurrence!)

thus clearing the way for a frame

school on Lot 23 on the 2nd con-

cession, just off Highway #35 on

the Baddow Road. This building

served the area until 1967 when

school amalgamation closed the

section school and the remaining

students were bussed to

Coboconk School. The School

then became a community centre

and remains in that role till this

very day.

BOBôS APPLIANCE SERVICE
R ep a i r s t o a l l Ma j o r B ran d Names

R e f r i g e r a t o r sðR a n g e sðD i s h w a s h e r s

M i c r o w a v e sðW a s h e r sðD r y e r sð F r e e z e r s

A i r C o n d i t i o n e r s

N e w a n d U s e d S a l e s & P a r t S a l e s

7 D a y s a W e e k

R R # 1 , K i n m o u n t , O N 705-488-2274

705-488-1349

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

HARVEST HOMECOMING

STUDIO TOUR
THANKSGIVING WEEKEND

10 am - 5 pm Oct. 6 & 7

TOUR HEADQUARTERS

 KINMOUNT ARITSANS MARKETPLACE

OCTOBER HIGH FIVE CLUB

HAPPY BIRTHDAY
Donnie Shaw, Simon Cloutier-Austin, Krissy McEwan, Austin Hill,

Brenda Simpson, Kevin Freeman, Darius Crawford,

Michael Pearson, Yvette Brauer

CONGRATULATIONS
Patti Fleury, Kinmount Citizen of the Year

Christina Li, Kinmount Fair Ambassador

Megan Dier, Junior Kinmount Fair Ambassador

Corey Callaghan

Secondary School Small Business Plan Award

HAPPY ANNIVERSARY
Jane Austin and Sylvin Cloutier

Give Your High Five by October 19 for the November Gazette

kinmountgazette@hotmail.com

Page 5

Local citizens are intrigued by the
recent rash of sightings of a spec-
ter who has seemingly made him-
self known in the ñoldò public
cemetery right here in Kinmount.
This phantom resident has taken to
roaming the cemetery grounds on
clear evenings. Witnesses say that
they have not heard him speak or
utter any sounds but instead he
walks between the tombstones
looking intently at them as though
he is trying to find something that
he has lost.
The grainy photos below were
submitted to the Gazette by a local
resident who wishes to remain
anonymous at this time. She was
out looking for her lost dog at the
time she first encountered the lone
figure in the mists of the burial
grounds.
ñI called out to him to ask him if
heôd seen my dog, Venkman.ò she
reported.
ñWhen he didnôt respond, I was
thinking thatôs really strange, eve-
ryone in town is usually pretty
helpful. Then I noticed his weird

behaviour and thatôs when I
thought I better get out of there.
I went back the next night and
sure enough he was back again.
This time I knew it wasnôt any-
thing from this world and I took
these pictures.ò
Gazette staff have spoken with
seasonal residents Dana Barrett
and Louis Tully who also report
having encountered the ghost in
September. Ms. Barrett and Mr.
Tully who cottage on Salerno
Lake, shared their experiences
with the Gazette. The couple,
who study the paranormal said
they conducted an exercise in
Gozerian Spectromatics that they
learned while studying at
Keymaster University in Salem
Mass. Upon the completion of
the exercise they discovered the
temperature dropped significant-
ly and that they were no longer
alone in the cemetery.
All reports say that the specter is
best spotted on clear nights when
the stars are out and the moon is
high in the night sky.

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

St. Patrickôs Church Mysteryð- Can You Help? Contact 488-2222
There is a woman looking for information about her husband's father who is buried in the cemetery. He

apparently died when her husband was very young and he knows nothing of his father. This is the info she

has given the Church.

 This has been verified through the church records - Joseph Albert Todd buried in St. Patrick's Cemetery

on Feb. 25, 1952. This is just what she has pieced together - don't know how accurate it is. Joseph's par-

ents were Ernest Todd and Katherine O'Connor. There was apparently an infant child Joanie Todd, buried

in the cemetery as well, but I can find no record of that. This man says he has an uncle Danny Todd and an

uncle Brian Todd and a great uncle Vincent Todd. Any help you could get through the Gazette would be

Myth Busters: Ghostly Neighbour

Above and right: the photos taken

by an anonymous photographer

and submitted to the Gazette for

our story.

Mon - Thurs.. 7 am - 8 pm

Fri. 7 - 9 Sat. 8 - 9

Sun 8 am - 8 pm

705-488-1101

Gateway General Store

and Cafe

Thanksgiving Turkey Dinner with

all the trimmings! Eat in or Take out

Delicious home made dinners prepared daily

 Monday to Friday available from

 4:30pm until closing -- Eat In or Take Out

(Weekly menu available on Sunday)

Order your Thanksgiving Dessert Now!

Apple, Cherry or Pumpkin Pie

Tarts, Squares or

Delicious Pumpkin Cheesecake

Page 6

buildings deteriorated quite

rapidly. By the time Charlie

Graham acquired the property

all that was left were those

indestructible cement kilns

which stand today as a kind of

Stonehenge memorial to what

was once one of Kinmountôs

largest industries.

Stave Factory continued from p. 1

occupied by the cement kiln structure, all

that remains of the mill. The cement

kilns were used to steam and shape the

barrel staves. Barrel heads were also

built, but for reasons of economy, the

barrels were shipped out not assembled.

There was no waterfall for power genera-

tion, so the mill was steam powered.

The Stave Factory operation seemed to

be always plagued

by financial prob-

lems. It changed

owners regularly;

not a good sign of

financial health.

Later owners

included George

Rowlinson, OòHara

& Donnelly, Cana-

da Cooperage Co,

Kinmount Cooper-

age Co, and finally

Noel Rivers. The

mill often shut

down between

owners or due to

erratic sales. By the

1920s, the barrel

market had

collapsed and the

mill closed and the

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

Kinmount Pharmacy
We are committed to your health

Be a part of the Kinmount Pharmacy Family

Have your prescriptions filled with us!
To serve you better we are now located at the Medical Centre

We provide Free Medical, Vitamins & Herbal Consultations

 Free Medication Review & Delivery

Hours are: Mon. to Wed. 9 am to 5:30 pm
 Thurs. 9 am to 8 pm

 Fri. 9 am to 5 pm

 T. 705-488-1960

 F. 705-488-1959

Last monthõs Spot the Shot:

A view of the bridge at Furnace
Falls from the Park on Cty. Road
503.

Dianne Spring

Broker of Record/Owner
dspring@sympatico.ca

www.diannespring.com

Vic Spring

 Spot the Shot Recaptured

Page 7

Do You Live Out-of-Town?
Subscribe to postal delivery of the

KINMOUNT GAZETTE

Cost $18 per year

Please contact Yvette Brauer at 705-488-2282

or email hgbrauer@sympatico.ca

KINMOUNT GAZETTE COLLECTOR SETS
Volume 1, Issues 1 - 16 $20.00

Volume 2, Issues 1 - 11 $15.00

Volume 3, Issues 1 - 12 $15.00

Available at Kinmount Artisans Marketplace

Lower Level Kinmount Community Centre

Shields Home Hardware
6663 Hwy 35, Coboconk

 705-454-3342

Paul and Marie South ï

Dealer/Owners

Your local suppliers of

Hardware, Lumber, Paint

Supplies, Camping Sup-

plies, Water, Gifts,

House wares and

much more.

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

Public Transit Kinmount to Lindsay
Departs @ 8 am Monday Oct. 1, 15 & 29

Gateway General Store & Café - Cost $2

Around the Fire Hall by Susan Dier

If a fire happens in your home,

do you know what to do? Contact

your local fire department for

instruction

Cooking related fires are the No.

1 cause of home fires in Canada,

resulting in many deaths and hun-

dreds of injuries each year. Don't

leave cooking appliances unat-

tended when in use and be very

cautious when cooking with oil.

All cooking fires are preventable,

so remember to select the proper

heat for the food being prepared

and keep your stove top clean

and clear at all times. A message

from Fire Prevention Canada and

your local fire department.

Careless smoking is the leading

cause of home fire deaths. A

smoker falling asleep in an up-

holstered chair or bed is the most

common occurrence. Never

smoke or allow someone to

smoke when they are under the

influence of medication, alcohol

or drugs.

Fire sprinklers go to work imme-

diately to reduce fire danger by

releasing water directly over the

heat source, preventing the in-

tense heat and smoke associated

with fires. Having fire sprinklers

in your home is like having fire-

fighters guarding your home 24

hours a day. Sprinklers save lives

by providing more precious time

to allow for escape.

Smoke alarms are the first line of

defence against a deadly fire. The

sound of a smoke alarm is your

warning to leave the building. By

developing a fire escape plan and

practicing it often, you will be

prepared to react correctly if a

Page 8

KINMOUNT HOUSE BED AND BREAKFASTKINMOUNT HOUSE BED AND BREAKFAST

6 Cluxton Street

Kinmount, Ontario K0M 2A0

 (705)-488-2421 or

 1-800-511-0211

www.kinmounthouse.com
healey_patrick@hotmail.com

Join CKL Fire and Rescue Station

18 Kinmount, at the Kinmount

Farmers Market on October 6th to

kick off the start of Fire Prevention

Week, 2012. Fire Prevention Week

take place from October 7th

through to October 13th, 2012. The

theme for this year is, "Have Two

Ways Out". Fire Prevention Week

is recognized every October during

the full week-Sunday through Sat-

urday-that October 7th falls on.

Despite the fact that fewer fire loss-

es are reported in Canada, still, on

average, eight Canadians die from

fire every week. Most of these fires

are preventable and caused by care-

less behaviour. That is why it is

critical to educate Canadians and

incite them to act. During the week,

fire departments across the nation

will promote public awareness of

the dangers of fire and the ways we

can protect ourselves from fire. Info

taken from Fire Prevention Canada

website.

For more information:

www.fiprecan.ca

FIRE PREVENTION TIPS
A fire is no fun... but practicing fire

safety can be. Plan two escape

routes from every room and prac-

tice home fire drills.

Each year, thousands of fires are

caused by careless or improper use

of cooking equipment. Never leave

cooking appliances unattended

when in use.

Every year in Canada, approxi-

mately 1300 fires are started by

children playing with matches and

lighters. Keep matches and lighters

out of sight and out of reach of chil-

dren.

Practice Fire Safety and Prevention:

Kinmount Historical Walking Tour
Explore Our Heritage é Experience Our Charm

Available online at kinmount.ca

or visit the Tourist Information Centre or

Kinmount Artisans Marketplace

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

TURKEY SUPPERS

Oct. 6 - Burnt River Centre

Nov. 3 - Galway Hall

Nov. 10 - Kinmount Legion

THANK YOU

The Board of Directors of the Kinmount Agricultural

Society wish to thank the countless number of volunteers

whose efforts help made the 2012 Kinmount Fair possible.

Thank you also, to our Friends of the Fair, vendors and

exhibitors. And last but not least, to all visitors, thank you

for your continued support and see you in 2013!

Main Street Kinmount 705-488-1148

Hours: Tues., Fri. & Sat. 9AM - 3PM
 Wed. and Thurs. 9AM - 5PM

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

Kidsô Corner

Rural Outreach Program
The Mobile Resource Van visits

Kinmount Community Centre

10 am - noon Monday Oct. 1 & 22

Every Thursday is

KIDS DROP IN DAY
11:00 a.m. - 7:00 p.m. at Kinmount Public Library.

The new ñExpanding the World of Literacyò Program

offers the chance to explore books & exciting activities!

Annual

Kids Community Halloween Party
October 27, 2012
6:30 - 8:30 PM

Kinmount Community Centre

FUN - GAMES - LOTS OF PRIZES!

Hosted by Kinmount Community Centre

Management Board

Razzamataz Kid Shows
A Family Entertainment Series of 4 Shows
Season kicks off Sunday October 14, 2 pm

Northern Lights Theatre Haliburton

I would like to take this opportunity to say thank you to everyone

who was involved in the Kinmount Fair Jr. Ambassador Competi-

tion and especially to Mrs. Alison Bowins, the Fairboard, the

judges, my sponsor A+ Catering and DJ. Running for Jr. Fair Am-

bassador was fun; I had to do a personal interview with the judges,

make a poster telling about myself, and then say a speech! I was

very excited when I won! After being crowned with the tiara, I

received a bouquet of flowers and many nice gifts donated from

various businesses from Coboconk-including Ryan's, Home Hard-

ware, and Souters. I got to do many fun things over the weekend! I

had lots of fun helping at the Demolition Derby, being able to hand

out the trophies to the winners and I got to watch the derby from

the tower in front of the grandstands! It was awesome getting to

ride in the Ford Mustang Convertible with the Fair Ambassador in

the parade on Sat. It was a great experience, and I look forward to

seeing everyone at the next Kinmount Fair!

FIRE PREVENTION WEEK Oct. 7 ï 13

HAVE 2 WAYS OUT!

Kids visit sparky.org

Create an escape plan on a grid

Lots of other cool to do activities with Sparky!

Corey Callaghan poses with his award winning entry in the

2012 Secondary School Business Plan Competition. Kawartha

Lakes Small Business Enterprise Centre provides high school

students the opportunity to create a business plan and compete

with their peers throughout the City of Kawartha Lakes. Pho-

to courtesy of Glen Weiler.

Why the Kinmount Fair is Important to Me!
The Kinmount Fair is important to me because it is a place where

anybody can go. The fair has something for everyone like rides, a

truck pull, a derby , exhibits, lots of animals, vendors and many

more things. The fair is important to me because it is a place I can

go and have fun, especially when I also get a chance to enter things

in the exhibit hall to maybe win prizes. Also, the fair is the chance

to hang out with friends that you havenôt maybe seen all summer

and you get to catch up with them before school starts. Kinmount

Fair is also important to me because I get a chance to spend a lot of

time with all my family together and even camp there at the fair

campground. My most favourite part of the fair is the rides but

also seeing all the animals just like most average young people.

The Kinmount Fair is not just a special place for me, but for every-

one that visits the fair.

Katie Bowins, Coboconk

A beaming Megan Dier accepts the 2012 Kinmount Fair Junior

Ambassador Award from last yearôs winner Michelle Weiler.

Photo courtesy of Alison Bowins.

Page 9

Page 10

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

A photographer on vaca-

tion was inside a church

taking photographs when

he noticed a golden telephone

mounted on the wall with a sign

that read: $10,000 per call. The

American, being intrigued, asked

a priest who was strolling by

what the telephone was used for.

The priest replied that it was a

direct line to heaven and that for

$10,000 you could talk to God.

The American thanked the priest

and went along his way. Next

stop was in Atlanta. There, at a

very large cathedral, he saw the

same golden telephone with the

same sign under it. He wondered

if this was the same kind of tele-

phone he saw in Orlando and he

asked a nearby nun what its pur-

pose was. She told him that it was

a direct line to heaven and that

for $10,000 he could talk to God.

He then traveled to Indianapolis,

Washington, Philadelphia, Bos-

ton, and New York. In every

church he saw the same golden

telephone with the same $10,000

per call sign under it. The Ameri-

can, upon leaving Vermont de-

cided to travel up to Canada to

see if Canadians had the same

phone. He arrived in Canada, and

again, in the first church he en-

tered, there was the same golden

telephone, but this time the sign

under it read: 50 cents per call.

The American was surprised so

he asked the priest about the sign.

ñFather, I've traveled all over

America and I've seen this same

golden telephone in many

churches. I'm told that it is a

direct line to heaven, but

in the U.S. the price

was$10,000 per call. Why

is it so cheap here?ò The

priest smiled and an-

swered, ñYou're in Canada

now, son ... it's a local call.ò

Keep smiling and remem-

ber to contact me at 705-

488-2919 or email

lynne.kilby@sympatico.ca to

share news. Special thanks to the

Kinmount Committee for Plan-

ning & Economic Development

and our Kinmount Gazette

advertisers & supporters who

make the Kinmount Gazette a

reality. Happy Thanksgiving &

Happy Halloween!

CONGRATULATIONS

PATTI FLEURY

2012 KINMOUNT

CITIZEN OF THE YEAR

If there were an award for having

the most dedicated volunteers per

capita Iôm sure Kinmount would

qualify. With so many deserving

people, selecting a Citizen of the

Year must be extremely difficult

for Kinmount & District Lions

Club. This yearôs winner, Patti

Fleury, is completely dedicated to

her community. For several years

Patti has put Kinmount on the

map through her column in the

Minden Times entitled Around

the Town. Patti tirelessly pro-

motes Kinmount current events

and activities. Writing is not al-

ways an easy task but Pattiôs ded-

ication continually shines through

with flying colours week after

week, year after year, putting

forth countless hours all for the

benefit of Kinmount. Patti pre-

sents an outstanding example of

The Hot Stove Leak by Lynne Kilby

With Thanksgiving just

around the corner thoughts

of traditions spring to mind.

Sometimes traditions

change. This year I stray

from my usual tradition of

sharing some of my moth-

erôs poetry. Instead I offer

you the following:

óTWAS THE NIGHT OF

THANKSGIVING
'Twas the night of Thanks-

giving, but I just couldn't

sleep.

I tried counting backwards, I

tried counting sheep

The leftovers beckoned--

The dark meat and white,

But I fought the temptation

with all of my might.

Tossing and turning with

anticipation,

The thought of a snack be-

came infatuation,

So I raced to the kitchen,

flung open the door,

And gazed at the fridge full

of goodies galore.

I gobbled up turkey and

buttered potatoes,

Pickles and carrots, beans

and tomatoes.

I felt myself swelling so

plump and so round,

Till all of a sudden, I rose

off the ground!

I crashed through the ceil-

ing, floating into the sky,

With a mouthful of pudding

and a handful of pie,

But I managed to yell as I

soared past the trees,

Happy eating to all!

Pass the cranberries please!

And now for a toasté

May your stuffing be tasty,

May your turkey be plump,

May your potatoes and gra-

vy have nary a lump, May

your yams be delicious,

May your pies take the

prize,

May your thanksgiving din-

ner stay off of your thighs!

Happy Thanksgiving to all!

$10,000 PHONE CALL

Kinmount volunteerism through

her dedication to Kinmount Arti-

sans Marketplace. In fact, were it

not for Patti, I believe the gem

we call Kinmount Artisans Mar-

ketplace may not exist! As chair-

person for 10 years Patti strived

to establish and improve this val-

ued attraction and though step-

ping down after such an exten-

sive period she is still an active

member serving currently as sec-

retary. Duties include minutes of

meetings, membership statistics,

sales statistics and payments to

members for sales. On top of

that Patti continues to spend

countless hours to arrange sched-

uling of members to work their

volunteer hours manning the

Marketplace. This tremendous

task she successfully accomplish-

es year round. When the Market-

place is open daily 10 am to 4 pm

from June to September, Patti is

faced with a formidable schedul-

ing challenge but somehow

through perseverance she suc-

ceeds. She participates in organ-

izing the popular, well attended

Childrenôs Craft Day at March

Break, works volunteer hours at

the Marketplace beyond the call

of duty and is heavily involved in

the Kinmount & Area Harvest

Homecoming Studio Tour now in

its 18th year. She devotes time

and effort and is instrumental in

organizing the annual Kinmount

Artisans Christmas Bazaar. Patti

accomplishes all this purely for

the betterment of our community.

Patti is also an upstanding mem-

ber of Kinmount United Church.

For several years she worked

diligently in the background to

ensure the success of the VIBE

day camp offered by Kinmount

Accounting/Bookkeeping

Government Remittances

Payroll

Personal Tax Returns

P.O.S. System Set-up

Small Business Set-up

All at REASONABLE RATES

BCH Tax Preparation

3235 County Road 121
R.R. #2 Burnt River ON

K0M 1C0

Barry Heaton

Phone 705-488-2228
Mobile 705-340-3942
Fax 705-488-3160

bchtaxpreparation@bellhnet.ca

Page 11

The Hot Stove Leak cont. from p. 10

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

 KINMOUNT ARTISANS

MARKETPLACE NEWS

Winners of the annual Summer

Draw are Margaret Oetelaar of

Carnarvon, Rosemary Cozens

of Kinmount, Sheila Bishop or

Toronto, Ron Choy of Toronto

and Steve Aelick of Alliston.

Thanks to the following Kin-

mount Artisans Guild members

for their donations of prizes:

Bernie Nicholson, Pam Wilcox,

Jennie Maud and Ron Croxall.

The Marketplace is the head-

quarters for the Harvest Home-

coming Studio Tour taking

place Thanksgiving Weekend.

Drop by to pick up your bro-

chure/map. After Thanksgiv-

ing the Marketplace switches to

winter hours - Friday, Saturday

& Sunday 10 am to 4 pm. On

November 17 Kinmount Arti-

sans Guild hosts Mistletoe

Magic Craft & Bake Sale at

Kinmount Community Centre.

HARVEST HOMECOMING

STUDIO TOUR

Celebrate the season and get in

the spirit at the Harvest Home-

coming Studio Tour. This free

tour features demonstrations

and displays of artists and

crafters of the Kinmount area.

A warm welcome waits at each

location. Enjoy a memorable

family outing with a beautiful,

scenic drive of fall colours. Get

a jump start on Christmas

gifts. Meet the makers and buy

direct or place an order. Bro-

chures available around town

or at kinmount.ca.

MINT

 GIRL GUIDE COOKIES

Delicious Chocolaty Mint Girl

Guide Cookies have arrived.

Make sure to snag some before

they are gone. Makes a great gift

or tasty treat!

HALLOWEEN HAUNT

IN BOBCAYGEON
Come out for an evening of

howling fun at Kawartha Settlers

Village Saturday, Oct. 20, 5:30 -

9:00 p.m. Costumes encouraged.

Children under 12 must be

accompanied by an adult. Tour

the Haunted Village, bob for

apples, have your face painted,

hear ghost stories and gobble up

hot dogs and fries. A Wicker

Man is paraded to the bonfire at

8 p.m. Admission by donation.

KIDS COMMUNITY

HALLOWEEN PARTY

A spooktacular evening of family

fun & games takes place Satur-

day, October 27, from 6:30 - 8:30

p.m. at Kinmount Community

Centre. Free admission & lots of

prizes! Sponsored by the Kin-

mount Community Centre Board.

2013

KINMOUNT CALENDAR

The new Kinmount Calendars

are coming soon! With more

information and a whole new

collection of Kinmount area

photos this 2nd annual edition

promises to be another keeper.

Calendars are now on sale at

Gateway General Store &

Kinmount Artisans Marketplace.

Price $5.00 each or 3 for $10.

Makes a great gift!

THANK YOU SO MUCH

Girls of the 1st Kinmount Unit

of Sparks, Brownies & Guides

were recently surprised with a

donation of $338.56 from Kin-

mount & District Lions Club.

Profit from the Monster Bingo at

Kinmount Fair made this dona-

tion possible. Thanks to Kin-

mount & District Lions Club &

all the bingo players! The dona-

tion provides much needed start

up funds for the new season.

The girls also send sincere

thanks to Donna Preston of

Kinmount for her donation of

scarecrow clothing.

PAUL SILVER

P.O. Box 286

Kinmount, On

K0M 2A0

Celebrating 25 Years

Serving Kinmount & Area

FOR ALL YOUR
BUILDING & RENOVATION NEEDS

(705) 488 - 2919

children each summer.

In addition, Patti has been a ñtrue

pioneerò serving as a current &

founding member of the

Kinmount Pioneer Society

established since 1984. For 28

years, her ongoing contributions

to the Society have helped turn

the Pioneer Exhibit at Kinmount

Fair into a successful and impres-

sive attraction visited by thou-

sands each year. Congratulations

to Patti, whose outstanding, long

term dedication and irreplaceable

contribution to our community

makes her a most worthy

recipient of the Kinmount Citizen

of the Year Award.!

KINMOUNT FAIR

AMBASSADORS

Congratulations to Christina Li

the new Kinmount Fair Ambassa-

dor and to Megan Dier the new

Kinmount Fair Junior Ambassa-

dor. Christina grew up in

Coboconk and is a long time lov-

er of Kinmount Fair. She is a

recent graduate of the University

of Ottawa and is now enrolled in

the Health/Sciences program at

Queenôs University in Kingston.

She is also involved in volunteer-

ing at hospitals. As Ambassador

Christina will represent Kin-

mount through the coming year at

various functions including the

annual Ontario Fairs Convention

and the CNE next August. Megan

is a Kinmount girl who attends

Fenelon Falls Secondary School.

She often volunteers with our

Fire Department as Sparky and is

a tremendous help at Girl Guides.

Patti Fleury

accepts the 2012

Kinmount Citizen

of the Year

Award from Lion

David Anderson.

After sharing

words of thanks

Patti remarked

husband Bruce

can truly claim he

finally has a

ñtrophy wife.ò

Christina Li,

the new Kin-

mount Fair

Ambassador

poses with

last yearôs

Ambassador

Meredith

March. Pho-

to courtesy of

Alison Bow-

ins.

ONGOING ACTIVITIES

Tai Chi: Mondays & Thursdays, 9:30 a.m.

- 11:00 a.m. Galway Hall.

Kinmount Playschool: Wednesdays 10:00

a.m.- noon at Kinmount Community Centre.

Call 705-488-3044. Ontario Early Years

visits Monday October 1 & 22.

Seniors Cards: Potluck Lunch, 12:30 p.m.

Mondays followed by Bid Euchre at 1:00 p.m.

at the Legion.

Sparks, Brownies & Guides Monday nights

6:30 - 8:00 p.m. at Kinmount Community Cen-

tre. Call 705-488-2919.

Lunch at the Legion: last Tuesday monthly.

Kinmount Public Library Hours:

Tuesday & Thursday 11:00 a.m. to 7:00 p.m.

& Saturday 9:00 a.m. to 1:00 p.m. Thursdays

are Kids Drop In Day.

Yoga: Wednesdays, 6:30 p.m. - 8:00 p.m. at

Kinmount Community Centre. Call 705-457-

9294.

Card Night : Wednesdays, 7:00 p.m. Irondale

Community Centre. Cost $2. Potluck snacks.

Friday Night Bingo: 6:45 p.m. Royal Canadi-

an Legion., $300.00 Must Go Jackpot.

Kinmount Farmers Market: Saturdays,

9:00 a.m. - 2:00 p.m. Austin Sawmill Park

until Thanksgiving.

Kinmount Model Railroad & Museum:

Saturdays, 9:00 a.m.- 2:00 p.m. Kinmount

Railway Station until Thanksgiving.

Highlands Cinemas & Movie Museum:

Open until Thanksgiving. Movie Hotline: 705-

488-2107 or visit highlandscinemas.com

UPCOMING EVENTS
Oct 1, 15 & 29 - Public Transit to Lind-

say departs 8:00 a.m. from Gateway

General Store & Café.

Oct. 6 - Last day for Kinmount

Farmer's Market 9:00 a.m.- 2:00 p.m.

& Kinmount Model Railroad & Muse-

um. Visit the Firefighters Display.

Oct. 6 - Turkey Dinner Burnt River Ctr.

Oct. 6 & 7 - Harvest Homecoming

Studio Tour 10:00 a.m.- 5:00 p.m. Call

705-488-1414 or visit kinmount.ca

Oct 11 - Casino Rama Trip sponsored

by Kinmount Seniors. Bus leaves Legion

9:00 a.m. Return 4:00 p.m. Free lunch

included. Call 705-488-2669.

Oct. 17 - Big Buck Bid Euchre 11:00

a.m. at Kinmount Legion. Cost $10 in-

cludes lunch.

Oct. 20 - Friends of the Library Book

Sale 9:00 a.m. - 1:00 p.m. lower level

Kinmount Public Library.

Oct. 27 - Kids Community Halloween

Party 6:30 p.m. at Kinmount Communi-

ty Centre.

Oct. 27 - Halloween Dance 8:00 p.m.-

1:00 a.m. at Kinmount Legion.

Oct. 31 - Diner's Dinner 12:00 p.m.

Burnt River Centre.

Nov. 3 - Turkey Supper 4:30 p.m. -

7:00 p.m. at Galway Hall.

Nov. 3 - Craft Sale Burnt River Centre.

Nov. 10 - Turkey Supper 4:30 p.m. -

7:00 p.m. at Kinmount Legion.

Page 12

The Hot Stove Leak cont.

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

ANNUAL CRAFT SALE

Burnt River UCW presents their Annual

Christmas Craft Sale, November 3, 10:00

a.m. ï 3:00 p.m. at Burnt River Community

Centre. Free admission, but a donation for

the food bank would be greatly appreciated.

Lunch available. Quilt Draw. For table rent-

als call Pat 705-488-3328.

RAZZAMATAZ KIDS SHOWS

Razzamataz Kids Shows are a local non-

profit, volunteer group that has been bring-

ing high quality live entertainment for chil-

dren to Haliburton County for 25 years. The

interactive shows allow families to enjoy

good clean fun while introducing children to

the magic of live performances. Each season

a variety of live shows includes music, thea-

tre, dance and puppetry from assorted cultur-

al backgrounds. It is, quite literally, never

the same show twice! The season kicks off

Sunday October 14 with comedy ñCake & I

Scream.ò A total of 4 shows complete this

seasonôs series. Tickets available in advance

or at the box office. Seasonôs passes are

available for $24 per person. Price per show

is adults $8, children $6 and kids under 2

free. Visit razzamataz.ca or call 705-854-

0728.

FREE KITTENS

3 cute and cuddly black kittens available to

good homes. Litter trained and very used to

kids. Call 705-488-2919.

The Township of Galway-Cavendish and Harvey and the Galway Hall Board held a ribbon cutting ceremony Friday September 7, to cele-

brate the Accessibility Enhancements on the Galway Hall. This was made possible through a grant of $68,000 from the Government of

Canadaôs Enabling Accessibility Funds. The total cost of the enhancements was $149,795.78. Along with the grant from the Government

of Canada, Galway Hall Board contributed $20,000 and the remainder of $61,795.78 was contributed by the Township of Galway-

Cavendish & Harvey. ñThe Township appreciates the funding received from the Galway Hall Board. The Board works very hard at its

fundraising events to assist the Township with projects like this,ò Mayor Clarkson said. Photos courtesy of Helen Dettman,

Victoria Pony Club End Their Season on Top

Page 13

the Kinmount Community Centre. Any

potential new members are welcome to

attend and learn what pony Club is all

about. Pony Club is open to all children

between the ages of 7 and 21. You donôt

need a horse to be a member. Its a great

opportunity for young horse lovers to get

together, learn about things horsey and have

a great time. Feel free to contact Guy @ 488-

3182 or Julie @ 488-2291 or check out our

website.

Congratulations to the riders from the Victoria

Pony Club who attended the Central Ontario

Regional championships in September. The

Victoria Pony Club will be starting its 2012-

2013 season with a registration meeting on

Wed Oct 3, 2012 with a 6:30 pm meeting at

Kinmount Gazette Kinmount Commi t tee for P lann ing and Economic Deve lopment

In June, 2012, the members of the Kin-

mount Committee for Planning and Eco-

nomic Development had a brainstorming

session during one of their regular meet-

ings to determine what colours they felt

represented Kinmountôs heritage and

therefore should be incorporated into our

new Kinmount Tartan. After much discus-

sion, it was decided that the following

colours would be submitted to the Scottish

company Strathmore Woolen Company

Limited: 90 % of the tartan to incorporate

the following:

Blue - - to represent the water and the sky

and our Icelandic roots

Rusty Red - - to represent the waters of the

Burnt River

Green - - to represent our Irish roots and the

green of our forests

10% of the tartan to incorporate the following:

Yellow - - to represent our Scottish roots

Brown - - to represent the timbers and our

logging industry

Black - - to represent the railroad and its sig-

nificance in our settlement

The Strathmore Woolen Company then set

about deciding on a5 different designs which

were then voted on by all members of the

Committee (see picture at right) to determine

which one would be Kinmountôs tartan. Fol-

Meet all the members (2 legged and 4 legged) of the Victoria Pony Club at

http://www.canadianponyclub.org/CentralOntario/Victoria/

Ooch Thatôs Guid: Kinmountôs Scottish Heritage

Clockwise from top left:

Natasha Austin COR Grand

Champion Show Jumping on

Diamonds From Sierra;

Amelia Austin COR Grand

Champion Show Jumping on

Peanut with Alyssa Bogardis

COR 3rd place Show Jumping

on Mac; Rachel Scott COR

Grand Champion Show Jump-

ing on Kaya; Alexa Vahey, COR

Reserve Champion Show Jump-

ing on Hazel.

lowing this decision,

Jonathan then sent

samples of the fibers

so that exact shades of

each colour could be chosen. Our tartan is

set to arrive in Kinmount this Fall and will

be the only tartan registered in Scotland as

the Kinmount Village tartan. The Kin-

mount Committee for Planning and Eco-

nomic Development will be unveiling the

tartan at our annual Christmas Music Night

on December 8th . For tickets to this won-

derful evening, contact Diane Austin at

705-488-2635.

