
Page 1The Participaper Vol 36 No 2

The Participaper
An Inverness County Periodical

In this issue:
Ancestors Unlimited

Salute to our Volunteers
Cribbage Winners

Engage Inverness County
Park for Cheticamp

...and More

Vol 36, No. 2 April/May/Jun 2015

Alfred Aucoin of St Joseph du Moine represented all Inverness County volunteers
at the Provincial Awards ceremony held in Halifax April 7th. The award was presented by

His Honour J.J. Grant, Lt. Governor of NS (left) and the
Premier of Nova Scotia, Mr. Stephen McNeil

[Photo courtesy of Communications NS]

The Participaper Vol 36 No 2Page 2

the deadline date for submissions
is August 7th

the next issue of The Participaper

is the Fall Programming issue
it will be delivered to residents

early-September 2015

W e have upgraded to a full-colour, glossy paper product and hope that this change will make for a
more enjoyable reading experience for you. And, in the same way as the paper has changed, I hope

that by the time you receive this issue our never-ending winter will have become but a distant memory
and Spring will already be upon us.
	 Although the weather still seemed wintry at the time, an annual rite of Spring in Inverness County took
place on April 15th when Municipal Councillors and staff gathered to salute county volunteers at a special
awards dinner in Port Hood. Each April we have the honour of hosting this event to thank volunteers,
who have been nominated by their organizations, for all that they do to make this county such a wonder-
place to live. The volunteers of Inverness County give selflessly of their time and labor, expecting nothing
in return. They are the “backbone” of our communities and worth their weight in gold!
	 In mainstream media news stories too often we see and hear about the negative, and at times inhumane, behaviour of
people. Inside these pages, taking time to read the biographies of our volunteers will restore your faith in the innate good-
ness of the people who call Inverness County home. These are the biographies of volunteers of county organizations that
nominated a representative as their 2015 Volunteer of the Year. The biographical texts begin on page 10. Photos of the vol-
unteers who attended the awards dinner can be found on pages 9, 11, and 15. Jeannette Gallant of Judique, a professional
photographer, took the photos of the volunteers that appear in this issue.
	 On the front page is a photo of Alfred Aucoin of Grand étang. His name was drawn from the volunteer nominations that
were submitted by February 13, to travel to Halifax to accept the provincial award on behalf of all Inverness County volun-
teers at the Provincial Volunteers Awards ceremony. Thank you Alfred for taking time out of your busy schedule to make the
journey.
	 Another rite of Spring in Inverness County is the annual Cribbage Tournament Championship. Held this year on April 25th,
the tournament is one of several annual events that I always look forward to covering as the competitors have such a good
time socializing as they play. We congratulate the 2015 winners in both categories. The results with the Winners and
Runners-Up Division photos are included on page 21.
	 Another enjoyable annual event is still on the horizon: The 2015 Seniors’ Games will be held this year on June 13th. These
Games are a great way for those 50+ to spend the day socializing with one another and having fun. If you wish to participate
in the competitive events be sure to contact your local seniors club as soon as possible. Although some of the events may
already have a full roster there may be others with space still available. Contact information for the clubs can be found on

page 6 along with more information on the event.
	 The Inverness Academy/Education Centre students who volunteer
their time setting up the venue for the Senior Games and spend the day
working at them are yet another shining example of the selflessness
prevalent in all of our Inverness County volunteers. If you attend the
Games be sure to thank them, as well as the adults who also volunteer
to help them, when you see them on the 13th June.
	 Finally, county Artists and Artisans can get themselves listed on the
Inverness County website under “Creative Artisans” on the Visitor Infor-
mation page. Contact by phone at: 902-787-2274 or email:
information@invernesscounty.ca . Access the webpage at http://www.
inverness-ns.ca/celebrating-our-creative-artisans.html to check it out.
 Happy Spring everyone!

Editor’s Notebook

Inverness County Recreation, Tourism, Culture and Community Development Office

Marie Aucoin
Editor

Contents of this Issue

Editor’s Notebook Page 2
Ancestors Unlimited Page 3
Workplace Safety Page 5
Senior Games Notice Page 6
Volunteer Awards Page 7
Volunteer Photos Pages 9, 11, 15
Volunteer Biographies begin Page 10
Youth Volunteer Award Page 17
Engage Inverness County Page 18
Trails News ... Page 20
Cribbage Results Page 21
Across the Highlands Page 22
Art Centre & Events Page 23
Park for Cheticamp? Page 24
Roots to Boots Festival Page 25
Festival & Events Workshop Page 26
CCCL Update Page 26
Gold Medal Winner Page 28
Forest Birds Page 29
ECRL Schedule Page 30
Municipal Contact Info Page 31

Page 3The Participaper Vol 36 No 2

b) The following was received by email from Allan J. Gillis
of Ottawa in response to one of our queries:
	 In the February issue of The Participaper Vol 36, No 1,
page 5, you mentioned Henry D. McIsaac (ca. 1870 - Nov
1900.) I believe that he was a son of Donald McIsaac (ca.
1833 - ?) and Dorothy Murphy (Ca 1833 - ?) He had at least
nine siblings, one of whom, Dorothy, was the second wife
of Rory MacDougall, a prominent Port Hood merchant. She
was also the mother of Rory’s children.
	 I hope this information might prove useful to those who
may be researching this family tree.
[Editor: Many thanks to Allan for sharing this information,
we appreciate his contribution.]

a) Two requests were received for the names of the family
of the first station agent in Orangedale, James MacFar-
lane (who is mentioned by Jimmy Rankin in his song The
Orangedale Whistle.)
	 James Edward MacFarlane was born in Mull River,
26 November 1855, and was the son of Hugh and Mary
(MacDonald) MacFarlane. He first married, in 1876, Ellen
MacKeen of Mabou the daughter of Thomas and Mary
(Roach) MacKeen. Ellen was born in 1853 and died in 1877.
His second marriage took place in 1877, this time to

a) Who has information about John
“the Sailor” MacDonald who lived in

Inverness County and moved to Prince Edward Island in the
1850s? To whom was he related? Why did he move across
the Gulf of St. Lawrence?
b) Who has information about the ancestry of Michael
Downey who is found in Port Hood on the 1818 Census but
seems to have moved to Mount Young, then to Lake O’Law,
Margaree, and on to Codroy Valley, Newfoundland, where
he died? He was a native of Kilkenny, Ireland and mar-
ried in Newfoundland to Anastasia
O’Hearn(?) in 1804.
c) Information is being sought
concerning Duncan and Margaret
McDonald who are found on the
1871 Census, River Inhabitants Dis-
trict. They appear to have been living
in the area that came to be called
Princeville and had children: John,
born ca. 1836; Hugh, born ca. 1837;
Isabel born ca. 1839 and Margaret,
born ca. 1843 – all in Scotland, and also children born in
Nova Scotia: Mary Ann, Sarah Bell, Ann and Donald, born
between 1845 and 1852. Duncan was born about 1807.
Margaret’s birthdate has not been ascerrtained with certainty.
Both were born in Scotland according to the census.
d) Who knows the names of the parents of Abby Ann
Gasper of Brook Village? She is found on the censuses as
a Gasper and also as a MacLeod with no clear statement of
parents. She married Alexander Mullen in 1907 in Bos-
ton. The marriage record says her parents are Francis and
Elizabeth Gasper; her death record in 1916 gives the names
of her parents as James Gasper and Jane Hanly(?)(perhaps
Hawley). Was she illegitimate?

Margaret Ann Cameron of Mabou, daughter of J.D. and
Margaret(Matheson) Cameron of River Denys and Mabou.
The Camerons were early merchants and innkeepers
of Mabou Village. James Edward MacFarlane died in
Orangedale October 13, 1918. Children of James Edward
and Margaret Ann (Cameron) MacFarlane were:
i) Hugh Cameron MacFarlane (1878-1953) born Mabou,
married Margaret Forestall of Mulgrave, N.S.
ii) Peter Edward MacFarlane, (1880-1968), born Mabou,
married Mary MacMaster of Orangedale.
iii) Catherine Mae MacFarlane (1883-1966) born Mabou,

married John MacAulay of South Side
River Denys Basin.
iv) Elizabeth Ellen MacFarlane (1885
-1970) born Mull River unmarried.
v) John Duncan MacFarlane (1888
-1902) born Orangedale.
vi) Margaret Eugene “Gene” (1890-
1961) born Orangedale, married
Kenneth MacRitchie.
vii) George K. MacFarlane (1898-1905)
born Orangedale unmarried.

viii) Jemima Gladys MacFarlane (1894-1978) born
Orangedale, married D. J. Cameron and Robert Watson.
ix) Hilda MacFarlane (1903-1933) born Orangedale married
Raymond Richardson.
x) Alexander E. MacFarlane (1904-1904) born Orangedale,
unmarried.

a) Some of the surviving “Census Rolls of Cape Breton
Island for 1811” may be found on-line. The information is

Ancestors Unlimited

Finding your Inverness County Roots

Continued on page 4...Ancestors

by Dr Jim St. Clair

II. Responses to Queries

"When I was 5 years old, my mother
always told me that happiness was the key
to life. When I went to school, they asked
me what I wanted to be when I grew up. I
wrote down 'happy.' They told me I didn't
understand the assignment, and I told
them they didn't understand life."
			 - John Lennon

I. Queries

III. Material of assistance to Researchers

The Participaper Vol 36 No 2Page 4

b) The 1871 Census: this first “every name” listing of people
in Canada, may be found on-line through the listing on the
National Library of Canada. As well, it may be consulted on
microfilm at the Beaton Institute and at the Public Archives
of Nova Scotia in Halifax and at the Nova Scotia Highland
Village.
	 In order to make full use of the census in “fleshing out
the economic activity and land ownership of individuals and
families,” it is important that one consult the other Schedules
which follow Schedule One, the listing of households with
the names of people in the household.
	 These other Schedules record the information given to
the census taker concerning the productivity of farms in the
year 1870. The researcher thus gains insight into the econom-
ic structure of the family and the productivity of the farm.
For example, recorded for Whycocomagh District One - on
page seventy-four, household number eight - a household of
six unmarried Chisholms is listed.
	 Their farm seemed to have been very productive and well
organized. Their listings show a farm which was very stable in
the previous year and with a greater productivity than many
others in the area. The farm was located in Kewstoke,

near the base of the Dunakym-Glencoe Mountain Road.
	 Living in this household were: Norman, age 26, a
widower; Donald, age 28; Hugh, age 20; Catherine, age 18;
Effie, age 16; and a second Catherine, whose age is given as
22. All are unmarried.
	 Although not on the record, they were the children of
Alexander and Christy (MacAskill) Chisholm, formerly of
Nevada Valley and Cape North where Christy was born.
Alexander is one of the six sons of Donald and Mary (Mac-
Donald) Chisholm who came from the Isle of Skye in 1832.
	 According to the other schedules, this Kewstoke family
owned three hundred acres of which eighty were under
cultivation and thirty-six used as pasture.
	 There were two houses and one barn on the property.
They had a carriage and a sleigh and two carts or wagons
and one plough. Their livestock consisted of two horses

and one colt, sixteen milk cows, fourteen young cattle;
thirty-eight sheep and seven pigs. They sold seven cows
and eight sheep and three pigs during the year.

	 Through their labour, the farm produced twenty bushels
of barley, two hundred and fifty bushels of oats, fourteen

bushels of buckwheat, and two hundred and
forty-five bushels of potatoes.
	 They made a lot of hay – thirty tons. As
well they harvested thirty pounds of flax and

saved one half a bushel of flax seed for another year.
	 In addition, they made six hundred pounds of butter
and seventy pounds of cheese; they wove sixty yards of
homespun fabric; and thirty yards of linen cloth.
	 Unlike some of their neighbours, they produced no
maple sugar, although the district listed its productivity at
one thousand three hundred and sixty-two pounds – much
of it produced by the people of the First Nations com-
munity.
	 Today, the productive Chisholm farm of the 1870s is
vacant; the buildings are gone and only an apple tree or two
marks the location.
	 Many descendants of the family live in the area and in
Lynn, Massachusetts. But little memory survives of the hard
work of this family and so many others in Inverness County
in those days.
	 By using the Schedules of the 1871 census, the econom-
ic productivity of a family may be researched and recorded
as the researcher works to describe the family and its activ-
ity. So genealogical research comes to be much more than
“hatch, match and dispatch” dates.

very useful to help “flesh out” the individuals and families
listed. This is because respondents were requested to give the
census taker information on people over fourteen years old
as well as those under fourteen and over sixty. Also recorded
were the number of men and women in the household who
were unmarried plus, household servants were counted. In
addition, occupations are listed as is the number of cattle,
sheep, horses and vessels owned by the family. In contrast to
the 1818 census, widows are listed by their own first names,
but not the name of their husbands. For example, recorded
in the “unnumbered district” but noted as Gut of Canso and
St. George’s Bay, the following three widows are listed:
i) “Widow” Catherine McDonald, farmer, with no men in the
household between fourteen and sixty; but with one female
between fourteen and sixty and one person over sixty; no
males or females under fourteen or servants. She had five
cows and four sheep.
ii) “Widow”Catherine McEachran(sic), farmer, with
one male between fourteen and sixty; two females in
the same age group; three unmarried; no people over
sixty; no male under fourteen; no servants; fourteen
cattle and two sheep; no sailing vessel.
iii) “Widow”Ann McInnis, farmer, no males
between fourteen and sixty; two females in that
age group; one unmarried; no people over sixty;
no servants; two males under fourteen and two females
under fourteen; six cattle and no sheep or sailing vessel.
	 It would be interesting to know who these widows were
and how they made out as farmers with some livestock.

i) From the North Sydney Herald, June 1898 - “The people of
Cheticamp may well feel proud of their new promising

Continued from page 3...Ancestors

Continued on page 5...Ancestors

V. Tidbits gained from newspapers

Page 5The Participaper Vol 36 No 2

physician, Robert Oswald Ross, B.A., M.A., M.D., of Mar-
garee who two years ago won the season Anatomy Prize
at McGill Medical College. Offered the position of House
Surgeon at the Royal Victoria Hospital, Dr. Ross preferred
to practice in Cheticamp.
ii) same newspaper – same date; “All person having legal
claims against the estate of John MacEachern, late of S.S.
Whycocomagh, are requested to make same known to
Alexander and J. G. MacEachern, Sole Executors, Sydney.
[Editor’s note – MacEachern, a native of Judique, was a
long-time teacher in Waycobah.]
iii) Same newspaper, same date - “for sale, two nice horses,
Tom 7 and Bill 6. Apply at Post Master, Loch Leven.
[Editor’s note – Loch Leven, former name for Invrness
town]
iv) From Mactalla, 1896, the following obituaries:
 a. Flora MacKenzie, 85, died at Malagawatch.
 b. William MacKenzie, 110 years in July, died in May – 	
	 Gairloch Mountain, came from Gairloch, Scotland
 c. Mrs Lauchlin MacKinnon, 74, sister of Reverend.
	 Lauchlin MacDonald, died at Malagawatch on the
	 7th of June.
 d. James G. MacIntosh, age 31, son of Malcolm

Continued from page 4...Ancestors

	 MacIntosh, Malagawatch died in Boston on the 30th 	
	 of May.
v) From the Hawkesbury Bulletin, March 1896: “Fine day of
horse racing at Hastings. H.A. Archibald’s Maggie, first.
James MacIntosh’s Ben Butler, second. Hugh Cameron’s
Gypsy Girl, third. Mr. MacPhee’s horse from West Bay,
fourth. Just after the start in the first heat, Mr. MacPhee’s
horse broke some of his harness and ran away. A new sleigh
was procured but the animal would not trot to advantage in
it.
 Neither Lily Banshaw or any of the other trotters from
Hawkesbury took part in the race. In the second class, Hugh
MacMillan’s horse won first place after a hotlycontested
race. Mr. MacIssac’s horse came second.”
vi) From Mactalla 1897, September 10th: John Cameron,
Broad Cove Banks, son of George Cameron, died in Min-
neapolis recently. He had both feet removed two years ago
from an accident while working on the railway. He received
$2000.00 from the railway.
	 Collections of some items from many newspapers may
be found at archives – and the originals may be consulted
at the Beaton Institute at Cape Breton University and at the
Public Archives in Halifax. �

In 2014, nineteen Nova Scotians died at work or as a result of a work-related illness. As
of April 16 this year, seven have already died. This summer many students will be work-
ing for the first time. All workers should know their rights! Starting your first job or any
new job you have the right to: Refuse unsafe work and/or ask about what could hurt
you. It is ALWAYS a good idea to take control of your own safety and learn about what
you can do to protect yourself in the workplace. Visit the Work Safe for Life website at:
http://worksafeforlife.ca . Don’t be afraid to speak up. Know your rights. You CAN-
NOT be fired for reporting an unsafe working environment! The Nova Scotia Occupa-

tional Health and Safety Act is designed to improve workplace health and safety in Nova Scotia. It provides for the promo-
tion, coordination, administration and enforcement of occupational health and safety in the province.
	 Whether you have been working for decades or are just starting out, safety should always be foremost in your mind.
There are a wide range of workplace injury prevention resources available through the Workers’ Compensation Board
(WCB) and their partners in safety for workers and employers. Working together with many partners in workplace safety,
the WCB provides tools and resources to help create safe workplaces. Visit http://worksafeforlife.ca/Home/Prevention-
Tools to learn more. It is also important that employees take every reasonable precaution to ensure their health and safety
and that of others in the workplace. This includes: Reporting hazards to their supervisor as soon as the hazard is noticed
and wearing proper safety equipment and using safety procedures when doing a job.
	 To report an unsafe workplace contact the Office of Health and Safety Division of the Department of Labour and
Advanced Education at 1-800-952-2687 or fill out their online Secure Enquiry Form.
	 Homeowners, did you know that YOU could be held financially liable - if not criminally responsible - if those
working on your property are injured? Your Homeowner’s policy is unlikely to cover you unless you have taken measures
to ensure that your contractor carries WCB coverage and that they work safely, or that you have explicitly delegated (as in
a written contract) this responsibility to them. So, don’t be afraid to ask contractors if they have insurance coverage before
they begin your job. This is the only way to protect yourself!

Workplace Safety - Head’s Up!

[Sources: Report on a Study of Workplace Safety in the Residential Construction and Renovation Sector 2008 Dalhousie University and NS
Department of Labour and Advanced Education website.]

The Participaper Vol 36 No 2Page 6

On Saturday, June 13th, Inverness County residents (50+) are invited to attend the 19th Annual Senior Games. Sponsored
each year by the municipality's Department of Recreation/Tourism, this fun event is held at the Inverness Education
Centre/Academy, 59 Veteran's Memorial Court. Registration takes place 9:00AM to 9:45AM. A $5 registration fee includes a
delicious luncheon buffet meal, entertainment and tickets for door prizes. The draws take place in the afternoon during the
entertainment portion of the event. All competitive activities and workshops run between 10:00AM and noon.
	 The theme is "Be Active and Healthy Your Way...Every Day!" The event includes a bit of friendly competition; fun work-
shops; presentations; a little exercise; delicious food; lots of door prizes; entertainment and medal
presentations - in other words, a little something for everyone. If you wish to participate in
the competitive events please register with your local Seniors Club (see contact information
below).
	 The competitive activities include:
				 ∙ Cribbage
				 ∙ 200’s
				 ∙ 45’s
				 ∙ Bocce Ball
1st, 2nd, and 3rd (gold, silver and bronze) place medals are awarded for each competitive

activity. Clubs are reminded that they are limited to entering a maximum
of two teams in each of the competitive events.
	For those not involved in the competitive events, there will still be lots to see and do throughout
the morning: Workshops and displays provide valuable subject material on local services available
to Seniors such as Health & Nutrition; Fitness; Gardening; and much more. A delicious buffet
lunch will be served at noon and this will be followed by some special musical entertainment with
some old favourites that will get you up dancing if you feel like taking a spin around the floor. So,
come on out and take advantage of this opportunity to spend time with friends and renew old
acquaintances. You might even find yourself making new friends, over the years many people have
made new friends at this event.
We are looking forward to a great day and hope to see another enthusiastic turnout from seniors’
clubs across the county. [Note: If you are 50+ and not a member of a local seniors’ club but wish to attend as

a spectator or participant in this event, please contact your local club .Or, for more information, you may contact the Recreation/Tourism office at
(902) 787-3508 or email annalee.maceachern@invernesscounty.ca]

∙ Corn Toss
∙ Darts
∙ Scrabble
∙ Washer Toss

NE Margaree - Northeast Margaree Seniors’ Club
Joanne Ross, 902-248-2927
Port Hawkesbury - Evergreen Club
Claire MacEachern, 902- 625-2877
SW Margaree - SW Margaree Senior Citizens’ Club
Leo Henry Leblanc, 902-235-2044
St. Joseph du Moine - Nouveaux Horizons
Leona Doucet, 902-224-3172
Whycocomagh - Bayville Seniors' Club
Julia MacLean, 902-756-3255
Note: Anyone 50+ from Port Hood who wishes to
participate in the Seniors’ Games may contact Doris
Carver at 902-787-3068.

Inverness County Seniors’ Clubs Contact Information:
Cheticamp - Le Club des Retraités des Cheticamp
Hector LeLievre, 902-224-2970
East Margaree
New Horizons East Margaree Seniors’ Club
Pauline Berry, 902-235-2596
Inverness - NaMara Seniors’ Club
Mona Smith, 902-258-2468
Judique - Kildonan Seniors’ Club
Pauline Campbell, 902-787-2434
Mabou - Mabou Seniors’ Club/Fifty Plus
Eddie McNeil, 902-945-2493
Middle River - Highland Seniors’ Club
Lonnie Dowe, 902-295-1114

Inverness County Senior Games 2015 scheduled for
June 13th at the Inverness Education Centre/Academy

Page 7The Participaper Vol 36 No 2

On Wednesday April 15th, the Municipality of Inverness County hosted their 30th Annual Volunteer Awards dinner. As
they arrived at St Peter’s Parish Hall in Port Hood, the volunteers and their invited guests were greeted by Councillors

and municipal staff.
	 The Hall, which had been beautifully decorated with a spring theme for the event by the ladies of the CWL. The hall
was filled to capacity as the event got underway with the Warden being introduced to the attendees by Donna MacDonald,
Recreation/Tourism Director for the County.
	 In his opening remarks the Warden, Duart MacAulay, warmly welcomed the volunteers and
thanked them for their dedication and service by saying, “This annual event allows us (Council
and staff) the opportunity to show our appreciation for all that you do in your communities.
The fact that your organization has chosen to nominate you to represent them at the awards
ceremony speaks volumes to your commitment and dedication and is indicative of how much
your organization values your contribution. We wish to thank all volunteers throughout the
county. We are blessed to have so many people who willingly give freely of their time and effort
for the betterment of our communities.”
	 Before passing the microphone to District One Councillor Alfred Arthur Poirier (who
said Grace) the Warden officially introduced the Councillors and staff to the attendees. Then the ladies of the parish CWL
served a delicious full course dinner that was much appreciated by all.
	 After dinner Donna MacDonald announced that a special guest had been invited to attend this year’s ceremony. With
that, she introduced Helen Batherson of Port Hood, saying, “Thirty years ago, when the municipality first held the volun-

teer recognition awards ceremony, Helen was chosen to represent
all county volunteers at the Provincial awards ceremony. We have
invited her to join us tonight, with her husband Ian, to help us cele-
brate this anniversary and present her with a bouquet as a token of
our appreciation.”
	 With the presentation to Helen complete, the Councillors
took turns presenting the individual awards to the volunteers. As
they rose to receive their awards, Donna MacDonald, Director of
Recreation/Tourism for the county, read what each organization
had written about their nominated volunteer. As she read them,
gasps of admiration could be heard from those assembled. It is
truly inspiring the extent to which some of the volunteers dedicate
themselves, not only to the nominating organizations, but to their
communities in general. (The texts submitted by the organizations
start on page 10 and
are well worth taking
time to read.)
 The final award

presented was the Youth Volunteer Award. Ali Doucet, of Margaree Forks, a
student at the Cape Breton Highlands Education Centre/Academy, was nom-
inated by the school. After listening to the text that had been sent in with the
submission nominating this lovely young lady, the crowd rose in an emotional
and heartfelt standing ovation. This was the first time in the fifteen years that
I have attended this event that I have seen this happen. (To learn more about
Ali and read in her own words why volunteering is important to her, turn to
page 17.)
	 Once things had calmed down a little, Donna introduced Alfred Aucoin
of Grand étang. Alfred had represented county volunteers at the Provincial
Awards Ceremony earlier in the month in Halifax. He thanked the Muni-
cipality for the opportunity that he had been given to attend the provincial

We Salute Our Year 2015 Inverness County Volunteers
by Marie Aucoin

Continued on page 8...Volunteers

“Volunteering is the
ultimate exercise in
democracy. You vote
in elections every four
years, but when you
volunteer, you vote
every day on the kind of
community you want to
live in.” - Anonymous

Warden Duart MacAulay presented Helen Batherson with a
bouquet to mark the thirty year anniversary of the Volunteer
Awards ceremony in Inverness County.

Alfred Aucoin of Grand Etang, spoke of
his experience in Halifax when he received the
Provincial Volunteer Award on behalf of all
Inverness County volunteers.

The Participaper Vol 36 No 2Page 8

[Anyone interested in volunteering in Inverness County communities should contact their local organizations directly, or, contact the
Municipal Recreation/Tourism Department to obtain contact information for the many organizations throughout the county that could
use help. Don’t forget, volunteering is also a great way to meet new people and make friends. And, especially for young people, it’s an
excellent way to get experience in the job market which can help you stand out from the competition when looking for a job.]

ceremony and made a heartfelt speech about his experience. He
explained how touched he felt upon hearing some of the amazing
things that volunteers around Nova Scotia are doing. As he held the
provincial award high for the other volunteers to see, he told them
how impressed he was to hear of the work that they have been doing
in the county and said that he was proud to have represented them.
He returned to his seat to warm applause.
	 Donna MacDonald returned to the podium to say a last few
words before the night ended. She thanked the staff of the
Recreation/Tourism Department who had done such an excellent job
of organizing the event; Jeanette Gallant, Jeannette Gallant
Photography, Judique, for taking the photos; and, St. Peter’s Parish
CWL for the beautifully decorated hall and delicious meal.
	 She finished by saying, “As mentioned throughout this evening,
we are celebrating our thirtieth anniversary of hosting our volun-
teer recognition celebrations. I know that some of you present here
tonight have been volunteering in your communities all thirty of
these years and some of you even longer. It really is hard to imagine what our communities would look like if we didn’t have
volunteers – I for one don’t want to try imagine it. I know it wouldn’t be a pretty place nor would it contain the elements that
we cherish having in our lives – fire departments; arenas; trails; cultural centres; community festivals and events; parish func-
tions; home and school; recreation programs; and the list goes on. In my role as director for recreation and tourism it is very
obvious how much we need and rely on volunteers because they – by that I mean YOU - are the lifeblood of the commun-
ities that we work with and partner with throughout the year.
	 I know many thank you’s and congratulations have been mentioned this evening – and I do hope you will take them to
heart – you really deserve our thanks. The dinner and the certificate are but a mere token of our appreciation for all that you
do in your community to help Inverness County be such a great place to live. I am humbled once again, and as always, I am
totally amazed at the volunteer effort we have in Inverness County. Obviously not all of our volunteers are here tonight but
you are ALL great representatives of ALL of the good people we have living and volunteering in Inverness County.”

	 Donna then shared the following quote from the
Governor General of Canada - David Johnson,“We can
all be drivers of change when we offer our time and talent to others.
Every act of volunteerism creates a ripple effect, inspiring others to
follow suit. Even the biggest wave starts out as a ripple. Let’s keep
it up!”
	 Bringing the evening to a close she said, “If I could
ask one more thing from you tonight, it is that you share
your story with others. Encourage others to volunteer,
especially our young people. Our communities will
always need volunteers like you. We have had some fine
examples of youthful volunteers honored tonight. If you
have the opportunity to involve youth in your organiza-
tion or event, please do so – sometimes they just need
the details and a bit of encouragement and the answer
is usually yes. We will all be better off for it! Hopefully,
next year we will see many more young people being
honoured with your help. Thank you for getting in-

volved! Thank you for caring and committing your time….safe travels back home tonight!” �

Continued from page 7...Volunteers

Pictured above, some of the volunteers and their guests enjoying
the awards night dinner.

Pictured above, some of the volunteers and their guests enjoying the awards night
dinner. Jeannette Gallant photo

Page 9The Participaper Vol 36 No 2

Meet Your 2015 Volunteers

Continued on page 11..Volunteer Photos

Pat Danberger
Judique

Alfred Aucoin
Grand Etang

Coralie Cameron
Scotsville

Robert Clark Snr
Margaree Valley

Deborah Delaney
Belle Côte

Ali Doucet
Margaree Forks

Silvan Eggenberger
River Denys

Harold Ferguson
Inverness

Maureen Hart
Mabou

Leo & Lisa Heukshorst
Mabou Ridge

Leo Leblanc
Margaree Harbour

Marguerite Leonard
West Bay

The Participaper Vol 36 No 2Page 10

Alfred Aucoin, Grand étang – The Board of Directors of the Lemoine Development Association is pleased to nomin-
ate their president, Alfred Aucoin as their Volunteer of the Year. Alfred has worked very diligently in his appointment as
president. The Lemoine Development Association has managed the Centre de la Mi-carême for the past number of years
and without any funding, many volunteer hours had to be spent in order to keep it open. Alfred helps out the Centre by
dressing up as mi-caremês for role playing. By undertaking a lot of the renovations himself, Alfred was successful in restor-
ing the old St. Joseph du Moine school into the beautiful Lemoine Centre building that it is today. Because of his endless
determination, others have come forward to volunteer their time. A very special thank you goes out to Alfred from the
Lemoine Development Association for his commitment to the Association and to his community. We would also like to
thank Alfred for graciously accepting to represent Inverness County at the recent Provincial Volunteer Ceremony in Halifax.
Congratulations!
Coralie Cameron, Scotsville – The Lake Ainslie Development Association is pleased the nominate their chairperson,
Coralie Cameron as their Volunteer of the Year. As part of the Lake Ainslie Development Association, Coralie has volun-
teered as secretary and has helped to create Winter Fest activities in the community. She is an active member of the Lake
Ainslie Trail committee as well as serving as a member of the Municipal Food committee. The Lake Ainslie Development
Association extends a big thank you to Coralie for all her endeavors. Congratulations!

Robert Clark Snr., Margaree Valley – The Inverness Search and Rescue is very proud to nominate Robert Clark Sr. as
their Volunteer of the Year. Robert is always available to lend a helping hand to his community. He has inspired young and
old to become searchers. He is an avid fundraiser and spends endless hours helping out at the annual fishing derby. Robert
goes above and beyond in all his endeavors and his dedication and endless ambition for his Search and Rescue team has not
gone unnoticed. The Inverness Search and Rescue thanks Robert for his volunteerism. Congratulations!

Pauline Campbell, Judique – The Judique Seniors Club is pleased to nominate Pauline Campbell as their Volunteer of the
Year. As president of the seniors club, Pauline is always willing to volunteer at any given moment for the betterment of the
club and the community of Judique. She works at every card game and organizes and serves the delicious lunch after
funerals. You seldom attend a function in Judique where Pauline can’t be spotted busy in the kitchen or head first lending a
helping hand. She is an avid volunteer in many organizations within her community and is an all around pleasant person to
work with. The Judique Seniors Club is very fortunate to have her in their club. Congratulations!

Pat Danberger, Judique – The Judique Community Centre is very pleased to nominate Pat Danberger as their Volunteer of
the year. Whether it is setting up chairs, ordering and cooking the food or taking care of the funds and banking for the
Kintyre Farm concert, Pat is one of the people who makes it happen. She volunteers her time weeding at the TartanGardens
in Judique as well as staining the Gazebo, works at bingo and community dinners. The Judique Community Centre wishes to
thank Pat for all of the time that she dedicates to her community. Congratulations!

Deborah Delaney, Belle Côte – The Belle Côte Community Centre is very pleased to nominate Deborah Delaney as
their Volunteer of the Year. As a board member for the Centre, Deborah gives of her time to help organize and work at
the annual pot luck dinner. She is committed to volunteering at Belle Côte Days as well as cooking and baking for sales and
luncheons. Deborah is a member of two local quilting guilds where she generously donates her time and expertise helping to
make quilts for local fundraising groups as well as serving as treasurer for the Celtic Quilt Guild. The Belle Côte Community
Centre is very fortunate to have Deborah on board. Congratulations.

Silvan Eggenberger, River Denys – The Valley Mills Volunteer Fire Department is pleased to nominate Silvan Eggenber-
ger as their volunteer of the year. Since joining the department at sixteen years old, Silvan has contributed his time to various
committees. He is an active medical first responder and was Lieutenant of self contained breathing apparatus’ for one year.
Since he joined he has been very dedicated to working at the brunches and pub nights, as well as contributing countless
hours with doing renovations throughout the building. He is always willing to lend a hand or take on a new project. The Val-
ley Mills Fire Department would like you to know that they appreciate your pleasant nature and good sense of humor and
we thank you Silvan. Congratulations!

Harold Ferguson, Inverness – The Knights of Columbus Council 2298 is happy to nominate Harold Ferguson as their
Volunteer of the Year. Harold joined the KOC forty five years ago and has been an active member of its Council to the
present day. He has also volunteered many years with the Kinsmen Club and the Boy Scouts. As a generous community
minded person he continues to carry out many hidden acts of charity to residents in the Inverary Manor, Inverness hospital
and anyone who is in need. Harold is also a valuable volunteer in his Church, serving as Eucharistic Minister and an altar
server. The community of Inverness thanks you Harold for all that you do. Congratulations.

Continued on page 12...Volunteer Biographies

Page 11The Participaper Vol 36 No 2

Continued from page 9...Volunteer Photos

Continued on page 15...Volunteer Photos

Virginia MacInnis
Judique

Bonny Jean MacDonald
Mabou

Hughie MacEachen
Port Hawkesbury

Becky MacInnis
West Bay Road

Margaret MacIntyre
Kingsville

Sheila MacKay
Whycocomagh

Ashley MacLeod
Port Hawkesbury

Stanley MacLeod
Judique

Lynne MacLennan
Port Hood

Jillian MacMillan
Port Hood

Alec MacNeil
Mabou

Findlay Lock
West Bay

The Participaper Vol 36 No 2Page 12

Continued from page 10...Volunteer Biographies

Continued on page 13...Volunteer Biographies

Leo & Lisa Heukshorst, Mabou Ridge - The Mabou Playground Committee would like to nominate Lisa and Leo
Heukshorst as their volunteers of the year. Lisa and Leo have added their expertise, time, talent and resources to the com-
munity’s much beloved and still newly developing playground ‘Kinship Place’. Providing the knowledge, plants/trees, soil
mulch, equipment and so much of their time, they have created a truly beautiful, welcoming community space for people
and families of all ages to enjoy. Always answering the call for help, but many times instinctively arriving without being asked,
they are dedicated, hardworking examples of community minded volunteers. Their quality workmanship has developed an
aesthetic appeal that has added much value to the community of Mabou and the Mabou Playground Committee want to let
them know how much they are appreciated. Congratulations Leo and Lisa!

Leo LeBlanc, Margaree Harbour – The South West Seniors Club is happy to nominate Leo LeBlanc as their Volunteer of
the Year. As President of the Club, Leo is quite a busy man. He can often be found with his horses giving sleigh or wagon
rides for birthdays and weddings. He makes sure that the Club’s members and the community are able to attend functions by
removing snow, opening and closing the hall, and other tasks throughout his area. Leo organizes card plays, dinner outings,
and parties with other members and can be seen selling tickets for fundraisers. The South West Seniors Club wishes to thank
you Leo for all your hard work. Congratulations!

Marguerite Leonard, West Bay Road – The Head of the Bay Seniors Club is proud to choose Marguerite Leonard as
their Volunteer of the Year. Marguerite is a very busy lady in her community. Dedicated to both church and community, she
freely gives of her time and energy. She regularly works at the weekly card games and is treasurer of the West Bay church.
She shares her homemade goodies at community functions and is always available to lend a helping hand. The Head of the
Bay Seniors Club thanks you Marguerite for your dedication and support to its Club and community. Congratulations!

Findlay Lock, West Bay - The West Bay Community Organization nominates Findlay Lock as their Volunteer of the Year.
Findlay’s volunteer work greatly benefits the West Bay Hall as well as the well-being of everyone living in that community. He
helps organize, set up and clean up for community events. Findlay mows the grass around the Hall, cemetery and the boat
launch and maintains the plowing equipment. He actively supports dances, the annual winter activity day, fun runs, and has
been instrumental in clearing and maintaining a community rink as well as volunteering his time clearing the trails. Findlay
clearly is a community-minded person who, despite having school and work commitments, finds the time to give of himself
for the benefit of others. The community greatly values his contributions. Congratulations Findlay!

Bonny Jean MacDonald, Mabou - The Mabou Gaelic and Historical Society is pleased to nominate Vice-President for
History, Bonny Jean MacDonald, as their Volunteer of the Year. Bonny Jean has been involved with the society for many
years. When called upon to assist in any way, she is always ready to lend a helping hand whether providing music, baking,

serving tea, collecting at the door, lining up performers, or taking the lead in organizing events. Bonny
Jean’s volunteerism reaches far into the community. She can always be depended upon to share her

musical talent with the fiddle as part of the choir and at funeral services in St. Mary’s Parish, and
to be present to perform at charity events, family celebrations, and ceilidhs. For

anyone who has had the good fortune to meet Bonny Jean, you will know that
everything she does is done with a generous heart and a big smile. Congratula-
tions!

Hughie MacEachen, Port Hawkesbury – The Strait Area Evergreen
Senior’s Club would like to nominate Hughie MacEachen as their Volunteer

Maureen Hart, Mabou – The St. John’s Pastoral Charge is very proud to honor and thank
Maureen Hart for all her work. Maureen’s volunteerism is always done quietly, compas-
sionately and with faithful commitment. She has been active in her church as choir member,
elder, treasurer and Vocation Bible School leader. In the community, Maureen does
crafts with the L’Arche Summer Program and with the Mabou Brownie Pack. She
visits the hospital and sits with seriously ill patients. Her commitment to the Inver-
ary Manor includes visiting twice a week to assist residents at both the Ecumenical ser-vice
and Mass. She sets up activity spaces and assists at parties and events as well as
spending countless hours helping residents plant and grow flowers. The St. John’s
Pastoral Charge salutes Maureen. Congratulations!

Page 13The Participaper Vol 36 No 2

Margie MacIntyre, Kingsville – The St. David’s United Church Women are very
pleased to nominate Margie MacIntyre as their Volunteer of the Year. Margie is a very
active member of her church and her community. She is an organist at several churches
and the nursing home and a member of Session at St. David’s United Church. She is a
member of Inverness/Guysborough Presbytery where she serves on the Ministry and
personnel committee as well as other committees when needed. She is a well known

Continued on page 14...Volunteer Biographies

Continued from page 12...Volunteer Biographies

Bobby MacEachern, West Bay Road –The West Bay Road Volunteer Fire Department is proud to
nominate Bobby MacEachern as their Volunteer of the Year. Bobby is one of the founding mem-
bers of the Fire Department. He has held various positions within the Department including Fire
Chief. He is currently secretary of the Strait Area Mutual Aid as well as the Inverness County Fire
Fighters Association. The West Bay Road Volunteer Fire Department along with the community of
West Bay Road has greatly benefitted from his dedication. Congratulations!

Mary Ann MacFadyen, River Denys – The North Mountain Cultural and Recreation Association is happy to nomin-
ate Mary Ann MacFadyen as their Volunteer of the Year. Mary Ann stepped forward a few years ago to head the activities
committee and works tirelessly trying new activities. She can be seen working at events from start to finish to keep things
moving smoothly. Often she was found hard at work in the summer heat to help build the new gazebo at the community
hall. The North Mountain Cultural and Recreation Association wishes to thank Mary Ann for all her volunteerism. Con-
gratulations!

Becky MacInnis, West Bay Road – The Glendale Area Community Co-operative Limited is pleased to nominate Becky
MacInnis as their Volunteer of the Year. Becky is a dedicated member of the Co-operative. She is available at any moment
to help the group with kitchen duties, making monthly meeting calls, giving sound advice and sharing her wisdom wherever
she see fit. Becky can be spotted capturing photos and memories at functions and often takes part in radio interviews to
promote events. She volunteers her time at the yearly outdoor concert, the kitchen ceilidhs and the many Celtic Colours
events. The Glendale Area Community Cooperative is very grateful to you Becky for all the volunteer work and hours you
give. Congratulations!

Virginia MacInnis, Judique – The Parish Council of St. Andrew’s Parish in Judique are pleased to nominate Virginia
MacInnis as their Volunteer of the Year. Virginia has single handedly counted, recorded, deposited and receipted the
church’s collections for almost twenty years. She faithfully sets up and clears tables at the Christmas bazaar dinner as well as
bakes goodies for the dinner and bake table. Virginia is secretary of the Parish Council and can be continually counted on
to help out at any event. The Parish Council of St. Andrew’s Parish thanks you Virginia for all your time and efforts, espe-
cially those behind the scenes. Congratulations!

Geoffrine MacIntyre, Port Hood – St. Peter’s Catholic Women’s League is pleased to nominate Geoffrine MacIntrye as
their Volunteer of the Year. Geoffrine, with her cheerful disposition, is always willing to give of her time and talents to
assist her community. She is co-organizer of meals served after funerals as well as the annual CWL auction. She teaches reli-
gious education and directs the parish Sunday School classes as well. The St. Peter’s Parish Hall kitchen is a happier work-
place with Geoffrine’s cheerful laugh and chatter. St. Peter’s CWL thanks Geoffrine for her unselfish spirit of volunteerism
to the parish community. Congratulations!

Sheila MacKay, Whycocomagh – The Session of Stewart United Church is pleased to nominate Sheila MacKay as their
Volunteer of the Year. Sheila can usually be found in the kitchen of the Cameron Hall at any Church event. She fills her
time by visiting the sick and shut-ins or whenever an organization needs a helping hand. Sheila is always ready to help out
where there is a need and the Stewart United Church thanks her for her volunteerism. Congratulations!

of the Year. Hughie has been an active member of the Evergreen Club for the past eighteen years
serving as President and Member-at-Large. He can always be found on Thursdays having a great
game of cards with the members and is very helpful serving the breakfasts at the hall. Hughie joined
the Knights of Columbus in 1962 and served as Grand Knight and District Deputy during his
involvement and presently is an honorary member. He has served on the board of the Cape Breton
Housing Authority for thirty years and volunteers his time at St. Joseph’s Catholic Church. Hughie is
always willing to help anyone and has shown a commitment to the Club. Congratulations Hughie!

The Participaper Vol 36 No 2Page 14

Continued on page 15..Volunteer Biographies

Continued from page 13...Volunteer Biographies

Dougall McLean, Whycocomagh – The Royal Canadian Legion Branch 123 Whycocomagh is pleased to nominate
Dougall McLean as their Volunteer of the Year. Dougall is a veteran and a long serving member of the Legion. Since retir-
ing, Dougall has quickly become involved with various organizations including his Church, Legion, Sircom Masonic Lodge
and the U.N. Peacekeepers Association. Dougall became a member of the Legion Branch in 1959 and has held the office of
President, Vice-President, Secretary and Treasurer for several terms. He served as membership chairman and has been a

Lynne MacLennan, Port Hood – The Bayview Education Centre is thrilled to nominate Lynn MacLennan as their
Volunteer of the Year. Lynne has led the School Advisory Council as president for the past five years and has sat as team
member for twelve. In this time, Lynne’s leadership and overall concern for the school’s student body has aided them in
making informed decisions. She has supported the school by ensuring the agenda was followed, the schedule was respected
and the discussion encouraged all members to have the opportunity to contribute their own perspectives, interests and
concerns. Lynne also assists the principal in communicating to partner groups regarding the annual report. The staff at
Bayview Education Centre consider themselves fortunate to have had Lynne as School Advisory Council chairperson and
want to thank you for all your time and dedication. Congratulations!

Stanley MacLeod, Judique – The Judique and District Volunteer Fire Department is proud to nominate Stanley MacLeod
as their Volunteer of the Year. Stan joined the Fire Department is January 2012 and has proven to be a tremendous asset. He
attained his Level 1 Firefighter Training in 2014 and faithfully attends weekly training sessions, monthly meetings and emer-
gency calls. Stan can always be counted upon to help with fundraising activities and work parties. The Judique and District
Volunteer Fire Department wishes to thank Stanley for all his volunteerism. Congratulations!

Alec MacNeil, Mabou – The Mabou & District Community Development Association wishes to nominate Alec MacNeil
as their Volunteer of the Year. Alec has served as a director of the Association for many years, most recently as a member
of the executive. He has always been a dedicated and dependable community partner and volunteer. He approaches every
task with a smile on his face and his enthusiasm can make even the most tedious task a lot of fun. Although he has recently
resigned from his duties on Mabou Development’s board of directors, Alex continues to serve his community through his
work on the Mabou River Trails subcommittee. Alec was a leader in forming this group which maintains a 20 kilometer sec-
tion of the Celtic Shores Coastal Trail network. The Mabou & District Community Development Association is thankful to
Alec for his work in advancing their initiatives as well as all he does to promote, preserve and maintain the community of
Mabou. Congratulations!

Bruno MacNeil, Kingsville – The St. Mary of the Angels Men’s Club would like to nominate Bruno MacNeil as their
Volunteer of the Year. As one of the founding members of the Men’s Club, Bruno is presently serving as secretary. Over the
years Bruno has spent countless hours completing applications and obtaining estimates for the many repair projects to the
hall. Bruno is always willing to lend a helping hand whenever it is needed. You a very valuable member of the Men’s Club
and they appreciate everything that you do Bruno. Congratulations!

Jillian MacMillan, Port Hood - The Port Hood Volunteer Fire Department is honoured to nominate Jillian
MacMillan as their Volunteer of the Year. Jillian is a compassionate, caring first responder with the Fire Department. She is
one of the first fire persons to arrive at the Hall for an emergency and is always ready and willing to help out with fundrais-
ing and events that take place. On any given day it’s not uncommon to see Jillian offering a drive home to a resident of the
community or delivering their groceries. The Port Hood Fire Department is very lucky to have a dedicated member such as
Jillian. Congratulations!

Ashley MacLeod, Port Hawkesbury – The Port Hastings Volunteer Fire Department wishes to nominate Ashley
MacLeod as their Volunteer of the Year. Ashley has spent thirty years as a member of our Fire Department and at the
present time serves as the Safety Officer. He has served as Deputy Chief for almost twenty years and has been a past Train-
ing Officer. He is the Training Coordinator for the Mutual Aid Association and has been the ‘go-to’ person for the majority
of training organized through them. Ashley also serves on various committees for St. David’s United Church in Port Hast-
ings. The Port Hastings Volunteer Fire Department as well as their Mutual Aid Association thank you, Ashley, for all your
hard work and dedication. Congratulations!

emcee at ceilidhs and has canvassed for the Heart and Stroke Foundation. She volunteers as a leader for youth and senior
recreation programs and can often be seen helping seniors to medical appointments or simply providing an outing for them.
The St. David’s United Church Women are very proud of you Margie. Congratulations!

Page 15The Participaper Vol 36 No 2

Continued from page 11...Volunteer Photos

Christian Roach
Grand Etang

Dougall McLean
Whycocomagh

Kathi Morrison
Port Hood

Dianne Quimby
Mabou

Tina Roach
Pleasant Bay

Sharon Rose
West Bay

John Shepherd
West Bay Road

Donald Stewart
Whycocomagh

Nancy Turbill
Whycocomagh

Judy Watts
Port Hood

central figure with the annual Remembrance Day services
and dinner. He attends to the Canadian flag…lowering when
necessary and placing miniature flags on the gravesites of vet-
eran’s in the Whycocomagh area. The Royal Canadian Legion
Branch 123 Whycocomagh is very proud to salute one of their
own this evening. Congratulations!

Continued from page 14...Volunteer Biographies

Kathi Morrison, Port Hood – The St. Stephen’s United-
Jubilee United Church Women are pleased to nominate Kathi
Morrison as their Volunteer of the Year. Since joining the
UCW several years ago, Kathi has taken on the role of head
of the fundraising committee and has consequently brought to
life several new and successful events including bi-weekly jam
sessions, an Easter bake sale, and a Celtic Colours ‘Everything
Apple’ sale. She has begun the Annual Jubilee church concert
to raise funds for repair of the Jubilee Church on Port Hood

Continued on page 16..Volunteer Biographies

The Participaper Vol 36 No 2Page 16

Dianne Quimby, Mabou – The Lake Ainslie Weavers and Craft Guild is pleased to nominate Dianne Quimby as their
Volunteer of the Year. As a skilled weaver, spinner, dyer, knitter, and teacher of these skills, Dianne helps in so many ways to
fulfill the Guild’s goal of preserving and promoting Cape Breton’s traditional fibre arts. Dianne is always on hand for Guild
fundraisers, meetings, and other activities. She contributes her handcrafted items to stock the summer gift shop, and is on
the Guild team in the international spinning and knitting race, the ‘Back-to Back Challenge’. Dianne is also the president of
the South Haven Weavers Guild, is on the board of directors of Strathspey Place and is currently organizing a book club for
Mabou. The Lake Ainslie Weavers and Craft Guild thanks you Dianne for all you do to help keep the Cape Breton culture
flourishing. Congratulations!

Christian Roach, Grand Etang – The Lemoine Volunteer Fire Department is pleased to nominate Christian Roach as
their Volunteer of the Year. Whether it is working with the radio/pager committee, power plant committee, organizing card
games and the Christmas party Committee, Christian has proven that he is always ready and willing to donate his time. The
Lemoine Volunteer Fire Department is very fortunate to have Christian as part of their team. Congratulations.

Tina Roach, Pleasant Bay – Le Conseil des arts de Cheticamp is very happy to nominate Tina Roach as their Volunteer of
the Year. Tina is currently serving on the Board of Directors. She is one of the first people to volunteer to help with fund-
raising activities. She has played numerous roles in plays that the Conseil des arts has produced. If she is not doing her part
on stage you might find her backstage taking care of the younger actors. Tina understands the importance of the Conseil de
arts contribution to arts education and to our youth. Congratulations Tina!

Sharon Rose, West Bay Road – The West Bay Pastoral Charge is proud to nominate Sharon Rose as their Volunteer of
the Year. Sharon has been a dedicated volunteer for many years and is presently serving in the positions of Chair as well as
Secretary. She is a willing participant in all fundraisers and has prepared and provided church service on Sundays in the ab-
sence of a minister. Having individuals like Sharon is the reason for the organization’s success. The West Bay Pastoral Charge
wishes to thank Sharon for her volunteerism. Congratulations!

Angele Ross, Margaree – The Margaree Kinette Club is very pleased to nominate Angele Ross as their Volunteer of the
Year. As a member of the club since 2002 , Angele has been very involved in fundraising activities. She has taken on the role
of secretary, director and Sergeant Of Arms for several terms. Angele is also a volunteer at religion classes. The Margaree
Kinette Club would like to acknowledge Angele for her volunteerism. Congratulations!

John Shepherd, West Bay Road – The West Bay Road Volunteer Fire Department Ladies Auxiliary is proud to nomin-
ate John Shepherd as their Volunteer of the Year. John is one of those people who fly under the radar. The many things he
does in his community and the help he gives to friends and neighbours is done without ceremony, so people do not know
of his kind deeds. He was active in scouting for many years and has helped start the Riverside Archery Club. John supports
the West Bay Road Volunteer Fire Department and Ladies Auxiliary and is a very special guest at the Christmas tree light-
ing when all the children come to see Santa, ‘aka John’. He cares for two old cemeteries and watches over an old community
church. His helping hand is given to those who need it in a quiet and humble way. Many thanks John and congratulations!

Donald Stewart, Whycocomagh – The Sircom Lodge #66 A.F. & A.M. is pleased to nominate Donald Stewart as their
Volunteer of the Year. Worshipful Brother Donnie has been a member of the Sircom Lodge for thirty one years serving
as Master in 1989 and 2011. He has held most lodge offices and is currently serving as Junior Steward. In the past, Brother
Donnie has held district lodge offices and has served on many lodge committees. He is always willing to do what he can for
the betterment of the lodge and its members. As a dedicated member and Elder of Stewart United Church and a member of
the Causeway Shrine Club, Brother Donnie is kept busy. The officers and members of Sircom Lodge #66 congratulate you
Donnie.

Sandra Taylor, Judique – The Chestico Museum and Historical Society wishes to nominate Sandra Taylor as their Volun-
teer of the Year. Sandra is a keen supporter of the Chestico Museum and Archives. She has worked on the annual Chestico
Museum yard sale, participated in the Downton Abby tea, helped assemble the yearly parade float, baked for the weekly
summer ceilidhs and on two occasions acquired funding for museum programs. She is a volunteer for the yearly museum

Continued from page 15...Volunteer Biographies

Continued on page 17...Volunteer Biographies

Island. Kathi is a committed youth group leader helping a group of young adults recognize and solve problems in their local
and global community. Kathi is a willing and hardworking member of the St. Stephen’s-Jubilee family and is greatly appreci-
ated. Congratulations!

Page 17The Participaper Vol 36 No 2

Continued from page 16...Volunteer Biographies

The Volunteer Youth Award recognizes a youth aged 13-24 who has made a significant con-
tribution as a volunteer. The Cape Breton Highlands Education Centre/Academy is thrilled to
nominate Ali Doucet as their Youth Volunteer of the Year. Ali has been very involved in her
school and community for many years giving freely of her time and talents. With a smile on her
face, she is always the first person willing to lend a hand. Ali is a leader within her school com-
munity and an exceptional role model for the schools’ student body. She is involved in student
council, yearbook committee, school sports teams, school musicals, students without borders
and the Cape Breton West Challenge Movement. She is an inspiration to all and her eagerness to
help and serve others is contagious. Ali has been recognized this year at the 41st annual Prov-
incial Volunteer Awards Ceremony held in Halifax on April 7th. One of the questions she was
required to complete began with “Before I volunteer my time and energy for projects, organizations or
events within my community or school, I say to myself, ‘I am volunteering for this because...? And,
this is what she wrote…Volunteering my time and efforts has been something I have loved to do from a

very young age. I learned the importance of dedicating myself to the service of others through my wonderful family members, who all use
their unique talents to help others. When I volunteer, I tell myself that I am volunteering because I am making my entire family proud-
especially my grandma. Her entire life, my grandmother put the needs of others before her own. She raised a family of 10 (two of whom
were adopted), and always ensured that their needs were met and that a delicious dinner was on the table for them every night. She also
used every opportunity to volunteer in the community. What really made my grandma an exceptional volunteer was her role as a foster
parent. Her and my grandfather took in over 200 foster children over 35 years, and provided them with more safety and love than those
children had ever received. As a loving, determined foster parent, my grandmother embodied every quality I strive to embody myself. She
never stopped loving, never judged, and certainly never gave up on anyone. Unfortunately my grandma died of cancer in May 2014. My
heart still breaks when I think of this woman, who helped everyone her entire life, lying helpless in a hospital bed. Though no longer with
us, I know that she lives on through the lives that she touched, especially mine. I have a mission to continue her legacy, to display acts of
love toward others in the ways that she taught me to. She may not have saved the world, but she changed the world for so many people who
knew her. I volunteer in the hopes of changing lives just like my grandma did. [Editor’s Note: Ali’s grandfather is Bill Cameron and
her late grandmother was Wilma Cameron.]

The Cape Breton Highlands Education Centre/Academy and the entire County are very proud of you Ali.
Congratulations you deserve this award!

Nancy Turbill, Whycocomagh – It is with great pleasure that the Whycocomagh Volunteer Fire Department nominates
Nancy Turbill as their Volunteer of the Year. Nancy is very dedicated to her volunteer work, taking on what needs to be
done without hesitation. Nancy sees the importance of volunteer groups in our small communities and generously volun-
teers her time and expertise. She is known for her work ethic, positive attitude and teamwork. She is well respected in the
many organizations she volunteers with as well as the community of Whycocomagh. Along with being a very active mem-
ber of the Department, Nancy is a member of the Ladies Auxiliary, is secretary of the Royal Canadian Legion Branch 123
as well as the Stewart United Church. She is a board member of the Whycocomagh Waterfront Center and has volunteered
many hours at the annual shriners auction in Whycocomagh. The Whycocomagh Volunteer Fire Department thanks you
Nancy for all your volunteerism. Congratulations!
Judy Watts, Port Hood – The Port Hood Area Development Society is pleased to nominate Judy Watts as their Volunteer
of the Year. As secretary of the Port Hood Development, Judy has worked diligently on setting up a filing system which
has made the job of both the President and Vice President so much easier. She has also worked as a volunteer to prepare
the grounds at Central Park for spring and summer planting. She has been instrumental in organizing, and once again,
volunteering her time in preparing the snowflakes and wreaths used for decorating for the Society’s yearly Christmas-by-the-
Sea project. Judy is a member of both the St. Peter’ Parish choir and the Inverness County Singers. The Port Hood Area
Development Society would like to take this opportunity to thank you Judy for all your volunteerism. Congratulations!

 Youth Volunteer Award Recipient

All photographs pages 7 through 17 by Jeannette Gallant Photography, Judique

sponsored Celtic Colours concert and has helped provide a meal for its performers. Sandra has contributed her talents to
Inverness County Cares by volunteering at the annual pizza sale and recycle program. The Chestico Museum and Historical
Society is very fortunate to have Sandra as one of their volunteers. Congratulations!

The Participaper Vol 36 No 2Page 18

Continued on page 19...Engage

What is “Engage Inverness County”? by Councillor Jim Mustard

The Municipality of Inverness County and the We’koqma’q First
Nation signed a Declaration of Cooperation April 18th at the
Engage Inverness County - Community Matters
conference. Photo courtesy of Amey Beaton

A good omen for the future? Over one hundred people of all ages
attended this years’ Engage conference. Photo courtesy of Amey Beaton

The stated mission of Engage Inverness County is to provide an
inclusive, equitable and responsive engagement process in and
across the county; a process that inspires, builds relationships,
supports learning and the collaborative ability to help organize
our communities to take advantage of opportunities and face the
challenges of building a vibrant, healthy and prosperous region.
	 Engage (or engagement) can be seen as a “Buzz” word these
days - used too often and not really practiced enough, unless of
course you are getting married! To be “engaged” means that you
have bought into something and are committed to participating
fully: after all, that is what it takes to make a community or mar-
riage work!
	 For the Municipal government, “Engage Inverness County” is
about making a commitment to the people of the county. A com-
mitment to provide opportunities to:
•	 Bring together citizens in a way that leads to shared vision and
collaborative action
•	 Invite people who are not usually a part of the conversation
to join in
•	 Provide opportunities for skill-building, learning and exchange
•	 Shift the conversation from what is wrong to what is possible, and from what others should do to what we can do our-
selves
•	 Learn together how best to support what it takes to have all corners of our county engaged as enterprising and healthy
communities in making things work.
	 “Engage Inverness County – All that Matters,” the Municipality’s first big gathering last year, took a look at many aspects
of our county and what’s going on to support our health and prosperity. The second annual Engage Inverness County
- Community Matters” held April 18th, looked more at how we can strengthen our capacity to work together as a team -
whether that is in our organizations, community’s, districts or sectors.
	 Who put this together? For each of the two Engage Inverness County events it was a group of community volunteers,
county councillors and Municipal staff working closely together who helped organize and host the events. Each group
brought a unique blend of interest and experience to the planning as they explored ways to try and be inclusive and meaning-
ful for both presenters and participants.
	 But this is not just an annual event where we need to come together to connect. The Municipality of Inverness County is
well positioned, in fact mandated, through the Integrated Community Sustainability Plan (ICSP) of March 2010, to provide
an ongoing process of engagement with their citizens to help ensure all aspects of our social, cultural, economic and en-
vironmental values are included in our local planning and decision making process.
	 It is interesting to note that our Municipality committed to the idea of hosting the first countywide gathering even before

the infamous Ivany Commission’s One NS Report came
out last February. That report was a call to action for
all Nova Scotians (not just Governments) and stated in
part; “(The) critical first step is a shift in attitudes and
a greater willingness and capacity on the part of busi-
ness, key institutions and communities throughout Nova
Scotia to join together in the pursuit of shared goals to
benefit all…. .”

	 Historically, before there were Municipal, Provincial
and Federal Governments, every small community in
Inverness County was an example of “shared goals
that benefited all.” From food, housing, roads, barns,
schools, church’s, doctors, births, deaths and everything
in between, people were engaged daily, working together

Page 19The Participaper Vol 36 No 2

to build, maintain and staff what mattered. An
example, from long after governments were in
place, was the Coady - Tompkins movement,
where the church leadership played a role in
engaging citizens to make things work through
the co-op movement.
	 Rural people in the past were generalists –
“jacks of all trades,” where everyone knew a
little about a lot of things. Much was common
one hundre years ago, such as: how to start
a fire - especially if you wanted to heat your
home; how to grow and store food for a whole
year; how to help each other by raising barns,
quilting bedcovers, haying, fulling, etc. They
also instinctively knew that it was better not
to walk behind the hind end of a horse unless
you wanted to get kicked, and so on. Back then
common sense was a way of knowing how to share and how to take care of each other. Upon looking back, life seemed
somehow simpler then.
	 Today, “common sense” is no longer a practical phrase to use. On many levels in our day to day lives we have less and
less in common with each other because we have become much more specialized. We now know a lot about a few things
and we spend most of our time in our professional and volunteer communities relatively isolated from the complexity of all
that is going on around us.
	 `This is not a judgement on where we came from or where we are now, but rather a reflection on why it may be wise to
work at coming together to help make better decisions. Our challenge is to find productive and meaningful ways to bring
a “common sense” and shared purpose to a growing individualized world of specialized jobs, limited time and competing
interests.
	 We can all attest that life is pretty complex and competitive these days on a personal and family level. When you look
across Inverness County and add fourteen thousand citizens; one thousand businesses (including the fishery, farming,
forestry and tourism sectors) two hundred not-for-profits involved in arts, culture,

recreation and social services; two hospitals;
six schools; fourteen hundred kilometeres of
roads; six sewer and water plants; sidewalks;
streetlights; two regulated childcare centres;
trails; housing; income assistance; aging demo-
graphics; Provincial government cutbacks …
etcetera, it can become a bit of a challenge to
make decisions that are informed, collabora-
tive, innovative, well thought out, prioritized,
cost effective and timely.

	 But there are recent examples of some
unravelling of this complexity through a
well facilitated engagement process; where a
diverse group of people and organizations
set a course with a shared vision, partnerships
formed, investments made and outcomes set.

	 The Pan Cape Breton Food Hub is one of
these. It was initiated three years ago by bring-
ing together everyone and anyone interested in
a local food economy. We now have five Cape
Breton Municipalities and the Province

Continued from page 18...Engage

Pictured above, the panel on the essentials and practice of inclusive communities, left
to right, Derrick Cameron, Féis Mhàbu; Phil Blackwood, Inclusive Sport; Mary
MacDougall, L’Arche; and, Rosie Sylliboy, Mawita’mk Society.

Jim St Clair likened the county and our
communities to the warp and the woof
of weaving. Of how they depend on each
other to make the fabric strong.
	 Photo courtesy of Amey Beaton

Inverness County’s Chief Administrative
Officer updated the participants on the
municipality’s activities.
 Photo courtesy of Amey Beaton

Continued on page 20...Engage

The Participaper Vol 36 No 2Page 20

Chief Executive Officer Rod Googoo
updated participants on recent activities
of the community of We’koqma’q.
 Photo courtesty of Amey Beaton

supporting a co-
ordinator position
to link producers
to consumers at all
levels for increased
production and
profitability.
	 “Engage Inver-
ness County” is
the Municipality’s
effort to signal that
it is our time. Our
time to re-engage
and help sort
through the com-
plexity and find a
unity of action that
improves our col-
lective health and

prosperity in and across our county and Island. As someone said at the Engage Inverness
County gathering this year, “Our rural communities often feel like we never have enough
people, resources, or time, and yet, perhaps if we take the time to come together and get
better at organizing ourselves we can increase our capacity with what we already have.”
	 And finally, individually improving the quality of engagement requires our municipal
government’s leadership style to be more facilitative and inclusive of everyone’s voice
and ideas. We can ALL practice this role by being more curious and open minded (not
negative), offering gratitude, compassion and understanding (less judgmental) and take responsibility for how we feel (not
blaming others) each and every day.
	 While we may not get married, we should definitely be engaged if we want to shape the future that all of our children
deserve whilst still taking care of this place that we all love. �

Continued from page 19...Engage

After signing the Declaration of Cooperation, County Warden Duart
MacAulay and Chief Executive Officer of We’koqma’q First Nation Rod
Googoo, clasped hands to seal the deal. Photo courtesy of Amey Beaton

In January, the Lake Ainslie Development Association received $29,000 in Trans Canada
Trail (TCT) project funding to complete a section of trail between Deepdale and
Scotsville. They will continue to work on connecting their trail toward Whycocomagh.
Lake Ainslie Development Association will be the lead applicant for TCT funding on
two-thirds of the land-based route. The association and SANS are currently working on a
concept plan for construction for the entire route to be completed in phases.
	 Lake Ainslie has cleared the right-of-way on their first phase along the Southwest Mar-
garee River.
	 Response to the Bras d’Or Lake Water Route has been very positive in Cape Breton.

Work continues to raise awareness of this water route project and the opportunity for communities located around the lake
interested in developing a public access point for paddlers.
	 Presentations or information updates about the Bras d’Or Lake water route have been made to several communities
around the Lake and to groups including the Unama’ki Tourism Association, Bras d’Or Lake Biosphere Reserve Association,
Pitu’paq and Bras d’Or Lake CEPI (Collaborative Environmental Planning Initiative).
	 A number of communities in Cape Breton Island are in the process of developing TCT concept plan proposals to be
submitted this spring. Meetings have been held with various stakeholders within the four First Nations communities located
on the Bras d’Or Lake; Eskasoni, Potlotek, Waycobah and Wagmatcook. The response has been very positive with three of
the communities currently developing concept plan proposals.
For more information contact Jessica Farrell, Cape Breton Trans Canada Trail Engagement Officer by email at:
jessica@novascotiatrails.com 

Page 21The Participaper Vol 36 No 2

Continued on page 22...Cribbage

2015 Inverness County Cribbage Championship Tournament Results

Winners’ Division Teams
Betty & Mark MacKinnon / Scotsville
Anthony & Ethel Gallant / NE Margaree
Laurette & Eugene MacGillivray / Cheticamp
Pat MacDonald & Suzanne MacDonald / Mabou
Donald Angus MacMillan & Cyril MacDonald / Judique
Norbert & Rannie MacLellan / Creignish
John Howlett & Mike Delorey / Port Hastings
Charlie & Diane LeBlanc / Margaree
Lorraine Gwinn & Brenda Campbell / Inverness
Francis MacDonald & Angus MacDonald / Glendale
John & Phillip Prosper / Waycobah
Howard & Byron Timmons / Pleasant Bay
Mary Jane Tracy & Jenny Batherson / Port Hood
Donald & Anna MacInnis / Skye Glen
Blair MacKenzie & Florence Rideout / Port Hawkesbury

Runners-Up Division Teams

Anna Lee MacEachern, Inverness County Program
Coordinator, presented the Runners-Up Division Champions
Malcolm MacLean (l) and Raymond Ellis (r) of Skye Glen
with their trophies.

Margaret Beaton, Inverness County staff member, presented
the Winners Division Champions, mother and son team Mark
and Betty MacKinnon of Scottsville, with their trophies.

Raymond Ellis & Malcolm MacLean / Skye Glen
Anna Marie Langley & Gary Burns / Port Hawkesbury
Simon & Ann LeBlanc / NE Margaree
Grace MacDonald & Patricia Petrie / Glendale
Anne Aikins & Jeanette Cameron / Margaree
William Young & Adrienne Googoo / Waycobah
Brian MacPhee & Finlay Campbell / Mabou
Jane MacKinnon & Jeanette Campbell / Port Hood
Marie Brideau & Ken Bacon / Judique
Annie Rose Chiasson & Raoule Bastarach / Cheticamp
Rankin MacDonald & Cindy O'Neill / Scotsville
Brenda Fitzgerald & Joanne Marsh / Pleasant Bay
Jane MacKinnon & Jackie Fox / Port Hastings
Ken & Martha MacDonald / Creignish

Right, the
Editor of
the Oran
played
AND
covered the
event this
year. Hi
Rankin!

The Participaper Vol 36 No 2Page 22

The Cribbage Tournament makes for a great time. What could be
better than playing a game of crib for the honour of your community
while enjoying great company? Just think, all of that plus an excel-
lent meal with dessert. Who could resist? And, for the first time since
the Cribbage Championship event began thirty-eight years ago, every
community in Inverness County was represented. It was also nice to
see such a variety of age ranges competing.
	 Congratulations to the 2015 champions and many thanks to the
the volunteers who worked at the event and made the delicious meal.
Thanks also to the staff of the Inverness County Recreation/
Tourism Department who worked so hard organizing it. 

Continued from page 21...Cribbage

On July 18, the 12th edition of the Across the Highlands Challenge (AHC) will be held in Mabou
in beautiful Inverness County. The newly formed Na Beinn Trails Cycling Association club of
Mabou is the organizer for this year’s event.
	 This year’s route will traverse many of the beautiful trails in the area and once again, both short
(30-35km) and long (65-70km) routes will be offered. Both courses will explore trails on the south
side of Mabou Harbour which will offer hilly terrain and great views. Some easy miles will come in
the form of a section on the Ceilidh Coastal trail (part of the Trans-Canada trail) while still offering
great views riding towards the heart of Mabou. Both courses will traverse the village and make their
way to the north side of Mabou Harbour before heading uphill. This is where the long course will
begin the challenging climb towards Cape Mabou, while the short course will take a scenic route
before looping back towards the West Mabou Hall, headquarters for the Across the Highlands MTB.
	 The course will be signed and all riders must follow the marked course for their own safety. A number of patrollers will be on
the course and also at strategic locations to direct the participants and to provide emergency assistance if required. Pit Stops at
regular intervals along the road will provide food and refreshments.
	 Fees are as follows - before June 14, $70 and June 15 to July 12, $75. The deadline for registration is July 12th. The fee in-
cludes ride kit, food and refreshments and the post-ride banquet. Cancellation costs $0 before June 15 and $15 from June 15 to July
12. There will be no refund for cancellations made after July 12.
	 If you haven’t yet had the “AHC Experience” there’s never been a better time to give it a go. Riders below 16 years of age are
welcome to participate but must ride accompanied by a parent/adult at all times. Registration is limited to the first one hundred
who register. Register at http://www.velocapebreton.ca/node/714 , or email Yann Gagnon ahc15@nabeinntrails.com or call
Cheryl Chandler at 902-945-2902 or Yann Gagnon (evening): 902-623-1844.
	 Mabou is known for it’s scenery, beautiful trails, sandy beaches, celtic music and welcoming hospitality. In the heart of the
village are many places to stay and the famous Red Shoe Pub. Fifteen minutes north, in Inverness, is the world class Cabot Links
golf course. Ten minutes to the south is the town of Port Hood which offers pristine beaches and the warmest waters in Eastern
Canada. The Mabou River and Mabou Harbour also offer excellent opportunities for water sports during your stay here.
	 AHC’15 also takes place the same weekend as the Mabou Ceilidh. This local festival offers a variety of activities for the entire
family. Come to Mabou for the AHC’15 and see what this part of Cape Breton Island has to offer. �

On July 18 Mabou will welcome the Across the Highlands Mountain Bike Challenge

Page 23The Participaper Vol 36 No 2

May 10 - May 31	
Fresh Picked:
Student Artists of Inverness County
June 7 - June 28
Port Hoodlums II – New Work

August 2 – August 23
The Forest

October 25 – November 8
November in Inverness County

Inverness County Centre for the Arts

We are located at: 16080 Highway 19, Inveness, NS
Hours of operation:
Monday to Friday, 10:00 am to 6:00 pm
Saturday & Sunday, Noon until 4:00 pm
Contact Us: iccamanager@gmail.com 902 258 2533

We welcome Elizabeth Whalley, the new manager of the Inverness
County Centre for the Arts. Born in St Jerome, Quebec and raised in
Morin Heights just north of Montreal, Elizabeth’s father, Peter
Whalley, was one of Canada's best known and beloved cartoonists.
Her mother was also an artist and worked as a fashion illustrator.

	 As an adult, Elizabeth moved to New York to pursue her education
and a career in art. She obtained her MFA there and established herself
as a successful freelance artist. She is also an adjunct professor at
Brooklyn College.

	 Given her background, it is likely that you are wondering how on
earth she ended up here in Cape Breton as the Manager of the Arts

Centre. Well, she was an "accidental" tourist. Years ago her daughter was invited to spend a summer in Margaree with family
friends. New York residents, this family had been summering for several years in Cape Breton at that point. However, like
most mothers of children just 10 years of age, Elizabeth felt uncomfortable with the idea of letting her daughter travel so
far away for an entire summer without her. Not wishing to deny her the opportunity to make the trip, she decided that she
would also tag along. Of course, as we all know, once you visit this place you are hooked! Naturally, she kept coming back
and we are glad that she did because she is now in charge at the arts centre and already has a jam-packed event schedule
planned for this, her first season at the helm.
	 With lots of great ideas and plans on how to raise the profile of the arts centre and that of the artists and artisans of
Inverness County, with her many contacts in the North American art world there is no doubt that this will be an excellent
opportunity for Inverness County creators: We hope that you will take advantage of Elizabeth’s presence, get out and sup-
port her AND the centre. After all, the Centre was built for ALL of Inverness County creators - young, old or in between.
	 To find out how you can become involved, during what will surely be an exciting next few years, contact Elizabeth or
drop in for a visit. In the meantime, check out the exhibition and event schedule below and plan to attend one or all.

August 30 – September 20
Interlacing Conversations:
Traditional and Contemporary Fibre Arts

September 27 - October 18
Main Gallery: Structures: Interpretations in Textiles
	 Studio Art Quilt Associates, Atlantic Canada
Outer Gallery: Penny Berens: Scratching the Surface

July 5 - July 26
Hands Dancing: The Annual Roundup

2015 Exhibitions Other Events
Wednesday, May 13 Art For The Non-Artist with Jude Caborn
Ever wonder what it would be like to paint a picture? Well, here is
your chance to do it risk free. Jude will supply all materials you will
need. Bring your sense of adventure and be prepared to try some-
thing new. You will be walked through a painting, step-by-step. If
you find you want to try this medium then Jude will advise you on
where to get the materials at affordable prices. The workshop is for
those who have not painted before or those wishing to try water-
color.
Saturday, May 30 10:00 am - 2:00 pm Royal Bank Volunteers
Day: Spring Cleaning Charlotte's Garden Everyone is welcome
to join us for a joyous celebration of the arrival of spring in the
garden of the art centre. Originally planted by Charlotte Blackman
Doucet, we will gather in the garden to tidy, prune, prepare and
plant. Refreshments will be served.

Thursday, June 25 7:00 pm $10
Belle Plaine - Concert and Storytelling with a fine band from
rural Saskatchewan

July 8 - August 5 Wednesday evening Art Workshops
with Virginia McCoy
Play and Love and Workshopping Art

July 9 - July 12
Theatre Workshop Intensive with JoAnne Akalaitis

PLUS, much more to come...stay tuned!

The Participaper Vol 36 No 2Page 24

Possibility of Community Park for Cheticamp by Marie Aucoin

Artist’s rendering of the new “town square” park and parking lot (at the
rear) proposed to replace the vacant lot at the former Robin’s store site.

Artist’s rendering looking out towards the harbour from the interior of the
community park.

Several years ago the Robin's store in downtown
Cheticamp was closed and abandoned. The taxes
went unpaid with ownership of the property ultim-
ately reverting to the municipality.
	 The municipality put the building up for sale to
cover the taxes of approximately $200K but had no
luck selling it. Thus, in the interest of safety they
made the decision to demolish the building.
	 With the empty lot standing vacant for a couple
of years now, I sometimes found myself wonder-
ing what was to become of it. Thankfully, I need
wonder no more: Le Conseil économique de Chéti-
camp (CEC) has come up with an imaginative plan
to turn what could have easily become an eyesore,
into something beautiful and functional. Something
that the village has been missing all along. Their
plan is to turn the vacant lot into a "Town Square"
park, complete with parking behind and above that
will have room to accommodate buses and RVs.
The municipal government is willing to work with
the CEC to help them accompish this goal. By transferring the land to the CEC, they will ensure that the vacant lot is put to
good use rather than languishing in limbo while it continuing to deteriorate.
	 Before a transfer of public property such as this can take place, it was necessary for the municipality to conduct a public
hearing. Therefore, on April 19th a hearing was held in Cheticamp to allow the residents (or anyone else) to voice their
opinions or objections to the proposed transfer of the vacant property. Not surprisingly, there were no objections expressed.
Everyone who attended the hearing was given the opportunity to look the plan over: It is impressive. And, once built, it will
likely become quite an attraction for both tourists and residents. Behind the park, the addition of a public parking area large
enough to accommodate buses and RVs is something that Cheticamp has needed for a long time. Even if the final phase is
not completed (a lighthouse slide that can be accessed from the parking lot above to slide down into the park) with its central
location and ample parking, the park in and of itself will still encourage tourists to stop to explore the village. Containing a
play area for children, a small stage, picnic tables, benches and bike stands, not only will the park encourage tourists to stop it
will likely become a gathering place for local residents as well.
	 A mural will be painted on the three walls around the perimeter of the park. This will be undertaken by students of
Ecole NDA under the guidance le Conseil des Arts. Of necessity, the landscaping of the park will be low maintenance, as
there is no budget for staff to maintain it. Nevertheless, if there are people who enjoy gardening who are willing to volun-
teer, there is a possibility that they could contribute their talents to this project. Once construction is complete, this little park
is sure to attract lots of attention.

 In view of the plans for the future of this one
derelict lot, it really is not a mystery that there were
no objections standing in the way of the transfer
of the land from the municipality to the CEC at the
hearing. In fact, quite the opposite. The response
has been overwhelmingly positive. It is now a mere
formality before the land is officially transferred.
 With most of the funding in place, if all goes
well the CEC hopes to put the project to tender
in stages this summer with the hope that work will
begin by the end of the summer.
 As a resident of the community, I look forward
to welcoming such a wonderful new addition to the
downtown area. �

Page 25The Participaper Vol 36 No 2

The first annual Roots to Boots Festival
will be held in Chéticamp and Louisbourg
The first annual Roots to Boots Festival will be held in the communities of
Chéticamp and Louisbourg from June 11 to 14, 2015. Artists and musicians
from Cape Breton and Newfoundland and Labrador come together to revive
forgotten tales and old Acadian connections. A unique blend of entertainment
to please cultural enthusiasts: storytelling, hiking, food, local-flavour, concerts,
songwriters’ circle and late night square dances!
	 In 2014, community representatives accompanied Parks Canada to the
“Trails Tales Tunes Festival” in Norris Point, Newfoundland and Labrador in
order to explore the possibilities of organizing a similar festival here. The visit

was successful and plans were soon underway to host the Roots to Boots Festival on Cape Breton Island.
	 Several musical artists have already been confirmed. Bernard and Robert Felix hail from the tiny community of l’Anse à
Canards on the small Port-au-Prince peninsula of Newfoundland and Labrador. Deeply rooted in a French ancestry,
Bernard and Robert are as proud of being Newfoundlanders as they are of their French heritage and their pride shines
through in their music.
	 The brothers have been playing together since 2003 when the Felix (Bernard) Formanger (Norman) Duo disbanded
after nine years of world travel and producing several recordings - “Jigs & Reels”, “A Little duo of Accordion Music,”
“Between the Jigs & Reels” and “Carrying on the Tradition”. Bernard is also featured on other recordings including Scott
Macmillan’s “Minnie Sessions Volume 3” and Pam Morgan’s “On a Wing and a Prayer”.
	 Daniel Payne is from the town of Cow Head on the Northern Peninsula of Newfoundland and Labrador. For over a
decade, he has worked as a professional musician, performing the traditional music of his province, as well as collecting
songs and dance tunes from older traditional players.
	 Starting in his teens with guitar and voice, Daniel has gone on to become proficient in a wide variety of instruments,
including fiddle, accordion, mandolin, flute, whistle and Bodhrán. His passion and virtuosity have taken him around the
world, touring Australia, Japan, Ireland, Europe, Greenland, the UK and the US, as well as Canada.
	 Scott Macmillan has a passion for creating music in all its forms, composition, arrangement commission, collaboration,
performance, musical directing live, in the studio, conducting, teaching, or
as a clinician. Driven by his need to be creative, Macmillan seeks oppor-
tunities in all aspects of music making. That love has inspired exploration
into genres from rock to blues, classical to choral, Celtic to jazz, as well as
modern and avant-garde.
	 The program of activities will be held mainly in Louisbourg on the
first two days, with the week-end activities held in Chéticamp. A full pro-
gram of events is available on the website: www.rootstobootsfestival.ca
	 Historical ties between the west coast of Newfoundland and Cape
Breton have given life to a collaborative approach to this year's edition of
the festival. An exciting list of musicians and artists will lend their talents
in both Cape Breton and Newfoundland to revive forgotten tales and old
Acadian connections.
	 It is interesting to note that the Newfoundland and Labrador annual
festival, “Trails Tales Tunes”, to be held from May 15 - 24 this year, will
include an Acadian Day: Cape Breton musicians, Nicole LeBlanc and
Michelle Deveau of Cheticamp, will be performing at the event. �

The Participaper Vol 36 No 2Page 26

Since the formation of the Comité communautaire de Chéticamp – Le Moine Community Committee (CCCL), our
meetings have been dedicated to “getting our house in order.” This has included the formulation and adoption of Poli-
cies and Procedures and laying the groundwork for the future work of the committee.
	 A CCCL Facebook page has been established at: https://www.facebook.com/CheticampCCCL . We plan to use this
method as one way to provide interim updates and communication for the community between public meetings. It is
important to the us that we have an open and transparent system of communication: within the next month we will be
posting a link to the CCCL Facebook page which will allow residents of the community to access the Minutes of our
meetings. The Facebook page’s in-box messaging system will also make it easy for any member of a sector to contact
their committee representative. Each sector representative who is a member of the CCCL is listed below:

Comité communautaire de Chéticamp – Le Moine (CCCL) Update

Safety: Alfred Aucoin
Seniors: Alcida Landry
Sports & Leisure: Perry Muise
Tourism: Lyne Larade
Youth: Denise Arsenault
Council members who serve on the committee:
District 1 Councillor: Alfred Arthur Poirier
District 2 Councillor: Gloria Leblanc

Arts & Culture: William Roach
Business: Michele Pothier
Communications: Marie Aucoin
Coops: Lynn Deveau
Education: Paul Gallant
Environment: Stefan Sogne
Fisheries: Leonard Leblanc
Health: Dr. Marcel Aucoin

We especially encourage those with ideas for improving our community to get in touch and share them with us.

Festival and Events Workshop held for County Tourism Operators
by Marie Aucoin

Donna MacDonald welcomed everyone to
the workshop.

Nova Scotia is in the process of positioning itself to make the tourism industry its
number one service export. The provincial government's stated objective is to double
the present dollar value of this $2B industry within the next 10 years.
	 The Municipality of Inverness County understood many years ago that the tour-
ism industry was a linchpin of our economy and has been working hard to boost the
county's tourism sector. This year they are more committed than ever to the sector
and will do all that they can to ensure that the county reaps the benefits of the prov-
ince's push to attract more tourists to Nova Scotia. They want our tourism operators
to be well positioned to take advantage of every opportunity that comes their way.
With that in mind, on February 28th they hosted a highly informative and useful Festi-
val & Events workshop at the Inverness County Centre for the Arts.
	 The Director of Recreation/Tourism for the County, Donna MacDonald,
opened the day's events by welcoming everyone. She spoke briefly about the county's
new marketing strategy to attract more visitors here before introducing Amey Beaton,
the Department's Tourism Assistant. Amey gave an enlightening and informative

presentation on Social Media and how businesses,
especially those in the tourism industry, can use
social media to raise their profile and attract more
customers.
	 After Amey's presentation, Ross Hunter and
Kelsey Peters of Destination Cape Breton were
introduced. They spoke about DCBA's Festival and
Events Marketing Initiative for 2015, "15 of 15."
They said that the top 15 events of 2015 will show-
case Cape Breton Island’s living culture, exceptional
venues and unique lifestyle - from culture and music
festivals to hiking the majestic Cabot Trail. (For a

Continued on page 27...Workshop

Page 27The Participaper Vol 36 No 2

Continued from page 26...Workshop

Approximately
200,000
tourists a year
visit Cape
Breton Island.

Damian MacInnis spoke about Celtic
Oktoberfest.

Jessica Farrell, Cape Breton Trans Canada Trail
Engagement Officer.

Brainstorming!

complete listing of the “15 of 15”
events go to the website: http://www.
cbisland.com/festivals-events/15-
events .) They also spoke about the
"Locals Know" campaign. This initia-
tive is designed to capitalize on the
knowledge, experience, and passion
of tourism operators AND the local
population. The initiative includes
distribution of region-specific tri-fold
cards chock-a-block full of informa-
tion. There is also one that is trail
specific which highlights the com-
munities along the trails and there
is also a festivals and events card.
To learn more about these visit the

DCBA website: http://dcba-info.com/ .
	 Kelsey and Ross also talked about how important it was for event planners and tourism operators to populate the
CBIsland website with up-to-date information on what is happening in their communities. The explained that the internet is
the way that the vast majority of people now plan their trips. These folks expect to find up-to-date information on web-
sites to help them make their decisions on where they will ultimately visit and what they will do once there. One attendee
questioned why there is no “hard copy” promotion of the CBIsland website address for people crossing the causeway onto
the island. She also asked how DCBA ensures that festival and event promoters are aware of the
website and how to have their information added to it. Ross responded that DCBA will take a look at
that issue. He and Kelsey also suggested that a good strategy for promoting festival and events is to
develop relationships with the employees of the various county Visitor Information Centres.
	 Next up was Brenda Dunphy. She is the organizer of the Whycocomagh Summer Festival, which
relies heavily upon volunteers for its success. She spoke about how she has managed to attract so
many young volunteers to help out at the event. The festival adopted a “Youth Ambassador” pro-
gram. She visited the schools and spoke to the kids about what is expected of the ambassadors and
about the benefits of volunteering. She said that she also tries to match the volunteer’s interests with
the job as much as possible. Her suggestion for those who would like to recruit young volunteers was to contact the schools
and have them run the pertinent information on the school PA system along with the school’s regular announcements.
Something else that can work well is notices posted in the schools with information describing the volunteer position and
the pertinent contact information.
	 Jessica Farrell followed Brenda. The Cape Breton Trans Canada Trail Engagement Officer gave an excellent presenta-
tion on how tourism operators can incorporate trails into what they already have on offer.

 Next, Damian MacInnis of the Strait Area Cham-
ber of Commerce shared his experience building a
new event for Cape Breton Island. Celtic Oktober-
fest was launched successfully last year right after the
Celtic Colours event. He gave some excellent advice
on how to get a new event up and running on Cape
Breton Island.
 Another speaker, Margie Beaton the Director of
Marketing for the Gaelic College, also shared great
advice with attendees when she spoke about Kitchen
Fest - Fèis a Chidsin! The festival debuted last year
because the college wanted to do something to kick
off the summer season a little earlier than usual plus
host an event that encouraged pride of place.

Continued on page 28...Workshop

The Participaper Vol 36 No 2Page 28

[Editor’s note 2: Here is the website where folks can access event information and/or
submit event information to Destination Cape Breton’s CBIsland site: http://events.
cbisland.com/index.php?cid=40&pid=493&s=1]

During the festival, musical events are held around the island over a period of four
days with bilingual hosts (English and Gaelic) sharing a little history and local know-
ledge with the audiences as they introduce the music.
	 The festival will run again this year from 27th to 30th June and she told the at-
tendees that they are looking to partner with others on hosting day events that they
can package with the musical events. She said that this year they have also added a
closing concert. It is a variety concert and will be an event for the entire family to
enjoy together. In closing, she left the audience with an excellent piece of advice for
planning their own events. She said, “Offer an authentic experience, remembering
that our culture is not a product for sale but something that we like to share.”
	 Yvette MacPhee of Le Societé St Pierre, Cheticamp told the participants about a
new festival. The Roots to Boots Festival will take place in Louisbourg and Cheti-
camp, June 11 -14th (see page 25 for more information on this.)
	 The final speaker was Dawn Beaton, Artistic Director for Celtic Colours. She
spoke about how important volunteers are in running a successful festival or event.
In the case of Celtic Colours 1,904 volunteers ensure that all goes off without a
hitch year after year. She explained that one of the reasons that they have enjoyed so
much success in recruiting volunteers is that they make sure to show their apprecia-
tion and give them the tools that they need to do a good job. She said that the training
that they provide to the volunteers creates assertive, valuably trained people who apply
these same skills at their own community events all year round.
	 Congratulations and thank you to the Department of Recreation/Tourism for
offering this excellent and informative workshop it was certainly an informative ses-
sion and well worthwhile attending. [Editor’s note 1: With tourism operators maxed
out during the high season, the Department of Recreation and Tourism scheduled the
event for a time when they thought folks were most likely to be available. Given the
winter that we have just had, if the weather had been bad that day it would not have
been surprising to see few in attendance at this workshop. However, February 28th was
one of those rare days when the roads were fine. Therefore, it is a pity that so few took
advantage of the opportunity to learn more about marketing and/or hosting events or
how to recruit and retain volunteers for events and festivals. Hopefully, if the county
offers something as interesting as this session again, many more tourism operators and
festival and event planners will take the time to attend.]

Continued from page 27...Workshop

Dawn Beaton spoke about the volun-
teers who have contributed so much to
the success of Celtic Colours.

Margie Beaton speaking about Kitchen
Fest - Fèis a Chidsin!

Gold Medal Winner - Carpentry
NS Skills Canada Competition 2015
Congratulations to Silvan Eggenberger of River Denys – not only was he nominated this year
for a volunteer award by the Valley Mills Volunteer Fire Department - he won the Gold medal
for carpentry at this year’s Nova Scotia Skills Canada Competition. This is quite an achievement.
He will now go on to represent Nova Scotia, as a member of Team Nova Scotia, at the national
competition to be held May 27-30 in Saskatoon.
 Skills Canada - Nova Scotia (SCNS) is affiliated nationally with Skills/Compétences Canada
which was developed as a nationwide not-for-profit organization with the goal of being a recog-
nized leader in promoting skilled trades and technologies to youth.
 The first Nova Scotia Skills Competition took place in April 1998, hosted at NSCC campuses
across the province. Gold Medalists in the different events go on to form Team Nova Scotia and
compete in the Skills Canada National Competition.

		 We wish Silvan good luck in the national contest. He is sure to be an excellent ambassador for Nova Scotia.

Page 29The Participaper Vol 36 No 2

In June 2010, I was doing a bird survey in northern New Brunswick in a patch of forest that had recently been
harvested, leaving behind a few white pine snags. Suddenly, two dark shapes appeared in the sky above me, flick-
ering through the air like blowing leaves. The next moment, the shapes plummeted from the sky into a tall pine
snag and disappeared.
	 That was my first introduction to the Chimney Swift, a fascinating and rare bird native to eastern North
America. Chimney Swifts are dark grey with pointed wings and short tails. Every spring, the Chimney Swift
migrates northward from South America to breed. Along the way, large flocks roost overnight in chimneys, sheltered from the
elements and potential predators. Chimney Swifts reach Nova Scotia in May, returning to the very same roost chimneys that their
ancestors used (well-known roosts are found in Middleton, Wolfville and New Glasgow.) In June, swifts leave the roost in search
of nest sites, usually chimneys but also barns, sheds and, as I witnessed during my bird survey, trees.
	 Centuries ago, Chimney Swifts roosted and nested in snags and cavity trees. Historical anecdotes describe massive tree roosts
containing up to 9,000 Chimney Swifts at a time, overlapping like shingles inside the trunk. Today, Chimney Swifts are most often
found using their namesake, chimneys. As European settlers spread across the continent, however, they changed the landscape
drastically. Chimney Swifts took advantage of the warm, dark and readily available man-made habitat that replaced trees, and the
birds became a familiar sight in towns and cities.
	 Unfortunately, this habitat is disappearing too, as buildings are modernized and chimneys are capped, steel-lined or torn down.
Besides the loss of both natural and man-made habitat, severe weather events, declining populations of their insect prey, and
other factors have contributed to a 95% decrease in the Canadian population of Chimney Swifts since 1968.
Since 2010, the SwiftWatch program has worked to improve our understanding of Chimney Swifts and curb their steep decline.
SwiftWatch volunteers visit roost and nest sites every year to count Chimney Swifts. The information they collect is shared with
conservation partners and used to track population trends as well as encourage landowners to manage roost and nest sites for
Chimney Swifts. For more on the program, visit www.birdscanada.org/volunteer/acswifts.
	 While this approach is quite successful, the effort has focused on so-called "human-occupied" sites like chimneys. We know
Chimney Swifts still use trees, but we have little information about what tree species they favour, what age a tree must reach to
host swifts, or how much natural habitat remains. This information is critical to the success of Chimney Swift conservation plans.
	 The last Nova Scotia record of tree-nesting Chimney Swifts came from renowned naturalist Bernard Forsythe of Wolfville,
who found a nest in 1979 while paddling Black River Lake. Seeing swifts flying into a white pine snag in the lake, he peeked inside
and found the nest. Bernard continued to observe swifts nesting there until the tree toppled over in the late 1990s. Given that
the last tree-nesting Chimney Swift in Nova Scotia was reported over a decade ago, it's obvious we still have much to learn about
Chimney Swifts in forest habitat.
	 Now the hunt is on to find forest-dwelling swifts, and SwiftWatch is turning to woodlot owners for help. We are asking wood-
lot owners to be vigilant for swifts in the woods from May through September. Chimney Swifts are readily identified by sight and
sound. Both males and females are dark, sooty grey all over, with paler grey under the chin. Sometimes found flying with other
birds, swifts' rapid, bat-like flight and short, squared-off tail sets them apart from similar birds like swallows. Their constant, rapid
high-pitched "chittering" call is unique (listen online at http://ow.ly/K76kH) and their short, stubby bodies have given the birds
the nickname of "flying cigar."
	 Look for Chimney Swifts from May to September, when they fly south for winter. If you observe swifts circling or flying
into/out of a snag or cavity tree, please record the date, tree species, diameter at breast height (DBH), location (latitude and
longitude in 'decimal degree' format, dd.dddd) and any other relevant details and report your sighting to SwiftWatch (marswifts@
birdscanada.org 1-506-364-5196) or toll-free on the Mersey Tobeatic Research Institute species-at-risk-hotline at 1-866-727-3447.
[Allison Manthorne is the Maritimes SwiftWatch Coordinator, Bird Studies Canada]

The hunt is on to find forest-dwelling swifts By Allison Manthorne

Saturday, May 30th, 10 AM – 4 PM - We hope to see you there!
At the Community Health Centre of the Inverness County Memorial Hospital

In addition to promoting healthy life styles our goal is to create an awareness of the rich variety of healthy pursuits available in
Inverness County, from the local yoga classes to community gardens and our stellar Celtic Shores Coastal Trail system. Among
our many presenters we will feature visits from EHS and the local fire department, cancer support groups, speakers on naturop-
athy and stress reduction and a chance to try a yoga class or tai chi.
Jay Hartman-Berrier, Board Chair
For board members Kelly Bernard, Darlene Ellis, Bob Hartman-Berrier, Karen Hirtle, Nadine Hunt, Erin MacKenzie, Shania Mac-
Millan, Betty Ann MacQuarrie, Mary Morris, Ruby Pye, Rose Sylliboy, Kristen Sutherland, Stephanie Swinkels, Jean Walker, and
ex officio, Angela MacArthur and Kate Watts
For further information you may contact us at (902)248-2240 or at CICHB@weaverjay.ca

The Central Inverness Community Health Board invites residents to a health fair

The Participaper Vol 36 No 2Page 30

Branches Hours: May 1 - June 30

Margaree Forks Tel/Fax: 248-2821
Monday: 1:30 - 4:30 & 5:00 - 7:00 pm
Tuesday & Wednesday: Closed
Thursday: 10:00 am - 12:00 noon
 12:30 pm - 4:30 pm
 5:00 pm - 7:00 pm
Friday: 10:00 am - 4:00 pm
Saturday: 10:00 am - 2:00 pm

Pt Hawkesbury Tel/Fax: 625-2729
Monday /Tuesday/Thursday/Friday: 10:00 - 11:30 am & 12:00 - 6:00 pm
Wednesday: 10:00 am - 11:30 am & 12:00 - 3:30 pm
Saturday: 11:00 am - 2:00 pm

"Our mission is to stimulate a love of reading and a life-long interest in learning. To encourage self-
reliance and the use of new technologies. To provide an up-to-date, forward-looking network of
accessible and inviting facilities, information services and outreach programs. To be responsive to
community needs and to contribute to the economic and social well-being of our communities."

For further information or to confirm Branch hours or the Libr@ry Links
schedules call ECRL Headquarters at 1-855-787-READ/1-855-787-READ
(1-855-787-7323) or E-mail: info@nsme.library.ns.ca

Check us out on Facebook!

Make a suggestion for a book that others might enjoy by posting to our ECRL
Facebook page https://www.facebook.com/EasternCountiesRegionalLibrary . Or,
suggest a book the Library should buy by using our ILL (Interlibrary Loan) Request
Form. These are available from your local branch or on our website http://ecrl.
library.ns.ca/ .

The Library now offers 3D printing services. Printing costs $1 per hour of printing
time. Color choices vary. Visit either the Port Hawkesbury or Petit de Grat Libraries
to arrange printing your design. Or email your design to: 3dprint@nsme.library.ns.ca .
We will ship 3D projects to any ECRL location for pick-up.

Hours: Libr@ry Links
May 1 - June 30

Judique Community Centre
(every 4 weeks) Wednesdays

4:00 pm - 7:00 pm
May 7 June 4

Whycocomagh
Education Centre

(every 4 weeks) Wednesdays
3:30 pm - 7:00 pm
May 21 June 18

Mabou, Dalbrae Academy
(weekly) Tuesdays
3:30 pm - 8:00 pm
May 6, 13, 20 & 27
June 3, 10, 17 & 24

St. Joseph Du Moine Centre
(every 2 weeks) Thursdays

1:30 pm - 6:30 pm
May 8 & 22 June 5 & 19

Port Hood
Resource Centre Branch
Open every Wednesday

1:00 pm - 6:00 pm

Chéticamp, École nda
(every 2 weeks) Wednesdays

3:00 pm - 6:30 pm
May 14 & 28
June 11 & 25

 Inverness Academy
(every 2 weeks) Thursdays

1:30 pm - 7:00 pm
May 1, 15 & 29
 June 12 & 26

Effective immediately, all Library members can now borrow up to 20 DVDs or BluR-
ays per person. The limits have been increased because we responded to our members
demands. Please remember that DVD and BluRay fines are still in place. So enjoy, but
return on time!

Through a partnership between Nova Scotia Provincial Library, Breast Cancer Action
Nova Scotia, and the Canadian Breast Cancer Foundation, new resource materials for
those diagnosed with breast cancer and their families are available at ECRL. Check
out the Breast Cancer Resource Collection at:
http://ecrl.library.ns.ca/

Suggest a book others might enjoy on the ECRL Facebook page or suggest a book
the Library should buy using our ILL Request Form. Sharing books is so much more
than a fundraising campaign.

Kids, Homework Help is available through the ECRL Facebook page! To use Home-
work Help, send a Friend Request to Eastern Counties Regional Library at http://
ecrl.library.ns.ca/kids . Once the Library accepts your request you will have access to
our “chat” function. Or: like our page at https://www.facebook.com/EasternCoun-
tiesRegionalLibrary and send us a message with your question. Homework Help is for
children and teens who need help with their projects. From science fair to heritage
fair, the Library has books, magazines and online encyclopedias that can help kids
succeed at school. Remember - the Library can help kids do better at school! Or, visit
us our website to access Homework Help.

Lifelong Learners Live Longer!
Your local library has many resources available to you - Join today!

Page 31The Participaper Vol 36 No 2

Copyright 82015
The contents of this publication are protected

by copyright and may be used only for personal
non-commercial or educational purposes.

All other rights are reserved.
Printed by the Pictou Advocate

Vol 36 No. 2

While every effort is made to ensure the
accuracy of information that appears in this
publication, neither the publisher, editor or
staff can accept any responsibility for errors

or omissions contained therein.

The Participaper
is in its thirty-sixth year of publication and is

distributed free of charge as a service to residents
of the Municipality of Inverness County.

Non-commercial advertising,
especially from non-profit organizations and

groups, is accepted for publication at no charge.
Contributions of information, articles, photos or

artwork, of interest to residents of Inverness
County, are also welcome. However, we reserve
the right to edit, or reject outright, items deemed

to be unsuitable for print in this publication.

The Participaper
Managing Editor, Graphic Design, Layout

and Pre-press Production
Marie Aucoin

936 Chéticamp Back Road
PO Box 43, Chéticamp, NS, B0E 1H0

Phone: (902) 224-1759
email: m.aucoin@ns.sympatico.ca

(Subscription or administrative queries
should be directed to the Recreation/Tourism of-
fice by email: information@invernesscounty.ca

or by telephone: (902) 787-2274
The Participaper is published four times a year by
the Inverness County Department of Recreation

and Tourism. This publication is produced as
a service for the residents of Inverness County.

Others may subscribe at the following rate (post-
age included): $12.00/yr in Canada or the US.

Please send subscription request (with payment)
to the attention of:

The Recreation/Tourism Department
375 Main Street, PO Box 179

Port Hood, NS, B0E 2W0
Email: information@invernesscounty.ca

MUNICIPALITY of the COUNTY of INVERNESS
Directory

County Website: http://www.inverness-ns.ca/
Email: information@invernesscounty.ca

Main Switchboard .. 787-2274
Fax - All Departments .. 787-3110
EXECUTIVE OFFICES:
	 Warden ... 787-3514
	 Chief Administrative Clerk 787-3500
	 CAO Secretary .. 787-3501
FINANCE DEPARTMENT:
	 Director ... 787-3511
	 Tax Collector ... 787-3510
	 Accounting ... 787-3505
	 Data Processing .. 787-3505
BUILDING AND FIRE INSPECTORS:
	 Port Hawkesbury .. 625-5362
	 Port Hood ... 787-2900
ENGINEERING & PUBLIC WORKS DEPARTMENT:
	 Administration ... 787-3502
		 ... 787-3503
	 Water Utilities ... 787-3503
 	Emergency Sewer &
	 Water Maintenance 24 Hrs 258-3335
PLANNING AND DEVELOPMENT DIVISIONS:
	 General Inquiries ... 625-5361
	 Toll Free .. 1-888-625-5361
	 E-911 Civic Addressing 625-5366
RECREATION AND TOURISM:
	 Director Recreation & Tourism 787-3506
	 Physical Activity Coordinator 787-3507
	 Adult Education & School Programs
		 Coordinator .. 787-3508
	 Tourism Toll-Free 1-800-567-2400
	 Administrative Assistant787-2274

	 Community Services 787-4000
	 Toll-Free .. 1-800-252-2275
	 Inverness County Home Care 787-3449
	 Municipal Homes:
		 Foyer Père Fiset 224-2087
		 Inverary Manor .. 258-2842
	 Rural Cape Breton District Planning Commission:
		 Main Office ... 625-5361
		 Building Inspector:
		 Port Hawkesbury ... 625-5361
		 Building Inspector:
		 Port Hood .. 787-2900

The Participaper Vol 36 No 2Page 32

Inverness County Councillors and Staff
thank ALL Inverness County volunteers

for their selfless dedication through the years

Pictured above are some of the volunteers and their guests who were on hand for the
annual Inverness County Volunteer Awards banquet. [Jeannette Gallant photo]

