

K I N M O U N T G A Z E T T E C O MM I T T E E

A S U B- C O M M I T T E E O F TH 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

NEIGHBOURS AND FRIENDS 2

MYTH BUSTERS 6

KINMOUNT KIDS 8

SPOT THE SHOT REVISITED 9

THE HOT STOVE 11

THE KINMOUNTONIANS 17

EDITORIAL 19

Inside this issue:

June 2010 Volume 2: Issue 7

and one last attempt at the 3rd

Line of Somerville (Baddow).

These bridges all suffered de-

struction in the spring flood at

one time or another ; and the

11th & 3rd Line bridges were

abandoned.

The Burnt River (likely) de-

rives its name from the burnt

(brown) colour of its water.

One theory has it named after

a huge forest fire that charred

the whole area just before set-

tlement. Another theory has it

named after suspended iron

ore particles that ñbrownedò

its waters, but both these theo-

ries are false. The fast current

of the River makes it a natural

to collect lots of suspended

soil, dirt if you please, and the

brown colour comes from the

dirt particles being washed

along. It is no coincidence it

was not named the ñCrystal

Clearò River!

The Burnt River runs from its

headwaters in to Rosedale

where it empties in Cameron

Lake. It drains an area of 1300

sq kilometres: a good portion

of eastern Haliburton County

as well as large chunks of Gal-

way & Somerville Townships.

There are 14 dams on the wa-

tershed: 13 used by the Trent

Severn canal to control water

flow and the dam at Kin-

mount. The Kinmount dam is

the property of the MNR and

may be termed a ñhistoricalò

dam. It does nothing for the

Trent Canal, but was rather

geared to sawmills at Kin-

mount. There are 3 main

was so difficult to bridge the

mighty Burnt, that the Kin-

mount bridge remained the

only such structure over the

river for many miles both up-

stream and downstream. Like-

wise Minden was born on the

spot where the Road crossed

the equally mighty Gull River.

Even today, the next bridges

over the Burnt River north are

above Gelert or at Furnace

Falls. South of town, bridges

eventually were built at the 9th

Line of Somerville (Watsonôs

Siding), 11the Line (Byrneôs

Line), 2 bridges at Burnt River

Of all the physical features of

the Kinmount area, none

dominates like the Burnt

River. It is the single largest

barrier in the entire area. It

defined the road system, set-

tlement pattern & the actual

location of Kinmount Vil-

lage. The village of Kin-

mount was born at the spot

the Bobcaygeon Colonization

Road crossed the Burnt

River. The bridge became the

focal point of the village,

even more so than the dam

until the later railway station

became the town centre. It

branches of the Burnt River

that converge just above Kin-

mount at the Three Brothers

Falls: Irondale, Burnt (Centre)

and Drag branches. The Iron-

dale branch is the largest tribu-

tary.

The Burnt River is a

ñtumultuousò river. It is bro-

ken by a large number of wa-

terfalls, rapids and chutes

which make it a challenging

course for canoers & kayak-

ers; more so if you are travel-

ling downstream. Since it has

a steep fall in altitude, the

River features a very notice-

able current along most of its

route. The largest falls include

the 3 Brothers Falls north of

Kinmount & the High Falls

just south of town. However

there are many smaller falls &

Continued on page 3

History of the Burnt River

outside markets. But it was

the arrival of the Victoria

Railway in 1873 that powered

local prosperity. The newly-

incorporated village of

Fenelon Falls granted a

healthy bonus in return for the

railway crossing the Kawartha

Lakes at the Falls on its way

north to Kinmount & eventu-

ally Haliburton. It was a good

investment as Fenelon Falls

boomed as never before. With

lots of good pine floated down

the Burnt & Gull Rivers from

Haliburton, Fenelon quickly

became a mill town. Soon 3

huge mills were operating in

the vicinity of the Falls: J.D.

Smith & Co (9,000,000 board

feet), Hilliard & Mowray

(4,000,000) and Green & Ellis

(5,000,000) . That was a lot of

prime pine lumber in one

year! Green & Ellis also built

a mill in Kinmount, closer to

the action to avoid that extra

float down the Burnt River. It

is now the Austin Sawmill.

All these early mills fed off

the waterpower of the Falls.

This same Falls also attracted

early hydro-electric plants:

supplying power all over the

area and even as far as Lind-

say. The Falls also had its

down side. For years, the vil-

lage of Fenelon Falls was the

western terminus of the early

Trent Canal. It wasnôt until

Fenelon Falls was a natural

site for a pioneer village. The

narrow river crossing between

Lakes Cameron & Sturgeon

coupled with a waterfalls en-

dowed the village site with

the 2 major advantages for

any pioneer village; water-

power & water transportation.

The village & surrounding

township were named after

the Abbe Fenelon, a French

missionary/explorer who trav-

elled around the future prov-

ince of Ontario in the 1660s.

But Fenelon Falls received

explorers as early as 1617

when the famous Samuel de

Champlain portaged around

the Falls on his way to do

battle with the Iroquois. His

diary records the images of a

raw waterfall in an unspoiled

(and abandoned) land. The

site was originally called

Cameronôs Falls after Duncan

Cameron, a prominent politi-

cian who was granted large

tracts of land in the vicinity.

But the real founder of

Fenelon Falls was James Wal-

lis, an English entrepreneur

who recognized the natural

advantages. Wallis built a

grist mill & saw mill. When

lack of easy transportation

hampered the lumber indus-

try, Wallis built a steamship,

the Ogemah, to tow his lum-

ber to Port Perry and thence

Page 2

1882 that the Federal Govern-

ment built locks at Fenelon

falls to allow access to the

upper lakes. By 1920, the

Trent Canal was completed to

Georgian Bay and Fenelon

Falls became a centre point

for the whole system.

As a result of all these factors,

the village of Fenelon Falls

boomed. The waterfront along

the falls was crowded with

mills & factories. Magnificent

two & three story businesses

lined the main street. Steam

boats stopped at regular inter-

vals. Prosperity was every-

where. Eventually the timber

ran out & the mills disap-

peared. The railway was dis-

continued, but the Trent Canal

Kinmount Gazette

Friends and Neighbours: Fenelon Falls

has kept the tourism business

thriving. Fenelon Falls village

now uses the motto ñJewel of the

Kawarthasò to promote itself as a

tourist destination.

Main Street, Kinmount 705-488-1148

ñMake Your Own Quality Wineò

87 Bobcaygeon Rd., Box 654

Minden, ON K0M 2K0

(705) 286-1642
minden-winestore@hotmail.com

Downtown Minden, beside C I B C

Main Street Fenelon Falls circa

1800. Locks in the bottom left

hand corner

 rapids including Furnace

Falls & Jacobôs Ladder north

of the village & Low Falls &

Falls south of town. After the

Burnt River tumbles over the

High Falls, it leaves the Cana-

dian Shield or granite land-

form and becomes noticeably

less turbulent. The little falls

at Burnt River village is the

head of navigation from Cam-

eron Lake: the furthest point

where boats can reach without

a portage.

As a water transport route, the

Burnt River was essentially

useless. Too many waterfalls

& rapids obstructed the river

north of Burnt River village to

make water transport of goods

practical. To the pioneer mov-

ing north, it followed a wan-

dering, torturous course freely

interspersed with fallen trees:

blocked by waterfalls and

featuring a fierce current. No

doubt a few fur trappers pad-

dled north to reap furs from

the rich Haliburton trapping

grounds, but most early trap-

pers preferred the more placid

Gull River route into the Hali-

burton Highlands.

Likewise the Burnt River was

useless as a cadge route for

the lumbermen. There sup-

plies were drawn by horse &

wagon up the Bobcaygeon

Road to the winter shanties.

But the Burnt River was es-

sential to the lumber industry

as a route the cut logs trav-

elled on the way south to the

mills along the Kawartha

Lakes. In fact, the Burnt River

route was preferable to the

Gull route simply because of

its fast-paced current and lack

of large lakes. On the Gull

system, it was necessary to

ñwarpò or tow the logs across

the still lakes. This was a

painfull & time consuming

exercise. In the early days, a

raft with a team of horses on

a capstan would likely warp

the booms of logs across the

lake until they could be sent

down the outlet river (to the

next lake!). Eventually, the

ñalligator steam boatò re-

placed the noble horse. This

mini-tugboat simply towed

the boom of logs across the

lake. The Alligator could

even ñwarpò itself overland

to the next lake on some

smaller portages. The only

place these aids were used

on the Burnt River water-

shed was from Haliburton

(Head Lake) to Ingoldsby

(Kashawogawigawog Lake).

After that is was downhill

all the way on the Drag-

Burnt branch. The Central &

Irondale branches involved

no lakes & hence no aids.

Yes, the falls & rapids were

a nuisance, but to the cost-

conscious lumberman, speed

was a bonus!

The log drives often took a

couple of months to pass

through Kinmount Village.

Of course the logs were

forced to go ñover the damò.

Stop logs were removed to

form a spillway and sweat-

ing river drivers would push

the logs on their way with

long pike poles. Often dif-

ferent companiesô log drives

would get mixed together at

the dam and the drivers were

forced to sort the logs. Each

company stamped its prop-

erty with a brand simply by

hammering the log with a

hammer bearing its brand. A

stone sorting jack was built

on the west side of the river

to help sort the logs. River

driving was a dangerous

profession, practiced only by

the bravest and most skilled

Kinmount Gazette

Page 3

(or foolish?) of lumber work-

ers. At the many waterfalls &

especially rapids, the logs

would often catch on the rocks

& create a log jam. Sometimes

the jam could be freed before

it grew to mammoth propor-

tions, but on other times... In

such circumstances, jam

crackers were brought in to

clear the mess. Usually there

was a ñkey-logò that once

pried free, allowed the jam to

dissolve. At times, the jam

broke up too quickly for the

cracker or drivers to safely

escape. In such times, tragic

consequences were often the

result. The many rapids &

waterfalls of the Burnt River

claimed its share of victims; in

fact, these trouble spots were

often graded by the number of

graves that filled their little

impromptu cemeteries. The

Hawk River Chute in Stan-

hope Township was the most

dangerous in the area: its

cemetery contained 11 graves.

The Devilôs Chute at Irondale

memorialized 7 or 9 driversô

last resting place. The High

Falls south of Kinmount had at

least 3 burials. Life was dan-

gerous on the River Drive.

The earliest lumbermen noted

low water levels as problem

for their log drives. After the

spring flood or freshet passed,

the Burnt slowed down & be-

came full of obstacles like

deadheads, rocks, sandbars,

etc. But this problem could be

fixed by creating a series of

dams at key points. These

dams could store water &

prolong the spring flood until

the log drives had passed. The

dams also kept the water levels

higher at key points like Kin-

mount & Ingoldsby. Many

other minor dams were built in

various places for temporary

use until the lumbermen

moved on. By the early 1900s,

the last of the big log drives

were gone, but sawmills at

Kinmount & Burnt River still

used the Burnt to float its raw

material to the mill. The logs

were often ñstoredò in the river

until their turn with the saw

came. Thus the Burnt River

would be filled with sawlogs

most of the summer. Even as

late as 1970, booms filled with

logs were still a sight in town.

The River also serves the area

residents in other ways. The

village always had a town

swimming hole. In winter, its

frozen surface became a

hockey rink if weather permit-

ted. But the turbulent nature of

the Burnt River made safe ice

a precarious affair, and local

residents have always been

wary of the River. This wari-

ness has meant drowning in

the River have been quite rare.

In fact, area lakes & smaller

streams are more often hazard-

ous drowning sites simply

because people let their guard

down.

The Burnt River was a noted

fishing spot for the local an-

glers. The dam created a

ñlakeò with deep water all the

way up to the 3 Brothersô Falls

and was the haunt of muskies,

pickerel, bass & trout to name

the most popular species. The

dam was always a popular

spot, but many local anglers

kept small boats above the

dam to fish upstream. Down-

stream, trout & pickerel were

the favourite catches. The

smaller tributaries of the Burnt

were often filled with trout in

the spring. The Burnt around

Kinmount was rather unique in

that it featured both cold water

fish (trout) and warm water

fish (muskie & pickerel). In

History of the Burnt River, continued from page 1

Page 44

Kinmount Gazette

History of the Burnt River, continued from page 3

recent times, fishing upon the

Burnt has declined as the fish

stocks have almost disap-

peared due t o a variety of

reasons.

The Burnt River still serves as

a water source for the village

of Kinmount. The pioneers

preferred wells to the dark

waters of the River. Not only

was the water ñdarkò, but it

Kinmount Artisans

 Marketplace
Celebrating 10 years in 2009

Local Fine Art and Handcrafts

Lower Level

Kinmount Community Centre,

On City Rd. 45 W. at 121

Kinmount, Ontario, Canada

www.kinmountartisans.ca

Phone (705) 488 -1414

often filled with ñforeign sub-

stancesò or garbage (or

worse!). Upstream farmers

often dumped manure, trash,

etc in the river. It was not

unusual to see a dead cow or

horse floating down the River.

Hotels on the Main Street had

stables along the riverbank

complete with trapdoors for

quick ñdisposalò of the ma-

Summer Hrs.

Mon - Thurs

Noon -8pm

Fri & Sat.

Noon - 9pm

Sunday

closed

 YOUR HOME

 COMFORT

 Trish Gautreau
First Aid Instructor/Examiner

 Located in Irondale, On
Will travel to your workplace
 705-447-3111

trishgautreau@sympatico.ca

nure. But in todayôs world,

larger supplies of water are

necessary for the modern

homes. Improved water filtra-

tion systems made exploita-

tion of the River practicable,

and by the 1940s a ñtown

water systemò was in opera-

tion. Today, a much improved

pump-house has been con-

structed to convert the Burnt

River water for residents &

businesses of the village.

Today, the log drives are long

done. The Burnt River is the

haunt of the canoer, the fish-

erman and those who just

admire the waterfront view.

From left: High

Falls, south of

Kinmount on the

Burnt River;

Three Brothers

Falls, north of

Kinmount on the

Burnt River both

are portages on

the Burnt River

Canoe Route

Bridges of Kinmount

Page 5

Kinmount Gazette

The Kinmount Committee For

Planning and Economic Development

Is a Proud Sponsor of the Kinmount Gazette

Explore our Heritage é

Experience our Charm!

Come out and join the

 Kinmount Canada Day Festivities

Sunday, July 27th at 5 PM ðFireworks at Dusk

Kinmount Fairgrounds

Throughout its history, the

village of Kinmount has

hosted 4 bridges over the

mighty Burnt River . The

Bobcaygeon Road was sur-

veyed due north from Bob-

caygeon in 1856 with North

Bay as its (possible) terminus.

It was designed to follow the

old survey line that formed

the boundary between Victo-

ria & Peterborough Counties

to their northern limits. This

course led to the Road cross-

ing the Burnt River at the

future village of Kinmount.

The actual course of the Road

was moved west from the

county line in the actual vil-

lage because the topography

of the true boundary line

would have had to cross the

River several times in a mile.

Besides, an excellent crossing

site was found right at the

present bridge site. All

bridges in town have been on

Thank You To Our

 Volume 2 Patrons

a Diane Haggert

a In memory of Dick

Hilyer

a In memory of Isabelle

McKinnon

a An Anonymous Fan

a The Stovers

a Crystal Lake Cottagers

Association

a Doris Ogley

Would You Like to be a

Patron?
If you would like to support the Ga-

zette Volume 2 as a patron, please

send your donation to Kinmount Ga-

zette, Advertising & Finance, c/o

Yvette Brauer, P.O. Box 17,

Kinmount, On K0M 2A0

(hgbrauer@sympatico.ca).

Cheques should be made payable to

K.C.P.E.D.

the same site.

The first bridge was built dur-

ing the spring & summer of

1858. The Bobcaygeon Road

had not yet reached the River,

but the bridge was began

early since it was so major a

project. The work camp was

built on the site of the present

Legion & the bridge was

completed by September

1858. A government official

described the first bridge

thusly: ñ Burnt River is here

spanned by a wooden bridge

standing firm at the present

time. Queen posts and strain-

ing beams support the road-

way. There are log end abut-

ments and two intermediate

piers with their cutwaters

sidelong to the currentò

Traffic was heavy on the first

bridge; all the traffic from the

well-travelled Bobcaygeon

Road passed over its timbers

as well as traffic from the

later Monck Road. By 1878,

the original pioneer bridge

was ñworn-outò. By 1878, it

was time for a new bridge.

Thereupon hangs a tale. The

Bobcaygeon Road (bridges

included) was a shared county

road with Peterborough &

Victoria County sharing costs.

Peterborough refused to share

the cost of the new bridge.

Victoria County took them to

court. Peterborough argued

Royal Canadian Legion

John McGrath

Branch 441

Kinmount, Ontario

705-488-3462

the bridge was wholly within

Victoria County and was

therefore its responsibility.

Victoria argued the bridge

was a necessary deviation

from the actual boundary due

to topographical problems.

Peterborough returned it was

practical to run the Road

along the actual county line.

Victoria countered Little Lake

upstream made this impracti

Continued on page 10

The Old Iron Bridge, 1905-1949 (3rd in a series of 4

bridges)

Page 6

Kinmount Gazette

For years local fishermen have

sought after the elusive Uber-

Large Mouth Bass of the Burnt

River. This fishermen who hails

from Minden, asked to remain

anonymous as he did not want

requests for the whereabouts of

his secret fishing hole where he

has caught four others of this

unique species

in recent years.

A quick study

of this photo

shows that it

was taken

somewhere up

river from Kin-

mount. The

species which

is unique to

this region of

Ontario can

grow up to 2

metres in

length and

weigh between

75-80 lbs. It feeds on large am-

phibians such as frogs, Canada

Geese and small domestic mam-

mals that happen to be on shore.

The Uber Large Mouth Bass of

the Burnt River has recently

been featured on Hinterland

Whoôs Who. Local eateries are

in negotiations to secure a sup-

ply of the local delicacy. Ga-

zette staff investigated the va-

lidity of this photo as it was

suspect due to the fishermanôs

chosen attire. Everyone knows

that real fishermen donôt wear

white. As of press time, the

results of our independent study

were unavailable. Please see

future Gazettes for updates.

The Kinmount Brownies and

friends filled a pick-up truck

with the spoils of Pitch In

Day held on May 1st. Here

they are after all of their

hard work

Myth Busters: The Big One That Didnôt Get Away

Moonlight

Mania

July 17th

Vendors Wanted

Please contact

Yvette Brauer

488-2282 for more

information or to

book your spot.

òKozie Toesó

Total Foot Care

Sabine Henderson

H.C.A. Certified

Call 705-488-2205

For appointment

We had a busy start to the month of May with

our Branch and Ladies Auxiliary dinner and

Honours and Awards on May 1st. Our Ladies

Auxiliary are to be commended for putting on

such a delicious dinner with all the trimmings

that evening. Our special guests, Deputy Zone

Commander Jackie Walter, Zone Honours &

Awards Chair Harold Prowse and Ladies

Auxiliary Zone Commander Bernice Owens

were on hand that evening to help present the

awards. Congratulations to award recipients

and to all our volunteers for their hard work

throughout the year. The branch annual nomi-

nations and elections took place on May 2nd.

Our outgoing executive are to be commended

for their hard work over the past year. Con-

gratulations and best wishes to our President,

Mary Lou Ferguson and the incoming execu-

tive and volunteers in the upcoming year.

In addition to our ongoing events: - Friday

night bingo with a $300 jackpot; Tuesday

lunches and Saturday meat draws, we have a

number of special events planned for the

weeks ahead:

Mark your calendar for Saturday June 19th as

we are having a dinner and Loonie/Toonie

John McGrath Branch 441 Royal Canadian Legion Kinmount by Cathy King

Page 7

Kinmount Gazette

Everyone loves this pretty salad

that's topped with strawberries and

sliced almonds. With just a few

ingredients, it's loaded with fla-

vour.

3 cups fresh spinach

1/2 cup sliced strawberries

1/4 cup sliced almonds

1 tablespoon cider vinegar

1 tablespoon honey

1 1/2 teaspoons sugar

In a large bowl, combine the spin-

ach, strawberries and almonds. In

a jar with a tight-fitting lid, com-

bine the vinegar, honey and sugar;

shake well. Drizzle over salad and

toss to coat. Serve immediately.

Serves 4.

Footnote: Nutritional Analysis:

3/4 cup equals 74 calories, 4 g fat

(trace saturated fat), 0 cholesterol,

98 mg sodium, 9 g carbohydrate, 1

g fiber, 2 g protein. Diabetic Ex-

changes: 2 vegetable, 1/2 fat.

Cooking Q & A

Can you recommend a good way

to store salads? Sheri

Insert a dampened paper towel to

salads stored in plastic bags or

bowls covered with plastic wrap

and refrigerate. Using this method

you can prepare salads a day

ahead of time. Salads will remain

crisp & fresh.

Culinary Cupboard

Auction and are pleased to report our favour-

ite auctioneer, Doug will be leading us that

evening. Advance tickets will be available

soon.

June 26th is the Legion Giant Yard Sale.

Vendor tables are available to rent at a very

reasonable price.

Although the winter dart leagues have come

to an end, Wednesday Mixed Summer Drop

in Darts has started. Whether you are a new

or seasoned dart player, why not come out

and join us at 7:30 p.m. for an evening of fun

darts?

For information on any of our events please

call the legion at 488-3462.

We are pleased to advise that our Ladies

Auxiliary will be once again be running the

Childrenôs/Family Fun Summer Bingo every

Monday starting July 5th; and the ladies are

planning a Trash and Treasure Sale on July

17th.

Whether you are a sports enthusiast, a bingo

player a garage sale follower or a fan of

auctions, we have a variety of events

planned for your enjoyment this summer.

Around the Town clockwise from

top: the Railway Station gets a new

roof; the street work begins;

Rachel Scott, Emily Pearson and

Meg Scott take ribbons at the first

PPG games of the season for the

Victoria Pony Club.

Page 8

Kinmount Gazette

Kinmount KidsõCorner
MADD (Mothers Against Drunk Drivers) created a National

Poster/Writing Contest to reach out to young people who will

someday drive on our roads and make decisions in our com-

munities. The contest provides young Canadians with an op-

portunity to express ina creative way, their concerns about the

dangers of impaired driving. The following story written by

Grade 6 student Kaitlin Chupa of Ridgewood Public School

has been selected to compete at the national level.

You Canôt Replace Me

By Kaitlin Chupa

As I lay, staring at the sky, I was in more paid than ever be-

fore. Paramedics were speaking quietly above me. ñThe

drunk driver killed herò, one said. They spoke on, I tried to

hear, but numbness was over taking my body. I started to

move-float-into the sky. I watched the scene from above and

suddenly remembered what had happened. I was getting into

my car when swerving headlights caught my attention. Two

seconds later my world went blank. I awoke the next morn-

ing with a beautiful woman in front of me. I tried to speak

but the woman wanted me to see something. I looked and

saw a scene of tears, my mother being comforted, not looking

at the long coffin at the front. I looked around and saw my

friends and family, all mourning at my death. My siblings

were looking reckless from the loss of their role model. Then

it all disappeared. The woman looked at me, tears in her eyes.

She asked me, ñWhat do you think?ò I thought then replied

ñIôm worried for my family and my friends. They are not

whole without me. My siblings donôt have someone to look

up to. They need me.ò I suddenly realized where I was and

that I was gone forever.

If you are old enough to drink and/or drive you could do this

to someone. You and I are different and unique. Weôre irre-

placeable. Do the right thing. Donôt drink and drive.

More stories by Ridgewood students:

My BMX!

I'm going to tell you about my extreme BMX. First of all it

would have red neon lights on the bottom because it would be

extremely cool bmxing at night. Furthermore it would include

nitro so I can race for money and win. Finally it would have

dirt bike tires so I can go through the mud. In conclusion,

now you can see why I want this extreme BMX.

By: Brayden

My Super Bike

I want to explain what my ideal bike would be like. First of

all it would have jets instead of pedals so that it can go super

fast and I don't have to pedal. Next it would include a soft

cozy seat because I will be spending a lot of time on my bike

travelling to different places. Finally it would have to have

pink grips, pink rims and a pink seat because pink is my fa-

vourite colour. In conclusion, now you can see why my ideal

bike is super cool and I would ride it everywhere.

By: Brook

Super Bike

I want to explain what my ideal bike would be like. First of

all, it would have jet engines because it would go really fast

and get you to where you want to go in record time. Further-

more, it would include nitro tanks because they will make

things easier. For example, with the push of a button, flames

could fly out from your exhaust pipes. Finally it would have

to have auto drive so that if I'm tired I can sit back, relax and

enjoy the ride. In conclusion, now you can see why my ideal

bike needs to have jet engines, nitro tanks, and auto drive.

By: Alex

New Bike

I want to explain what my ideal bike would be like. First of

all, it would have a motor because I wouldn't have to pedal.

Furthermore, it would include a giant parachute so if I go off

a cliff and the motor stops, I will land softly. Finally, it

would have a built in toilet because if I have to go to the

bathroom I don't have to stop at a rest room. In conclusion

now you can see why my ideal bike would be awesome.

By: Michael

Page 9

 Kinmount Gazette

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

Spot the Shot Revisited

Last monthôs Spot

the Shot was the

Kinmount Communi-

cation Tower located

on top of the Ceme-

tery Hill beside the

Library.

Gateway Variety and Video

 Just in!

New Webkins and

Webkins Trading Cards

Hunting & Fishing Licenses

Coffee, Muffins, Sandwiches

Much Much More Than A

 Convenience Store!

705 488 1101

7 am - 9 pm

Sunday 8 am - 8 pm

Expanding to serve you better

 Now available

649 &

Lotto Max

Dianne Spring

Broker of Record/Owner
dspring@sympatico.ca

www.diannespring.com

Vic Spring

 Annual Yard Sale for the Cure

Saturday, May 29th

8 AMð2 PM

Remax Offices 4980 Monck Road

Support Breast Cancer Research

Kinmount Gazette

Page 10

cal. But Peterborough claimed Little

Lake was caused by the dam at Kin-

mount & hence it was Victoriaôs deci-

sion. Since the bridge was on the Victo-

ria side out of choice rather than neces-

sity, Peterborough County should not

contribute. Anyone familiar with the

local geography will see the foolishness

of the Peterborough argument, but be-

lieve it or not, the judge ruled in Peter-

boroughôs favour leaving Victori a with

the entire cost! Regardless of the legal

technicalities, Kinmount got a new

bridge.

The second bridge lasted until 1905. By

this date, the wooden structure had

again decayed to ñdangerous statusò.

The end came rather dramatically. Fred

Dettman Jr, a local cattle-buyer, was

driving a herd of cattle across the rotten

structure to the railway yards on their

way to market. So many excited beasts

crowded on the old structure, that it

collapsed under the weight and spilled

Bridges of Kinmount, continued from page 5

the herd into the River. The animals

landed on top of the ever-present log

boom underneath the bridge, trapping

the cattle among the logs. The boom

was cut releasing both logs & beasts.

Most of the cattle were rescued un-

harmed, but several had to be put

down. Regardless of the results of the

cattle round-up, Kinmount was sud-

denly a divided Village. A new bridge

was (quickly?) built to join the halves of

town back together. This third structure

was made of iron; no more rot-

ting wood please! The more

durable iron bridge lasted until

1949.

By this time, it was once again

time for a new bridge over the

Burnt. The ñdriveò to get a new

bridge is chronicled in the poem

ñThe Building of Kinmount

Bridgeò in the cultural Corner.

Suffice it to say, the fourth

bridge still stands today. It has

been repaired on several occa-

sions, but still serves its pur-

pose. And as any resident can

tell you, it is still heavily used !

Fishing Tales from the Burnt River

Muskies are the largest fish found in our

area (with apologies to lake trout & sea

monsters). They are noted both for their

ñfighting abilitiesò when hooked & their

cleverness when ñout-foxingò the fish-

erman. They are also noted for their

trophy- status size; and to many fisher-

men, that trophy muskie was worth the

long hours of stalking on the River.

A favourite muskie tactic is to ñgraspò

the bait in its mouth, put up a desperate

fight until the back of the boat is

reached and then ñspitò the bait at the

excited fishermen. Several fishermen

have claimed to be ñwoundedò by such

spit-baits; although the actual wound

may have been to their egos. One such

year, a Kinmount Fishermen had a run

of ñbad luckò and had several ñbig

onesò escape in this manner just as he

was about to land them in his boat. On

the next trip, his partner noticed a for-

eign object in the tackle box, and on

closer inspection found a pistol! The

plan: once the monster fish reached the

back of the boat... boom! The revolver

was called òThe Equalizerò! Desperate

times call for desperate measures!

A constant fear of swimmers was being

attacked by a large fish that sensed a

ñmealò. The movie ñJawsò realized this

horror in an extreme way. Kinmount

had its own version of this attack. The

town swimming hole at the time was at

the east end of the bridge. In the sum-

mer it was filled with children of vari-

ous sizes swimming, diving, etc into the

water. Suddenly one boy, approxi-

mately 14 years old disappeared under

the water with a yelp! He reappeared

within seconds but with a 4 stitch gash

on his ankle; you guessed it, from a fish

bite! It was believed he was ñgrabbedò

by a confused muskie of unknown (but

huge) proportions. It was speculated the

Muskie mistook the swimmer for a

snack of goose or duck: or maybe he

was just defending his territory! Of

course the muskie grew in size with the

re-telling of the tale till the point he had

to go upstream to Little Lake to turn

around! Rumour also spread the way to

catch this trophy fish was a 5 lb roast of

beef on a grappling hook anchored by a

chain. Needless to say, the big one got

away...again!

WOW! Have you ever seen

the likes of it? Kinmount is a

happening place these days.

Our new streetscape project

seems to have stirred up some

kind of fever. Gateway Vari-

ety, the Kinvale Restaurant,

and Kinmount Fish & Chips

have all made improvements

to their establishments. The

library entranceway has been

modified to better assist those

with disabilities. The waiting

room from the Howland Junc-

tion Turntable site will soon

rest by Kinmount Railway

Station & the Station sports a

new roof. Highlands Cinemas

is rolling in full swing. The

Farmers Market is back and

so are the Yard Sales. In just a

few weeks we welcome the

3rd Annual Kinmount Country

Jamboree and the usual com-

munity Canada Day Celebra-

tions at Kinmount Fair-

grounds. It doesnôt stop

there. In July Fun Bingo

Monday nights and Music in

the Park Thursday evenings

begin again. Heritage Days

coming July 14-18 will bring

a swarm of activities too.

Have you seen the short film

ñKinmount ï A Community

Celebratesò? If you visit

kinmount.ca you can check it

out. The DVD is also avail-

able for sale at Kinmount

Artisans Marketplace

& Gateway Variety.

The film ends with

the girls of the 1st

Kinmount Unit of

Sparks, Brownies,

Guides & Pathfinders

yelling ñKinmount

Rocksò! I think they

are right!

Speaking of our

Guiding Unit, I will soon be

packing my bags to go off to

ñSurvivor Campò with the

girls for 2 nights. Thanks to

Kinmount Lions Club for

subsidizing this trip.

Remember to stop by kin-

mount.ca for detailed & up-

dated event information.

Please contact me at 705-488-

2919 or

lynne.kilby@sympatico.ca to

leak news through the Hot

Stove Leak. See you in Kin-

mount!

SKATEBOARD PARK

INFO

Obtaining a skateboard park

& basketball court for youth

was an initiative undertaken

several years ago that to date

has not materialized. Funds

waiting to be used are on de-

posit with Kawartha Credit

Union in the form of a

$20,000 Redeemable Invest-

ment Certificate which has

earned $1,218.97 in interest to

date with the balance of funds

totaling $1,147.49 in a regular

account. The idea of a skate-

board park, though long gone

is not forgotten. Kinmount

Lions Club indicates they are

still interested in helping with

property for this project if &

when a suitable site is located.

If you have any ideas please

share them. Contact me at

(705) 488-2919 or

lynne.kilby@sympatico.ca.

K.C.P.E.D. DINNER

AUCTION NEWS

Amazing prize donations

from area merchants & resi-

dents along with the suppor-

tive crowd attending Kin-

mount Committee for Plan-

ning & Economic Develop-

mentôs 16th Annual Dinner &

Auction April 24, resulted in

over $17,000 raised in support

of Kinmount enhancement

projects. The hand made quilt

was a big hit and the roast

beef dinner was supreme.

Special thanks to auctioneers

Don Corneil and Clayton

Cameron.

ATTENTION BUSINESS

OWNERS

What goes around comes

around. Have you ever con-

sidered playing an active role

with Kinmount Business As-

sociation to aid in promoting

our town? The group spon-

sors 3 events per year,

Moonlight Mania, Harvest

Homecoming & Kinmount

Winterfest. You can support

the association and ultimately

our community in several

ways: monetary or in-kind

donations, participation or

ideas. Come brainstorm with

us and find out what itôs all

about at our next meeting.

The Hot Stove Leak by Lynne Kilby

Page 11

Please contact me at (705)

488-2919 or

lynne.kilby@synmpatico.ca

and Iôll be sure to fill you in.

DONATION JARS FOR

FIRE VICTIMS
Dave and Teresa Graham and

their 3 young daughters re-

cently suffered a fire in their

home. Thanks to the efforts of

local Fire Fighters the fire did

not destroy their home com-

pletely, but there is structural

damage and considerable

smoke and water damage.

The family will not be able to

live in their home for quite

some time yet. You can help

the Grahams by making a

donation in the Donation Jars

located around town.

MORE THANKS TO

KINMOUNT LIONS

Kinmount Playschool sends

thanks to Kinmount Lions

Club who recently added to

the playgroupôs Toy Replen-

ishing Fund with a generous

donation.

NEWS FROM

KINMOUNT ARTISANS

MARKETPLACE

Our local crafters and artists,

a.k.a. the Kinmount Artisans

Guild display their wares at

Kinmount Artisans Market-

place on a daily basis begin-

ning June 18. Explore a mul-

titude of art, handcrafted

items, souvenirs, memora-

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

Kinmount Gazette

mailto:lynne.kilby@sympatico.ca
mailto:lynne.kilby@sympatico.ca
mailto:lynne.kilby@synmpatico.ca

bilia, books & DVDôs for

your browsing or purchasing

pleasure. When making a

minimum $10 purchase, be

sure to complete your ballot

for the free Annual Summer

Draw. The Marketplace,

yours to discover, is located

in the lower level of Kin-

mount Community Centre.

KINMOUNT COUNTRY

JAMBOREE

June 24 - 27

The 3rd Annual Kinmount

Country Jamboree invites you

to what promises to be the

best Jamboree yet. Enjoy a

great weekend of Country

Music at beautiful Kinmount

Fairgrounds. Gates open at

9:00 a.m. on Thursday. Open

Mic kicks off events Thurs-

day evening at 7:00 p.m. The

Main Stage Shows at the

Grandstand feature an All

Star Cast for 2010. Special

Guest Saturday evening is

Tommy Cash. And donôt

miss out on the scrumptious

home cooked meals including

breakfast, lunch & dinner.

Weekend passes with camp-

ing, weekend passes or day

passes are available. Children

12 and under are free. For

more information & tickets

contact Kinmount Fair-

grounds at 705-488-2871 or

the Trailer Park Office from

June 24 - 28 at 705-488-2475.

CANADA DAY

CELEBRATIONS

Bring your family, friends and

lawn chairs to Kinmount Can-

ada Day Festivities beginning

at 5:00 p.m. at Kinmount

Fairgrounds Sunday, June 27.

Events include a BBQ, live

music, wagon & pony rides,

face painting, games & more.

Donation collection. Fire-

works at dusk. This event is

sponsored by the Kinmount

Committee for Planning &

Economic Development.

KINMOUNT HERITAGE

FESTIVAL

The 2nd annual Kinmount

Heritage Festival is coming

your way July 14 - 18. Just

what does the festival hold in

store? Activities galore &

more! The gala occasion fea-

tures unique aspects of life in

Kinmount from the past to the

present offering something for

the entire family to enjoy.

You too, can become a part of

Kinmount Heritage by experi-

encing the many events.

Watch for complete details in

the next issue of the Gazette

and remember to keep your

eye on kinmount.ca where

details will also be posted.

Some of the things to look

forward to are as follows:

Ghost Tour

Festivities kick off Wednes-

day, July 14 at 8:30 p.m. at

Kinmount Railway Station.

Find out about the mysteries

of Kinmount with local histo-

rian Guy Scott who knows

many tales lurking in the

wonders of Kinmount. This

fun filled family event is free

of charge. Raindate July 21.

Kinmount Talent Night

The revival of days of old hits

the stage July 16 at 7:30 p.m.

at Kinmount Community

Centre. This annual Kin-

mount custom resurrected last

year for Kinmount\s 150th

Anniversary Celebrations was

an immense success. Whatôs

your talent? Come show us at

the auditions taking place

June 19th at 9:30 AM at Kin-

mount Community Centre.

Moonlight Mania All Day

Long July 17

Moonlight Mania has gone

Mad! Experience a swarm of

activities bound to delight you

from morning till night. Ca-

noe FM broadcasts live from

The Hot Stove Leak continued from page 11

Page 12

Kinmount Gazette

the downtown area through-

out the day. Check out a

variety of local crafters &

miscellaneous booths, Kin-

mount Farmers Market, a

riverside BBQ, Boat Smart,

lumberjack events, kids

games and more. From 5:00

p.m. - 10:00 p.m. enjoy

more music, outdoor bingo,

a classic car display, a soap

box derby, pitch-burst,

wagon & pony rides, bouncy

castle, kids games & crafts,

face painting, outdoor films,

great food, draws and in-

store specials. Make sure to

get your free Kinmount

Passport, take to selected

locations to receive proof of

your visit, and then turn in

your completed passport at

the Railway Station to be

entered in a free draw with

fantastic prizes! Who knows

what else you may find go-

ing on? The list keeps grow-

ing! Moonlight Mania is a

community effort, sponsored

by Kinmount Business As-

sociation. Raindate July 24.

Classic Car Cruise Fest

Attention Classic Car

Owners: Cruise into Kin-

mount to show your pride &

joy at Kinmount Railway

Station. Sit back, relax, chat

and listen to some great

tunes. Make sure to check

out all the other Moonlight

Mania activities. If you

know anyone with a vehicle

to show off please invite

them. For more information

contact Larry Kent at (705)

488-1706.

Soap Box Derby Info

Get ready ï get set ï GO!

Moonlight Mania hosts Kin-

mountôs first ever Soap Box

Derby which hits the road on

Silver Street, July 17 at 6:00

p.m. sharp. Complete rules,

regulations, design informa-

tion and registration are

available at Gateway Vari-

ety. Hereôs a glimpse of the

highlights: You MUST pre

-register by July 1 to enter.

Completed entry forms must

be returned to Gateway Va-

riety, 4071 County Rd. 121,

P.O. Box 26, Kinmount,

On., K0M 2A0 or faxed to

(705) 488-3241. The derby

is for girls & boy ages 8-16

years. The categories are 8-

12, 12-16 & big & little

(parent/older sibling &

child). Racers must be at the

starting area by 5:30 p.m.

All cars must have a braking

device & be designed to

cover & protect legs & feet.

Glen & Julie Weiler of

Whatôs Your Sign have a

supply of wheels available

for anyone who wishes to

PAUL SILVER

P.O. Box 286

Kinmount, On

K0M 2A0

20+ Years Experience

Serving Kinmount & Area

HOME & COTTAGE

INTERIORS - EXTERIORS
One call covers all

(705) 488-2919

use them. Give them a call at

(705) 488-1818. A maximum of

4 cars will race at one time.

Each team consists of 2 partici-

pants with both taking a turn as

driver & pusher. Pushers must

stop at the appropriate marked

line indicators. Total cost of

building the car may NOT ex-

ceed $100. Sponsors may be

obtained to offset costs. Protec-

tive headgear MUST be worn.

Waivers must be signed by par-

ents. Prizes awarded for fastest

& best decorated cars. Direct

any questions to Lynn Nicholls,

owner of Gateway Variety, at

(705) 488-1101. For creative

ideas and to see a Soap Box

Derby in action visit Bobcay-

geonôs Unlock the Summer

Event June 5.

The Grand Finale

July 18

Kinmount United Church Out-

door Church Service at Austin

Sawmill Heritage Park, 9:45

a.m. is followed by a BBQ. Rail

Trail Tours on guided trolley

rides start at 11:00 a.m. Come

see how ducky it is in Kinmount

at the Rubber Duck Race sup-

porting the Special Olympics at

2:00 p.m.

SUMMER READING

PROGRAM

ñItôs a Jungle Out Thereò is the

theme for the Summer Reading

Program this year at Kinmount

Public Library. Librarian Mary-

anne Dobsi delivers 2 separate

programs beginning July 15.

From 11:00 a.m. - 12:00 p.m.

younger children 3 - 6 years old

will develop a love of reading

through books, games & crafts.

Similar activities taking place

from 1:30 p.m. - 2:30 p.m. for

ages 7 - 11 also feature a weekly

scavenger hunt where kids re-

ceive clues & riddles that lead

them to specific destinations in

the Jungle of Kinmount to find a

certain something by the follow-

ing week. For preparation pur-

poses pre-registration is desired.

Kinmount Gazette

Hot Stove Leak, continued from p. 12

Page 13

Lots of fun & prizes!

UPCOMING EVENTS

June 10 - Casino Rama trip

sponsored by Kinmount Seniors

Group. The bus leaves the le-

gion parking lot at 9:00 a.m.

Enjoy a free lunch while you are

there. Return time is 4:00 p.m.

Bus cost is $5.00. To reserve

your spot call Theresa at 488-

1110.

June 16 - Big Buck Bid Euchre
11:00 a.m. at Kinmount Le-

gion. Cost $10 includes lunch.

June 19 - Friends of the Li-

brary Book Sale 10:00 a.m. -

2:00 p.m. lower level Kinmount

Public Library.

June 19 - Dinner & Loonie

Auction 5:00 p.m. at the Royal

Canadian Legion. Call 705-488-

2318 for info.

June 24-27 - Kinmount Coun-

try Jamboree at Kinmount Fair-

grounds. Camping available.

June 26 - Yard Sale 9:00 a.m.

at the Royal Canadian Le-

gion. Vendor space avail-

able. Call 705-488-2318.

 June 27 - Canada Day Cele-

brations at Kinmount Fair-

grounds. Events begin at 5:00

p.m. No charge at gates. Fire-

works at dusk. Donation collec-

tion.

June 30 - Diners Dinner 12:00

p.m. at Burnt River Centre. Cost

$7.

ONGOING ACTIVITIES

Kinmount Playschool: Co-

operative Playgroup meets Mon-

day & Wednesday, 10:00 a.m. -

noon at Kinmount Community

Centre. Ontario Early Years

Mobile Outreach visits the 1st &

3rd Mondays of each month.

Call 705-488-3044 for details.

Seniors Cards: Enjoy potluck

lunch, 12:30 p.m. Mondays fol-

lowed by bid euchre at 1:00 p.m.

at the Royal Canadian Legion.

Sparks, Brownies, Guides &

Pathfinders: Mondays, 6:30

p.m. at Kinmount Community

Centre. Call 705-488-2919 for

THE KINMOUNT AGRICUL TURAL SOCIETY

proudly presents the

KINMOUNT COUNTRY JAMBOREE

June 24, 25, 26, & 27, 2010
Kinmount Fairgrounds

For info, contact Greg Barrington 705-454-1459

Email: kcj@kinmountfair.net
Website: www.ambrec.com/kinmount/

Kinmount Farmersõ Market

Explore our market!
Every Saturday, 9-2pm

May 22ndðOctober 9th.
Organic veggies, baked goods, honey, beef,
lamb, maple syrup, unique crafts & much
more!

 At the Austin Sawmill Park - call 488-2612 for info

UCW

Hot and Cold Buffet
May 29th, 2010 4:00-6:30

Kinmount Community Centre

For information contact 488-2687 or 488-2192

info.

Kinmount Walking Group:

Meet downtown Monday,

Wednesday & Fridays, 9:00 a.m.

Lunch at the Legion: Tues-

days, 11:30 a.m. - 2:00 p.m. Hot

Meals $6.00, Soup & Sandwich

$5.00, includes tea & coffee. Eat

in/take out.

Kinmount Public Library:

Tuesday & Wednesday 3:00

p.m. to 8:00 p.m., Thursday

10:00 a.m. to 3:00 p.m. & Satur-

day 9:00 a.m. to 2:00 p.m.

Junior Book Club: Wednesday

evenings, 6:00 p.m. - 7:00 p.m.

at Kinmount Public Library.

Fitness & Yoga: Tuesday &

Thursday mornings at Kinmount

community Centre. Fitness 9:00

a.m. - 10:00 a.m. Yoga 10:15

a.m. - 11:15 a.m. Call Janet

Dalzell at 705-488-2630.

Evening Yoga: Wednesday

nights at Kinmount Community

Centre. Call Gail Holness at 705

-455-9294.

Preschool Storytime:

Thursdays, 11:00 a.m.

at Kinmount Public

Library.

Open Mediation:

Thursdays, 7:30 p.m. at

the Dharma Centre,

1886 Galway Road.

Visit dharmacentre.org

or call 705-488-2704

for more information.

Friday Night Bingo:

6:45 p.m. at the Royal

Canadian Legion.

$200.00 Must Go!

Kinmount Farmers

Market : Saturdays,

9:00 a.m. - 2:00 p.m. at

Austin Sawmill Heri-

tage Park.

http://www.ambrec.com/kinmount/main1.html
http://www.ambrec.com/kinmount/main1.html

Page 14

Kinmount Gazette

New Installations or Renovations

Mansfield Plumbing

Commercial, Residential, Cottages

Rick Mansfield, Licensed Plumber
Complete systems from in-coming water to

 out-going waste!
705-286-1126 or 705-286-1340

16 Highland Gate Blvd.
Minden, Ontario K0M 2K0

As mentioned in my last article, the

Lions had their district convention at

the end of May at the Pinestone Re-

sort. The theme for this yearôs con-

vention was ñMove to Growò which

was to celebrate not only the growth

of our organization internationally,

but also the personal growth that

each one of us experiences when we

give back to our communities. The

feeling of peace and tranquility on

the completion of a project gives us

all so much satisfaction. It was an

amazing three days and lots of fun.

On the Friday there was golf for

those interested, a few meetings and

then there was Fun Time. These were

Oscar winning performances that

were done by the Cabinet Officers

and Lions of our District. David

performed with two other lions as the

Haliburton Highlifers. Although

they did not win any Oscars they

sure did get a lot of laughs.

Saturday started with a Lions Break-

fast and Walt McKechnie was our

guest speaker. Walt is now retired

from the NHL but played with many

of hockeyôs legends. His outlook on

In the Lions Den by Janice Davidson

life and sports was truly refreshing,

not to mention his career stories that

had us all in stitches. Other high-

lights of the day included a parade, a

rally, and the Governorôs Banquet.

Many of our lions clubs within the

district had hospitality suites open

for information and promotional pur-

poses. Beverages, treats and good

conversation was available in each

suite.

Sunday brought more activi-

ties but most importantly was

voting day for the district can-

didates. David Anderson may

not have won an Oscar this

weekend but he did get

elected as the new Zone

Chairman. Congratulations

Dave we are proud of you and

know you will do a fantastic

job.

I can hardly wait till next

year!

Kinmount Health Centre Team

WE NEED A THIRD DOCTOR

 CALL 705 488-2667

Do You Have Talent?

Our Second Annual Talent Show is Set for

 July 16th at 7:30 PM at the

Kinmount Community Centre

Auditions will take place on June 19th at

 9:30 AM at the Kinmount Community Centre

For more information, please call 488-9954

Donôt Forget Canada Day is

Thursday, July 1, 2010

eSpring Water Purifier
improves taste, odour & clarity

- enough for family of six to cook

with and drink for a full year on one

cartridge.

portable model available, one sys-

tem home & cottage use

Call Fred or Carol Simmons for a

free no obligation demo

705-286-3588

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

A NICE PLACE TO VISIT

HIGHLANDS CINEMAS
4131 COUNTY ROAD 121

KINMOUNT, ON 705 488 2107

WWW.HIGHLANDSCINEMAS.COM

CELEBRATING 30 YEARS IN 2009

On June 26, Kinmount Country Jambo-

ree proudly welcomes special guest

Tommy Cash, brother of the late, great

Johnny Cash. Tommy is no stranger to

Kinmount, having performed a couple

of years ago at Kinmount Fair.

Tommy, one of 7 children, is 8 years

younger than the ñMan in Black.ò

Tommy and his brother John are the

only 2 who made their careers in the

music business.

Tommy formed his first band in high

school and enlisted in the Army after

graduation where he was a deejay for

American Forces Radio Network. Af-

ter the army, Tommy played with Hank

Williams Jr., and later gained a record

deal from Musicor. Later he joined

United Artists and just missed the

country Top 40 in 1968 with ñThe

Sounds of Goodbye.ò In late 1969,

while on Epic Records, he delivered his

biggest hit, a tune dedicated to JFK,

RFK, and Martin Luther King entitled,

"Six White Horses.ò 1970 saw a pair of

Top Ten singles: ñOne Song Awayò

and "Rise and Shine", and the Top 20

hit, ñI Recall a Gypsy

Woman.ò Tommy continues to tour the

globe, bringing to his audience the best

in entertainment.

For many years, Tommy has been

sought after as a guest on NBC, ABC,

CBS & TNN. Tommy has videos

shown on TNN & CMT. Tommy is a

true worldwide star. Audiences from

all over the globe know that when

Tommy Cash is performing, they'll get

their money's worth. It isn't enough

just to sing the hits, Tommy entertains

with engaging conversation, wit, and

charm, while giving a superb perform-

ance. Tommy Cash, quintessential

worldwide performer has entertained at

The Grand Ole Opry, Las Vegas, and

concerts and fairs on nearly every con-

tinent.

Tommy says ñI miss my brother John

more than words can say. He always

inspired me and was a loving brother

and friend. His music will live on for-

ever on its own merits. However I am

now doing a very special show. The

Johnny Cash Tribute Show is now my

main focus. I tell stories about the

songs and personal stories about my

life and his, growing up in Arkansas.

We are very proud of our family ori-

ented show and hope youôll come and

see us!ò

The Jamboree runs from June 24 ï 27

at Kinmount Fairgrounds. Like Kin-

mount itself, Kinmount Country Jam-

boree just keeps getting better & better.

Be sure to check it out!

Kinmount Gazette

Tommy Cash Headlines Jamboree
Haliburton Highlands

Genealogy Group

20th

Anniversary Celebration

June 12, 2010

Enjoy displays, draws,

 keynote speaker, cake

and beverages

Minden Hills

 Community Centre.

Admission is free.

Doors open from 1 - 4 pm

Kinmount

 Soap Box Derby

A Moonlight Mania Event

July 24

Rules, Regulations &

Registration Packages

available at

Gateway Variety

705 -488 -1101

You must pre-register

 by July 1st to enter

705-488-2266

Kinmount Gazette

The southernmost lot on the east side of

Main Street is a narrow lot thanks to

the bend in the Burnt River. The site

was burnt over in 1890, 1917 and fi-

nally in 1942. In 1874, William Davey

built a dry goods & millinery store on

the site. In 1883, he sold the business to

Annie Jewett. She did not rebuild after

the Fire of 1890 and the vacant lot was

eventually divided into 4 businesses.

Charles Wellstood operated a leather

& shoe store. Most settlers could grow

or make most of the necessities of life,

but leather goods were hard to produce

down on the farm. Therefore leather

workers were a vital part of any pioneer

community. After the fire of 1917, the

Wellstoods moved their business down

the street to another location.

In 1891 Charles Cole built a harness

shop on the lot. In the age of horse &

wagon, harness-makers were also im-

portant to many communities. In 1906,

Charles Cole moved to the new prov-

ince of Saskatchewan. He took down

his business sign ñChas Cole ï Har-

nessmakerò from the building on Main

St, loaded it on a railway car across the

street with his other possessions, and

next unloaded it on the open Prairie on

the future site of Coleville, Sask. Alex

Moore replaced the outgoing harness

shop and listed his business as ñjeweller/

watchmakerò. His shop also disappears

after the 1917 fire.

George Train was another merchant on

this crowded lot. He operated a station-

ary/book store and his shop doubled as

the village Post Office from 1894-1933.

George Train also operated a private

lending-library. For 50c (later $1.00)

annual fee, you joined the library and

were entitled to 1 book at a time. The

book could be exchanged at any time. In

the era before Kinmount had a public

library, this store offered a useful service

to the community. The Post Office was

rebuilt after the Fire of 1917, but not

after the Great Fire of 1942.

The fourth business on this lot (yes, that

is a rather large number!) was Doherty

Brothers General Store. The Doherty

Brothers (John, Charlie & Sylve) had

been in business since 1906. They had a

substantial business on site

when a stove exploded in

the store in 1917 and started a fire that

destroyed their store & their immediate

neighbours. Fortunately quick work by

the locals kept the building losses to 5

structures! The Dohertys rebuilt their

business and even expanded their store

size. The great fire of 1942 again lev-

elled the business, and the new owner,

Jack Thompson, was the only business

to rebuild on the lot. In 1959, he sold

out to Bill & Betty Scott who operated

a grocery store under the IGA label for

40 years. After the fire, Thompsonôs

Store was the largest business to re-

build in the village. It eventually be-

came the only general/grocery store in

the village, even to the present day. In

1974 an addition to the south side of

the store expanded the business to in-

clude a Pro Hardware franchise and a

bakery. The IGA franchise was later

changed to Knechtelôs and later a Food-

Town & FreshMart . In 1998, the Scotts

sold to Tom & Susan Lang. Today the

Fresh Mart is still the largest store in

the village.

Businesses of Kinmount

CHATTY KELLYôS
ULTIMATE ROADSIDE

DINER

FRESH CUT FRIES

Burgers, Dogs, Fish, Chicken

OPEN WEEKENDS MAY, JUNE, SEPT.,OCT.

7 DAYS A WEEK JULY 1ST UNTIL LABOUR DAY

500 Metres south of the Bridge in Kinmount on 121

705 488 1561

Kinmount Gazette

What makes a person interesting?

First, a person whose contributions

have a significant effect on our culture.

Second, interesting people are intrigu-

ing. Finally, interesting people inspire

us to develop greatness in ourselves.

Kinmount is fortunate to boast an abun-

dance of interesting people and one of

them is Nancy Caney, the new Chair-

person of Kinmount & Area Artisans

Guild.

Nancy is no stranger to our area, having

cottaged at Salmon Lake since 1987.

Although Nancy & her husband main-

tain a home in Orillia, since their retire-

ment they spend half their time at the

cottage. Another hat Nancy wears is

Secretary of Salmon Lake Cottage As-

sociation.

One of the interesting things about

Nancy is her involvement with Thera-

peutic Paws of Canada, Paws with

Love to Share. Nancy became involved

with pet therapy back in 2004 when she

began taking her dogs to visit with

adults at Champlain Manor in Orillia.

Through the Therapeutic Paws Pro-

gram, Nancyôs dogs passed evaluated

testing that enabled them to become

involved in the Paws to Read Program

implemented at many public schools.

TPOC (www.tpoc.ca) provides Child

Certified therapy dogs and handlers to

schools to help students who struggle

with reading skills. There are many

libraries adding the Paws to Read pro-

gram to their activity schedule. Liter-

ary specialists acknowledge the fact

that children who are below their peers

in reading skills and are intimidated by

reading aloud in a group often have

lower self-esteem and view reading as a

chore. Reading to the dogs is fun and is

good practice for them. All the chil-

dren involved feel good about

themselves. Nancy maintains an every

other week schedule between Orillia

and Kinmount so she can continue to

read with children, seniors, and special

needs persons yet still maintain her

involvement in our community.

Nancy could quite possibly win an

award as the Kinmount Artisans Mar-

ketplace Best Super Shopper. Around

2006 Nancy discovered the Marketplace

and soon became a regular customer,

shopping for herself and for her gift giv-

ing needs. In her professional life Nancy

has many years experience in project

management and in 2007, Nancy volun-

tarily reviewed the Marketplace as a con-

sultant bringing valuable tips and infor-

mation to the table. Nancy does not pro-

duce any items for sale in the storefront,

but because of her expertise and love of

the Marketplace, Nancy was the perfect

choice to carry on as Chairperson when

the torch recently passed from Patti &

Bruce Fleury after a 10 year span.

About 2,000 people visit the Market-

place each year. Surprisingly, most visi-

tors are not local residents. Nancy hopes

to change that by re-establishing a vari-

ety of scheduled classes for adults, pro-

moting youth involvement and making

the Marketplace more visible in the com-

munity. Her first initiative in this direc-

tion was a St. Patrickôs Day Crafts for

Kids held during March break that was

immensely enjoyed by local children. In

the same token, at Moonlight Mania July

17, the Guild will add to festivities with

a Hands-on Craft Booth for children.

The Marketplace also offers extended

hours during Moonlight Mania.

The Marketplace operates on a non-

profit basis and all related tasks are car-

ried out by Guild member volunteers.

The Guild demonstrates strong commu-

nity support through its consistent dona-

tions of prizes for events and continued

support as a Marketplace advertiser in

the Kinmount Gazette. In addition, the

Guild is a strong supporter of our town

through distribution of promotional

material, souvenirs, books, and DVDôs

available in the Marketplace.

Kinmount Artisans Guild boasts more

than 70 members who pay an annual

fee which allows them to market their

art or handcrafts at Kinmount Artisans

Marketplace. Obviously, with that

many members, an amazing variety of

goods are available for your personal or

gift giving pleasure, including clothing,

kitchenware, jewellery, twig furniture,

woodwork, stained glass, quilting, fine

art and more. You never know what

you may find! Members of the Guild

retain 80% of the selling price of their

goods with the remaining 20% going

toward storefront operating costs. The

Marketplace & Guild are governed by a

Board of Directors consisting of 12

dedicated volunteers whose goal is to

promote local talent and our town in

general. The Guild is always open to

new members who live or own property

within specific boundaries of Kinmount

& Area although some exceptions may

be made. Members are required to help

man the store by occasionally volun-

teering their time. If due to extenuat-

ing circumstances they are unable to do

so, alternate arrangements will be con-

sidered.

The goal of the Marketplace is to be

self sufficient while contributing to

economic growth and community spirit

as a popular destination. Browsers are

encouraged. Beginning June 18 the

Marketplace, located at the lower level

of Kinmount Community Centre, will

be open on a daily basis. The Mar-

ketplace welcomes new and crea-

tive ideas and feedback. Nancy

invites you to contact her with your

questions or ideas at (705) 447-

3026 or at

nancy.caney@sympatico.ca.

If you have never stopped in at

Kinmount Artisans Marketplace

Nancy hopes you add it to your list

of things to do. You may fall in

love just as Nancy did.

The Kinmountonians: Nancy Caney

mailto:nancy.caney@sympatico.ca

ATV - Sled - Small Engine Repairs

Kinmount Gazette

Main Street Kinmount

Kawartha Credit Union is a full-service financial
institution with 19 branches

 in North and East-Central Ontario

from Trenton to Parry Sound
ATM available 24 hours

705-488-9963

Though there is no definitive answer to

the age old question of where strawber-

ries got their name, there are several

theories that have been handed down

through time. Many people believe the

myth that the luscious red berries were

originally named in the nineteenth cen-

tury by English children who picked

the berries and strung them on grass

straws to sell them. Another theory is

the name was derived from the nine-

teenth century practice of placing straw

around the growing berry plants to pro-

tect the ripening fruit.

Interestingly, botanists do not consider

the strawberry to be a 'true' berry. True

berries, such as blue berries and cran-

berries have seeds inside. The straw-

berry boldly displays an average of 200

seeds on the outside and is a member of

the Rose family along with apples and

plums.

Strawberries can be traced back to the

Romans and Greeks. Medieval stone-

masons carved strawberry designs on

altars and around the tops of pillars in

churches and cathedrals, symbolizing

perfection and righteousness. During

the same time period, strawberries were

served at important state occasions and

festivals to ensure peace and prosperity.

The second wife of Henry VIII, Queen

Anne Boleyn (1507-36), had a straw-

berry-shaped birthmark on her neck.

Unfortunately, some claimed this fact

proved she was a witch. The straw-

berry is recognized as representing ab-

solute perfection in the Victorian lan-

guage of flowers.

Native Americans called the fragrant

fruit 'Heart Seed Berries' and pounded

them into their traditional corn

meal. Discovering the great taste of the

Native American bread, colonists de-

cided to create their own version. Can

you guess what this tasty treat is known

as today? Yep, you've got it... Straw-

berry Shortcake!

The Legend of the Strawberry The tulips in the Cenotaph came out

in time for V.E. Day, May 8, 2010

tion of its main street and the

new street will look good

with the town flowers & the

other improvements. As the

workers were digging a cul-

vert, they uncovered the

foundations of the old Hop-

kins & Marks Store near the

Gateway Variety. After the

Great Fire of 1942, the re-

mains of the once-noble

structure were simply buried

under the next layer. The

cement foundation was 3 feet

under the new street level!

The village is getting more

than just a newly paved

street. The venerable Rail-

way Station is getting a new

roof. (I wonder if the ghost

of Sir William Mackenzie is

supervising.) A new storage

shed is planned for the Sta-

tion, and the Gateway addi-

tion is nearing completion.

Kinmount is certainly

ñmoving forwardò!

In each new edition, the Ga-

zette will be featuring the

history of a Kinmount busi-

ness. This edition is the

The Victoria Day Weekend

is the traditional ñkick-off

dateò for the summer sea-

son. Gardening season,

Fishing season and even Fly

Season all begin in May.

And speaking of Fishing

Season, the Gazette is look-

ing for any ñfishing storiesò

you may have. Send in your

legends to share with others.

Kinmount has also been

harassed by fire. In the past

month, our area has seen 2

major fires. The Irondale

General Store was de-

stroyed by fire, removing a

historical landmark. It is a

tragedy Irondale lost one of

its focal points. The Graham

Family home on Fenelon St

was badly damaged by fire

as well. Fortunately the

damage can be repaired.

The house is a ñhistorical

structureò, formerly the

Train family home.

Kinmount is getting a new

Main St. It was badly

needed. Travellers often

judge a town by the condi-

Guy Scott, Editor

R.R. #1

Kinmount, Ontario

K0M 2A0

Phone: 705-488-3182

E-mail: gdsscott@mail.com

Weõre on the Web

www.kinmount.ca

Kinmount...Explore Our Heritage, Experience Our Charm!

K I N M O U N T G A Z E T T E C O MM I T T E E

Spot the Shot

Each week we will feature a

photo from the Kinmount

Area. We challenge you to

identify the spot.

Submissions of photos wel-

come. Please submit to the

editor via email with a de-

tailed description of the spot

you have captured.

Last weekõs Spot the Shot:

Kinmount Communication

Tower

Kinmount Gazette

Page 15

Gazette Committee:
Lynne Kilby, Staff Writer
Jane Austin, Publisher
Yvette Brauer, Advertising/Finance

From the Editorôs Desk

Freshmart site: lot 1 east side

of Main St. We still would

like to have more photos,

especially older photos. If

you have any images, contact

a Gazette staff member.

On Thursday April 22, the

busload of Icelandic Conven-

tion delegates visited the

village. They got a good

dose of hospitality Kinmount

-style and were impressed!

Thanks to those who dis-

pensed that hospitality.

The last edition of the Gazette was

expanded to 20 pages! Yes, we are

growing! Special thanks to our ad-

vertisers who have made this possi-

ble. We still have spots open for

anyone who wants a space in the

expanded Gazette. Feel free to con-

tact the Gazette staff. Remember,

you are buying more than space:

you are getting a piece of history!

GS

The Icelandic delegates surround the Memorial

during their visit.

D
o
n
ô
t

f
o
r
g
e
t

t
o

t
e
l
l

o
u
r

a
d
v
e
r
t
i
s
e
r
s

t
h
a
t

y
o
u

s
a
w

t
h
e
i
r

a
d

i
n

T
H

E
 G

A
Z

E
T

T
E

705-488-3030

L.L.B.O
.

Canadian & Chinese Food
Breakfast 8 am to 11 am - Lunch 11 am to 2 pm

(705) 488 2596 (705) 488 2683

10% off Pick Up order Over $30.00

(Cash Only)

