

Amherst Island BEACON

Newsstand
\$1.00 / Issue

ISSUE 271

SEPTEMBER 2000

SUBSCRIPTION RATES

Canada \$19/yr
USA \$21/yr
Overseas . \$24/yr

SUBSCRIPTIONS

Leslie Gavlas
General Delivery
Stella, Ont KOH 2S0
(613) 384-2807

PRODUCTION

Headlands Co-op
14775 Front Rd
Stella, Ont KOH 2S0
Voice (613) 389-3802
fax (613) 389-3802
e-mail

topsyfarms@
on.aibn.com
and

Caroline Ackerman
General Delivery
Stella, Ont KOH 2S0

PRINTED AT

KR Copy
Cat Town Centre

CREDITS

Corel WP Suite 8 &
ArcSoft Imaging
Suite

PRODUCTION
For September
275 Copies

BEACON NOTES

Fall left no doubt as to its arrival with cool breezy weather. The leaves are showing signs of turning and by next month, they should be in full anti-bloom. This means that all those things not done this summer need to be gotten at sooner rather than later.

There have been an amazingly large number of cars on the roads this summer. And, a lot of them are not Islanders. We found this out when someone tried to hitch-hike back to the Head after a tractor broke down on the Front Road. Five cars went by before someone stopped and offered him a ride. I was watching from further down the road and my jaw dropped after the first went by, and continued to drop lower and lower as more went by... it was shocking to see! Well, enough about poor manners shown by mainlanders, it's time to get on with this month's Beacon.

REGULAR COUNCIL MEETING

- DON TUBB -

AUGUST 21ST & SEPTEMBER 11TH, 2000

All members of Council were present for both meetings as were a fairly usual array of staff members.

There was a small crowd at the September meeting to witness the presentation of a framed certificate to Tom Crausen who helped the OPP

NOTICE

**Sorry for the Inconvenience
but the Dock Toilets will be closed
due to vandalism.**

**Washroom facilities are available on
the Ferry.**

apprehend a suspect. Inspector Macpherson along with Sergeant Cosgrove and Constable Glazin were on hand to make the presentation. Council members offered personal congratulations after Inspector Macpherson got through "embarrassing" Tom Crausen.

Three members of the public came forward to announce their intentions to run for Council. And, at the end of the September meeting, Councillors Ashley and Storms announced their intentions to run again in their respective Wards. This was greeted with general approval by other Council members. The tone of Council has changed rather dramatically over the last three years. At the start, Council members were quite tight-lipped except to express a brief and very specific opinion on a given topic.... but now, questions are asked more freely and frequently of staff and talk is much looser. While none of this approaches the more casual meeting atmosphere during many of Amherst Island Council meetings, the Loyalist meetings are now more interesting and informative. We can only hope that the new Reeve can strike a similar balance between formality and casualness.

It should be noted that all members of the present Council have either filed their papers or declared their intentions to do so. Of course, with Reeve Gilmore not running again, some members of Council are seeking different positions. When this was being written, 10 people had filed and Duncan had just declared his intention to do so making 11. He is the only person from Amherst Island to do so.

So what's going on here with everyone running again (except for the Reeve)... Do the present Council members feel the amalgamation job is not completed? Have these folks not used up their personal quotas of community spiritedness? Is the time commitment more than compensated for with the remuneration or by some other

PUBLIC NOTICE

The following Public Meetings will be held to advise the public of progress and changes made based on input received to date, and to seek further comments on the Draft Official Plan.

Tuesday, September 19th 7:00 p.m. Odessa
Wednesday, September 20th 1:30 - 4:30 p.m. Bath
Thursday, September 21st 7:00 p.m. Stella

[Staff: We did not receive an official notice from the Township of these meetings but took the above wording from a resolution made during one of the administration meetings. This is why the Township logo is not present. We wouldn't want to be putting words in the Township's mouth.]

benefit (tangible or not)? It is really interesting to see 6 of the 7 present Council members running. Well after that extended aside, the business at hand beckons.

Dave and Laurie Youell came to Council asking for its help in the on-going problems with Bell and the pay phone. The phone presently accepts only cards - no coins. The Youells have been trying to have this changed. Bell, however, has countered with an offer that the Youells pay Bell

\$50 a month to keep the pay phone at all. As it is the only pay phone on the Island, this is not an inconsequential matter... late arrivals on the ferry can call for a ride without having to walk kilometers in the dark. After some questions from Council members, it was decided that, initially at least, a letter from the Reeve will be sent to Bell.

The Township is going to get involved, in a minor way, with the private water supply system at Millhaven Trailer Park. The firm managing the Park has to meet new Ministry of Environment requirements which involve several items. The Township help has been requested to take water samples and deliver them to the lab. After some discussion and assurances that this help would not lead to further involvement, Council agreed to do this basically at cost.

All of the Township roads have now been classified under a uniform set of criteria. This will, apparently, help in setting

reconstruction needs, upgrading for width, or curbs or ditches or whatever. It did pique my interest to note that the Front Road west of Emerald was rated as a two lane gravel road used for local residential access. Two lanes wide is a bit liberal if not just plain fanciful for considerable portions of the road. Plus, a very significant portion of the traffic is farm based like tractors, wagons, ATVs, grain trucks, other farm supply vehicles like fuel trucks, etc etc. There are any number of other examples on the Island

TURKEY SUPPER

**The Anglican Church
Women are holding
their**

Annual Turkey Supper and Sale
at Amherst Island Community Centre
on Saturday, September 30, 2000
5:00 - 7:00 pm

Adults \$ 10.00
Children (5-12) \$ 5.00
Pre-school Free

where a specific section of the road wouldn't meet width criteria. However, enough... it doesn't matter what a... able shows as long as the Township staff really know what the roads are like and can fit them accordingly into a capital works project.

The minutes for the Heritage Committee meeting of August 15th were included in the agenda package. It noted that no new information had been received on the Neilson Store. And, the next meeting, September 19th, will be held at the Fowler House.

The Provincial government has invited applications for projects under the *Ontario Small Town and Rural Development Infrastructure Program*. There is little to say here except that Council decided the Odessa waste treatment plant deserved top priority. End-loading docks were not among the Township Engineer's 'top five' priorities. This may be partly due to the emphasis of this specific program being on infrastructure involving public health and safety.

Speaking of public health, the Province has brought forward some new requirements for the mainland water treatment plants which have some significant costs associated. The new regulations would take the present \$16,000 a year water sampling cost (for the Bath and Fairfield plants) and make it more like \$37,000 (estimated). Plus there will be more costs because all reports will have to be made available to the public the day after they are received by the Township. All reports need to be available for two years. While it is impossible to say how much staff time this might consume, it will certainly have some significant impact. Of course, the Province suggests all these costs be passed on as user fees.

At the August 29th Administration Committee meeting, a resolution was passed which did not give priority status to a Tri-Board Transportation Authority school bus on the ferry.

I don't know if this is standard policy but it took the Provincial Ministry of Justice 6 months to answer a letter written to it. The letter was sent by the Township on February 29th and an answer was received on August 2nd. While the letter was fully supporting another township's resolution, you wouldn't think it would take the Ministry 6 months to put less than a

FOR RENT

Three bedroom Presbyterian manse, located on a hilltop 1 k. south of the village by St. Paul's churchyard, is available for rental; \$400 per month. Stove and refrigerator included. Garage.

Tenant must agree to maintain lawn and yard, heat the house during cold months, and, during dry periods, fill the church cistern with water.

Interested parties should contact Peter Trueman (389-3548) as soon as possible, and before October 1.

100 words of reply together.

Another aside here... do you know what a 'brownfield' is? Apparently it is a former industrial property. The reason I found this out is the *Ministry of Municipal Affairs and Housing* has made available to any municipality an education and training program about same.

Last but not least is to mention again that the 5 lonely pictures of past Reeves of Amherst Island need some company. Right now, pictures of Duncan Ashley, Ian Murray, David A. Caughey, Morrison Scot and Harry E. Fleming are in place. The Township has

been taking care of copying or enlarging and framing so there is really no cost... all we need to do is supply the pictures. Bath and Ernestown sections appear to be relatively complete. The Reeve will be more than happy to facilitate this process.

The Neighbourhood

- Lyn Fleming -

Get well wishes this month to Leonard Pittman and Garnett Willard. Condolences to the family of the late Violet Wemp, who passed away recently. Mrs. Wemp had lived most of her

life here on the Island. Lots of family visiting from far flung places this month. Lynann Whitton's mom from Australia is visiting for a couple of months: Chris Kennedy's mom visited from England: John and Alena Schram were home from Africa for their annual visit; Art and

Kay Wolfreys are here from Orlando; Angela and Patrick Foster and Bob Hill came from England to attend the Wolfreys family reunion; Zander and Nancy Dunn are back

Need a light duty caretaker while you are away.

Call Betty at 389-7907

home on the Island after spending a couple of months in Africa.

Ray and Zelma Koenders entertained their nieces, Ruth and Linda Koenders from British Columbia for a couple of weeks. Linda lives on a Chinese Junk in Victoria and owns the Beacon Hill Children's Farm. Welcome to Shirley Miller's mom who has recently moved from Napanee to live with Keith and Shirley.

Congratulations to Rick and Carol Morgan on the birth of their first grandson. Mitchell Bursey was born on Sept 9, 2000 to Susan and Carl.

The Back Kitchen has closed for the season and school is back in, can fall be far behind? Congratulations to some island baseball and soccer players. Alicia Wolfreys, Tabytha Trotter and Whitney Fleming played baseball in a Loyalist Township League this summer and ended up being the A" division champs. Ben Whitton came home with a first place trophy when his soccer team won the championship for his division.

Welcome to the new teachers at A.I.P.S. Cathy Donaldson is the new head teacher and Senior class teacher; Andrew Cotton is the new Primary teacher and Stephanie Raeburn-Gibson is the new science resource teacher. Welcome back to E.A. Margo Virtue and planning resource teacher Janet Scott. *[Staff's addition]* It was great to hear local entrepreneur, Matt Gowan, interviewed on CBC radio's *Fresh Air* program on September 16th. The Olympics in Australia sparked some interest in Matt's didgeridoo playing and making.

Amherst Island Women's Institute

- Anna Hitchins -

The monthly meeting of the Women's Institute was held on Sunday, July 9th at 1 p.m. at the home of Jackie Sylvester, starting with a pot luck luncheon. A good crowd attended and three new members joined the W.I.

The President conducted a short meeting with discussions concerning the new phone directory and the 100th anniversary party to be held in November. Due to rainy weather, Jackie Sylvester showed her water garden but was unable to give or do much in detail concerning this.

There was no meeting in August and the September

meeting will be held September 20th at the home of Jean McIntyre in Kingston.

THE AMHERST ISLAND WOMEN'S INSTITUTE

**Is looking for old photographs of Island life
over the past 100 years for their
100th Anniversary Celebration
November 5, 2000**

**If you have any appropriate photos which
may include former Institute members of life
in downtown Stella,**

**Please contact
Joyce Haines 634-7894 or
Nancy Henshaw 384-0799**

Cool, Clean Water

Maureen Swain - Vice Principal

These days everyone is concerned about safe and enjoyable drinking water. The water at Amherst Island Public School has always been safe for drinking but for the past few years until this September, I.S.L.E. has purchased drinking water for the students to drink if they wished. Last spring the Limestone District School Board installed a new water filtration system at the school. The water first passes through a sand filter and then a carbon filter before finally being treated and sterilized with an ultra violet system. In mid-August, the shore well was cleaned and sterilized along with the water system. Water tests are taken once a week by a trained staff member and water fountains are flushed daily. Should any irregularities occur with the weekly samples, the Board Office and the school would be contacted immediately and be supplied with drinking water until the water again met the standard. These standards and procedures are consistent with the Ministry of The Environment guidelines and are standard procedure with schools in the District who are on their own water system.

We are pleased to report that the system is working extremely well. All samples have come back affirming the safety of the water and the system. I.S.L.E. is looking for even more ways now to support the students of Amherst Island with its fund raising efforts.

School Volunteers

Again this year, Amherst Island School is interested in hearing from members of the community who would like to volunteer in the school. Volunteers can be helpful in so many ways, from helping in the library to supervising on field trips.

The school will be developing a pool of volunteers from which volunteers can be asked, based on teacher needs, to support the school on either a regular or casual basis. All volunteers who did not go through the process of a CHIC last year, must have a police check which is done free of charge

through our local Amherstview police detachment. If you are interested in becoming a volunteer, please contact the school.

I. S. L. E.

ISLE is pleased to be able to offer you fresh Wilton cheese again this year. Why buy cheese anywhere else when you can stock up on mozzarella, gouda, or havarti, etc right here at home and support Amherst Island Public School. Listed in the box on this page are the dates to order and pick up cheese. Cheese comes in approximately 1 lb pkgs unless otherwise stated. Cheese is to be paid for at pickup time. Please make cheque payable to ISLE.

Curd, extra mild, mild colby, mozzarella, casserole, onion/garlic, hot pepper, marble, medium, old extra old, grated mozzarella, grated parmesan, swiss, havarti, danish blue, gouda, jarlesburg, slices, cheese balls (1/2 lb), feta, brie, skim, danish creams (1/2 lb) (pineapple, peach, dill, garlic, or herb/spice) are all available.

If you would like to order cheese each month or place a standing order, please call any AIPS student or any ISLE member - Sandra Reid 389-4484, Gary McDonald 384-1456, Janet Scott 389-4608, Karen Fleming 389-9869.

NEWS FROM

THE GENERAL STORE.....

Congratulations once again to our draw winners. Justin Hutchings won the August 18th draw for an am/fm portable radio and sports watch, and Chrysta Trotter won the Sept 1st for 5 ice cream cones from Youellie's Coolies. September 22nd will be the last draw for this year, thank you to all the kids for participating and don't forget to enter for the last draw of the year.

Just a reminder to everyone who orders newspapers to please pick them up and if you don't need the paper for the Wednesday or Saturday delivery to please give us a call and cancel the day before. We can no longer return papers as we are being charged for whatever is ordered, so we will be forced to charge for papers that are ordered but not picked up.

After a long hard week at work or school why not unwind with a good movie. We've got some great selections to choose from like: **Any Given Sunday** with Al Pacino and Cameron Diaz... a good movie for the football fans; **Angela's Ashes** with Emily Watson and Robert Carlisle. The story of an Irish immigrant trying to reach the land of his dreams "America" in the depression era.

For the kids or the big kids at heart we have a **Tiger** movie.

Still available to rent are:

Erin Brockovich
The Green Mile
Magnolia
The Ninth Gate
and many more.

Store hours will continue to be 9 am - 9 pm until further notice, and Youellie's Coolies will be open weekends only from 12 noon till dusk, weather permitting.

Thank you for all your support and patronage.

ISLE Cheese Dates

ORDER IN BY:

Sept 15
Oct 20
Nov 17
Dec 15
Jan 19
Feb 16
Mar 9
Apr 20
May 18
June 15

PICKUP & PAYMENT 6-7pm at the school

Sept 20
Oct 25
Nov 22
Dec 20
Jan 24
Feb 21
Mar 21
Apr 25
May 23
June 20

CANADIAN SHEEP DOG TRIALS

September 30th and October 1st

at Morton

(north of Seeleys Bay on Hwy15 and
follow the signs)

OBITUARY

Wemp, Violet Grace - 1910 -2000

At Helen Henderson Care Centre on Friday, August 18, 2000. Violet Grace Flanagan in her 90th year, a native of Amherst Island. Beloved wife of the late Arthur Daniel Wemp. Dearly loved mother of Norma Knox (Sinclair) of Kingston, Mary Claus (Daniel) of Amherst Island, Robert Wemp (Cathy) of Kingston, Jean Smith of Edmonton. Loved grandmother of Danny Knox, Debbie McGinn (Leon), Wayne Claus, Paul Claus (Sherry), Scott and Jason Wemp, Rick and Robbie Smith. Loved great-grandmother of Kendra and Troy McGinn, Nathan Knox and Nylan Wemp. Predeceased by her parents John Flanagan and Jane Dennee, her sisters Mary Ellen Westwood, Minerva Drumgoole and Kathie Flanagan and her son-in-law Wayne Smith.

The Funeral service was held at the James Reid Funeral Chapel on August 22, 2000 followed by Interment at Glenwood Cemetery, Amherst Island.

Thank You Notes

Rod, Peter and Elizabeth Barr and family would like to thank all Islanders who showed us kindness when Rhoda died. We were so comforted by those who attended her funeral and shared memories with us and who made us feel that we truly had brought Rhoda home. Special thanks to Rev. Zander Dunn, Beth Forester, and the ladies of St. Paul's Church.

SEPTEMBER GARDENS

- Trim and divide perennials as growth slows.
- Plant spring-flowering bulbs, also perennials and biennials.
- Plant evergreens.
- Bring in houseplants before injury.
- Fertilize and aerate lawns as required.
- Keep evergreens and shrubs adequately watered.
- Set out slug traps or bait.

Descendants of John Flanagan

- 1 John Flanagan 1860-1924
+Jane Dennee 1877-1960
- 2 Maiy Ellen "Nell" Flanagan 1898-
+Harry Westwood - 1995
- 3 Dreta Ellen Westwood 1935-
+Hans de Haan 1934-
 - 4 John "Jack" Stuart de Haan 1957-
+Josephine April Wheale
 - 4 Thomas Allen deHaan 1958-
+Sherri Ann Gibbs
 - *2nd Wife of Thomas Allen de Haan:
+Lynn Carmel Thersa Marie Bourgon
 - 4 Gerald Andrew de Haan 1959-
+Patricia Made "Patsy" Horth
 - 4 Jane Ellen deHaan 1961-
+Russell Keith McGinn 1955-
 - *2nd Husband of Dreta Ellen Westwood:
+Robert Gibson 1936-
 - 4 Florence-Mai Gibson 1964-
+Jerritt Martini
 - 4 Harry James "Jimmy" Robed Gibson 1967-
 - 4 Carl Frederick Gibson 1968-
+Kelly Kehoe
 - 4 Hugh Edward Gibson 1970-
+Shirley Kehoe
 - *3rd Husband of Dreta Ellen Westwood:
+Tom Sudds
- 2 Catherine "Kate" Flanagan 1899- 1986
- 2 Minerva Anne "Nerv" Flanagan 1901 - 1988
+Hugh Allen Drumgoole 1899- 1975
 - 3 Katherine Lavina Drumgoole 1921-
+Raymond Leonard "Len" Garrah 1923-
 - 4 Robert Allen Garrah 1953-
 - 4 Raymond Leonard Garrah 1955-
 - 4 Ronald Joseph Garrah 1965-
 - 3 John Patrick "Johnny" Drumgoole 1923 - 1994
+Elva Lakins
 - 4 Shelia Drumgoole
+Henry Crouse
 - 4 Judy Drumgoole
+Carl Wilson
 - 3 Hugh "Calvin" Drumgoole 1931-
+VeraAzulay
 - *2nd Wife of Hugh "Calvin" Drumgoole:
+Joan Fish
 - 3 Nina Jane Drumgoole 1934-
+Manuel "Manny" Morris
- 2 Violet Grace Flanagan 1910 - 2000 ←
+Arthur Daniel Wemp 1914 - 1987
 - 3 Norma Jane Wemp 1937-
+Sinclair Knox
 - 4 Danny Knox 1959-
 - 4 Debbie Knox 1960-
+Leon Frederick McGinn 1960-
 - 3 Mary Grace Wemp 1944-
+Daniel Claus 1939-
 - 4 Wayne Claus 1964-
 - 4 Paul Claus 1965-
 - 3 Robert Arthur Wemp 1946-
+Debra Cunningham
 - *2nd Wife of Robert Arthur Wemp:
+Cathy Blondin
 - 3 Jean Catherine Wemp 1955-
+Wayne Smith
 - 4 Richard Smith 1977-
 - 4 Robert Smith 1980-

JANET'S JOTTINGS

- Janet Scott -

*"The world is charged with the grandeur of God,
It shall break out like shining from shook foil."*

Does anyone remember that poem or at least something like it since my memory like the rest of me is short and getting wrinkled? I cannot remember the title or the author but I do remember our teacher, Christine McVicar, one of those once in a lifetime teachers that affect your whole being and you remember forever, telling us that the poem was written after the industrial revolution and used symbolism reflecting the change in industry. If you can shine some light on my recollection I sure would like to know the author and the rest of the poem. I asked "Jeeves" and he described cases where people were charged under the God's Day Act but I'm not computer literate enough to get from there to my poem.

The poem came to mind last August 17th. If any of our readers were awake and about early that morning perhaps they experienced the awesome sight that I did. I had read Jessie Deslaurier's column in Kingston This Week that there was going to be an interesting conformation of stars and planets in the early morning sky. I went out to see and was greeted with a fantastic view. The moon was in the western sky and bright enough to cast sharp, black shadows from every tree, bush, and weed. That alone was something to see but in the ten o'clock position as I looked south the star Aldebaran, the master of stars called the Pleiades and planets Jupiter and Saturn formed a rhombus shape, a squished square, as my math teacher called that shape. It was Beautiful! The Orion was rising out of the top of our Willow tree and as it cleared the tree the pre-dawn light and wispy clouds gradually faded the top of the constellation. The sky grew lighter, the shadows disappeared and the mystical picture was gone. With an eerie call of the loon another day began but my soul had been touched and brightened by God's grandeur and my batteries were charged for another day.

A group of ewes huddle up calling a play in an attempt to get Doc's dog food... photo by DT

VOLE ALERT

- Keith Miller -

Vole populations appear to be very high and growing. I predict the snow will be very deep to house these pests, so be sure and wrap those little trees and use "Scoot" on your larger trees before snow time.

A Letter Home

I'm sure you're as sick and tired hearing about haying as we are of doing it, so this is the last word... we stopped on August 28th. There was lots more we could have done but we just stopped. Of course, we are bringing the bales home but once made, haying is considered essentially done. Now all we need is for the fall to be warm until say January with the grass growing again in about April - that would, for sure, insure we have enough hay.

The lambs were weaned in the middle of August and while both the lambs and ewes complained for a day or so, things went pretty well. There is still lots of pasture out there for both the lambs and ewes. The lambs can continue to grow and the ewes can recover.

Right now we are shearing (Thursday and Friday, the 14th and 15th), so we are guaranteed rain. Wednesday was a

The play was for two ewes to casually graze in and snuffle some up right under his nose. It didn't work because about 1 second after this picture, Doc woofed and the sheep moved away at speed.

photo by DT

beautiful warm sunny day and the lambs got all dried off, sorted, and shuffled around.. We put the ones to be sheared in the barn overnight to keep the dew off. Two shearers and six support staff was the people count and we are expected to

shear about 800 lambs this time around. This in aid of getting the lambs ready to go to market this fall. By the time all was

said and done, the two shearers had knocked off the 800 lambs in a day and 2/3rds.

TOPSY FARM'S LAMB

will be available
again this fall.
Call Sally at 389-3444

WANTED

I am still collecting the following: - A&P Tapes - used stamps - any country including Canada - for guide dogs for the blind. Good clean clothing for the animal shelter thrift shop and knitted squares, blankets, pet food, paper towels, etc., for the Napanee Animal Shelter. Please call me if you have anything to donate or leave in my front porch. The animals really need our help.

Freda Youell 384-4135

Ancestors of Violet Grace Flanagan

FOR SALE

1987 Oldsmobile Cutlass Ciera 155000 km
phone : **389-4017**

CASH FOR CARS AND TRUCKS.

Riddle Auto Recyclers : **544-3038**

FOR SALE

1 medium size chest freezer. \$75.00
389-4874

ALBERTAN HOMES

Homes built or renovated
Ken Albertan at **389-2662**

BABY-SITTER & MOTHER'S HELPER

Light yard work & homework
Call **Stephanie** at **634-2509**

BAYRIDGE TRAVEL & CRUISE CENTRE

Leslie McDonald - Travel Counselor
for all your travel arrangements...
Call **384-8065**

BABY SITTING!

Shannon Youell
389-5596 Reference available.

CAKES & GIFT BASKETS

Cakes for all occasions
Gift and Fruit Baskets personalized
Call **Heather** at **389-8246** or **389-2822**

CISTERNS FILLED

Call **Llew MacArthur** at **384-4071**

BULLDOZING DONE

\$40/hour flat rate
Call **Llew** at **384-4071**.

CERTIFIED ELECTRICIAN

Home, farm and commercial work
Building maintenance and repair on the Island
Call **Tom Richmond** at **634-1855**

COMPUTER ASSISTANCE

Can help to build computer skills on many
programs. Call **Jan** at **634-1995**.

FIREWOOD FOR SALE

Call: **389-4484**.

FLOORING

Carpet, vinyl, wood,
Summit International distributor
Agent: **Gord Forbes** **389-8516**

GLM CONSTRUCTION

General Contracting, Renovations & Design
Contact **Gary McDonald** at **384-1456**.

LAKESHORE RUBBER STAMP

Quick service for all kinds stamps (self-inkers,
daters, signature, logos, business & personal)
Call **Linda Welbanks** at **389-8441**
Fax **389-9770**

LAWN CUTTING

Call **Tom DeHaan**: **389-6647**

LIN - SAR

Mechanical - Peter Wemp
Heating & Cooling
Sheet Metal Fabrication & Installation
Phone: **478-5417**

NUTRITION AND WELLNESS PRODUCTS:

Nutrition Foundations, Weight Management,
Cardiovascular Health, Children's Nutrition,
40+ Health Issues, and more... For information,
call **Diane Hieatt**, Body Wise Consultant, at **389-7074**.

FOR SALE

Woollen Blankets, Yarn and Sheepskins
from Topsy Farms
Call **Sally** or **Ian** at **389-3802** or **389-3444**.

PAINTING CLASSES

Call **Shirley Miller** at **389-2588**.

FOR SALE

Picnic tables
Weather vanes
Adirondack chairs
Call **Keith Miller** at **389-2588**.

PORTABLE WELDING

Call **Noel McCormick** at **389-5172**.

PRINTING

A complete printing and design service.
Contact **Peter Morgan** at **384-4102**.

PUMPS OF ALL KINDS

Rural water system maintenance.
Call **Tom Miller** at **389-0105**.

SEAMSTRESS

Alterations, mending, custom clothing, home
deco, gift items.
Call **Debbie** - **384-3188**

SHORE WELL MAINTENANCE

Call **Warren Kilpatrick** at **634-7869**.

WHIG HOME DELIVERY

If you would like to Whig Standard delivered to
your home, please phone **Jim** or **Sandra** at **389-4484**.

THE AMHERST ISLAND LANDFILL SITE HOURS OF OPERATION

Wednesday 11:00 a.m - 2:00 p.m.

Saturday 10:00 a.m. - 12:00 noon

Sunday 2:00 p.m. - 4:00 p.m.

A.I.P.S. Club Z
account number is
9 4 3 1 9 9 9 2 2

SENIOR OUTREACH SERVICES Frozen Dinners

For orders, menus & information
Call **Freda Youell** at **384-4135**

COMMUNITY CALENDAR

SEPTEMBER

Thursday, September 21st, 7:00pm **Official Plan Meeting**

Monday, September 25th 7:00pm **Council Meeting**

Saturday, September 30th, 7:00pm **Anglican Turkey Supper**

OCTOBER

Monday, October 10th 7:00pm **Council Meeting**

Monday, October 23rd 7:00pm **Council Meeting**

THE BACK KITCHEN

Thank-you all for making our Week-end Openings a success this year. The support and compliments were overwhelming. A special Thank-you to all of our staff and Garry's Mother, who worked tirelessly with us to make it all come together.

Susan and Garry

Weasel & Easel

The Weasel and Easel will be open on weekends until Thanksgiving from 11 - 4 pm.

Come and do some early Christmas shopping. There are many interesting things to browse through. Pottery, paintings, blankets, cards, chairs, toy boxes, towel rails, jewellery and much more.

Blankets Yarn Sheepskins

Available at

Topsy Farms

The Weasel & Easel

The Bath Village Gallery

Amherst Island GENERAL STORE

389-0417

7 Days a Week 9am - 9 pm

CANADA POST

Monday - Friday 9 am - 11:30 am

..... 2:30 pm - 5 pm

Saturday 9 am - 12 noon

The Saturday Beaver will now be available at the Amherst Island General Store.

We have a wide variety of products available.

If we don't have what you need, it can be ordered with deliveries.

Delivery days are Wednesdays and Saturdays.

Just call a day ahead to place your order.

Our deliveries arrive at 10:50 a.m. and we ask that you pick up orders around 11a.m. as we have no room for storage in coolers at this time.

FAX SERVICE

FAX service is now available at
Amherst Island General Store

Mon - Fri only

To send - Local - \$1 for first page
.50¢ for each additional page

Long Distance \$5.00

Receive - .50¢ per page - Local and Long Distance

FAX# - 613-389-0417