

SERVING EAST GWILLIMBURY SINCE 1998

East
Gwillimbury's

Bulletin MAGAZINE

www.TheBulletinMagazine.com

May 2012 Issue 4 Volume 14

Oh, What a Show!

Story pg. 15

Celebrate National Public Works Week and EMS Week at our annual

Family Fun Day

Saturday, May 26

10 a.m. to 3 p.m.

80 and 90 Bales Drive East,
East Gwillimbury

- **Meet** our mascots: Pylon Pete, Barkley and Parry the Paramedic
- **Tour** our facilities
- **Participate** in our interactive displays
- **Visit** the new EMS Headquarters
- **Enjoy** a charity BBQ (11:30 a.m. to 2 p.m.)
- **Donate** a non-perishable food item to help support the York Region Food Network

Enter a DRAW
to win a
\$25 PRE-LOADED
PRESTO
fare card

FREE garden
mulch
WHILE QUANTITIES LAST
bring your own
container

Enter a DRAW
to win a
backyard
composter

ENTER a
draw to
WIN a
bike!

York Region

For more information please call 905-830-4444 ext. 5000 or visit our website www.york.ca

IN THIS ISSUE

- 3 Wellness:
It's Spring Detox Time**
By Brandi McCarthy
- 6 WHAT'S ON May**
Community events you don't want to miss
- 8 In the Garden: Moon Garden**
By Mary Lou Swanson
- 12 In The Kitchen with Moira Sanders**
Double-Double Chocolate Cake
- 15 EG Skaters Dazzle Crowd**
Celebrating 40 Years in EG
- 16 EG Athletes**
Reports & News
- 18 Decorating: Staging with Pets**
By Susan Crema-Martin
- 19 Hort Happenings**
By Anne Hill

contents

PETER VAN LOAN MP
YORK-SIMCOE

Tel: 905-898-1600
Fax: 905-898-4600
Toll Free: 1-877-Peter-4-U
Email: vanlop1@parl.gc.ca

45 Grist Mill Road, Unit 10,
Holland Landing, Ontario, L9N 1M7

- 24 Circles: The Songs of a Small Town**
By Vicki Pinkerton
- 26 Registration**
Summer Camps/Lessons
- 29 Tax Tips: Ontario Trillium Benefit**
By Ian Hawkins

This month's contributors:

Moira Sanders, Vicki Pinkerton, Mary Lou Swanson, Susan Crema-Martin, Anne Hill, Jen Mark Ian Hawkins, Brandi McCarthy

body design
personal training, nutrition
& lifestyle coaching

You deserve it!

- Firm & Strengthen Your Body
- Reduce Body Fat
- Increase Your Energy
- Improve Your Balance
- Enhance Your Health

905-473-3888
www.bodydesign.ca
info@bodydesign.ca

*Be Fit,
Eat Well,
Live Life*

MacWilliam Farms
22645 Leslie Street, South of Ravenshoe Road

**APPLES, TOMATOES
MAPLE SYRUP, FRESH BROWN
EGGS, JAMS, PRESERVES, CHEESE,
PORK SAUSAGES, BACON, CHICKEN
& MUCH MORE**

Everything we sell is grown on
our farms in Ontario.

APPLY NOW FOR THE 2012 CSA PROGRAM
Open 7 Days a Week 10 to 5

905-836-9656
www.macwilliamfarms.ca

**FIREWOOD AVAILABLE YEAR-ROUND
BUSH CORD \$300**

Editor's Note

I'll just start off this month with apologies (in advance)... Why? You know how everyone tells you to back up your files – well let me just say that I have been slacking a little in that area (life's been busy here) and I am suffering because of it. Computer crashed last month, need I say more.

Working on the same computer since 2004, a pretty good run in today's standards, it has taken some time to recover the hard drive. Temporarily working on another family members computer... recovering email, invoicing and a current issue of the magazine it was time to decide on whether to upgrade.... we did. Now in just under 10 years things change, software is new and boy do I have a lot to learn... so why apologize? Since I didn't have everything that I should have backed up I've started from scratch - no magazine template to work from, etc, etc. What does that mean for you and why would you care? Things may be a little different in this issue and you may not find everything you're accustomed to seeing. The EG Public Library's page and Ongoing Events are not in this issue, but we will have them on our website this month (www.TheBulletinMagazine.com) and they will be back in June. So this will give you a reason to check out our site and see what we have there (just about everything in the printed issue) and some more.

I will spend the next month learning new software and I hope to be back to normal soon! Now I dream about computers and backing up, external hard drives and I told you so's.

*For all the moms out there "Happy Mother's Day"!!!
For all the EG residents and beyond, there are lot's of activities in the next few weeks and months - get out there and enjoy your community!*

Take care, Christine Benns

East Gwillimbury's **Bulletin Magazine**

www.TheBulletinMagazine.com

EDITOR/PUBLISHER

CHRISTINE BENNS

info@thebulletinmagazine.com

905-473-9742

ADVERTISING SALES

JULIE SMITH

julie@thebulletinmagazine.com

905-473-9788

MAILING ADDRESS:

4819 Holborn Road, Mount Albert, ON L0G 1M0

The Bulletin Magazine is published monthly 10 times per year, by Creative Graphics.

Acceptance of advertising does not carry with it endorsement by the publisher. Opinions expressed by The Bulletin or any of its authors do not necessarily reflect positions of Creative Graphics.

No part of this publication can be reproduced in any form without prior written consent from the publisher. We strive for accuracy and safety in presenting articles and photos. The publisher will not be responsible for advertising errors beyond the cost of the space occupied by the error.
Contents copyright 2012. All rights reserved.

It's Spring Detox Time!

By Brandi McCarthy

One of the most common requests I get as a Registered Nutritionist is for "Detox" plans. Detox from sugar, crappy food, too much alcohol, you name it, we all want a quick fix from all the damage we have done! The great news is you don't need to do a specific cleanse, buy pills and potions or eat nothing but cabbage soup for a week to do an effective detox. A great detox can be super simple and done on a daily basis! Some good REAL food and lots of water is really all you need.

The main way our bodies "detox" is through our liver (the kidneys and skin are responsible for detoxification as well, but the liver is the head honcho!) Our liver is a wonderful organ that continually helps our body clean out toxins on a daily basis. When we are talking about a detox, we usually mean the liver, and to keep it running smoothly and detoxifying effectively all you need to do is give it a little help each and every day. So if you are looking for an effective detox, here are my top 6 tips for sneaking in DAILY detoxification without ever feeling deprived;

1. Start your day with a warm glass of water with a half a lemon squeezed in it. Yup, it's that simple! Lemon stimulates liver detoxification and stimulates digestive enzymes which help to improve digestion. In fact, this is my number one tip for daily detoxification and it's SO EASY to do!

2. Eat your broccoli.... or Cabbage, Cauliflower or Brussels Sprouts. These foods are known as cruciferous vegetables and support liver detoxification. Simply including cruciferous vegetables in your diet on a daily basis does wonders for keeping your liver happy and healthy!

Bonus: Cruciferous veggies also have a unique compound called Indole 3 Carbinol which has been shown to be cancer protective!

3. Include sulfur rich foods in your diet. This isn't as gross as it may sound; garlic, onions and eggs are 3 delicious sources of sulfur! Sulfur is an important compound in liver detoxification and without it, our livers just don't work as well. Do your best to include these foods as least a few times a week if not daily.

May 2012

4. Avoid or Eliminate processed foods. This is a biggie. Reducing the amount of work the liver has to do goes a long way to support detoxification. Processed foods are usually loaded with additives and preservatives and the liver needs to work just as hard at getting rid of these substances as it does to process prescription drugs! The less processed foods you eat, the less the liver has to work and the more efficient it will be!

5. Drink lots of pure water. I know you have heard it a million times before, but yes, drinking lots of water really does help! All of our body processes require water to work efficiently and that includes the liver. A great guideline for how much water to drink is to divide your weight in pounds by 2. That number represents the number of ounces of water you should drink every day. (example, if you are 140lbs, you would need 70 ounces of water a day. 1 cup of water is 8 ounces so this person would need to drink about 9 glasses per day.)

6. Get enough sleep. This may seem like an odd way to detox, but if you don't allow your body to recover properly overnight, it won't work as efficiently the next day. In fact a new study has shown that your metabolism suffers after only 6 nights of poor sleep and your risk for Diabetes drastically increases after one year of inadequate sleep. When we get a poor sleep night after night our entire system suffers. Aim for 8 solid hours a night! Nowhere near that number? Back up the time you go to sleep by 15 minutes every week until you get there. This small change will make a BIG difference!

And there you have, 6 things you can do each and every day to support detoxification and improved health. How easy is that? Happy spring detoxing everyone.

By Brandi McCarthy, RHN. Brandi is a Registered Nutritionist and certified Personal Trainer at Body Design. Body Design offers personal training, nutrition and lifestyle coaching to assist individuals achieve their fitness and weight loss goals. www.bodydesign.ca

What's ON

Saturday, May 5 - 10:00 am - 2:00 pm **Spring Fling at Mount Albert Public School**

The school's Parent Council is hosting and will be offering a variety of local vendors including jewelry, food, crafters, clothing, accessories and more. There will also be some great draw prizes available to be won. 5488 Mount Albert Road. Come celebrate Spring with us!

Saturday, May 5 - 9:00 am until noon

The York-Simcoe Federal Liberal Association - in support of York Region's annual **Clean-Up Day**, are co-ordinating a clean-up of the Metro Road Forest Track, located at 1763 Metro Road North, in Georgina, just East of Kennedy Road. All are welcome, please come out and join us in the parking lot.

Sunday, May 6 - 9:00 am to 1:00 pm **Whatever-a-thon for Cyndi Desjardins**

Fairy Lake Park - Water Street, Newmarket
Cyndi Desjardins is a Holland Landing resident who lost both her HANDS and FEET to the terrible Necrotizing Fasciitis. You may know it as the flesh-eating disease. Cyndi is a determined, spirited wife and mother of two young children and we are proud to help her in any way possible. IODE Holland Landing have joined up with another small group of inspired people who have organized a **WHATEVER-A-THON**, 5 km or 'whatever you can do' fundraiser to help raise funds for Cyndi's myoelectric arms. To register for the event or to donate to Cyndi go to www.whatever-a-thon.com Thank you for support!

Sunday, May 6 **Writers' Community of York Region Meeting** **featuring librarian Catherine Sword**

Aurora Cultural Centre, 22 Church St., Aurora
Doors open at 12:30, lunch is served at 1:00 pm
The WCYR is a non-profit organization that aims to act as a resource for writers of all levels and abilities in York Region. Once a month we host a luncheon that features a speaker from the writing and publishing industry. For more information and to reserve your spot please visit the website. www.wcyork.ca

Saturday, May 12 - 9 am to 1 pm **Plant and Yard Sale**

Christ Church, Holland Landing
Drinks and food available. For info call 905 836 7360.

Saturday, May 12 - 8:00 am **Mt. Albert Volunteer Fire Fighters Annual Golf Tournament**

\$100.00. Silver Lakes Golf & Country Club, 21114 Yonge Street. Fire Station 26 in Mount Albert would like to invite you to our annual golf tournament which we have moved back to EG. Bring a foursome or we can pair you up with others. Space is limited so contact Dan 905-473-9382, egfirestation26@gmail.com

Saturday, May 12 **MOTHER'S DAY VICTORIAN TEA**

Two sittings: 1:30-2:30 pm or 3-4 pm
Bring your mom and enjoy an old-fashioned afternoon in a historical setting! A variety of teas, old-fashioned sandwiches and sweets will be served on vintage china. Wear a fancy hat if you have one or borrow one of ours! Tickets are \$10.00 and must be purchased at the Museum in advance. Presented by the Friends of the Museum. For more information, please call (905) 953-5314. 134 Main Street South, Newmarket.

Tuesday, May 15 **East Gwillimbury Gardeners' Meeting**

7:30 p.m. Speaker: Donna McMaster will be talking about the many varieties of clematis and their care. All welcome, visitors pay just \$2. Mount Albert Community Centre, 53 Main St, Mount Albert. Delicious refreshments and a friendly group. For more information call 905-478-8450 or visit <http://www.gardenontario.org/site.php/mountalbert>

Tuesday, May 15
Newmarket Horticultural Society's Meeting
905-898-2635 or visit www.gardennewmarket.ca
Membership fees: \$15/single; \$20/couple; \$2/Guests
Newmarket Community Centre, 200 Doug Duncan Dr.
Guest: Cooking with Moira Sanders

Wednesday, May 16 - 6:30 - 9:00 pm
CARP Newmarket Aurora Chapter #44
will be holding a Health and Wellness Session at the Ray Twinney Recreational Complex, Lounge 2, 100 Eagle Street, Newmarket.
Call Lorraine at 416-805-6721.

Saturday May 19
Master Gardener's Plant Sale
9:00 am until sold out. Newmarket Church of Christ, 230 Davis Drive, Newmarket (east of Yonge St.)

What's ON

lss.mgoi.ca Fantastic prices on member-grown perennials & vegetables, incl. heirloom varieties.

Saturday, May 19

Kamishibal for Kids: Celebrate Asian Heritage Month by listening to captivating Japanese tales and by making your own Asian craft! Ages 3 – 7 (with adult). Mount Albert Library at 10:30 a.m. Please register. \$1.00/child.

Every Saturday starting May 26 to Oct 6 East Gwillimbury Farmers' Market

8 am to 1 pm...We're at the Civic Centre – 19000 Leslie St at Mt. Albert Road. Fun stuff for the kids, great stuff for Mom and Dad...So come on out to the market and get fresh! See page 29 for the Rhubarb Contest!!

Saturday, May 26

Annual Yard Sale

The Anglican Church Women of St. James the Apostle are hosting their annual Yard Sale at 18794 Leslie Street, Sharon from 9 a.m. - 12 noon. Baking and perennials will also be on sale.

Saturday, May 26

Auction & Barbeque

Wesley United Church, Aurora Rd./Woodbine Ave. BBQ @ 12 noon. Auction sale @ 1:00 pm Fund raising sale of household goods, power tools, etc. Donations of sale items gratefully accepted. Pick-up available. Contact 905-473-3388

SATURDAY MAY 26th, 10 am - NOON

East Gwillimbury Gardener's SPRING PLANT AND BAKE SALE

Excellent plants from our members' gardens and selected nursery plants specially chosen for this area. In commemoration of the war of 1812 we will also have red geraniums for sale. Come early, the plants and treats sell out fast. For more information call 905-478-8450 or visit <http://www.gardenontario.org/site.php/mountalbert>

Saturday, May 26 - 1 PM SHARP

Newmarket Hort. Society's ANNUAL PLANT SALE

Call 905-898-2635 or visit www.gardennewmarket.ca Free Admission. Newmarket Community Centre, 200 Doug Duncan Dr. This is our annual fundraiser where we offer a wide variety of healthy perennials, annuals, herbs, shrubs, and indoor plants. All plants are grown

by Society members and available at BARGAIN PRICES. Don't be disappointed, please come early for the best selection!

Wednesday, May 30

East Gwillimbury Chamber of Commerce After Hours "Pub Nite"

5:30 - 7:30 pm; Snacks served (cash bar). Silver Lakes Golf & Country Club, 21114 Yonge Street, Holland Landing. www.egcoc.org or 905-478-8447 \$5 for chamber members; \$10 for guests Come see the newly renovated Silver Lakes Golf & Country Club and network!

Thursday, May 31

Open House and Drop-In for Coffee

10:00 am to 12:00 pm Bring a friend. All Welcome! St. James Parish Hall, 18794 Leslie St., Sharon

WHAT'S ON JUNE

Wednesday, June 6 - 7:30 pm

Author Reading with award winning author Miriam Toews

\$10 / \$8 for members Civic Centre, 19000 Leslie St., Sharon Meet Miriam Toews and hear about her latest book, *Irma Voth*. Includes a reception and book signing.

Saturday, June 9; 10:00 am - 3:00 pm

Art in the Park Show and Sale

Free Admission, Refreshments Original Paintings, Greeting Cards, Photography Holland Landing Community Centre/Library 19513 YONGE STREET.Lower Level, 2 rooms, elevator. BE INSPIRED! CREATIVITY AT ITS BEST!

**Please visit
TheBulletin
Magazine.com for
more events and
Ongoing Events!**

This is a

WELCOME
WAGON
SINCE 1930

New Home • Getting Married? • Having a Baby?

LET US WELCOME YOU!

Kim Hughes 905-473-2627
or welcomewagon@rogers.com

IN THE GARDEN

THE MOON GARDEN

By Mary Lou Swanson, Lake Simcoe South Master Gardeners

Gardens are meant to be savoured and enjoyed, but for many people with busy daytime schedules, the summer season seems to fly by without much opportunity to “stop and smell the roses.” If you rarely have a chance to relax outdoors during daylight hours, it’s not difficult to plant a garden that comes into its own just as the sun is setting. Site your evening garden where you can enjoy it, wherever you’re most likely to sit and unwind at the end of the day.

Most flowers bloom during the day, attracting bees, birds and butterflies with their bright colours and subtle scents. Pollination is a flower’s main reason for being and competition in the garden can be fierce. For that reason, some plants have adapted to blooming at night or in the early evening in order to attract moths and other nocturnal pollinators. Many are strongly scented and bloom in white or pale colours so that they almost glow in the moonlight.

When a moth arrives at a fragrant white flower, it is hoping to find a tubular shaped bloom which will accommodate its long, narrow, sucking mouthpart. One such plant that fits the bill perfectly is *Ipomoea alba*, aptly named the Moonflower vine. This annual climber is a close cousin of the Morning Glory (*Ipomoea* spp). It can grow a couple of metres high and produces white blooms which open between dusk and twilight. The intense lemon scented fragrance of the flowers is an added bonus. If properly trellised, moonflower vines can be grown in containers and enjoyed on the deck or patio.

Moonflower vine (*Ipomoea alba*) can be grown in containers and enjoyed on the deck or patio.

Another annual favourite is white flowering tobacco (*Nicotiana glauca*). This plant prefers sun but will tolerate partial shade. It can grow up to a metre tall and is especially fragrant, almost jasmine scented, at night. The blooms open in the evening and take on a luminous glow just as other flowers are closing. *N. glauca* can be combined with other white flowering annuals such as Snapdragons (*Antirrhinum*), Cosmos (*Cosmos bipinnatus*) or pale Petunias (*Petunia x hybrida*).

The blooms of *Nicotiana glauca* open in the evening and take on a luminous glow.

Evening Primrose (*Oenothera biennis*), also known as Evening Star, is a perennial that blooms in the late evening. The flowers take less than a minute to open, making it an entertaining plant to watch or photograph. There are quite a few species in the *Oenothera* genus, ranging in size from several centimeters to three metres tall. Most are white, pink or yellow and are hardy to zone 3. Moths are their main pollinators along with some specialty bees. Other perennial plants that will

continued on page 10

Mount Albert
Home
hardware
building centre

What's
New?

Question:

**WHAT'S BIGGER, BETTER
AND GREENER...
(but still red)
WITH A BIT OF BROWN?**

Answer:

**OUR NEWLY EXPANDED
OUTDOOR LIVING AND
GARDEN CENTRE!**

Raelene, Bob, and Joanne

**Join us for our Grand Opening Celebration on
Saturday, May 19th, 8:00 a.m.-5:00 p.m.
Mt. Albert Home Hardware Building Centre
Highway 48 and Princess St.**

Come in and meet Bob Brown. (He's our bit of Brown) and joins us as our new Garden and Landscaping Expert. Having spent more than 30 years as a professional in the landscaping business, Bob is eager to answer all of your gardening and landscaping questions. As a matter of fact, we would like to challenge you to "stump Bob" with your most difficult gardening problem. (He says he's up for it!)

Enter our draw to win Garden Tools, a Barbeque, or the Mark Cullen "Mule"

Sample mouth-watering new recipes cooked on the Big Green Egg.

Visit our live Hardrock and Flexrock paint Demos, Learn some cool paint techniques. Our Paint Expert will be on hand to answer all of your exterior and interior paint questions.

Or just come by to enjoy the fun and to say "hi!" because we love to visit with our neighbours! The first 50 customers will receive a free plant to help get their garden started!

WE LOVE SUMMER TOO!

Mount Albert
Home
hardware
building centre

6 Princess St.
Mount Albert, On
L0G 1M0
t.(905)473-2341
f.(905)473-9663
sales@mahhbc.com

Hours of Operation:
Mon - Fri: 7-7
Saturday: 8-6
Sunday: 8-4

"Locally owned, proudly Canadian"

Mount Albert CHIROPRACTIC & WELLNESS CENTRE

I Need
Dr. Chad

FEELING TWISTED IN A KNOT?

FIND RELIEF FROM

ARTHRITIC PAIN	PREGNANCY ACHES
BACK PAIN/SCIATICA	NUMBNESS & TINGLING
FIBROMYALGIA	TMJ DISCOMFORT
HEADACHES	NECK PAIN

905-473-2176

MOUNTALBERTCHIRO.COM

19124 Centre Street, Mount Albert 905-473-6588

SALE! In-Stock Only

Eco-Spec – 29.99/gal

Ends May 27, 2012

Benjamin Moore
The Colour Experts

Professional Pet Sitter

In Home Care for your loved ones

Amanda 905 716 4196
905 473 4196
mountalbertpetsitter@gmail.com

The Best Care For Your Pet

IN THE GARDEN continued...

Combine these flowering annuals and perennials with foliage plants in ghostly grey or lustrous silver such as Licorice plant (*Helichrysum petiolare*), Artemisia (*Artemisia arborescens*) or Dusty Miller (*Senecio cineraria*). For the backbone of the garden, consider planting flowering shrubs with scented blooms. Summersweet (*Clethra alnifolia* 'Paniculata') is a delightful shrub with fragrant white flower panicles that bloom in July and August.

A moon garden has a life of its own, full of movement, fragrance and enchantment. It can be a restful place to relax in the evening and add extra hours of enjoyment to the summer season.

Lake Simcoe South Master Gardeners provide free gardening advice in York Region.

Send your questions to our gardening hotline at lss-mastergardeners@gmail.com

Briggs Plumbing & Heating Ltd.

4420 Baseline Road, RR3
Sutton West, Ont. L0E 1R0
(905) 722-3688 1 800 764 5496
Email: briggsplumbingandheating@bellnet.ca

**WORRIED ABOUT POOR WATER QUALITY?
BRING US A WATER SAMPLE FOR A
FREE TEST**

**BUILDING THIS YEAR?
DON'T FORGET RADIANT FLOOR HEATING!**

WE SPECIALIZE IN:

- Water Pumps
- Well Hookups
- Water Conditioning
- Tankless Water Heaters
- Uponor Radiant Floor Heating
- Gas & Oil Heating
- Air Conditioning
- Plumbing Installations

Your Friendly
Installers

- New & Renovation

905-722-3688

Briggs Plumbing & Heating

OVER 50 YEARS in BUSINESS

Endless Hot Water No Storage No Shortage

Tankless water heaters instantly heat water as it travels through the heater. It is 100% on demand water heating. Waste no energy from always having to keep water hot in a traditional water heater.

You will never run out of hot water again!

TEMPSTAR® Heating and Cooling Products

QUALITY YOU CAN FEEL™

Tempstar.com

© 2009 International Comfort Products, LLC

ELIAS Heating & Air Conditioning

Eco Living
Indoor Air Solutions

20473 Hwy 48, Unit B
Mount Albert, ON L0G 1M0

www.eliasheating.ca

905-473-4054

Emergency After Hours: 416-678-2664

In the Kitchen

with Moira Sanders

Are you an avid baker? Do your kids love making cookies? Have some fun on Saturday, June 2nd by entering the baking competition at the Mount Albert Sports Day Fair! There are new categories and more cash prizes than ever before. If you've never entered baked goods at a country fair, you're in for a treat. And for those of you with a sweet tooth, come and enjoy the auctioning of all of the prize-winning goodies (1:00 pm in the community centre).

In case you are feeling intimidated, I'm giving you the chocolate cake recipe from my cookbook. It's easy, delicious, and always gets rave reviews. Enter it in the "Iced Layer Cake – any flavour" category or turn it into cupcakes that you and your family can all decorate and enter. The recipe below makes about 24 cupcakes baked for 20-25 minutes.

For the complete category list and all of the details, go to www.mountalbertsportsday.com and click on the baking contest link. Hope to see you there!

Double-Double Chocolate Cake

(used with permission from *The Harrow Fair Cookbook*)

2 cups	all-purpose flour
1 1/4 cups	granulated sugar
1/2 cup	cocoa powder
2 tsp	baking soda
1 tsp	baking powder
1 tsp	fine sea salt
1 cup	buttermilk
1/2 cup	vegetable oil
2	large eggs
1 tsp	pure vanilla extract
2 oz.	bittersweet chocolate
1 cup	hot <i>Tim Horton's</i> Double-Double

Preheat the oven to 350 degrees. Butter and flour two 8-inch round cake pans. Line the bottoms with parchment paper. In a large bowl, sift together the flour, sugar, cocoa, baking soda, baking powder and salt. In a small stainless steel bowl set over a pan of simmering water, melt the chocolate until smooth. Set aside. In the bowl of an electric mixer fitted with the paddle attachment, combine the buttermilk, oil, eggs and vanilla.

With the mixer on low speed, carefully add the dry ingredients to the wet ingredients. With the mixer still on low, add the melted chocolate and the Double-Double coffee and mix just until combined.

Pour the batter into the prepared pans. Bake for 35 minutes, or until a tester comes out clean. Cool the cakes in the pans until they are easy to handle.

Place one layer on a cake platter or pedestal. Spread the top with icing. Place the second layer of cake on top. Spread the icing evenly over the top and sides of the cake.

Serves 8.

Chocolate Icing

2 oz. bittersweet chocolate
1 cup unsalted butter, softened
2 cups sifted icing sugar
1/4 cup whipping cream

Melt the chocolate in a stainless steel bowl set over a saucepan of simmering water. Once the chocolate has melted, set the bowl aside to cool.

Mix the butter in the bowl of a stand mixer fitted with the whisk attachment. Add the melted chocolate and mix until combined, scraping down the sides with a spatula as needed.

Slowly add the icing sugar to the chocolate mixture. Add the whipping cream. Continue mixing until the icing is smooth and thoroughly combined, about 1 minute.

Use immediately.

Moira Sanders has made a career of food which gives her inspiration for her local cooking classes, her website www.moirasanders.com, and cooking for her busy family. Moira co-wrote the award-winning cookbook "The Harrow Fair Cookbook" published by Whitecap Books. Moira can be reached at moira@moirasanders.com.

QUEENSVILLE ANTIQUE MALL ON WOODBINE

16,000 sq.ft. OF QUALITY ANTIQUES & COLLECTIBLES

905-478-4022

OPEN 7 DAYS A WEEK • 10 - 6

GARAGE SALE, SATURDAY, MAY 26TH
10 AM - 5 PM
VENDORS WANTED

20091 Woodbine Ave., Queensville, Ont. L0G 1R0
E-mail: contact@queensvilleantiquemall.com
www.queensvilleantiquemall.com

**BEACON
RENOVATIONS**
Your Guiding Light to Home Renovations

- Renovations •Decks and Fences •Basements
- Plumbing •Bathrooms •Electrical
- Flooring •Soffit, Siding, Fascia •Roofing
- Handy Man jobs •Kitchens Installations

Toll Free 1-855-332-9997

Servicing York Region
Immediate response to all calls 7 days a week

"Home Staging With A Vision"

Susan Crema-Martin, CCSP

Telephone: 905-717-7865
Fax: 905-589-0717
susan@martindesigns.ca
www.martindesigns.ca

MOUNTALBERTLANDSCAPING.COM

JASON SHAW

30 Years Experience
in Landscape
Construction and Maintenance

905-473-7273

- Armour Stone
- Flag Stone
- Pools
- Aggregates
- Landscaping
- Ponds
- Excavating
- Retaining Walls

905.473.2453
reedslandscaping.net

Greener Ways Handyman Services

Glenn Pedersen

3493 Queensville Sideroad
Queensville, Ontario
L0G 1R0

Cell: 905 960-5197
Bus.: 905 478-2675

www.GreenerWaysHandyman.com
glenn@GreenerWaysHandyman.com

THE PET NANNY

Need pet sitting services?

Contact Lynda Annall

t: 905-473-6708
c: 905-830-2487
e-mail: lannall@xplornet.com

FRANK'S SPRAY FOAM INSULATION

The perfect solution to save energy and provide comfort that lasts

Spray Foam Insulation is ideal for:
RESIDENTIAL - COMMERCIAL - AGRICULTURAL BARNs - COTTAGES

CALL TODAY FOR A FREE QUOTE
(905) 806-3414

info@frankssprayfoaminsulation.com
www.frankssprayfoaminsulation.com

topsoil & aggregate delivery

**BUY 3 YARDS
GET 1 YARD
OF SOIL
FREE**
Until June 5 / 12

**OR PICK UP YOUR OWN AT:
18444 McCowan Rd.**
(3km north of Davis Drive)

- TOPSOIL • TRIPLEMIX • TOP DRESSING
- WOOD MULCH • SAND • LIMESTONE
- GRANITE PRODUCTS
- GRAVEL PRODUCTS • LANDSCAPE ROCKS

Monday - Friday 7am-5pm • Saturday 8am-2pm

FLOYD PRESTON LIMITED • 905-473-1921

www.floydprestonlimited.ca

YORKWOOD VETERINARY CLINIC

....providing care for your animal companion

Dr. Caren Norman & Associates

**MEDICAL & SURGICAL SERVICES
DIAGNOSTICS, DENTISTRY
RADIOLOGY, MICROCHIPPING**

905-476-5967

1-866-476-5967

www.yorkwoodveterinaryclinic.com

24018 Woodbine Avenue, Keswick L4P 3E9 (Located in the Zehrs Plaza)

Threats from parasites and diseases increase significantly as the temperature warms.
NOW IS THE TIME TO PREPARE, PROTECT AND TREAT YOUR PET

EG Skaters Dazzle Sold Out Audience

The East Gwillimbury Skating Club celebrated their 40th Anniversary with their “**Time of My Life**” Ice Show on Saturday, April 21st. The show began as Lee Graham-Sitarz, daughter of the Skating Club’s first president – Peggy Graham, joined Laura Kelly as flag bearer during the singing of *O’ Canada* by Bianca Banjavcic. The audience cheered throughout the show which culminated in a standing ovation.

Senior skaters performed numbers from *I Dreamed a Dream*, *Come Fly with Me*, *Dancing is Everything* and rocked the crowd with Joan Jet. CanSkaters brought animation to life as *Fish Tales*, *Flintstones*, *UP* and *Cars*. The show was creatively choreographed around the club’s 4 Synchronized Skating Teams who skated to Bollywood, Michael Jackson, Pat Benatar and A Wedding.

The crowd was entertained by 4 Gold Soloists – Kelly Lewis, Kelly Fisher, Haley Collinson & Shannon Smith who skated alongside special guest skaters Dustin Sherrif-Clayton & Dylan Conway – the 2012 Canadian Novice Dance Champions and Gabrielle Daleman – the 2012 Canadian Junior National Champion. Ryan Van Natten and Martin Nickel started the show off with an exciting paired dance routine.

The show’s Executive Producer and skating coach – Calista Hassen, was the visionary behind the production and saw it all the way through to show day; coordinating with the coaches and skaters while directing the talent, lighting and audio crews. The fabulous backdrop of props were the creation of Dale Galbraith and his volunteer crew and the evening was illuminated with the creative lighting of Edwin Allen Productions.

If you missed the show; there’s still one more chance to see our EG skaters this year at the official opening of the Sports Complex on May 27th as Shiver performs their Silver Medal synchronized skating performance.

Men In Black – Thanks for a Superb Performance!

Volunteers understand that a lot can be accomplished if nobody seeks recognition or attention. The unique role of our Skating Carnival Prop Boys was to perform their duties without being seen or heard. If they completed their covert operation correctly – you should never have known that our ‘Men in Black’ were there....but they were present...and they were:

Josh Kelly, Steven Maleki, Keiran Charnock, Adam Smith, Michael Nordine, Carter Robertson, Mitchell Robertson, Zach Strickwood, Matt Stolte, Kevin Hollingworth, Owen Smith, Mike Soden, Danny Hunter and Jamie Mott.

To all the volunteers who made it happen – thanks - you help make our community a better place to live.

EAST GWILLIMBURY

HARD WORK EARNS TOP RESULTS

Submitted by Cindy Wackett

He's has always been active in many sports growing up in East Gwillimbury through his elementary school teams at Mount Albert P.S., the Eagles Hockey and the Talon's Rep Soccer programs, and more recently Curtis Wackett plays for the Newmarket United Soccer Club, and Markham Stingers Rep Volleyball.

His early exposure to track and field had been during elementary school meets at which he was successful at both area and Regional levels. He's always enjoyed the sport and for the past two years, longed to join a track club. As he participated in both Rep hockey and soccer for East Gwillimbury and with no track clubs nearby that practiced field events, a new sport couldn't be squeezed in. However, in 2010, Curtis joined the Centro Scuola Track and Field Club based out of the Toronto Track and Field Centre located at York University. Curtis had been researching "best" clubs after he met a track athlete. His desire and motivation was so strong, and his family's support through this transition, Curtis went to his first club tryout and confirmed his passion. Attending every practice from then on (with the exception of family holidays) and not missing one Fitness-4-Success practice while the TTFC roof was under reconstruction for 2 months (after a fire in 2010), Curtis persisted in training for running events while his true desire was to perform triple jump. Getting up the courage to ask his Coach when he might be able to try practicing triple jump, – Curtis attended his first meet last year in triple jump and placed second with a jump of 11.07 metres at the *Bulletin's Indoor Games* held at York U-TTFC. He placed second again with a jump of 10.63 metres at the *Athletics Ontario* meet at TTFC last March. Both meets of which Curtis was a Midget boy jumping against Youth boys (15-16 year olds). Extremely proud of his results, Curtis continued to train hard and on April 2, 2011 at the MTA David McKendrick Indoor Provincial Championships at TTFC, Curtis became an indoor track and field Provincial Champion taking home the Gold with a jump of 11.20 metres. In 2011, Curtis was ranked 7th in Ontario of the 2011 indoor track and field meets for 14-15 year old boys born 1996 and 1997, only at the age of 13 and would have been ranked first of the 1997 aged boys competing.

Curtis was accepted to start Grade 9 last fall at Bill Crothers Secondary School in Markham for his athletic abilities and commitment to a lifetime of physical activity and healthy living. He continued to train for track and field throughout the summer and fall of 2011. In February, Curtis placed first in triple jump (11.99 m) at the Royal Canadian Legion meet. As a result, he was selected to compete for Team Ontario on Saturday, February 18, 2012, placing first with a jump of 11.67 m and also ran in the 200m relay. With the cumulative scores from

ATHLETES

all track and field events, Curtis contributed to Team Ontario's Gold medal in the provincial meet against Quebec at York University.

Curtis continues to play rep soccer in the summer for Newmarket United, and plays rep volleyball for the Markham Stingers. His volleyball team recently won a gold medal at an OVA Indoor volleyball tournament and will be competing in the Provincials in Kitchener and the National's in Toronto this month.

In the future? Short-term Curtis has his eyes set on competing at OFSAA in Track and Field during his high-school years and training for decathlon. His career insights at this point take him to architecture (building a new national volleyball facility in northern York Region), highschool gym teacher, university track coach, and volunteering to coach at a track and field club, mentored by his Centro Scuola Track and Field Coach Phil Riddell.

Panthers Take First Place

The Park Avenue Public School Cheerleading team (The "Panthers"), took first place in the Ontario Cheer Federation (OCF) Provincial Championships last month. The two day competition 4/21 - 4/22 was held at the Hershey Centre in Mississauga. Park went in as Regional Champs and held off other public schools from the province to take first place in the "Public School All Girl Division". The team consists of 25+ local area girls ranging in ages from 8-14. Congratulations to the team!

2012 Allen Albright Recipient

This award is given out to one player in the EGMH's Novice Division each year. This year it was: Paige Fintelman, Age 9, East Gwillimbury Novice House League Division

The Allen Albright Memorial Trophy Award:
(Heart Award: meaning below)

- H**- Hockey Skills Improvement
- E**- Enthusiasm for Practices and Games
- A**- Adherence to Rules and Fair Play
- R**- Respect Towards Team and Game Officials
- T**- Team Spirit with Demonstrated Support and Tolerance Towards Others Less Skilled

Thanks for all the entries our readers have sent... please forward any stories to egbulletin@rogers.com or osmith@dundeewealth.com

DECORATING

Staging with Pets:

By Susan Crema-Martin

As we know, many of us own pets and they are an important part of any family. However, when it comes to selling your home, potential buyers may not be as impressed by the presence or smell of a pet. Statistics say that 74 million dogs are owned by only 40% of the population, therefore 60% of the population are not dog owners. Many other pets such as iguanas, snakes, spiders or even rats can make a buyer fearful, therefore the added stress is not recommended when buyers are interested in viewing your home.

Over the past 5 years, I have come across many situations where I have had conversations with clients about their pets. This can be a sensitive issue and an extra burden to take on when selling a property, however I feel it is an important issue that needs to be addressed.

Strategies to make your move as stress free as possible are:

1. Odours can break a sale; shampoo carpets, replace if required.
2. Clean upholstered furniture if necessary (buyers may have allergies).
3. Vacuum property frequently to pick up hair balls if required.
4. Hide the food dishes, gates and toy bins before showings.
5. Clean litter boxes daily; keep them out of sight.
6. If possible, take your pet with you during showings. It will be less stressful on your animal to be left behind to be with strangers and also fearful for potential buyers to encounter an animal they may be afraid of or allergic too.
7. Clean up the backyard if necessary.
8. Fish - keep the tank clean and tidy.
9. Birds - keep their cages clean, cover the cage during showings.

While marketing your property, the aim is to maintain your home as if pets do not live there. It may seem like a lot of work at this point, however a quick sale will be well worth your efforts.

*Susan Crema-Martin is a Certified Master Canadian Staging Professional – CCSP Mentor
If you have a question for Susan, send your questions to: info@thebulletinmagazine.com*

HORT HAPPENINGS

May News By Anne Hill

How is your garden looking? It is sad to see that most of the magnolia trees did lose their buds when the weather turned cold after that unseasonably warm spell. No doubt some will produce a few blossoms later in the year; often they seem to surprise us with a few in July, but we won't have the usual glorious spring display.

I had some unexpected losses in the garden over the winter, probably because of the lack of snow. While we hate to see the old familiar plants disappear it does make room to try something new! I hope you have Saturday May 26th marked on your calendar, that's the date of East Gwillimbury Gardeners' Spring Plant Sale. It's held at Mount Albert Community Centre, 53 Main Street from 10a.m. to noon. There will be knowledgeable gardeners to answer your questions. It's always advisable to arrive early as the plants often sell out fast. This is our major fund-raiser for the year and helps to support our community gardens and monthly programs

As well as the plants from our own gardens we will be selling selected nursery plants carefully chosen to do well in this area. Last year the "Special Plants" table was popular so we will again have some connoisseur plants for the adventurous gardeners. The bake table always has delicious treats for sale too, and the Junior Gardeners will be selling their tomato plants, herbs and other plants. In commemoration of the War of 1812 and in honour of the Loyalists who gave their lives in that war we will include red annual geraniums at this year's plant sale. We'll be planting them in our community gardens too.

On May 15th (7:30 p.m. Mount Albert Community Centre) Donna McMaster will be talking about the many varieties of clematis and their care. As well as the familiar beauties which grow on trellises there are many other interesting and attractive forms of clematis. Donna will be able to answer your questions about pruning. We will have our first flower show of the year at this meeting. The junior gardeners will be planting their bed at the Millennium Garden.

The Weed of the Month is garlic mustard which looks quite attractive now with its bright green rosettes of leaves but it will grow taller, have white flowers and produce thousands of seeds, choking out other plants and destroying hedgerows and damp places. It needs to be dug out now, before it produces flowers! Do not compost it in your garden compost.

It's not too soon to start sprucing up your front garden for this year's Thumbs Up awards. Our team of Thumbs Up judges will be driving around East Gwillimbury at the end of June or early July to award 50 front gardens with the coveted signs

For more information about anything in this article please call me at 905-478-8450, email mtalbert@gardenontario.org or visit our website at <http://www.gardenontario.org/site.php/mountalbert>

Happy Gardening!

May 2012

SKWARCHUK FUNERAL HOMES

W.B. SKWARCHUK LIMITED

S

DIRECTORS

BILL SKWARCHUK JILL SKWARCHUK
BILL LANGFORD JOE LUNDY
RICK PEDDER

P.O. Box 318,
30 Simcoe Rd.,
Bradford, Ont.
L3Z 2A9

(905) 775-3335

www.skwarchukfuneralhome.com

1-800-209-4803

FAX (905) 775-8534

19153 Centre St.,
Mt. Albert,
Ontario
L6G 1M0

(905) 895-8062

GEORGINA AUTO GLASS

We Pay All or Part of Your Deductible
(Most Insurance Companies, Windshields Only)

MOBILE SERVICE

Free Pick-Up & Delivery

Your #1 Auto Glass Service In East Gwillimbury

All Work Guaranteed
905-955-6365

Edward Jones®

MAKING SENSE OF INVESTING

Wayne N. Dargus
Financial Advisor

19101 Leslie Street
Vince's Country Market Plaza
Sharon, ON L0G 1V0
Office: 905-478-8963
Fax: 905-478-1842
wayne.dargus@edwardjones.com
www.edwardjones.com

Life Insurance Agent for Edward Jones Insurance Agency

Get in on the conversation

York-Simcoe Federal Liberal Riding Association

20864 Highway 48, Mount Albert
905-473-3461

YorkSimcoeLiberals@gmail.com

Watch for our new website coming soon!

My Business is "All About You"!

KELLER WILLIAMS REALTY CENTRES

Thinking of
Buying or Selling?

Call **Judy** today @ **905 895 5972**
and Turn Your Dreams into Reality!

www.judyhutchins.com
Experience Real Estate on a Higher Level...
1 877 895 5972 F 905 895 3030
judyhutchins@rogers.com

16945 Leslie Street, U#27-29, Newmarket, ON L3Y 9A2

Judy Hutchins
Sales Representative

Not intended to solicit individuals currently under agency contract. E. & O.E.

87th MOUNT ALBERT SPORTS DAY & SPRING FAIR

mountalbertsportsday.com

JUNE 1, 2, 3, 2012

COMMUNITY APPRECIATION NIGHT

Thursday, May 31st @ 6pm – ALL RIDES A LOONIE OR TOONIE

All funds raised stay in our community!

Funds will be used to build a new enlarged picnic shelter, suitable to hold outdoor skating during winter

DISCOUNTED ADVANCE RIDE COUPONS

Available @ The Corner Decor & More (Mt. Albert)

Registration open for the 5km Run/Walk & Slo-Pitch Tournament
SoapBox Derby, Junior Ambassador, Vendors Street Market, Baby Contest, Flower Show, Baking
Contests and MUCH MUCH MORE!!!!!!!

ALL DETAILS ON OUR WEBSITE

WE ARE ALWAYS LOOKING FOR STUDENTS WHO NEED HOURS AND EXTRA VOLUNTEERS.

**Mother's Day
Special at
MontaBella Skin
Care & Laser Clinic**

**Show the special woman in your life
how much you care
by pampering her this Mother's Day!**

2 for 1 Microdermabrasion Facial
reg. \$80.00 ea., NOW only \$40.00 ea.

Cosmetic teeth whitening 1 hour treatment
reg. \$149.00 NOW only \$75.00

European Spa Facial
reg. \$75.00 NOW only \$35.00

Detox Slimming Herbal Wrap
reg. \$45.00 NOW only \$35.00

Gift Certificates also available!
For appointments call 905-505-5450
www.montabellaskincare.com

Celebrate Mom

**Buy your mom the gift of health
for Mother's Day at
T-Zone Newmarket**

Home of the every "10 mins equals a 10 min NO WORK workout"!

**Special: 3 month membership, only \$132.30
plus tax (save 10 percent). Also get a FREE bag
of bath salts, and a Mother's Day card for her.**

**Also, receive a small gift for yourself.
Bring this ad in and get a free one-week trial.**

*Let's get you started on your
way to a new healthy lifestyle.*

*No contracts!
No appointments!*

**Men, come on in and learn how to
improve your golf swing!**

730 Davis Drive, Newmarket
905-954-0964

NORTH BURGER

Onion Rings	Gyros
Fish & Chips	Greek Fries
Chicken Fingers	Souvlaki

905-473-7664
20473 Hwy. 48, Mount Albert

**COUNTER HELP
WANTED!**

COUNSELLING

Individual, Couple & Family

Emotional Issues • Anger Management
Mediation • Grief Counselling
Skype and Email Counselling

Raymond Mark, B.S.W., H.B.A., R.D.
905-478-2307 or 1-800-360-5251
raymond.mark@rogers.com
www.raymondmarkcounselling.com
Read my blog @ www.raymondmark.wordpress.com

LAWN BOYZ

PROPERTY SERVICES

www.lawnboyz.ca

- Professional Lawn Cutting
- Garden Maintenance
- Spring/Fall Clean-up
- Fertilizing
- Shrub/Hedge Trimming
- Mulch Installation
- Property Maintenance
- General Landscape Services
- Snow Removal

**CALL TODAY TO SCHEDULE A
FREE ESTIMATE**

905-716-0650

lawnboyz@rogers.com

Tangles Hair Salon & Spa

The perfect combination of services to have you looking and feeling your best for your special event!

Package (\$100) Includes:
 Hair Style or Up-Do • Makeup Application • Manicure

Upgrade to a shellac manicure for only \$5 more, if manicure is booked on a day prior to the event day

Give the gift of beauty for Mother's Day
 With pre-made gift sets and gift cards available online or in store
 Ask about our Pamper Package

To book an appointment call 905 953 8980
 www.tanglessalon.ca
 45 Grist Mill Plaza, Holland Landing

Successful investing begins with good advice

RRSP, RRIF, RESP, Financial & Estate Planning
 Tax Reduction Strategies

Owen M. Smith, HBA, B.Sc., Investment Advisor
 17345 Leslie St., Suite 100
 Newmarket, Ontario L3Y 0A4

905-898-4228
 email: osmith@dundeewealth.com

DUNDEEWEALTH

RE/MAX
 Omega Realty (1988) Ltd., Brokerage
 Independently Owned & Operated

Guy Stramaglia & Bruce Trim, Brokers

HALL of FAME 1990

1140 Stellar Drive
 Newmarket, Ontario L3Y 7B7
 Toronto Line: (416) 798-7365

(905) **898-1211**

MOUNT ALBERT TAX COMPANY
HOLLAND LANDING TAX COMPANY

"The low cost provider of professional tax services"

ACCOUNTING & INCOME TAX
 905.473.6522 • 289.319.0506
 www.t42.ca

Ian Hawkins

Next to the Post Office, Mount Albert
 Gristmill Plaza, Holland Landing
 1.866.355.5759 • f. 289.803.0041 • c. 416.528.9639

Preparing for a Personal Best Run at the Mount Albert Sports Day 5km Run/Walk

By Jen Mark BSc., CAT(C), CSCS, Co-Race Director

Running a 5k race well has merit in its own right. If you want to reach a personal best time and really conquer the 5k distance, you need to train speed. The 5k is a unique race because it is farther than the mile yet is much shorter than a marathon. The 5k is considered a "middle distance" race, therefore speed is a big factor. Ideally, you should have a faster pace in a 5k than you do for a marathon.

There are various forms of working on your speed, they all have great benefits, and they all have their specific purpose. The easiest way to work on your speed is to time your weekly runs. Your longest run of the week should be fairly easy, but the other runs are meant to keep you fit and speedy. Try to run your weekly runs faster than the week before.

For interval training find a local high school track and do your whole work out there. You need to begin with a warm up, typically a 10 minute jog and dynamic stretching, then begins the fun! When training for a 5k run, you can do repeats of 800 and 400 meters to teach you to turn over your legs faster. Try 4x800m then 2x400m. With your warm up and cool down jog that will be around 5k worth of running. Your pace should be race pace. If you want to run faster than 30 minutes you should do your 800m repeats in 4:43. Your 400m repeats should be in 2:21. Get the idea? This will give you a race pace of 5:54min/km and your finishing time will be 29:30. You can give yourself a rest period of one to two minutes depending on how fast you plan on running.

Likely the most popular form of speed work is the fartlek, which is Swedish for "speed play". It's a fancy word that runners use to confuse other athletes. Do your 10 minute warm up, then begin to "play" with your speed. My favourite is: 3 minutes hard (a little faster than race pace) followed by 3 minutes of your usual long run pace. Two

minutes hard, two minutes regular pace. One minute hard, one minute regular pace. Then repeat the latter back up – 1:1, 2:2, 3:3 – end this with your 10 min cool down jog. Fartleks teach you to adjust your pace, in case you need to slow down or speed while in the race. This training will also help your finishing kick, so that you can throw your hands into the air with a huge smile on your face!

Even if you're not training for the Olympics, even if you're at the top of the age categories, or have never raced before, you will find fun and accomplishment in this process. Having the confidence to run well makes all the difference.

Mount Albert Sports Day 5km Run/Walk is June 2, 2012 at 8:30am <http://mountalbertsportsday5k.ca>

Golden Anchor Seniors Club

Email: goldenanchorseniorsclub@yahoo.ca

LOCATION: Holland Landing Community Centre - 19513 Yonge St., Holland Landing

DATE	ACTIVITY	LOCATION	START	END
Monday	Bid Euchre September to June - Held every Monday	Golden Anchor Room	1:00pm	3:30pm
			7:00pm	9:30pm
Tuesday	Hi/Lo Bid Euchre	Golden Anchor Room	1:30pm	4:00pm
	Progressive Euchre		7:00pm	9:30pm
Wednesday	Pot Luck Lunch - 2nd Wednesday each month excluding June, July & August	Golden Anchor Room/ Kitchen	11:30am	12:30pm
	General Meeting - 2nd Wed. each month	Golden Anchor Room	12:30pm	1:00pm
	Bid Euchre		1:00pm	3:30pm
Friday	Carpet Bowling	Golden Anchor Room	1:00pm	3:30pm

PIZZA
Seventy Seven

"A great slice of life"

1 Large 1 Topping Pizza (16") & 20 Wings
(\$1.75 each additional topping)

\$23.99 + tx
pick-up only

905-473-7700

Map showing location at the intersection of Hwy. 48, King, Main, and Centre St. in Mount Albert. Address: 19181 Centre St. Mount Albert.

Circles:

The Songs of a Small Town

By Vicki Pinkerton

Music. It is in us. Our hearts beat a rhythm, our circulation systems harmonize, our fingers snap and our toes tap. Day becomes night, streams flow, birds sing as our whole world sways in time. We are perfectly constructed to be a part of the music around us. There are studies that say music helps dementia patients focus, calms anxiety, lessens pain and ups our mood when we need a lift. I have even heard it said that singing with a choir is as good as medication to help depression patients. We are geared to hearing music and at certain moments we find it in the laughter of children, the wind in the trees and the swish of cars driving by on the street.

Driving across the country I found whole communities built on instruments and singing. It was wonderful. It brought to mind my teenage years; a time in my life that music was almost as important to me as reading or breathing. I couldn't put my finger on it but at some point my life became more complicated, I had become more interested in talk radio and my headsets didn't have the same rhythm. Heading home, I had a realization. I could no longer live without a good solid daily dose of music. I made a pledge to reach out and bring more music into my parched existence. My first step was to raid my son's mp3 player. Then I began to hold monthly house concerts, entertaining friends and some of the best folk and roots singers in the country. Wahoo! I can now tell you just having a musician tuning up in your family room while you cook dinner adds a whole new dimension to the act of preparing a meal. Having a monthly musical boost made me restless and I began to look around for events that didn't have me running around looking for over priced parking in Toronto. What I found was a rich musical community growing right here in our town.

I talked to East Gwillimbury resident, David Rankine, artist and member of several groups including the 'Appalachian Trance Project.' He sees music an integral part of community development and growth. When we

spoke he said, "Music, like storytelling is how a community reinforces its own reality. The more we all express ourselves creatively, the stronger our communities." Even as someone who has not demonstrated a shred of musical talent, I can feel the bond of an audience glowing from the residue of a great performance. We all seem to have the same urge to be a part of the universal rhythm.

Are you getting your musical fix? I am not asking just to get you out supporting our local artists but listening to music in our community will help you get to know your parents, kids and neighbours. It will bring you an awareness of what is going on in town and will give your imagination and creative juices a great big spike and who can't use that in today's world?

Summer is coming and local musicians will be getting out there and strutting their stuff. Here are a few places to look:

Check out *Music in the Civic Square* in Sharon. You are invited to bring your family and friends to the Civic Centre to enjoy a variety of free musical performances. Bring your lawn chairs and be prepared for evenings of fun all summer. You can find more information at www.eastgwillimbury.ca

Don't forget, there will be concerts at the Sharon Temple throughout the warmer months. They have various classical artists booked all summer in the Temple as well as local groups at the Temperance Hall. www.sharontemple.ca

If you are lucky, you might just stumble onto concerts where you don't expect them. The East Gwillimbury Farmers' Market in the Civic Square in Sharon every Saturday morning from May 6th to October 20th will feature different performers almost every week this summer to make your outdoor shopping experience even more fabulous than ever.

May 2012

You might also check out the eating establishments around town. The Prince Albert Pub, The Roast of Sharon and the Ladle Restaurant (just to name a few) often have more than just food dancing on the plates on a Saturday night.

Don't forget to watch for house concerts which are a huge musical wave sweeping the cultural landscape. Ordinary people open up their homes for artistic experiences of all kinds. In the past year I have attended an art show, a story telling evening and musical events all in the intimacy of living and family rooms. It is a great chance to really connect with the artists and to be involved in the conversations and occasional jam sessions that follow.

While you are looking in the family rooms and living rooms around town, don't forget to lean your ear toward the basements and garages of your neighbours. There are garage bands and basement jams on every block. These are often private events but if you get invited you will find creative energy at its peak.

I know that I have just scratched the surface but, in fact, there is musical artistry on every corner of this town. The more we support it, the bigger it will get and the more we will all benefit. So grab your kids, your instruments and the melody in your heart to participate either on the stage or in the audience. Your community will thank you for it.

Hotel California "Eagles Tribute Band", plays at Civic Square Tuesday, August 23, 2012 at 7:00pm in Sharon.

Vicki Pinkerton lives on a small farm just outside of Mount Albert when she is not driving the roads of Canada. She is a practicing life coach, a writer and adventurer who wonders about many things. www.questacrosscanada.com or lifelinescoaching.org

QUEENSVILLE SOD FARMS LTD.

- Pick-up or Prompt Delivery of top quality Kentucky Bluegrass Nursery Sod
- Grass Seed, Fertilizer, Mulches
- Convenient cubic yard of top soil in bag
- Homeowners/Landscapers welcome
- Sod Installations

Over 30 years experience
905-478-2323

21468A Leslie St., Queensville
on Leslie, north of Queensville Sdrd. and South of Ravenshoe Rd.

"In Sod We Trust"

www.sod4u.ca info@sod4u.ca
MEMBER N.S.G.A

**Looking for the perfect fit?
Try us on for size!**

Come see how Cedarvale Lodge fits into your idea of the perfect retirement lifestyle. Join us for a complimentary meal or enjoy any of our many special events. Try the Cedarvale Lodge lifestyle on today - you may find it's the perfect fit!

CEDARVALE LODGE
Retirement Community **Call or visit today.**
905-476-2656

121 Morton Avenue, Keswick | www.specialtyliving.ca ORCA

Have fun, make friends and experience success

Day Camp East Gwillimbury

Activities:

Swimming Lessons, Kayaking, Canoeing, Archery, Fishing, Drama, Arts and Crafts, Petting Zoo, and much more....

Sessions:

2 Week Sessions throughout the summer for campers ages 5 - 12

Busing Available from:

Aurora, Richmond Hill, Newmarket, Mount Albert, Holland Landing and Stouffville

Ask about our Before & After Camp Care

Where leadership and character become a way of life

HIDDEN BAY LEADERSHIP CAMP
Parry Sound

Overnight Camp

Activities:

Swimming Lessons, Kayaking, Canoeing, Dragon Boating, Archery, Land Sports, Low Ropes, Drama, Arts and Crafts, Nature, and much more....

Sessions:

- * 5, 8 and 12-Day (ages 7-15)
- * Junior Camp (ages 5-7)
- * Leader-in-Training (ages 13-15)
- * Counsellor-in-training (age 16)

Busing from: Aurora, Barrie & Parry Sound

www.summeradventurecamp.ca

905-841-1314

www.hiddenbay.ca

SUMMER MUSIC CAMP

The Instrumental & Musical Experience
The Sound of Music Annie The Musical

Daily structured schedule:

- Bongo & Ukulele & Guitar • Band Instruments
- Games, Crafts, Show & Tell • Lunch picnic
- Movie & sing-along • Musical play rehearsal

Weekly Fees per person:
Full day \$320
Half day \$180

Early Bird Special (until May 31, 2012):
1 week Full day \$300
1 week Half day \$170

Monday - Friday

Full day: 9 - 4
Half day: 9 - 1 or 12 - 4

Starting dates:
July 9 / 16 / 23
August 13 / 20

Junior Program: Age 6 - 8
Youth Program: Age 9 - 15

Harmonic Melodies Music Inc.

17120 Leslie Street, Newmarket
905 836 8261
www.harmonicmelodies.ca

INDOOR ROCK CLIMBING

Summer Camp

Our camp incorporates multiple activities including; rock climbing, circus school, laser tag, trampoline, reptilia zoo, swimming, mini golf, go karting, bowling, martial arts, in play, movies, pony farm and petting zoo and much more...

We also offer:

School programs, youth groups, corporate groups, adult lessons, after school lessons, birthday parties, memberships and more

905-895-7625
482 Ontario Street, Newmarket
www.rockandchalk.com

SUMMER CAMP '12

Canadian Red Cross

PRIVATE SWIMMING LESSONS

Authorized Provider

Eight private 30-minute lessons for \$130.00

1 on 1 Instruction

Fun, outgoing, experienced instructors

Bronze Medallion/Bronze Cross courses available

Since 2005

Register for Lessons Today

Visit us at: www.jhaquatics.ca

Call Justin Herrington: 905-836-7643

GET HORSEY AT HARROGATE!

Learn to RIDE! • Make New Friends

Be Active • Be Outdoors

Lunch Included

Book Early Space is Limited

MEET THE HORSES AND INFO AT:

www.harrogatehills.com

Call to Book a
FREE Riding Assessment

905-473-3847
18786 McCowan Rd.

SESSIONS:

- 1: July 2 to 13 (10 days)
- 2: July 16 to 27 (10 days)
- 3: July 30 to Aug.10 (9 days)
- 4: Aug.13 to 17 (5 days)

OFFICE SPACE FOR LEASE IN EXQUISITE CENTURY HOME

(approx. 1,600 square feet on the first floor for immediate occupancy)

Sharon House Commercial Centre
19027 Leslie Street, Sharon

(Mt. Albert Rd. and Leslie St. across from E.G. Town Offices)

THE ROBERT BRAMER HOUSE
SHARON, 1914-1917

Original and superb craftsmanship throughout, including: elegant trim, crown moldings and archways, oversized baseboards, 9 1/2 foot ceilings, original doors and pine floors.

Updates include: high efficiency gas furnace, central air conditioning, gas fireplace, large windows that replicate the originals, eave lighting, outdoor lanterns, plumbing, electrical, and improved insulation.

Ample parking and signage.

Phone David or Cindy Bates (905) 478-8440. No agents please.

Ontario Trillium Benefit

What's that you ask? A major mistake by our minister of finance Dwight Duncan (Lib) and his premier Dalton McGuinty (Lib) is the answer. In a move of monumental stupidity your Ontario government introduced a change to the way your tax refunds are processed and did not think you would mind and therefore did not tell anyone about it. It took CTV news to break the story. Our vigilant opposition (Con) seems to have been asleep also. I emailed my MPP and got neither acknowledgement nor reply. This utter disdain for voters might explain voter disgust and cynicism and may go some way to explaining why so few turn out to vote. Perhaps it is time for the revolution – let's dump them all!

It's OK for fat-cat politicians with their big salaries and expense accounts (not to mention massive pensions) but they must have got really out of touch with their constituents for a change like this to pass in the legislature without even a whimper. We have seen so many lower income Ontarians and seniors affected by this move and none of them knew it was coming. Many seniors exist on very little other than CPP and OAS. Ironically these are the major suppliers of funds for charities who will be seeing a major hit to their funding when the current batch of 70+ citizens pass on. The majority of those under 70 just do not seem to donate to charities. But I digress.

In a move Duncan tried to sell as "helping lower income Ontarians to budget more effectively" (what arrogance!) the Liberal party has created a massive expense for taxpayers at a time when they are preaching austerity (what hypocrisy!). So what is the fuss about?

Previously, Seniors and lower income Ontarians might benefit from three Ontario Credits:

- Ontario Sales Tax Credit
- Ontario Energy and Property Tax Credit, and
- Northern Ontario Energy Credit

A person eligible for these credits would have funds paid to them with their tax refund by Canada Revenue

Agency (CRA) at the time of assessment. No doubt CRA charged Ontario a fee for administration of their program. Duncan and his Liberal friends have decided to hold onto your money in order to help you. They will only start to pay out funds from July first. Not only have they delayed sending out money people depended on and were looking forward to getting, they have decided they will divide the total amount (all programs have been rolled into a new one called Ontario Trillium Benefit) by 12 and send out monthly cheques over the 12 months beginning July 1, 2012.

Did nobody question the cost of envelopes, postage and administration associated with this move? Obviously nobody stopped to evaluate the human cost. Duncan said in his CTV interview, "I didn't think anyone would mind". Worst of all they did not tell taxpayers they were doing this. This has left many seniors, puzzled and confused and some extremely angry. With reason.

It is a typically cynical move by political parties in power. When bankrupt for ideas you take a perfectly good and well-understood program or programs, reinvent them and give them a new name. Regardless of the cost of rebranding, new pamphlets, brochures, new policies and procedures and never mind the people who elected them. Did our opposition parties take issue with the costs involved? I heard nothing about it and my MPP does not seem interested.

What will we the people do about it? Nothing I guess. You get the government you deserve. Having made all these changes Duncan has said that next year, if people want their money right away they can ask for it. A clear admission he screwed up – what a waste of time and money. I wonder if anybody will tell Dwight that it's ok for him to hang on to their cash. I wonder if Dwight's party will still be in power.

Ian and Dorothy Hawkins own and operate Mount Albert Tax Company and Holland Landing Tax Company –the LOW-COST providers of professional tax services.

It's rhubarb time in EG! Got some?

Then get baking...we've got a contest. And you're invited to join in! Check out the details on our website www.eastgwillimburyfarmersmarket.ca

Opening Day at the East Gwillimbury Farmers' Market, Saturday May 26, 2012 from 8 am to 1 pm...We're at the Civic Centre – 19000 Leslie St at Mt. Albert Road. Fun stuff for the kids, great stuff for Mom and Dad...So come on out to the market and get fresh!

MOUNT ALBERT VETERINARY HOSPITAL

Dr. "Bob" Prendergast
Full Service
Animal Hospital

Mon, Wed, Thurs
& Fri 8am-6pm
Tues 8am-7pm

Grooming by Denise

19144 Highway 48
Mount Albert
(Across from Home Hardware
Building Centre)

905-473-2400

Swimming Lessons

In Holland Landing

RED CROSS CERTIFIED INSTRUCTORS **+**

Swim Kids levels 1 to 10
Starfish to Whale

Personal Lessons
Fun Exercise
Warm Pool

For more information please contact Candelaria **416 623 4069**

Complete Care @ 473-HAIR

As of June 1, 2012 the salon will change ownership and I am pleased to announce that Krystal Dymond will be the new owner.

Krystal and I have been working together to make this transition as easy as possible for existing clients. I am no longer at the salon on Tuesdays, so Krystal can get her staff acquainted with customers. May 31, will be my last day.

Krystal has a fresh and energetic outlook to bring to the salon with longer hours and more staff, which will help accommodate our growing town.

To my existing clients,

Some of you I have seen for almost thirty years, and in that time shared a lot together, births, weddings, deaths, and let's not forget laughter. As a lot of you already know Bill and I long to move north and we have decided that this is the right time to start that journey.

It has been a pleasure being a part of all your lives.

Thanks for all the memories,
 Bonny McDonald,
 "Gone Fishing!"

Town of
East Gwillimbury

As part of the Multimedia Film Festival of York Region, the Town of East Gwillimbury will be hosting a night of short films.

The multimedia film festival council has received submissions from all over York Region. Films selections have been made and will be viewed in the surrounding nine municipalities. The Town of East Gwillimbury is proud to be part of this event and to provide an opportunity to showcase York Region talent.

May 17, 2012
 7:00 p.m. – 9:00 p.m.
 East Gwillimbury Civic Centre.
 Cost: \$6.00 Tickets available early May

*For more information on details or tickets please call: 905-478-3820
 Or visit the Multimedia website at <http://www.yorkregionfilmfestival.com>*

RICH TAPESTRY; MOSAIC FRAGMENTS. Films about York Region for York Region.

ADVERTISEMENT

THROUGH THE HAYES

My name is John Hayes and my wife, Julia, and I own and operate Blackwater Golf on Highway #48. We are open and the greens are in good condition. The course is dry and carts are permitted. **PLEASE TAKE NOTE OF OUR 9 FOR 9 BEFORE 9 SENIOR SPECIAL (55+) WEEKDAYS FOR THE WHOLE SEASON.** Our junior course is also open – 6 short holes, 75 to 160 yards for parent and child 10 and under. \$15.00 includes both players.

Our topic this month is based on solutions. In chemistry a solution is a mixture of a substance (solute) dissolved in another substance (solvent) In political speak; it's couching the wording to achieve the minimal reaction from the electorate.....

Strangely enough, last week the UYSS (Upper York Sewage Solution) presented its new plan to process the added wastewater, which will be generated from East Gwillimbury's anticipated growth and to handle the unanticipated costs and delays to the York Durham big pipe. (as per the Plan Revision 1,2,3,4,5,6, and so on and so on). It appears that this pipe would have to be tunneled through the Oak Ridges Moraine and untold numbers of aquifers will be disturbed – oops!!!!!!

Wording is really important, as the new "Lake Simcoe Water Reclamation Centre" has been shortlisted for Queensville. The residents of Queensville must be pleased. You don't get shortlisted for a Water Reclamation Centre too often... Hold on though... On checking further this means a sewage plant.....maybe not so pleased. Wording can sure smell – can't it!!!!!!

Adding to the indignity is that the transparency process outlining how they shortlisted Queensville is just "not available"..... Maybe it was selected because of the small local opposition; the closeness to the new 404 access.....It's not that it is close to Lake Simcoe nor is it close to the East Holland River, or perhaps Queensville is on a hill.....who knows!

What I do know is that processing water through a state of the art facility will be fraught with a host of teething problems. Not to mention – 1) how will they control the smell? 2) What about the water quality? – while it's fine to say "it will meet MOE's guidelines for dumping into the Lake Simcoe watershed, how will the new membrane technology handle stormwater surges? 3) Water potability - evidently none of these engineers will ever consider drinking this "solution" 4) Just what are they going to do with the solid stuff and where are they going to shove it? Finally, 5) How does this all jive with the (new?) Official Plan /section 7.3.3.4 which states "No new Municipal Sewage Treatment Plant shall be established in the Lake Simcoe Watershed unless (a) it replaces an existing one or to provide treatment for upgrading partial services or to replace a failing system."

Ok, I would sure like to see someone be straight with us. How come the process was sped up? How exactly did 21 proposed sites in December 2011 get winnowed down to 4 (all in Queensville) in March. Come on!!!! What in Heaven's name is the real solution.....

That's all for now. Please feel free to contact me at Blackwater Golf 905 473 6684 or contact@blackwater-gc.ca No rude emails or I can't forward them.....

THANK YOU!

TO ALL MY CLIENTS FOR HELPING ME BECOME

#1*

2008 - 2010

2011

ROYAL LEPAGE

York North Realty, Brokerage

Independently Owned and Operated
1111 Davis Dr. Unit 11., Newmarket ON L3Y 8X2

Lee Lander
Broker

Office: 905-836-1212

Direct: 289-231-0937

Lee@LeeLander.com