

PROPERTY LISTINGS NEEDED FOR THE FALL MARKET

Call 905-261-7788
Jim Abernethy, Broker
Royal Service Real Estate Inc. Brokerage

CLARINGTON Promoter.ca

Jim Abernethy
BROKER
ROYAL SERVICE REAL ESTATE INC. BROKERAGE

"Your friend in real estate"

905-261-7788
jimabernethy@royalservice.ca

Volume 2 | Issue 9

Delivered by

TO OVER 32,000 HOMES AND BUSINESSES IN CLARINGTON

November 2012

ROYAL SERVICE
REAL ESTATE INC.
Brokerage

Featured Property
of the month

\$499,900
COUNTRY RETREAT - 5.95 ACRES - POND
See more details on page 12 or visit jimabernethy.ca.
905-261-7788 Direct • 905-697-1900 Office

See page 12 for more details.

Clarington: A Maritime Municipality? Part II

by Charles Taws
With assistance from Helen Lewis Schmid

CLARINGTON MUSEUMS AND ARCHIVES
www.claringtonmuseums.com

(Part I of this story appeared in the October edition of the Clarington Promoter and is available online..... visit claringtonpromoter.ca)

In Part I of this story I wrote about the cultural clashes which often occurred between the early pioneers and native peoples and how our lakeshore lands were first settled.

In the early 1800's the growing population increased the need for transportation and I provided some historical information about the Port Newcastle.

In this edition I am providing you with more historical information about the other harbours which helped to shape the settlements of our community.

Port Darlington
Port Darlington was the oldest and largest of Clarington's three ports. The Port Darlington Harbour Company was formed to create a harbour to stimulate immigration and trade. On March 4th 1837 they received their Charter, but it wasn't until it became a joint stock company in 1839 that things got going. By 1841 a pier had been built to facilitate the shipment of goods. Prior to this schooners had to anchor off shore and trans-ship cargo and people by small boats. Also a customs house was opened to curb the then rampant smuggling.

Business boomed for the first few decades. All exports and imports came by boat and people preferred to travel by the new steamers rather than take the rough and unsafe roads of the time. Much money was

November is a month for reflection and remembrance.

made selling cordwood to steamers while the local supply lasted. A ship was even built here. The schooner "David Fisher" was launched in 1847 and was named after the local customs official and the man who built the house that is now the Bowmanville Museum. The pier was eventually extended to become the longest on the north shore of Lake Ontario (1,180 feet long). A lighthouse was built on the end of the pier. Large Royal Mail Line steamers stopped regularly and you could travel anywhere on the Great Lakes or the St. Lawrence River by ship in those days. Schooners which once carried passengers and freight became relegated to bulk cargoes. They brought in coal from Oswego and Rochester and left carrying barley destined for American breweries.

Some of the most familiar to schooners to call here were the "Oliver Mowat" (actually owned by the Harbour Company), "William Jamieson", "Trade Wind", "Pioneer", "Highland Chief" and the "Ariadne". Popular steamers were the "Gar-

den City", "Argyle", "Hamilton", "Algerian", "Corsican" and the "Turbinia". In 1900 you could board the steamer "Garden City" at Bowmanville at 7:00am and be in Toronto by 11:15am. The cost one way was fifty cents.

Behind the pier with its lighthouse and customs office were two high grain elevators and a large coal shed. For many years successful fishing businesses were conducted from the port. Fred Depew was one of the last hanging on into the 1950's. His entire catch was packed in ice and shipped to New York. A bustling summer community grew up around the port and at one time boasted two dance halls, two stores, its own church and a post office. In 1897 the McKinley Tariff put a tax on Canadian Barley and that was the death knell of the harbour. It limped along for a few more years but eventually Port Darlington became just a summer resort but even that began to fade in the 1960's.

Port Granby
This was the smallest of the three ports and never lived up to the expectations of its first board

of directors. The Port Granby Harbour Company was formed in 1847 and like the other two ports had several prosperous decades. Mr. Snider writes in a August 18th 1936 Toronto Mail and Empire newspaper article that in 1862-63 Port Granby had a population of 250 and boasted three grain elevators, a gristmill, a sawmill, a distillery, a malt house, a schoolhouse, a Methodist Church and two taverns. If indeed Port Granby ever attained these heights of prosperity it was short lived. For accounts in other contemporary sources usually fail to mention Port Granby. Other sources feel a population of about 60 is more realistic and that the village only had a hotel, store, church (known as Trelawney Church), post office and a school. However, by the 1890's the shine had gone out of this community's star and a long decline in trade and development began. Its large pier was slowly dismantled by stone hookers (cut down schooners)

Continued on Page 4

Inside This Issue

Peter Hobb Page 2
Jim's Editorial Page 3
Events Calendar Page 6-7
Home Cooking with Cathy Page 10
Feature Home Page 12

Visit: www.claringtonpromoter.ca

Website Link of the Month

JAMES PRINTING & SIGNS
YOUR PRINTING AND SIGN
SUPERSTORE
print | design | signs | vehicle wraps

66 King Street West, Bowmanville • 905.623.8001
sales@jamespublishing.ca • www.jamespublishing.ca

Visit www.ClaringtonPromoter.ca Look for and click on the Link of the Month Tab.

JAMES PRINTING & SIGNS
YOUR PRINTING AND SIGN
SUPERSTORE
print | design | signs | vehicle wraps

66 King Street West, Bowmanville
905.623.8001 | sales@jamespublishing.ca
www.jamespublishing.ca

custom gallery wrapped
photo to canvas prints

8" x 10": \$32 12" x 18": \$42 16" x 24": \$71 24" x 24": \$85
Custom sizes available. HST not included. Prices based on a supplied press ready pdf.

Order today in time for CHRISTMAS!
Orders MUST be placed by Dec. 7th to receive canvas by Dec. 12th

HOOPERS
JEWELLERS
Your Family Jewellers Since 1945
39 King St. W., Bowmanville, ON
L1C 1R2
905.623.5747 • hoopersjewellers.com

Make her day special with a
PANDORA RING GIFT SET
AVAILABLE NOVEMBER 1-23
Good while supplies last. Bracelet, charms and clips sold separately.

Lest We Forget our Veterans

Year End Planning

by Peter Hobb

HOBB & COMPANY
CHARTERED ACCOUNTANTS
www.hobb.ca

As we approach December 31 it is time to review your personal financial situation and implement strategies to improve your personal financial well being. One important aspect to improving your personal financial situation is to take steps to minimize the amount of income taxes that you will be paying for 2012. I will only touch on some of the strategies that you might consider implementing to reduce your per-

sonal income tax liability. If you feel one or more of these strategies apply to you I would suggest reviewing them with your accountant or financial advisor.

Tax Loss Selling

If you realized a capital gain in the current year or you reported capital gains for tax purposes in one or more of the three previous years you should consider selling investments that would give rise to a capital loss that could be claimed for tax purposes. These losses can be used to offset any capital gains that you might be required to report for 2012. If these capital losses exceed the capital gains you realized in the current year you can carry the excess back to any of the three previous years to apply against capital gains reported in those years. The income tax originally paid in prior years on the portion of the capital gain to which the losses are applied will be refunded.

To implement this strategy the investments should be sold on or before December 23 of this year. This is because it takes most bond and stock transaction three days to settle. If you sell in December but the transaction does not settle until January 2013 you will not be able to claim the capital losses for 2012. When making a trade it is recommended that you confirm the settlement date with your broker.

When tax loss selling you need to be aware of the superficial loss rules. For example, a capital loss will be disallowed if you own or buy a similar property thirty days before or after the sale and if you, your spouse or a corporation you control still holds a similar property thirty days after the tax loss selling.

Split income by locking in low interest family loans

If you are in a situation where

most or all of your non-registered investments are registered in one spouse's name and the other spouse is in a lower tax bracket, the current low interest rate environment presents a good opportunity to split income with the lower income spouse. Non-registered investments are investments that are not held in plans such as a Registered Retirement Savings Plan. The income earned on non-registered plans must be reported for tax purposes in the year earned. The spouse holding the investments can make a loan to their spouse at an interest rate of 1%, the current rate prescribed by Canada Revenue Agency. The funds from the loan would be invested and the income earned on the amount invested would be reported on the income tax return of the spouse receiving the loan. If the return on the investments

exceeds 1% you have been successful in shifting income from one spouse to the other. Also, the 1% charged on the loan is tax deductible. You can also use this strategy to shift income to another family member other than your spouse. It should be noted that this low interest rate environment will not last. As interest rates move higher Canada Revenue Agency's prescribed rate will also move higher.

You may be asking why I couldn't just give the money to my spouse. If the funds are just given to your spouse the attribution rules under the Income Tax Act come into play to attribute the income earned on those funds back to you. There should be a loan agreement that documents the rate of interest and terms of repayment and the interest accruing on the loan must be paid by the following January 30 of each year, otherwise the at-

tribution rules will kick in.

Payments due by December 31, 2012

To receive the tax benefit in 2012 the following items must be paid by December 31: charitable donations; medical expenses; union and professional membership dues; investment counsel fees; interest and other investment expenses; political contributions; deductible legal expenses; interest on student loans; contributions to your RRSP if you turned 71 during 2012; and payments eligible for the children's fitness and arts tax credits.

Not all strategies have been covered in this article. There are others. This is the time to sit down with your accountant and financial advisor to determine if there are any strategies that you should be considering. You may miss an opportunity to reduce your tax bill for 2012 if you wait until January 2013.

WHIRLPOOL • KITCHENAID • INGLIS • JENN-AIR • MAYTAG • AMANA •

FACTORY AUTHORIZED TO SERVICE WHAT WE SELL!

Paddy's Market

The Appliance Specialist
Family owned & operated since 1955

FREE DELIVERY!
In the Durham Region!

THANK YOU OSHAWA, WHITBY & CLARINGTON
We're proud to be #1 Appliance Dealer

MASSIVE INVENTORY BLOWOUT

HUNDREDS OF SCRATCH & DENT

DISCONTINUED & UNGRATED APPLIANCES

Over-the-range micro-hood

\$249.

Dishwasher Stainless Steel White or Black

\$499.

Inglis 14 Cu.Ft. fridge

\$459.

Amana Black Range

\$499.

Counter-Depth Fridge

\$1799.

Inglis Coil Range

\$399.

UP TO 40% OFF

LIMITED QUANTITIES!

It's Worth the Drive to Hampton!

Paddy's Market

2212 TAUNTON ROAD, HAMPTON
APPLIANCE WAREHOUSE:
905-263-8369 • 1-800-798-5502
www.PaddysMarket.ca

1.65%*

Get more for your money with the Manulife Bank Advantage Account

With a high interest rate of 1.65%* and no minimum deposit, Manulife Bank's Advantage Account can help you save more and reach your goals faster. The Advantage Account gives you our top rate on every dollar in your account plus easy access to your money, including free cheque writing.

Don Hutton & Rob Hutton
Donald R. Hutton Insurance Agency Ltd.
52 King St W
Bowmanville ON L1C 1R4
Tel: 905-623-7688 E-mail: don@huttoninsurance.net
www.huttoninsurance.ca

*As at September 21, 2012 a variable annual interest rate of 1.65% is applied to all funds in the account. Interest is calculated on the total daily closing balance and paid monthly. Rate is subject to change without notice. Visit manulifebank.ca or call 1-877-765-2265 for current rates. Manulife Bank of Canada is a member of Canada Deposit Insurance Corporation.

Advantage Account is offered through Manulife Bank of Canada. Manulife, Manulife Bank, the Manulife Bank For Your Future logo, the Block Design, the Four Cubes Design, and Strong Reliable Trustworthy Forward-thinking are trademarks of The Manufacturers Life Insurance Company and are used by it, and by its affiliates under license.

A Message to All of Our Veterans

by Jim Abernethy, Editor
jim@ClaringtonPromoter.ca

Here in Canada November 11th is dedicated to officially honour all of the men and women who served this country and gave the supreme sacrifice.

Those sacrifices of one generation were made for the next, so that we and generations to follow may live in peace and hope and renewal.

We all understand that the difficult part of remembering means thinking of comrades and

evoking memories of men and women who never returned home.

For without their sacrifice and the hardships of those who did return..... we Canadians, and many people all around the world would not have the opportunity to experience the quality of life that we enjoy today.

I am sure everyone would agree that here in Clarington we do have a wonderful quality of life.

Remembrance Day is also a time when you may reflect on some of the great friendships that developed during some very difficult times..... and some of those friendships you may still enjoy today.

It is a time when you may catch yourself reflecting on what was..... or what could have been.

Most of us living in this community are part of the "Post War" generation.... a generation living in a free country that you.... the

men and women who served this country have truly helped to define..... and we thank you for that.

To the Veterans that are with us today, and those who are not, can we say to you.... we enjoy our quality of life because of what your generation did so many years ago.... and what our armed forces continue to do..... preserving our Canadian values and way of life.

I think it is important for all of our Veterans to know that we understand that they made sacrifices and endured hardships during some very difficult times.

To everyone who reads this editorial, I encourage you to attend one of the numerous Remembrance Day Ceremonies taking place across Clarington.

When you do attend, before you return to your homes and places of work..... take a moment to search out some of our veterans that are with us today..... take them by the hand, look into their eyes and say thank you.

For a complete list of dates, times and locations of Remembrance Day Ceremonies taking place in Clarington - turn to the Community Events Calendar in the centrefold of this edition of the ClaringtonPromoter.

On another note, there is an important upcoming community event that could use your support.

This is the time of year when Food Banks need assistance to build their inventories of dry goods and cash donations which are used make bulk purchases of staple goods.

How can you help? Drop off your donations to one of the Clarington Food Banks..... or make attend the 4th Annual Community Dance & Fundraiser hosted by Royal Service on FRIDAY NOVEMBER 23rd, 2012 at the Newcastle Townhall. See advertisement in this edition on page 8 for more details.

To contact the St. Vincent de Paul Food Bank call 905-623-6371

To contact the Clarington East Food Bank call 905-987-1418

Now you can "like" the Clarington Promoter on facebook!

Simply go to facebook and search for "Clarington Promoter" or visit: claringtonpromoter.ca and read all of our past editions.

A few months ago I finally broke down and opened social media accounts with "Facebook" and "LinkedIn."

Yes, I have found it to be an amazing and powerful communication tool. Please feel free to connect and join my personal net-

work for each or either of these networking groups.

If you already have a LinkedIn account you will need my personal email address to send your request to join my network. jimabernethy@hotmail.com

I would like to make a correction from last month's paper as the website for Bella Body in Bowmanville was incorrect in the Grand Opening information. The correct website is www.bellabodyfitness.ca.

HEAR ALL THE SOUNDS OF THE HOLIDAY SEASON

VISIT OUR OPEN HOUSE & JOIN NU-LIFE ON

NOV 13TH & 14TH

FREE HEARING SCREENING & HEARING AID DEMONSTRATION OF WIDEX CLEAR™

Call us today to book your appointment!

— a **completely wireless solution** with **near natural sound**, advanced features and compatibility with TV and mobile devices for **better sound quality**.

up to **SAVE \$400**

off a pair of premium hearing aids*

NU-LIFE
Hearing Centre

43 Ontario Street, Bowmanville, ON

905.697.3838

Mega Mondays
check out our website for this weeks Mega Monday deal!

Tuesday
Kids Eat Free
5pm to 9pm

Wednesday
1/2 Price Wings
All Day All Night

Thursday
Ladies Night
\$4.99 Martinis

Friday & Saturday
Live Entertainment!
Check our Website & Facebook for band listing details

Sunday
Caesar Sunday \$4.99
1lb of Wings & Mini Pitcher for \$13.99

905.987.4200 • 119 KING AVENUE WEST NEWCASTLE • WWW.THEOLDNEWCASTLEHOUSE.COM

Clarington: A Maritime Municipality? Part II (Continued)

Continued from Page 1

who removed the stones from the piers cribs and sold it to Toronto for landfill. By this time it

ahead of the storm. For many years afterwards wood from the wreck would wash up on Port Granby's shore. Snider reported in his 1936 article that Port

highway nor on the railway- so leave it in its peace." Such a description still fits today.

The Grand Trunk Railway opened the first line in this area in 1856. It is today's CN line although the original track bed was closer to the lake. In fact if you travel east of Bond Head, at certain sections, along Lakeshore Road you'll notice a rise in the land as it slopes to the lake. That is the remains on the original track bed now almost washed into the lake itself. Railways were

cheaper, faster and more efficient than either schooner or steamer. The introduction of the railway heralded in a new age, but it also marked the end of the old. Steamships lasted into the 1950's with the excursion trade. When steamers came on the scene in the 1840's people predicted the end of the sailing ship was nigh, but they survived another 60 years. It was cheaper to run a sailing ship than a steamer. They had no engine to maintain and no fuel to buy. With no engine it meant they

This picture, taken in the 1890's by Newtonville photographer G.W. Jones, shows the Port Granby Wharf. Even by this time there was little left to show that Port Granby had once been a busy port. From left: Mrs. Willie Thompson, her daughter Helen, Minnie Elliott, Emma Thompson, Ted Lockhart, Birdie Hancock, Mrs. Col. John Hughes, Mrs. S.R. Jones, Miss E.A. Thompson, Mrs. Samuel Jones Sr., Mrs. Charles Thompson and _____ Thompson (names taken from "Out of the Mists").

Ruin of the Steamer Erindale
The "Erindale" was on the local run to Toronto. In 1906 she caught fire at Newcastle Harbour and damaged the western pier. The harbour's best days were behind her and the pier was never repaired.

was the only work an old sailing ship could get. According to the book "Out of the Mists" in 1880 the schooner "Bermuda" was wrecked on Peach Stone boulder east of Newcastle. She had been hastily loaded with barley at Port Oshawa and tried to run

Granby was still a village with a post office and had 4 year-round families living there and 10 in the summer. He ended the article with a plea, "[Port Granby] is so pretty, so unspoiled by service stations, hot-dog stands and tourist cabins...It is not on the

Wiggers Custom Yachts located in the Bowmanville harbour provides winter storage for more than 120 boats each year. Wiggers is the only marina east of Toronto which has the facilities to drydock the largest pleasure crafts that now sail Lake Ontario - such as this monstrous 72 foot racing sailboat that was built in Argentina.

had room to carry larger cargoes. Steamers did relegate them to bulk cargoes in the end but a very few last hold-outs were sailing the lake until the end of the 1930's.

Today, many Clarington residents are giving more thought to the waterfront. In the early 1990's less than 3% of the lakeshore was accessible to the public. But, that is changing. The Municipality has been actively acquiring waterfront property to establish several lakeshore

parks. The lovely park at Bond Head is a good example of what the Municipality intends to do at Port Darlington. Similar parks may appear in Courtice and even perhaps near Port Granby in the future. If you found this article interesting and want to learn more about Clarington's storied past check out my blog on the museum web-site. Just go to www.claringtonmuseums.com and click on the blog icon.

Super Savers Page

CLARINGTON Promoter.ca

for more information please contact:
tom@claringtonpromoter.ca
905-623-3963

BUY ONE MEAL FROM THE "EVERYDAY VALUE LUNCH MENU" AND GET THE SECOND FOR 1/2 PRICE.
11:30AM TO 3PM
*EXPIRES NOV 31, 2012, DINE IN ONLY, CAN'T BE COMBINED WITH ANY OTHER OFFER, PRESENT COUPON BEFORE ORDERING.

905.987.4200
119 KING AVENUE W. NEWCASTLE

FOR THE MONTH OF NOVEMBER
COFFEE & CAKE FOR TWO \$10
OUR 4 LAYER CAKE AND A SMALL FRESH BREWED COFFEE
(6P.M. TO 9P.M.)
*MUST PRESENT COUPON BEFORE ORDERING

905 623 5558
47 King St. West, Bowmanville ON L1C 1R2
www.coffeeandcakes.ca

Buy one Appetizer get a second at half price
Valid Until: November 30th, 2012

MADDY'S Pub & Restaurant
7 Division St Bowmanville ON
905-697-4022

Buy any class pass & get the second 1/2 price

53 King St. E., #101, Bowmanville
you can check the website for class schedule and prices.
www.bellabodyfitness.ca

Roses
BISTRO + FLOWER BOUTIQUE
84 King St. W., Bowmanville, ON L1C 1R4
T. 905.697.3636 • rosesinbowmanville.ca
Like us on facebook RosesBistroFlowers to be entered into our draw at every 50 likes

Thursday Martini Nights
1/2 price appetizer with your purchase of a Martini
(valid only Thursday after 6:00 pm)

Place your Coupon Here
Call 905-623-3963
62% of shoppers spend up to two hours per week seeking savings, and save up to \$30 weekly using coupons gained from their search.
*Source:RedPlum

Lest We Forget

Services & Events

- The Royal Canadian Legion Br.#178 Bowmanville
- Armistice Dinner-Sat, Nov.3/12-Social Hour 5 pm-Dinner 6 pm -Call 905-623-3151
- Orono Parade & Remembrance Service-Sun, Nov.4/12-1pm
- Clarington Older Adult Centre Remembrance Service-Tues, Nov.6/12-11:45am

Public welcome to all events.

- Bowmanville Hospital Remembrance Service-Wed, Nov.7/12-1pm
- Newtonville Remembrance Service-Sat, Nov.10/12-10:30 am
- Newcastle Remembrance Service-Sun, Nov.11/12-10:30am
- Bowmanville Parade & Remembrance Service-Sun,Nov.11/12 -10:30am (Parade forms up at Legion Hall-Sun Nov 11/12-10am)

Wreaths

Are available from The Royal Canadian Legion Br.178 Bowmanville
For information call 905-623-9032

The Royal Canadian Legion Poppy Campaign

Friday Oct.26/12 to Sunday Nov.11/12

Where Your Poppy Donations Are Spent

- To provide assistance to needy Veterans and their family's
- To purchase medical equipment for community health facilities
- To pay for medical research and training
- To build affordable housing for Veterans and Senior Citizens
- To provide bursaries for needy students
- To provide support for meals on wheels and foot care program

Mobile: 905.261.7788
Office: 905.697.1900
jimabernethy@royalservice.ca
visit: www.jimabernethy.ca

Your friend in Real Estate

ROYAL SERVICE
REAL ESTATE INC.
Brokerage
181 Church Street, Bowmanville ON L1C 1T8

Jim Abernethy
Broker

ERIN O'TOOLE
Conservative

In remembrance and with thanks to members of the Canadian military and their families for their sacrifice.

Erin O'Toole Conservative Candidate for Durham
www.erinotoole.ca • 1-888-983-ERIN
Authorized by the Official Agent of Erin O'Toole

LEST WE FORGET

Ontario Power Generation is proud to honour those brave Canadians, past and present, whose service and sacrifice in the name of peace and freedom we will never forget.

ONTARIO POWER GENERATION
opg.com

In Remembrance of All Who Served and Sacrificed in the Cause of Peace and Freedom

JOHN O'TOOLE
MPP for Durham
www.johnotoolempp.com

75 King St. E. Bowmanville ON L1C 1N4
(905) 697-1501 | 1-800-661-2433

CLARINGTON Promoter.ca

WR
I

Your Ad Here!

for more information please contact:
tom@claringtonpromoter.ca
905-623-3963

CLARINGTON Promoter.ca

SUNDAY	MONDAY	TUESDAY	WEDNESDAY
(October) 28	(October) 29	(October) 30	
4 <ul style="list-style-type: none"> New Bowmanville Dollhouse & Miniature Show 10 am - 4 pm Garnet. B Rickard Recreation Complex 2440 Regional Highway 2, Bowmanville 	5	6 <ul style="list-style-type: none"> COAA REMEMBRANCE DAY LUNCHEON 11 am - 1 pm Clarington Beech Centre, 26 Beech Ave. Bowmanville, ON L1C 3Z2 Email: coaa@bellnet.ca Phone: 905-697-2856 	
11 REMEMBRANCE DAY See PG.5 for services & events 	12	13 <ul style="list-style-type: none"> Family Bookmaking Fun 11 am - 11:45 am Clarington Public Library, Bowmanville Blood Donor Clinic 1 pm - 7:30 pm Scugog Community Centre, 1650 Scugog Rd. Scugog Festive Outdoor Foliage Urm... 6:30 pm - 11 pm Van Belles Greenhouse & Garden 	
18	19 <ul style="list-style-type: none"> Learn to Square/Round Dance 8 pm - 9:30 pm Baseline Community Centre, 2444 Baseline Rd. 	20 <ul style="list-style-type: none"> Early Literacy, Early Math 1 pm - 2 pm Clarington Public Library, Courtice Branch, 2950 Courtice Rd. 	<ul style="list-style-type: none"> Christmas Centerpiece Clas... 6:30 pm - 9 pm Van Belles Greenhouse & Garden
 25	26	27 <ul style="list-style-type: none"> Early Literacy, Early Math 1 pm - 2 pm Clarington Public Library, Courtice Branch, 2950 Courtice Rd. 	<ul style="list-style-type: none"> Blood Donor Clinic 1 pm - 7:30 pm Blood, it's in you to give! To book your appointment call... visit www.blood.ca today. Location: Garnet B. Rickard Recreation COAA SMILE THEATRE "Fire" 1:30 pm - 3 pm Featuring: Smile performers. (Spon... Clarington Beech Centre, 26 Beech Ave. Email: coaa@bellnet.ca Phon

Events Happening in November...

Have an upcoming event you would like displayed in this calendar?
Send your event information to:
events@claringtonpromoter.ca

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
(October) 31	1	2	3
	<ul style="list-style-type: none"> • Clarington Pumpkin Parade 6 - 9 pm Rosswell Park, Courtice, 132 Roswell Dr., Courtice • Clarington Toastmasters 7:30 - 9 pm Kingsway Arms: 65 Clarington Blvd., Bowmanville 		<ul style="list-style-type: none"> • Christmas Crafts and More Sale 9 - 2 pm Crossroads Christian Assembly: Newcastle 978 North Street (Regional Road 17) • St. Therese Christmas Bazaar 10 - 2 pm St. Therese Parish: Courtice, 3800 Courtice Road North • St. John's Anglican Church SNOWFLAKE BAZAAR 10 - 2 pm St. John's Anglican Church: Bowmanville, 11 Temperance Street • Kirby Church Book Sale 10-3 pm Kirby United Church, 6966 Highway 35-115
7	8	9	10
		<ul style="list-style-type: none"> • 2nd Annual Jacqui Kent Shopping Extravaganza & Fundraiser. 6 pm to 9 pm Newcastle Community Town Hall, 20 King Ave. West, Newcastle <i>Proceeds to support the Newcastle Community Hall Refurbishment Project</i> • Christmas Open House 12 pm - 9 pm Van Belles Greenhouse & Garden Centre, 1979 Hwy 2 Courtice • Friday Night Drop-In Fun 6 pm - 8 pm Orono Town Hall, 5315 Main St., Orono 	<ul style="list-style-type: none"> • COAA Euchre Extravaganza 1 pm - 3 pm Clarington Beech Centre, 26 Beech Ave., Bowmanville, ON L1C 3Z2 Email: coaa@bellnet.ca Phone: 905-697-2856 • Ready to Read to Read: Sensory Storytime 10:30 am - 11:30 am <i>Presented in partnership with Autism Ontario Durham, Ontario Early Years, and Bowmanville YMCA Ontario Early Years Centre.</i> Advance registration required for each class. Call Information Services at 905-623-7322, ext. 2712 to register. Classes are no charge.
14	15	16	17
<ul style="list-style-type: none"> • Safe Food Handling 9 am - 4 pm Bowmanville Employment Services, 219 King Street East • Readers' Circle 7 pm - 8:30 pm Clarington Public Library, Bowmanville Branch, 163 Church St. • VOS Presents A Christmas Carol the Musical 8 pm - 11 pm Victoria Hall, 55 King St. W. 		<ul style="list-style-type: none"> • Newcastle Lions Club Millionaires' Nite Refreshments: 5:30 pm, Dinner: 7pm Newcastle Community Hall (tickets \$25.00 each) For more info contact Murray Patterson at 905-987-4628 • Nativity Scenes from Around the World 4 pm - 6 pm Presented by Hampton United Church <i>Friday Free Will Offering - Light Refreshments.</i> For more information, contact 905-263-2040. 	<ul style="list-style-type: none"> • Bowmanville Santa Claus Parade Parade begins at 10:30 am at the corner of Temperance St. & Church St. Visit: bowmanvillesantaclausparade.com/parade_day.htm for complete parade route. Please bring non-perishable food, toys and clothing to be collected along the parade route. • Newcastle Santa Claus Parade Evening Parade Downtown Newcastle beginning with fireworks at 5:30 pm. Contact Karen Bastas: Phone: 905-987-3747
21	22	23	24
	<ul style="list-style-type: none"> • Christmas Centerpiece Class 6:30 pm - 9 pm Van Belles Greenhouse & Garden Centre, 1979 Hwy 2 		
28	29	30	(December) 1
<ul style="list-style-type: none"> • CP Holiday Train 6 pm Located at the Scugog crossing Bowmanville. <i>Please bring a non-perishable food item.</i> 			

Your Ad Here!

for more information please contact:
tom@claringtonpromoter.ca
905-623-3963

CLARINGTON
Promoter.ca

Presents

4th ANNUAL COMMUNITY DANCE & FUNDRAISER

FRIDAY NOVEMBER 23rd, 2012

NEWCASTLE TOWN HALL

8pm - 1am

LIVE BANDS

- THE STONE SPARROWS
- THE DOOZIES
- DIANE WILLIAMSON-ROCK BAND

SILENT AUCTION & CASH BAR

Light Lunch at 11pm.
(Provided by- 1st Orono Pathfinders)

Proceeds will go to the Clarington East Food Bank
Bring a NON-Perishable food item to be eligible for the door prize!

Tickets on sale now – \$20 per person.

Pick up yours today at these locations:
Royal Service Newcastle Office – 905-987-1033
Royal Service Bowmanville Office – 905-697-1900
Royal Service Port Hope Office – 905-885-7627

6854 Soper Road, Kendal

\$549,000

10 Private acres, secluded & quiet amongst mature trees on dead end country road. This 2600 s.f. custom built house is a great family home. Fireplace, w/o & patios. 3 Box stall barn & gardens. New windows & sliders in 2009

For further details call Jim Abernethy, Broker 905-261-7788
jimabernethy@royalservice.ca
Royal Service Real Estate Inc., Brokerage

Take Back the Night

Recently, Bethesda House hosted their annual Take Back the Night walk. The walk is held to raise support and awareness of violence against women and is a symbolic gesture of women reclaiming the streets during the night hours in their own communities.

Clarington Older Adult Association

Operated by the Clarington Older Adult Centre Board

26 Beech Avenue, Bowmanville
905-697-2856

coaa@bellnet.ca • www.claringtonolderadults.ca

Open
Monday to Thursday 8 am to 6 pm
& Friday 8:30 am to 4:30 pm

SOCIAL DANCE(S) WITH CLARINGTON BEECH NUTS

Enjoy an afternoon of Waltz, Round, & Line Dancing with a Live Band.

Friday November 16 & December 21 1 pm – 4 pm
\$3.50 members / \$4.60 non-members
Refreshments served. No partner necessary.

EUCHRE EXTRAVAGANZA(S)

Saturday November 10 at 1 pm
Includes 12 games of cards & a delicious dinner.
Win great prizes! No partner required
\$10 in advance

REMEMBRANCE DAY LUNCHEON

Tuesday November 6 at 11 am
Join the Branch #178 Colour Party for our annual service and luncheon \$8.05 members/\$11.40 non-members

COUNTY TOWN SINGERS LIVE CONCERT IN TYRONE

December 2 at 2 pm
Join us for an afternoon of holiday cheer with a concert by the famous County Town Singers.
\$10 per person at the Tyrone Community Centre
Tickets available at the COAA and from Tyrone Hall Board Representatives

SMILE THEATRE "Fireside Songs"

Wednesday November 28 at 1:30 pm \$5.00
Featuring favourite songs sung by favourite Smile performers.
(Sponsored by Ontario Power Generation)

COAA PROGRAM PAGEANT & LUNCH

Tuesday December 4, Lunch at 12 pm, Pageant at 12:45 pm
Enjoy performances by a variety of COAA programs.
\$8.05 members/ \$11.40 non-members

SHOWCASE OF THE ARTS

Thursday December 6 at 7 pm Free will offering only
An evening to showcase the arts of the COAA. Performances by the COAAZY Crooners, COAA Jammers and ending the evening with a performance by the COAA theatre group. Work by the COAA artists and woodcarvers will be on display. Refreshments will be served.

CHRISTMAS DINNER AND DANCE

Saturday December 8, Social at 5 pm Dinner at 6 pm
An elegant evening to socialize with friends and family. Includes dinner, entertainment and dancing. \$25.00 members/ \$30.00 non-members (after nov 19th, Reserved Seating)

CLARINGTON CONCERT BAND CHRISTMAS CONCERT

Thursday December 13 at 7 pm
Enjoy an evening of your favourite Christmas songs to get you into the spirit of the holidays. \$6.00 per person

NEW YEAR'S EVE DANCE

Monday December 31 8 pm- 12:30 am
Ring in the New Year at the Beech Centre with Ed Morton and the Gig Brothers.
\$27 per person Includes: Buffet snacks, cash bar, door prizes and raffle draw! (Reserved Seating)

Van Transportation ALWAYS available to and from the COAA ...
just contact the front desk to pre-book your ride!

- In-School mentoring- provides girls and boys with a role model and a friend to talk to and share the experiences of growing up with, within school grounds, during the school year
- Big Bunch Group Mentoring – provides monthly activities that challenge our children socially, physically and cognitively while providing a fun filled experience
- Summer Camps – not all Big Brothers Big Sisters agencies offer this great program. It is in high demand here in Clarington
- After School Programs - provide children with the opportunity to drop in and enjoy a few hours with others, in a safe social environment, engaging in fun and educational activities
- Self-esteem programs (Go Girls! & Game On!) include topics such as Self-Image, Wellness, Physical Activity, Nutrition, Relationships and so much more

Through these programs we witness a child's transformation into a concerned, motivated and responsible member of our community.

Second, and the biggest surprise for most people, Big Brothers Big Sisters of Clarington is NOT funded by the government. In order to maintain this profound impact on our youth BBBSC needs to raise funds every year and to do so we depend heavily on community support. We do not receive any annualized funding from the government, and The United Way funding has been severely limited.

There is no greater investment you can make in this community's future than a gift of time or money to Big Brothers Big Sisters of Clarington. With your help and generosity, we have the potential to facilitate life-changing relationships for every single child who needs us. Unlocking a child's true potential creates a future where anything is possible.

What we do today makes a difference tomorrow.

Darlene Brown
 Executive Director
 Big Brothers Big Sisters of Clarington
 (905)623-6646
www.bigbrothersbigsisters.ca/clarington

Event by Doug Danter

Guide Dogs Leading The Way

Last month, the Newcastle Lions hosted their 18th Walk for Dog Guides where all proceeds of the money pledged go to the Lions Foundation of Canada Dog Guides. They have raised over \$300,000 over the years. The dogs are trained to help with vision, hearing, seizure alert and autistic children. A great day followed by a great BBQ!

WHAT DO YOU KNOW ABOUT BIG BROTHERS BIG SISTERS OF CLARINGTON? WE THINK YOU WILL BE SURPRISED!!!

Big Brothers Big Sisters of Clarington (BBBSC) is a non-profit, charitable organization. We have the privilege of providing mentors to hundreds of children in Clarington every year. In fact, BBBSC served over 400 children in 2011 and that number is growing.

You may be surprised by two things about BBBSC:

First, in addition to the traditional mentoring programs, BBBSC provides so many more valuable programs and activities. The demand and cost for these programs continues to climb every year.

These valuable programs and activities include:

- Traditional one-to-one mentoring- provides boys and girls with a role model and a friend to talk to and share experiences with. It is a life changing relationship built on friendship, trust and empowerment

Welcome Aboard Doug

The Clarington Promoter would like to introduce Doug Danter to the team. Specializing in Events/Photographer, we are very excited to have Doug as part of the team.

"MEAT" You At M&M's Newcastle

Mayor Foster, local Councillors, family and friends welcomed new owners Randy and Jan Katchaluba at their grand opening of the Newcastle M & M's. Everyone enjoyed a great day and

BBQ! Drop by and say "hi" at 361 KING AVE EAST, UNIT #4 NEWCASTLE or call 905-987-5877 for more info!"

It's Official! The Co-operators Are Here For You

Save for your child's future with an RESP from The Co-operators.

Choose from a range of diversified portfolios and solutions to secure your child's future, including access to government grants.

Call us today for more information on our Registered Education Savings Plans.

Laura Sciore, MBA, CIP, CLU, CFP, CPCA
 Sciore & Associates Inc.
 120 Queen Street
 Bowmanville, ON L1C 1M8
Laura_Sciore@cooperators.ca
 (905) 697-2262
www.cooperators.ca

The Co-operators is a leading Canadian-owned multi-product insurance company.

Home Auto Life Investments Group Business Farm Travel

HOME COOKING *with Cathy*

Hello there..... the weather we have had lately really makes me feel like comfort food. The following recipes are both great for a cold fall day.

The lentil casserole is a borrowed recipe from a good friend. I have made it at least a dozen times and always enjoy this dish.

The potato leek soup is also delicious. I liked the fact that it wasn't completely pureed. Sorry- no desserts this month. I will make sure I include some next month!! Enjoy!

by Cathy Abernethy

HOME PROMOTER CONTRIBUTOR

Potato & Leek Soup

Ingredients:

- 2 dried bay leaves
- 6 sprigs fresh rosemary, or 2 teaspoons crushed dried rosemary
- 4 sprigs fresh flat-leaf parsley
- 1 teaspoon whole black peppercorns
- 3 tablespoons olive oil
- 4 tablespoons unsalted butter
- 4 stalks celery, cut into 1/4-inch dice
- 6 leeks, white parts only, washed well, thinly sliced
- 4 shallots, diced
- 6 cloves garlic, minced
- 2 1/2 pounds Yukon gold potatoes, peeled and cut into 1-inch pieces
- 8 cups Homemade Chicken Stock Homemade Chicken Stock, or canned low-sodium chicken broth, skimmed of fat
- 1 cup milk
- 1/2 cup heavy cream
- Salt and freshly ground black pepper

Preparation:

- Make a bouquet garni: First wrap bay leaves, rosemary, parsley, and peppercorns in a piece of cheesecloth.... tie with a piece of kitchen twine, and set aside.
- Heat olive oil and butter in a medium stockpot adding celery, leeks, shallots, and garlic. Cook on medium-low heat until very soft, about 45 minutes, stirring only occasionally.... very important - do not brown.
- Add potatoes, stock, and reserved bouquet garni. Bring mixture to a boil, and then reduce to a gentle simmer. Cook until potatoes are very tender, about 40 minutes. Remove bouquet garni, and discard.
- Pass half of the soup through a food mill (1 cup at a time), fitted with a medium disk, into a large saucepan. Then add remaining chunky soup. Place the saucepan on medium-low heat to warm soup. Slowly stir in milk and cream, and season to taste with salt and pepper. Serve hot.

Lentil and Brown Rice Casserole

Ingredients:

- 1/2 cup dry red or white wine
- 1 1/2 cups vegetable or chicken stock
- 1/2 cup dried lentils, washed
- 1/2 cup uncooked brown rice
- 1 cup mashed canned tomatoes
- 1 medium onion, chopped
- 1 garlic clove, minced
- 1/4 tsp. dried thyme
- 1 small bay leaf
- 1/4 tsp. salt
- Pinch of pepper
- 1 tsp. dried basil
- 1/2- 1 cup grated cheese (cheddar or swiss)

Preparation:

- In a 6 cup casserole dish, combine wine, stock, lentils, rice, tomatoes, onion, garlic, thyme, bay leaf, salt, pepper and basil. Mix lightly but thoroughly. Cover tightly with lid or foil. Bake in 350 F. oven for 1 1/2 hours or until lentils are tender and liquid is absorbed, stirring 2 or 3 times during baking.
- Remove lid. Remove bay leaf. Top with shredded cheese. Return to oven for 5 minutes or until cheese melts. Makes 6-8 servings.

coffee.tea.simple.

K-CUPS OF THE MONTH

Wolfgang Puck Vienna Coffee House,
Wolfgang Puck Rodeo Drive,
Wolfgang Puck Sumatra Kopi Raya &
Grove Square Dark Chocolate

ONLY \$12.00 PER BOX OF 24!

MIX & MATCH:
Over **225** K-cups to choose from, singles available!

More than **35** Tdiscs available to choose from!

OSHAWA

1170 Simcoe Street North

NEW EXTENDED HOURS:
Mon - Fri 9am to 7pm
Sat - Sun 9am to 5pm

BOWMANVILLE

610 Regional, Rd. #42

Mon - Fri 9am to 6pm
Sat - Sun 9am to 5pm

NOW OPEN! WHITBY

3050 Garden Street #106 - in the Shoppers Plaza

Mon - Fri 9am to 7pm
Sat 9am to 6pm
Sun 9am to 5pm

1-855-627-5265 or 1-855-MARKCOL

www.markcol.com

BBQ Season – Not Over Yet!

by Tom Coleman

DURHAM FARM FRESH
www.durhamfarmfresh.ca

Until we have to shovel a path to it, BBQ season is still on! And while the fields of veggies are being plowed to prepare for next season, and the fruit trees have been picked clean, locally raised meat is fresh and available year round. Across Durham Region you can find farms that produce and sell: beef, pork, lamb, goat, poultry and veal.

As consumers, we tend to

be more concerned and aware of what is in our food. What better way to find out than to connect with and buy directly from the farmer? These farmers have been producing quality meat for generations – they are proud of what they do and how they do it.

Close to home, here in Clarington, you can buy your meat directly from the following farms: Found Family Farm (www.foundfamilyfarm.ca), Gallery On The Farm (www.galleryonthefarm.com), Knox's Pumpkin Farm (www.knox-pumpkinfarm.com), Snowden Farms (www.allnaturalmeatpies), and Svetec Farms (www.svetecfarms.com).

Or you can visit these markets that source their meat locally: Clark Meats in Newcastle, Country Market Garden Centre in Bowmanville, and The

Egg Shack in Orono.

Another great option is to order online. Swain Farm Fresh Beef offers online shopping and free delivery in Durham Region. Various packages are available, cut and wrapped to your specifications. Visit their website www.swainbeef.ca.

Whether you're looking for that perfect cut for some last

minute, fair-weather BBQ-ing, or looking to stock your freezer, Durham Farm Fresh has the local options you are looking for. For more information, visit www.durhamfarmfresh.ca or call 905-427-1512.

Discover the local difference – see you at the farm!

Hawk Full Of Life

by Sandra McBride
B.A. Practice Manager

BOWMANVILLE
VETERINARY CLINIC
www.bowmanvilleveterinaryclinic.com

On June 5, 2012, the Bowmanville Veterinary Clinic received a call from the Clarington Animal Services that a Red Tailed Hawk had been found by the Durham Regional Police dangling from a tree, completely trussed up in nylon netting on Port Darlington Blvd. As part of their community services programs, the Bowmanville Veterinary Clinic will take in injured wildlife for assessment and treatment. Once the animal is stable, arrangements are then made to have the animal transferred to a licensed wildlife rehabilitation centre.

This hawk was suspended in the netting approximately 10 feet above the ground, and with the assistance of the Durham Regional Police the bird was carefully cut down from the tree. Animal Services then quickly transported the bird to the Bowmanville Veterinary Clinic.

On the initial assessment at the vet clinic the bird was found to be profoundly dehydrated and in shock. Under her feather

coverage, she was completely ensconced in nylon netting which was wrapped around both wings and legs, and across her back, cutting into the skin there. The left foot was so wrapped up that it was swelling up from having the circulation cut off. Flies had laid eggs in the wounds and maggots were starting to hatch. If the bird had not been found at the time that she was, there is no doubt that she would have died by the next day.

The bird was assessed for permanent tendon damage which would have made her unrealisable back to the wild. The Ministry of Natural Resources does not allow for native wildlife to be kept in captivity, except by special dispensation, and if damage to the bird had been permanent, then the only choice would have been euthanasia. Luckily, although seriously injured, this hawk appeared to have wing and leg function still intact.

The bird was carefully untangled from the netting, and was treated with pain management medication, antibiotics and fluids at the Bowmanville Veterinary Clinic. By the next day the bird was starting to stand on her own, and was showing a remarkable improvement. She

was then transported by a volunteer to the Sandy Pines Wildlife Rehabilitation Centre in Napanee for further care. Here the bird had several setbacks during the healing process, but due to the dedication of the veterinarians and volunteers there, she has managed to make a full, if somewhat slow recovery. She also received a vaccine to protect her against West Nile Virus while at the centre since numerous crows and birds of prey had died from this virus over the summer.

Three months later, this Red Tailed Hawk was ready to be released back into the wild. She was picked up from Sandy

Pines by another volunteer and was brought back to Bowmanville Veterinary Clinic in order that she could be released at the same location where she was found. This allowed her to orient herself more readily within her original territory.

Although a careless human allowed a stray piece of nylon netting to almost cause the demise of this bird, it is heartwarming to see how so many different caring humans worked together to be able to successfully release of this magnificent hawk back into the wild.

The release took 93 Port Darlington Boulevard on Tuesday September 11, 2012, and all went well.

Looking forward to meeting your needs from bird seed, racing pigeon mixes to horse feed.

We're for the birds & we're not bragging!

• MEETING ALL YOUR NEEDS
• BIRDFEEDERS/BIRDSEED
• ENJOY BIRD WATCHING AT YOUR FEEDERS!

Hours

Mon - Fri 8 am to 5 pm
Sat 8 am to 3 pm

905 623-9198 or 1-877-623-9198
3048 Concession Rd. 3, RR4
Bowmanville ON, L1C 3K5

info@braggswildbirdseed.com
www.braggswildbirdseed.ca

Heating & Air Conditioning

Celebrating 10 years in business

- Propane • Indoor Air Quality
- Air Conditioning

905.987.4328 | rtheating@yahoo.ca

CLARINGTON
Promoter.ca

Not just your average newspaper,
ClaringtonPromoter.ca offers much more:

- Read all past Editions online
- "Home Cooking with Cathy" recipes every month
- Peter Hobb's Business Tips
- Clarington Historical Stories by Charles Taws
- You can even register your email address to have an electronic version of the newspaper sent to you automatically each month

Visit: www.ClaringtonPromoter.ca

Featured Property of the month

COUNTRY RETREAT
5.95 ACRES - POND
14900 Regional Rd 57, Blackstock - \$499,900

- 3+1 bedroom 3 1/2 bath, picturesque lot, large pond & surrounded by mature hardwood forest
- Open concept main floor with bamboo hardwood floors and beamed ceilings
- Large kitchen eat-in kitchen overlooking eating area
- Living & dining room combo with beamed ceilings, woodstove & walk out to covered porch
- Master bedroom with walk in closet, 4pc en suite & walk out to balcony
- Lower level family room with cork floor, wood stove, wet bar, walk out to yard, 4th bedroom & semi en suite - in-law suite potential
- Above ground pool, raised deck and entertainment area
- Great detached 3 car garage/man cave - This is a must be seen home!

Contact Jim Abernethy for more details or to arrange a personal viewing 905-261-7788 or jimabernethy@royalservice.ca

Jim Abernethy, Broker

Your friend in Real Estate

www.jimabernethy.ca

181 Church Street., Bowmanville

905-261-7788 Direct

905-697-1900 Office

www.jimabernethy@royalservice.ca

ROYAL SERVICE
REAL ESTATE INC.
Brokerage

NOT INTENDED TO SOLICIT Buyers or Sellers currently under contract with a brokerage.

Choose From Four Building Sites!

See site #3

1. \$59,900 - 1 acre on Thertell Road close to the Ganaraska Forest Centre, quiet country road with great views of country side, location for driveway & septic system approved
2. \$189,000 - 5 acre private building lot overlooking village & southern views to Lake Ontario, has municipal water and natural gas services available. Two minutes and you are on the 401
3. \$320,000 - 52 rolling acres with spectacular view to the S/E and S/W, GRCA has approved building sites, one of a kind view waiting for your one of a kind house, just needs your plan.
4. \$949,000 - 85 acres on top of a drumlin hill offering amazing 360 degree view. Very rare to find a vacant building site such as this. Some hardwood, mostly good productive farmland.

OFFICE SPACE FOR LEASE

- Downtown Bowmanville
- #1 Division Street
- 1,000 sq. ft. (professional space)
- \$1,000/month + hydro

Jim Abernethy · 905-261-7788

314 Bennett Road - \$3,495,000

Fabricating Plant On 6.7 Acres Is Fully Fenced & Gated, located @ Hwy 401 & Bennett Road Interchange. Connected to municipal water. Building has 100% Sprinkler System, 600V 4000Amp electrical service, 4 loading docks, 3 drive-ins/thru, 18Ft clear under 20Ft ceiling. Total 56,000 sq.ft. includes 7% offices. Too much space for you? I have someone who wants to lease up to 50%.

3336 Concession 5 Rd., Orono

\$779,000

On the private scale this property is a Number Ten! Come and see the spectacular views from this bright and sunny home overlooking the treetops of the neighbouring 500 acre Federal Forest Reserve - Orono Crown Lands.

For further details call Jim Abernethy, Broker 905-261-7788 jimabernethy@royalservice.ca

6760 Gibbs Road, Tyrone

\$519,000

Log Home offers privacy of country living on 10 acres of bush. Two outbuildings, horse stalls, spring fed pond. Take a virtual tour at jimabernethy.ca

For further details call Jim Abernethy, Broker 905-261-7788 jimabernethy@royalservice.ca

8622 Mercer Rd. Kendal

\$1,250,000

Contemporary Fieldstone design offers casual living on 95 acres backing onto 11,000 acre Ganaraska Forest Reserve. Perfect home for the family who enjoys outdoor activities.

For further details call Jim Abernethy, Broker 905-261-7788 jimabernethy@royalservice.ca

7677 Thompson Road

\$749,000

Quality constructed & energy efficient w/ground source geothermal heating & A/C. Incredible 180 degree views overlooking the Ganaraska Valley. Ask why the this home has free internet service.

For further details call Jim Abernethy, Broker 905-261-7788 jimabernethy@royalservice.ca