

ISLAND Clippings

"Your Island Newspaper"

Visit us online at www.islandclippings.com
email: islandclippings@gmail.com

Tel: 705 246-1635
Fax: 705 246-7060

Confessions of a City Boy The Adventure of Blue Jay Bay!

HAVE YOU EVER WATCHED one of those horror movies that start with the happy, unsuspecting couple driving into what seems to be a nice, normal town? Everything is just so nice, but eerily quiet? Of course, we viewers know that dreadful things are about to happen, and we find ourselves screaming for the nice couple to get out while they can!

Well, Heather and the City Boy have been there, so to speak. Although it happened years ago, the memories are still raw and nerve-tingling. Had the local children formed a blood cult out in the cornfields? Did all of the birds in the world begin attacking humans? Was there a murderous fog creeping in from the sea? No, it was actually a lakeside resort in Western Tennessee, named Blue Jay Bay.

Before the days of internet hotel and travel bargain sites, we were members of the now-defunct "Lotsofun" Travel Savings Club, (name has been changed to protect the innocent) which allowed its members access to wonderful vacation packages from a glossy catalogue of participating locations, at great prices. "Lotsofun" members were guaranteed the lowest hotel rate, and their second night's stay was FREE! "Lotsofun" filled a lot of hotel rooms that might not have been booked, and made a lot of members happy. Members like us.

Taking advantage of a rare, unexpected week off, we decided to take a quick and inexpensive vacation. We sat down with the trusty "Lotsofun" catalogue and flipped through all of the deliciously inviting photos of the many locales that awaited us, seeking

a place that was close enough that we could get there by car, stay a few days, then get home again in a little over a week.

And there it was! Blue Jay Bay! Nestled in the rolling hills of Tennessee on the picture perfect shores of beautiful Cherokee Lake at the base of majestic Clinch Mountain, just a stone's throw from the delightful little town of Rutledge (population 1,127), Blue Jay Bay offered the very best of southern mountain charm.

Blue Jay Bay had it all: clean and comfortable cabins nestled among the trees by the lakeside, a full service dock and marina for fishing and boating, sandy beaches, tennis courts, nature trails, an on-site restaurant and gift shop ... and as "Lotsofun" members, our first night's stay was half price, and our second night's stay would be free! The catalogue even featured photos of a wonderful chalet-style condo development that was being built on the mountainside.

Our 'road trip' to Rutledge was everything we hoped it would be. We wound our way through Upstate New York, wandered through Pennsylvania, explored West Virginia's mountain majesty and the Kentucky blue grass, eventually crossing Tennessee. Our plan was to reach Rutledge by mid afternoon but, unfortunately, that didn't quite work out as we hoped. By the time we reached Rutledge, it was already dark and getting late.

Continued on next page

The Real Estate Stop

David Nelson
Sales Representative
"Your Island Realtor"
949-7867 • 246-2757

**Rod Wessell
and Son**

- Septics • Road Building
- Lot Clearing

Open Storage Available

**Call 246-2811 Days or
evenings and weekends**

 ISLAND GLASS
1611 P Line, St. Joe Island (at 10th)

**Covering all your glass and
renovation requirements ...**

- Residential • Commercial • Automotive

*New Windows, Doors & Siding,
Glass Repairs Thermal Units, Mirrors etc.*

246-1999 Cell: 945-1999

BRYAN HAYES, MP
PROUD TO SERVE

REPRESENTING SAULT STE. MARIE AND AREA
AS YOUR MEMBER OF PARLIAMENT.
I welcome meeting with you at any time in the constituency office.

369 Queen Street East, Suite 100 Ph: 705-941-2900
Sault Ste. Marie, ON Fax: 705-941-2903
P6A 1Z4 www.bryanhayes.ca

Wessell Firewood
Processed Hardwood Firewood

705 246-0334

Delivery Available

*Any questions regarding services
please call Kevin or Katie*

HARV'S
Excavating

John Harvey

Cell: 705.971.6825
1051 Caribou Road
Bruce Mines, ON P0R 1C0

Fresh Bread Baked Daily

- Special Order Cakes
- Dessert Trays
- Pastries
- Hot Lunches
- Light Meal Menu
- Pizza & Wings
- Soup & Sandwiches

home of the JUBBO cinnamon bun

OPEN 7 AM TO 7 PM DAILY
7 DAYS A WEEK • 246-0282

CONFESSIONS...continued from page 1

We first noticed that, according to the somewhat weather-beaten signs at the Town Limits, Rutledge had been the site of a minor Civil War skirmish called 'The Battle of Bean Station' which to all accounts, wasn't much of a battle. Andrew Johnson also owned a tailor shop there, prior to becoming President of the United States. Its population had been declining steadily ever since.

We drove down the main street without seeing a single person. It seems that the directions for reaching Blue Jay Bay must have been for another town named Rutledge, because nothing was as the instructions said. We looked at each other in confusion and a feeling of uneasiness crept over us. Had we somehow made a wrong turn somewhere?

Then, we found people! It seemed that the whole town was dining at the local Chubb-E-Chicken restaurant at the other end of town. Everybody seemed to be enjoying themselves and their chicken, at least until we walked in. Then everything stopped and you could hear a pin drop (actually I think I DID hear a pin drop) as every head turned to gawk at the strangers who had just intruded into their world. It seems that Rutledge doesn't get visitors too often.

Summoning up our courage, we walked the gauntlet of curious stares from the diners on either side, approaching the person who seemed to be in charge. His name was Matt, he couldn't have been a day older than 16 and I think his shirt must, at some time, have been white. He

seemed to breathe only through his mouth.

Then came our next cause for concern: Nobody – not Matt, not Fred and Maybelle, not the Hoopers or the Claysons nor them new folks who moved into the old Atkins farm some 40 years ago, nor Matt's girlfriend Lurlene NOBODY had ever heard of Blue Jay Bay! Then, from a back corner rose a grizzled old codger, who drawled "I recollect a place like that. Fella from over to Bug Tussle tried to make a go of it, back in the '70s. Don't know whatever happened, but it were out the old Jefferson Country road along Ray Creek. That's about 10 miles east of here." Without another word, he burped and sat back down to another helping of chicken.

We pored over our map, found the old Jefferson County road (now named Route 25) and determined that we would find Blue Jay Bay somewhere between Rutledge and where the road met US Route 11, heading for Knoxville.

Heather also wisely suggested that we buy a bucket of chicken to take with us, since the Blue Jay Bay restaurant might not be open by the time we arrived.

15 minutes later, we were crawling along a dark, lonely, fog-enshrouded mountain road when Heather exclaimed "This might be it!" We stopped dead in the road, using our headlights to read a sign whose letters had faded away years before. It wasn't a sign for Blue Jay Bay, but it appeared that we had found a roadside restaurant, which was closed.

ISLAND Clippings

**Published weekly by
Heather & Brian Fox**

HOW TO REACH US:

By email: islandclippings@gmail.com • By phone: 705 246-1635 • By fax: 705 246-7060
By mail: The Island Clippings, 5285 5th Side Road, R. R. 1, Hilton Beach, Ontario P0R 1G0.
Or simply use one of the Island Clippings boxes conveniently located at Ambeault's, Kent's Corners or the Hilton Beach Post Office. Off-Island Subscription Rates: \$65. per year plus tax.

The advertiser agrees that the publisher shall not be liable for damage arising from errors in advertisements beyond the amount paid for the space actually occupied by that portion of the ad in which the error occurred. There shall be no liability for non-insertion of any ad. Cost for ads may be adjusted from time to time due to price increases of postage, paper and ink. Ads cannot be copied. The editor reserves the right to edit, revise, classify or reject an ad. Articles submitted do not necessarily reflect the opinions of the editor.

Using flashlights we hiked a few yards down a dirt trail but there was no sign of life, nor even that any vehicle had passed through in quite some time. Since the place gave us both 'the creeps' in the dark, moonless night, we opted to continue along the road, in search of the elusive resort.

Ten miles later, it was clear that we had missed our turnoff, so we turned around to retrace our steps. By now, it was REALLY late! Once we realized that the 'creepy' old driveway just past the restaurant was in fact, the ONLY driveway on that stretch of road, we knew that we must turn in and face what might await us there. Scenes from the movie 'Deliverance' kept rushing through my mind.

With our high beams piercing the deep darkness in the heavily forested lane, we crept in from the road. The dirt track took us past an abandoned building and a few miles later, we emerged from the forest to be met with the sight of a rickety dock, jutting out into a muddy pond-lake. And standing on the dock were 4 or 5 men, apparently all fishing for catfish in the brackish, smelly ooze that passed for water in that pond-lake. I approached one particularly large man, whose name turned out to actually be 'Billy Bob', asking if he knew where we could find Blue Jay Bay.

"Why shucks, you're already here!" he guffawed. "You must be the "Lotsofun" people! They're the only ones who ever come here! That darn "Lotsofun" book gets them every time!"

Snickering, Billy Bob led us to our 'cabin', where once again visions of Appalachia and 'Deliverance' danced in front of my tired eyes. It was a tiny 'mountain' cabin, made of crude cinderblocks with a sagging, rusty tin roof and a sloping, rotting front porch. To round it all out, the cabin came equipped with 'Ole Blue', a blue tick hound who immediately

took a liking to the smell of our still uneaten bucket of chicken and began howling. Oh, and there was the restaurant with a faded falling down sign. Through the windows you could just make out a few tables with chairs stacked on top. It had an air of disuse and probably hadn't served a meal since 1985.

Inside the hot, sticky, mosquito-infested cabin, a rickety steel frame bed with a

Continued on page 5

CREATIVE CHRISTMAS for Cancer

**SATURDAY
NOVEMBER 17TH
at 7 pm
Free Methodist Church**

Creative Women's Group of St. Joseph Island will offer demonstrations in:

- **Festive Table Settings**
- **Christmas Urns & Entrances**
- **Christmas Cards & Gift Tags**
- **Changing Up Your Christmas Tree**
- **Almond Fruit Breads.**

In the Spirit of Giving, Admission is by donation.

Net proceeds to the Canadian Cancer Society.

Refreshments and door prize, Please reserve your seat & call Catherine @ 705 246-1029 or Sandy @ 705 246-0857

ST. JOSEPH ISLAND HUNTERS AND ANGLERS ASSOCIATION

Our 4th Annual Community Christmas Party

At the Conservation Centre on the 20th Side Road

December 1, 2012

Members and Non-Members are invited to attend this social and Pot-Luck dinner

The doors will be open at 5 pm

Dinner served at 6 pm

(bring your own beverage)

Bring a board game or game idea!

This is a family event

Donations of canned goods for the Island food bank are welcome.

Our Club photo contest will be judged during the event.

Community Birthday Calendars

It is COMMUNITY BIRTHDAY CALENDAR time again. The *St. Joseph Island Parent and Teacher's Group* is pleased to bring you this excellent fundraiser once again. These calendars are a great way to remind you about family birthdays, anniversaries or memorials. They are also great to check out who has a birthday today or on the same day as you. Please note that our calendars run from February to February.

***NEW* this year you must PRE-PAY for your calendar!**

Cost is \$11.00 per calendar.

The calendar will be MAILED to you so there is no need to remember to pick it up.

New to the Island? Never received a calendar before but would like to be added? Use to be on the calendar and would like to be included once again? Or already a recipient? Just go ahead and fill out the order form and send it to us! For more information, please contact Cori at 705-246-0714 or Cynthia at 705-246-3920.

Advertisers! Looking for a unique new way to have your business noticed. These calendars are a great way to do that! People look at them every single day! It is also a convenient way for people to find your phone number or address!! For more information on advertising, please contact **Gabi at 705-246-0346.**

Payments can be made in cash or by check. All checks must be payable to St. Joseph Island Central School. Please mark **calendars** in the memo line.

*Order forms and payments can be DROPPED OFF at Ambeault's Confectionary or St. Joseph Island School or can be mailed to: **St. Joseph Island Central School, 1326 Richards St., Richards Landing, Ontario P0R 1J0***

Family Name: _____ Phone Number: _____

Address: _____

Name	Date	Type ** (B, A, M)

**** Type: B-birthday, A-anniversary, M-in memory****

If you are already receiving the Birthday Calendar, we already have your information. There is no need to fill them out again, just simply your name, phone number and address.

CONFESSIONS...continued from page 3

distinct sagging, tired, worn mattress greeted you. Everything stank of mildew. The washroom (at least it was indoors!) had obviously been cleaned for our comfort ... sometime back in the 1980's and sprouted some black mold in the shower. All of this was on top of ugly green 'carpet' that actually crunched beneath our feet!

We made the best of our bad situation. We didn't really have any choice but to stay the night. Heather commandeered my cologne and emptied the bottle, spraying everything in sight. It didn't clean anything but at least the mildew smell was tempered with just a hint of Calvin Klein 'Eternity'! We fled outside to sit on the porch leaving the door open to air the place out and ravenously devoured our chicken, snarling and growling at 'Ole Blue' to keep his distance!

Realizing that we HAD to get some sleep, we couldn't even bring ourselves to take our shoes off, let alone change our clothes. After a few hours of fitful, restless dozing—during which time "Ole Blue" howled on the porch—the morning sun awoke us (no curtains) and we were immediately consumed by the primal need to escape!

We had paid in advance for our first night, but even though our second night would be free, that was too much for us! We furtively snuck out to the car, threw our luggage inside, jumped in and, in a shower of gravel and dust, hit warp speed heading for the exit. If the gate had been closed, I would have rammed it!

We tore out of Blue Jay Bay, no doubt to the vast amusement and entertainment of the good ole boys who were still there fishing. On our way to salvation and freedom, we also noticed a pile of rubble

... concrete blocks that someone had started stacking, but long ago had decided not to bother. According to the time-worn, weather-beaten sign in front of the pile, it seems that these were the 'condos' that looked so wonderful in the catalogue. Construction had obviously lasted only a day or two.

Next we reached the abandoned-looking building that we had passed on the way in. It turned out that this was the "new" Blue Jay Bay restaurant. Standing there was a Dolly Parton lookalike, who we discovered was the hostess, waitress and the cook ... as well as the owner of Blue Jay Bay and Billy Bob's mother. She didn't seem in the least surprised to see us tearing out of there like we were pursued by demons.

She echoed Billy Bob's amusement that their only source of guests was the "Lotsofun" book and nobody had ever stayed more than one night. "Heck, I know that the only thing that will help this place is a bulldozer!" she twanged.

Needless to say, my first item of business on our return to the normal world was to have a little chat with the Manager of the "Lotsofun" program! And now, we've learned that the Blue Jay Bay resort has finally been condemned and has closed its doors.

Or more likely, the doors just fell off their hinges when the walls caved in!

How many politicians does it take to change a light bulb?

Two. One to assure the public that everything possible is being done while the other screws it into a water faucet.

Clark's Cove Marina
 Now Open for Storage of
 your boats, RVs etc.
Call 705 946-5296 &
 leave message

ISLAND HOME IMPROVEMENT
 Remodeling • Renovation • Maintenance
GENERAL HANDYMAN SERVICES
 Call **GREG 989-7794** IHI@live.ca

MOVING SERVICES PLUS!
 LOCAL AND LONG DISTANCE MOVING SERVICES ANYWHERE IN CANADA & THE USA
 • Free, no obligation estimates
 • "Last Minute" Moving
 • Packing and Unpacking Services
 • We move big screen tvs, upright pianos and safes
RESIDENTIAL AND COMMERCIAL
 Call the Insured Professionals at **705 254-9150**

DON'S GARAGE
 RR#1
 RICHARDS LANDING ON
Tel: 705 246-2545
 Fax: 705 246-1289

KENTVALE
Sales & Service
712 K Line Road
*You must see this 124 year old
 General Store*
 246-2002 www.kentvale.com

**OUR ADVERTISERS DESERVE
 YOUR BUSINESS!**
*They keep our local economy
 healthy and make publishing
 the Island Clippings possible!*

PHYSIO AND FITNESS
take control of your health
No Referral Required 971-4620
 Linda Hyndman, Registered Physiotherapist
BridgeLink Medical Centre
 linda@ontrackphysio.ca

HAZARD TREE REMOVAL
 • Professional
 • Certified
 • Trained
 • Experienced
 • Local
**Call Matt at
 (705) 542-9951**

Carl Thomas
 Broker of Record
705-246-8585
 carlthomas@royalpage.ca
 www.carlthomas.ca

Ken White
 Sales Representative
Direct: 705 246-1029 Cell: 705 254-9825
Email: Ken@whitehousesales.com
www.whitehousesales.com

View More Pictures on line at www.carlthomas.ca.

NEW PRICE

PERFECT HOUSE - PERFECT WATERFRONT

A beautiful waterfront home on Canoe Pt. Road with 150' of frontage on the North Channel. This custom designed has 3 bedrooms, large open concept living room/dining area with cathedral ceilings, hot tub/sauna room, large den/sunroom and a large country kitchen. Other features include a single attached garage, lots of hardwood flooring, a large deck overlooking the water and a full basement. This home has a very private setting with good usable waterfront. **\$409,900.**

YOU'LL LOVE THE VERY NATURE OF IT!

Situated well back from the road a rustic lane leads to open fields and backing unto woods, listen to the trout stream babbling through the back yard from 3 BR's with balconies overlooking it all. You'll fall in love with the formal dining room, family room and living room with fireplaces and large rear deck off the kitchen for summer entertaining. Large barn 30 x 100 presently set up for horses but can be modified for lots of uses. A place to unwind naturally at a relaxing **\$369,000.**

NORTH CHANNEL BEAUTY

This St. Joseph Island waterfront home has 3 bedrooms and a beautifully treed lot with deep water. There is a large kitchen with maple cupboards, cathedral ceilings, oil forced air furnace, gas fireplace, central air, new shingles and a double car garage. The waterfront has large shale rock and has great views of Hamilton Bay. The lot beside is also available for sale. Owner motivated. Visit Ken's website at Ken@whitehousesales.com for more pictures. Offered at **\$258,000.**

PERFECT WATER VIEWS!

Charming bungalow nestled amongst the trees with wide expanse of lawns with georgeous views of ships and sunsets on the shipping channel. This 3 BR well appointed year round home features formal living room, great room with fireplace insert, fully equiped kitchen, huge master bedroom, large wrap around deck and includes most furnishings. Large garage with insulated and heated workshop or office area. A great island home offered at **\$239,900.**

GREAT VIEWS OF LAKE HURON

Beautiful waterfront lot on Lighthouse Point Drive in Thessalon with 200 feet of frontage on Lake Huron. Lot is serviced with natural gas, water, sewer, electricity and is only minutes away from Thessalon and all the amenities it has to offer. Spectacular views make this the perfect spot to build the house of your dreams. **\$139,900.**

VIEW OF THE SHIPPING CHANNEL

Outstanding waterfront property on St. Joseph Island with 140' of frontage on the shipping channel. This 3 bedroom home has a large kitchen with lots of maple cupboards, open concept living/dining area with great views, 2 baths, gas forced air heat, central air, main floor laundry and many other features. There are several outbuildings including a finished single car garage, a bunkie and a 32x28 garage with and extra large door for boat storage. Great views of the passing freighters, a lovely home for her and the perfect garage for him. Call Ken for more details **\$285,000.**

MORNING COFFEE

on the back deck overlooking the garden and lake views of this 3BR, 2 bath updated home on a beautiful double lot with plenty of mature trees near Whiskey Bay. You'll love bright sunlit rooms, slate, ceramic and hardwood floors, balcony off the master and the warmth of the wood stove. There's plenty of room for cars and more in the oversized double garage. Best of all the price won't keep you awake. **\$189,000.**

PERFECT BUILDING LOT!

4.5 Acre wooded lot with mature maples, drive way and building apron already completed. Paved road and easy access to Highway 17. Great chance to own a piece of the island. **\$36,900.**

WORLD-CLASS RESIDENCE!

Once in a rare while will a truly magnificent home such as this be available. Built without compromise the home reflects on the best. Designer kitchen for people who like to cook and entertain at the same time. The library overlooks the fabulous two storey grand room with fireplace and views of the lake and glorious sunsets. Bonus family room, spacious bedrooms with ensuites and separate guest suite from walk out lower level. Beautiful views from the 14 x 30 cedar deck overlooking the shipping channel. All the extra features need a tour to appreciate. **\$549,000**

Northern Advantage
Office: 705-942-6000
ALGOMA'S LARGEST REAL ESTATE BROKERAGE

NEW LISTING

LIVE AND EARN!

Refurbished 18 unit motel on Trunk Road with large 3 BR living quarters. Turn Key operation with all equipment included. **\$449,000. Call Carl for more details.**

ISLAND COMMERCIAL BUILDING!

Located on main corner entering the island at Kent's Corners. High visibility with lots of parking this modern commercial building has bakery and restaurant equipment already installed for the continued present use or can easily be converted to a new business endeavour. Just reduced in price to **\$199,000.**

ATTENTION DEER!

I know you like this 50 Acre parcel of mature bush with streams running across and open meadows for grazing, but I'd clear out before November because hunters too will love the cedar cabin that sleeps 6, has propane lights, fridge and stove plus generator. It has easy access off the U line and

affordably priced for a hunt group at **\$79,900.**

PURE COUNTRY

Beautiful 7 Acre property just east of Thesalon. 2.5 baths, 3+1 BR, family sized kitchen, huge family room and hardwood flooring. Large front porch, two tier side deck leading to

fully screened gazebo. 3 car garage for cars and outdoor toys. Wood/oil combo furnace and on town water. This home is in excellent condition and can handle the biggest of families. **\$239,900.**

A CABIN ON HAMILTON BAY

A two bedroom cottage on Big Point Rd. St. Joseph Island with great views of Hamilton Bay. Beautifully treed lot with deep water. Cottage comes with generator, propane RV fridge, all furnishings and a sauna. Boat, motor, canoe and sailboat are negotiable. **\$99,900**

FOR BUSINESS OR YOUR PLEASURE!

Continue with the long established car and truck repair business with repeat clientele and licenced technicians or use the large steel sided shop with new steel roof, fully equipped with 3 hoists, 3 roll up doors, office and parts storage for you own business or personal use. All located on 5A lot with 3BR house, double garage and walking distance to the lake. **Call Carl for details.**

PERFECT STARTER!

Cute 3BR bungalow with single garage town services and large rear yard backing onto school yard. Reno's include shingles, kitchen, siding, fascia and main floor laundry room. Ceramic and laminate flooring and wood stove for supplementary heat. Just move in and enjoy at the reasonable price of **\$99,900.**

WOODS AND WATER!

Take morning walks with the dog and enjoy the sights and sounds of the lake at this idyllic cottage tucked in the trees along the X Line on St. Joseph Island. Modern kitchen and bath, large dining room, family room, wrap around porch and large heated double garage will bring happiness to the lucky buyer at **\$138,900.**

ONCE IN A GREAT WHILE

the perfect year round waterfront residence comes available at the north end of the island near Stribling Point. Beautifully maintained 3 bedroom home with open concept living area with a large expanse of windows overlooks the shipping channel. Extra features include an

insulated and wired bunkie for extra family and friends, patio doors from dinette to the 16 x 40 wood deck for summer entertaining and gorgeous water views, 20 x 24 garage/workshop. Updates include newer foundation walls, C/A, furnace, windows, shingles and insulated chimney for the wood stove. This house is in mint condition and is perfect for summer or year round living on the island. **\$249,000.**

SAY "CHEESE"

You'll want a picture of yourself in front of this pampered 3BR, 2 Bath Chalet on large in town lot. You'll love the spacious living area with gas FP in living room, separate dining area, modern kitchen and huge main floor laundry. Summer relaxation on the large

rear deck, front deck or balcony off the master BR. New steel roof and furnace. Car port and separate 24 x 24 workshop/garage. Close to the marina, restaurants, shops and library. **\$179,900.**

PRIVATE HILTON BEACH RETREAT

Good private location in Hilton Beach, close to marina and other amenities. This 3 bedroom 1.5 storey home has a carport, covered deck and 1.5 baths. Needs some updating but has loads of potential. The main floor bedroom could easily be converted to a formal dining room. **\$92,900**

GREAT OPPORTUNITY!

100 foot well treed waterfront lot located in popular area at the north end of St. Joseph Island near Stribling Point. Great views of the shipping channel and glorious sunsets. Additional 51 acre wood lot directly behind for hunting, atv's or additional garage. Or ... you can build in the woods and have waterfront access and park. Public boat launch nearby. Lots of possibilities at **\$149,000.**

JUST MOVE IN AND ENJOY

Beautiful waterfront property on Sterling Bay, St. Joseph Island. 3 bedrooms, large open concept living/dining/kitchen area with great views of the bay. Double car garage, inground sprinkler system, wood stove, wood fireplace and large deck. Great swimming, boating and fishing. Price includes all furnishings, appliances, bedding, pots and pans - a true turnkey purchase. Perfect waterfront with good swimming but deep enough water for a good size boat. Available for immediate possession. **\$199,900.**

TAMING THE WILD™

Winter can throw a lot at you. Why not throw some back.

Single Stage

Dual Stage

PERFORMANCE SERIES

Dual Stage
CROWN SERIES

Dual Stage
TRAC SERIES

Mother nature is no match for Husqvarna snow throwers. Powerful engines, heavy-duty augers, high-speed impellers and brighter LED lighting, help you blow through winter snowfalls with ease.

www.husqvarna.ca

Clear Out pricing on non-current models starting at \$1,149.00

Husqvarna®

© 2012 Husqvarna AB. All rights reserved.

KENTVALE Home hardware

Sales & Service

712 K Line Road
Richards Landing

705 246-2002

www.kentvale.com

RECIPE

These are great fast holiday treats, great for get togethers.

Janet Callahan's Onion Dip

1 cup chopped vidalia onion or other onion (add 1 slight tsp. of sugar) if using other onion

1 cup light mayonnaise

1 cup shredded swiss or 4-5 blend italian cheese, less fat

Blend all ingredients in oven proof bowl and bake at 350°F for 30 minutes until hot, bubbly and tinged golden brown. DRAIN EXCESS FAT, or blot with paper towel

* if you have any left it may be frozen or refrigerated and popped into micro for reheating. Any crackers, vegetables or President's Choice Bread Sticks are great for dipping !!!

This also may be made up ahead, cooked and then refrigerate or frozen for later use. It may be put in smaller glass serving dishes cooked and frozen for your own use or given as a gift.

Janet Callahan's Onion Spread

1 cup finely chopped red onion (purple)

1 cup light mayonnaise

1 cup parmesan cheese grated

Combine ingredients. Spread on baguette slices, and bake in hot oven 400 - 450°F until hot, bubbly and golden (5-10 min.) Once mixed this may be kept in the refrigerator for a week or more.

Thanks Janet!

8709 Hwy 17 E.
Bruce Mines, ON
705 785-3739

DOGS
ONLY
GROOMING BY
SHELENA

Truly personal attention...
Grooming one dog at a time - yours!

Professional dog grooming services for all breeds

Is This “It” for Snowmobiling?

By Pat Davey, St. Joseph Island Voyageurs Snowmobile Club

DISTRICT 13, OF WHICH OUR CLUB is a part, is in a very fragile position and is on the brink of folding. If you think this can't happen it already has. District 16 is no longer in existence. If this happens in our District, snowmobiling will be gone on St. Joseph Island and from Dubreuilville to Spanish.

Permit sales are what generate the operating revenue for clubs to operate. In the last few years, we have declined from 150 permits to only 28 last season; a decline of 80%. The clubs do not get the full price of a permit; a sizeable amount goes to the OFSC to cover costs such as trail liability insurance. There are more riders who are choosing not to purchase a permit. This only hinders everyone. Without permit sales, trails cannot be maintained.

Lack of snow has certainly hurt snowmobiling, yet clubs still incur expenses for brushing, signage etc. which must be done yearly.

The potential of closing down a club for one or two seasons would probably be a permanent closure. Re-opening a trail once closed is costly. It does not take long for a trail to grow over. If closed, all bridges, culverts, and signs etc. would have to be removed, creating no access to many areas other users of our system enjoy in the summer months.

Clubs do not set the price of permits; this is done at the OFSC Convention and approved by MTO. The OFSC is trying to get approval from MTO to reduce the cost of a full season permit to \$125. for next season. This permit would allow a rider to ride anywhere in their region. Would you support snowmobiling and your local club with this reduced permit cost?

We would ask if you are interested in maintaining a club and snowmobiling on St. Joseph Island to attend a special meeting on Saturday November 17th at 1 pm. at our club-house (Jocelyn Hall), located at 1125 P-Line Road.

Guardian

TM

MACKAY'S ISLAND PHARMACY

ATTENTION: “St. Joseph Island.” with gas prices climbing and winter on its way rest assured MacKay's health services will save you time, money and give you the peace of mind you deserve. Your local pharmacists at Mackay's are now able to offer these new health services right here in your own back yard.

- Prescribe specified drug products for the purpose of smoking cessation
- Refill prescribed medications for up to 6 months
- Adapt existing prescriptions (alter dose, dosage form, regimen, or route of administration)
- Diabetes injection training
- Administration of influenza vaccine to patients five years of age and older

In addition to these services we will be offering custom fit orthotics and bracing for sports, work or everyday use. Do you have coverage for these items through insurance? Call MacKay's today to find out more!

705-246-0650

A special reminder that it's mustache season once again and to raise awareness about men's health Mackay's will support Movember by donating \$1.00 from every \$15.00 purchase in store front merchandise on November 29th and 30th this month!

TUPPERWARE

at the Legion Christmas Craft Sale!

**Sunday, November 18th from
10 am to 2 pm**

Drop by to see our new products and stock.

***Lots of great Christmas gift and
stocking stuffer ideas!***

Susan Strader

islandtupperware@hotmail.com

705 246-7029

Friday Night Foods at the Legion

The special this week will be Chili as well as the regular menu.

Entertainment for the evening is Ross Phillips

Entertainment supplied by volunteer musicians

Come and try your luck at the meat draw!
Take out available

FOR SALE

2003 VW Jetta wagon, automatic and diesel. 350K but still runs like a champ! Needs a transmission repair and a new windshield, includes a set of winter tires on steel rims. Asking \$3,000. Call 705 246-0766

2002 Hyundai Santa Fe SUV. One owner, V-6, automatic, all wheel drive, air conditioning, leather seats, heated front seats, heated remote control side mirrors, power windows and door locks, tinted windows, trailer hitch and light wiring. Well maintained and in excellent condition. \$5,600 with mechanical safety. Call 705 246-1139

2002 Ford F150 Club Cab 4x4, 161,285 km, \$1,500 as is. Call 705 542-1206.

2002 Dodge Caravan with 4 snow tires and 3 all season tires. New battery and starter. \$500. obo. Call 705 782-6991.

Set of 4 Snow and ice tires, used one winter. Size 225/70/r16. Asking \$350. Call 246-1873.

Bamboo Roman Blinds, complete with valance. 2 - 70"W x 72"L \$20 ea. 1 - 46"W x 48L \$10. Call 705 246-2927

Propane Cooking Stove by MKE 2 burner with grill and large oven. 36"X 32" 58" high. \$500. Call 705 246-3005

Praxair Welding and Burning Kit. Oxygen and acetylene bottles three quarters full. Burning tip, two welding tips, gauges, hoses, goggles, wire brush, lighter and tip cleaner. In perfect shape. At approximately half the replacement cost for \$350. Call 705 246-2771

2001 Toyota Echo 220,000 km As is or certified. Many new parts. Call 705 246-2231 Monday to Friday 9-5

ITEMS WANTED

Recipes please
islandclippings@gmail.com

FOR RENT

3 bedrooms house for rent. Appliances included \$900.00/month plus utilities. Interested please call 705 246-1802.

ANNOUNCEMENTS

Creative Christmas for Cancer Saturday, November 17th at 7 pm. Free Methodist Church, Creative Women's Group of St. Joseph Island will offer demonstrations in Festive Table Settings Christmas Urns & Entrances Christmas Cards & Gift Tags Changing Up Your Christmas Tree Almond Fruit Breads. In the Spirit of Giving Admission by donation. Net proceeds to the Canadian Cancer Society. Refreshments and door prize, Please reserve your seat & call Catherine @ 705 246-1029 or Sandy @705 246-0857

How to Survive the Holidays: Make a Christmas financial plan. Tuesday November 20th at 7:30 pm at the Township of St. Joseph Council Chambers, join Matthew Keenan; a Financial Credit and Education Counsellor as he talks about great ways to make a Christmas Financial Plan. Enter for a chance to win a door prize! Contact Jennifer Woods for more information at 705-246-2625

Annual Christmas Craft Sale on Sunday, November 18th from 10 am to 2 pm at the Legion Hall in Richards Landing. Sponsored by the Royal Canadian Legion Ladies' Auxiliary, Branch 374. Admission is free – lunch is available – variety of many talented crafts – Door Prize draw – Everyone is welcome.

Wreath Making Workshop at the Trefry Centre Saturday, November 24, 9:30 a.m. in support of Island 1812 Bicentennial. Please bring wire cutters, glue gun and sticks, pine cones. We supply the greens and decorations. \$12.00 per person. Space is limited! Call to reserve at 246-2625.

The Royal Canadian Legion, Richards Landing will be holding an open Cribbage Tournament and Silent Auction on Sunday, November 25 in support of Legion Sports. Registration starts at 12:00 p.m. and play begins at 1:00 p.m. All are welcome. This is a singles tournament and you do not need a partner. Auction items will be on display in the Lounge from Sunday, November 18th until the end of the Tournament. For information or to donate items to the auction please contact Lynda at 705-246-1684."

The Island Horticultural Society's annual meeting is

Thursday, November 22. The meeting takes place at Harmony St. Marks Church Hall 7 pm. For info contact president Pam Hart 705 246-8484

Join the Anglican Church Women at their annual '**Cookie Walk**' at the Christmas Craft Sale at the Legion Hall on Sunday, November 18th, from 10 am to 2 pm. Come early to get your Christmas baking done!

The Children's Christmas Party at the Royal Canadian Legion, Branch 374 Richards Landing will be held Saturday, December 8th, from 1 to 3 pm. Please register your child, up to age 10, before Saturday, December 1st. To register, call the Legion at 705 246-2494 or Kathy Clark at 705 246-2381

Christmas Craft Show. November 29th from 4 to 9 pm, December 13th from 4 to 9 pm and December 15th from 12 to 5 pm. Featuring: Gingerbread House Contest, Holiday Pet Photos, Baking, Crafts, etc. Entry by donation to Grade 7/8 Class. Table rental \$10 per day or \$25 for all three days. Space is very limited. Contact Jenny for availability at 705 246-2645. Proceeds from table rental also to Grade 7/8 Class.

Gingerbread House Contest at The Sugar Shack. Buy a kit or bake your own. Entries will be on display for judging during the Grade 7/8 Christmas Craft Shows on November 29th, December 13th and 15th. Full contest rules and details are available at Ambeault's, Camille's, Moose Sweats, St. Joseph Island Market, or The Calico Hen. Winners will be announced and prizes awarded on December 15th during Village Christmas celebrations.

Mackay's Island Pharmacy

(9:30 am to 5 pm Mon-Fri)

Convenient Drop-off at Hospital for after hour and/or Weekend Pickup

We can provide ALL your pharmacy needs

With fuel prices soaring, give us a try; You won't be disappointed

Messaging Service for Ordering & Call Back

BridgeLink Medical Centre, Richards Landing

Bring in or show us this ad and receive 10% off sunglasses and certified products

246-0650 "We go the extra mile for you"

BRUCE MINES INSURANCE

9221 Hwy 17 East,
PO Box 189
Bruce Mines, ON
P0R 1C0

201A Main
PO Box 550
Thessalon, ON
P0R 1L0

Home & Auto Insurance

You put your family first. Let us find the best coverage.

Call today
Bruce Mines 705.785.3436
Thessalon 705.842.3240

The Holy Walk "Journey of Love" will take place on Thursday, November 22, Friday, November 23 and Saturday, November 24, from 6 to 9 pm, starting from the Bruce Mines United Church. The inter-denominational event features a free will offering. Refreshments following walk. The Church open at 5:30 pm. Come early! Dress warmly!

Bruce Mines Craft Sale!
Saturday, November 17th, from 10 am to 4 pm at Arthur Henderson Public School in Bruce Mines. All local crafters. Get a start on your Christmas shopping!

THANK YOU

Thank you from Grace United Church Women on our annual Christmas Tea and Bazaar. Once again it was a great success. Thanks to all who attended and the volunteers and donators. Money raised goes to well-deserved Island causes. Door Prizes donated by Mary Stevens, Luella De Gazio, Dana Stevens, Norma Shell. Winners: Nora Wessell, Gloria Riddell, Elma Shunsby, Jean Hill

Branch 374 of the Royal Canadian Legion gratefully acknowledges the contribution of the St. Joseph Island Central School Sign Language Choir, under the direction of Dawn Dixon, to our Remembrance Day Ceremony. *Hugh Hamilton, President*

Deadline for classifieds is noon Tuesday.
**Deadline for display ads is
3 pm Mondays.**

The 2012 BYOB Sleepover

A WARM AND HEARTFELT thank you to our families, friends, and our communities for all your generosity and support. The 2012 BYOB Sleepover was truly amazing and we are happy to say the weather was on our side.

This event brings awareness to the way many people live, and how we can help in some small way. It was a huge success, due to so many caring people. Thank you for being one of those people.

Ray, Brian, Rita, Kathy, Joyce and all of the other participants

St. Joseph Island
MARKET

**Your Island Grocery
Store ... fresh meat,
produce, groceries and
more!**

Downtown Richards Landing

705 246-2500

or email us at sjislandmarket@gmail.com

**HOURS 9:30 AM - 6:00 PM MONDAY THRU SATURDAY
CLOSED SUNDAYS**

**VISIT MOOSE
SWEATS
FIRST!**

SAVE \$125 ON MOHAIR COATS

SAVE \$25 ON COTTON SWEATS

SAVE \$50. ON VELVET JACKETS

SAVE \$50 - \$70 ON SELECTED TOYS

MORE IN STORE SAVINGS!!!

OPEN 7 DAYS A WEEK

MONDAY - SATURDAY 10 - 5

SUNDAY 11 - 5

246-2777

RICHARDS LANDING

Classified Ads and Announcements

The Island Clippings is pleased to publish personal Classified Advertising and Public Service Announcements of **50 words or less**, free of charge to Island residents, as a community service. Other than personal for sale ads (**please limit three items**) the announcement must be of value to the community. We reserve the right to decide if the ad is of service to the community.

Ads or announcements for non-residents or items or services, to be sold for profit, or generate income or events charging an entrance fee as well as items valued at over \$1,000. will incur a nominal charge of \$10. plus HST. We reserve the right to determine if a fee is required. We reserve the right to edit down to 50 words or less.

Business or commercial ads, including those placed by individuals do not qualify as Classified ad or Public Service Announcements.

Such advertising must be via display advertising, governed by our published rates in effect at that time.

Ads or announcements will appear in one issue, but may be repeated, to a maximum of three consecutive weeks (space permitting). **Advertiser must resubmit ad each week.** To ensure space for everyone, please limit your content to a **maximum of 50 words.**

Ads can be placed by: **Email to:**

islandclippings@gmail.com or by phone 705 246-1635 (from 9 – 5, Mon-Fri) or fax 705 246-7060.

Mail to: Island Clippings

RR1, Hilton Beach, ON P0R 1G0

Or simply put it in one of our pick-up boxes conveniently located at Ambeault's, Kent's Corners and the Hilton Beach Post Office.

Sorry, we're not available on Sundays.

WHAT'S HAPPENING ON ST. JOE

Friday

Hens & Stitches, Dr. Trefry Centre - 10 am to 12 pm
Island Cast-a-Weights, Calorie Watchers, Hilton Community Hall (rear door, basmt) - 8:30 am
Walking at the Legion - 9 am to noon
Friday Foods at the Legion
AA Meeting, United Church (new addition, side door) - 8 pm

Saturday

Children's Library - 10 am to 3 pm, Story time 10:30
Hilton Union Public Library - 1 pm to 5 pm -
Phone number: 705 255-3520.
St. Joseph Twp. Public Library - 1 pm to 5 pm
Free pool all day in the Legion lounge
St. Boniface Roman Catholic, Hilton Beach at 4:30 pm.
Jam Session, Legion - 3 pm to 6 pm

Sunday

The Anglican church worships at 11 am.
Free Methodist, 10th Side Rd. Coffee, tea and friendship at 10:30 am. Worship service 11 am.
Island Bible Chapel, Richards Landing.
Lord's Supper 10 am, Family Bible Hour 11:15 am.
Grace United, Hilton Beach. 9:30 am.
Harmony St. Marks United, Richards Landing. 11 am.

Monday

Bridge, Dr. Trefry Centre - 1 pm to 5 pm
(Open to all seniors)
60+ Exercise Program, Dr. Trefry Centre - 10:00 am
Euchre, Legion Hall - 7:30 pm (\$4.00 per person)

Walking at the Legion - 9 am to noon
Free pool all day in the Legion lounge
Carpet Bowling for 50 Plus, Legion
- Refreshments Available - 1 pm
St. Joseph Twp, Public Library - 6 pm to 9 pm
Hilton Union Library - 3 pm to 5 pm &
7 pm to 9 pm - Phone number: 705 255-3520.

Tuesday

Cribbage (singles), Legion Hall - 7:30 pm
(\$4.00 per person)
Quilting - 1-3 pm, Downstairs Hilton Hall except the 3rd week held at the Trefry Centre.

Wednesday

Walking at the Legion - 9 am to noon
Bridge, Dr. Trefry Centre - 1 pm to 5 pm
(Open to all seniors)
St. Joseph Twp. Public Library - 9:30 am to 12:30 pm
Food Bank, United Church, Richards Landing
(side door) - 1 pm to 3 pm
Children's Library - 9 am to 12 noon, Story time 10:30 am
Hilton Union Public Library - 1 pm to 5 pm -
Phone number: 705 255-3520.
Pool, Legion - 7:30

Thursday

St. Joseph Twp. Public Library - 1 to 5 pm & 7 to 9 pm
Dr. Trefry Centre's Day Out Program - 9 am to 3:30 pm
Children's Library - 9 am to 12 noon, Story time 10:30 am

FIREWOOD
Top Quality Hardwood
Cut, split & delivered \$80./face cord*
Call Angie at 941-0215
* For Local delivery.
Prices subject to change!

The **Calico Hen**
Telephone: (705) 246-0875
Antiques - Art - Used Books
Jewellery - Photos - Knitting Supplies
Dawn Tweedle - owner/artisan
1188 Richards St.,
Richards Landing, ON P0R 1J0

Changes Hair Salon
For Appointments
Please Call
941-0802
Julie Stevens

Please call 705 542-9215
BUBBLES ISLAND
CLEANING SERVICE
BUSINESS & RESIDENTIAL
Upholstery and Carpet
Email: bubblesics@hotmail.com

Debbie's Hair Hut
A full service family salon offering
only the finest hair products.
Debbie Shaughnessy - Owner
246-0457

Serenity Spa
705-785-3647
facial, pedicure, massage,
hot rock & much more ...
Arlene: Esthetician

Andrea S. Young, RMT
REGISTERED MASSAGE
THERAPIST
88 Barr Road S.
Desbarats

705 542-2840

246-0942
Sherrie's
Hairstyling & Barbering
total family hair care