
The Participaper - Vol 35, No 5 Page 1
Vol 35, No. 5 Dec 2014/Jan 2015

The Participaper
An Inverness County Periodical

Ancestors Unlimited & the Christmas Story
One Thing Leads to Another

and Much More....

Photo courtesy of Gerard Gillis

The Participaper - Vol 35, No 5Page 2

Editor’s Notebook - Inverness County Recreation, Tourism, Culture and Community Development Office

Table of Contents

Ancestors Unlimited Page 3
Annual Christmas Story Page 6
Historical Story Page 7
Highland Guitar Society Story Page 8
Municipal Advisory Committee formed ... Page 12
New Tourism Assistant Page 13
County Information Page 14
TCT News .. Page 16
Volunteer Nominations Guide Page 18

submission deadline is January 9, 2015

the next issue of The Participaper is the Spring Programming Issue
it will be delivered to residents Early-February 2015

Michelle Greenwell Classes Page 20
Report from County
Community Development Office Page 24
Botanical Garden? Page 25
Local Medallists Page 26
Ann Leblanc ... Page 27
Trade Events Schedule Page 29
ECRL Schedule and Notes Page 30
Municipal Contact Info Page 31

Marie Aucoin
Editor

“And it was always said of him, that he knew how to keep Christmas well, if any man alive possessed the knowledge.
May that be truly said of us, and all of us!” - from A Christmas Carol by Charles Dickens

I hope that you will enjoy reading this Christmas issue. Jim St Clair’s regular column, Ancestors
Unlimited, appears on the next page and one of his charming Christmas stories is on page 6. A rather
absorbing story of a historical figure from the area should hold your interest on page 7. This story is
courtesy of the Chestico Museum and Historical Society.

	 We have highlighted the Highland Guitar Society in an article that begins on page 8. Here you will
learn something of the history of the club and the effect that it has had on the music culture of our
island, specifically in Inverness County.

	 The Acadian region of Cheticamp/St Joseph du Moine has formed a groundbreaking partnership
with the municipality. Read more about it on page 12. Then turn to page 13 and meet Amey Beaton,
the newest member of staff with the municipal Recreation/Tourism office.

	 On page 14 there is some helpful information about some of the services offered by the munici-
pality plus contact information that readers may wish to retain for future reference. Page 16 brings an introduction to
the new Trans Canada Trail Engagement Officer for Cape Breton. This is followed on page 17 by some news of the Trans
Canada Trail in Cape Breton. Although Volunteer Awards season is in April, it is necessary to get nominations in early. See
pages 18 and 19 for the guidelines, deadline dates and nomination form.
	 Michelle Greenwell’s classes and workshops run again in January for the second half of her season. There are still
some spaces left in some of her classes and she has some new workshops. For all the information on this see pages 20
through 23.
	 Karen Malcolm, Inverness County’s Community Development Officer has a report for you on page 24. And on page 25,
one of our readers writes about the possibility of creating a botanical garden right here in Cape Breton. Two local people
brought home medal honours from the Canada 55+ Games, an event that is held biennially in different locations across
Canada. Read about it on page 26. And last - but certainly by no means least - on page 27 you can read about one of this
county’s treasures. If you have ever considered getting into the export market take a look at the upcoming opportunities
available through Nova Scotia Business Inc., and listed on page 29.
	 Looking ahead to the new year, the Cribbage Championship Tournament is scheduled for April 25th. It is not too early
to get in touch with your local club and work on sharpening your skills, it promises to be a hard fought championship.
	 Finally, to have an event included in our publications, brochures, website or weekly radio spot, contact Margaret
Beaton at the Recreation/Tourism office at: margie.beaton@invernesscounty.ca or call her at: 902-787–2274.
	 I would like to wish all of you a happy, peaceful and joyous holiday season filled with family and friends, spending time
together making happy memories. May 2015 bring only good things to everyone in Inverness County and around the
world.

The Participaper - Vol 35, No 5 Page 3

Ancestors Unlimited
Helping to find your
 Inverness County Roots

Continued page 4...Ancestors

by Dr Jim St. Clair

five. As well, prior to settlement of various ethnic
groups, children were not born in Inverness County
unless they were of First Nations origins. So, for
example, children of loyalist families were not born
in Inverness County prior to 1780s. Most children
of Scottish ancestry (except for those in Judique
and River Inhabitants) were born here after 1800, as
were children of Irish origin. Children with Acadian
ancestry may well have been born here prior to 1800
(and some much earlier) if the families were at Louis-

bourg or some areas around
Sydney or Richmond County
or Cheticamp.
e) If dates of birth and death
are not exactly the same in
census, church records, prov-

incial records and on cemetery stones, record both
or all the dates. Remember that many of these dates
were given by people from memory and not often
from documents. Also, some people who wished to
appear to be younger than they actually were, fibbed
to the census recorder.
f) Use the standard genealogical form for dates - 16
April 1880 for instance - not 16/04/80 OR April
16, 1880. This eliminates placing the number of the
day next to the year which causes confusion. Also,
never abbreviate words or years for the same reason.
g) Do not be dismayed by variations in the spelling
of names: Most “Mac” names are abbreviated on
censuses and vital statistics as “Mc.” MacLennan and
MacLellan are often confused and used one for the
other, as may be true of MacDonald and MacDaniel
and MacDonell. Some Acadian names are given in
English rather than in French; for instance, White
for LeBlanc and Chisholm for Chiasson and Oquin
for Aucoin. Also, become familiar with common
nicknames, for example: Sally for Sarah; Jack for
John; Daniel for Donald; Molly for Mary; Frank for
Farquhar; Jessie for Janet and Jane and so on.
h) Keep a copy of each document that you create so
that, if you lose the material on your computer, you
will still have a printed version.

Genealogy is like a magic mirror. Look into it
and pretty soon interesting faces appear. - 	
					 Unknown

I. Genealogical Research –
Procedures (continued from Vol 35 No. 4)
a) On-line and free a variety of forms are available
which are helpful to people undertaking genealogical
research. These include a form for recording the
sources consulted, one for listing the members of a
specific family with the names and vital statistics for
each member, and, forms for recording the ancestry
of a given person going back four, six or eight gen-
erations. Another form helps a person record when
and where and from whom
oral traditions were received.
These forms are very import-
ant in helping a researcher to
keep track of the procedures
being followed as well as the
sources already consulted and those to be examined.
b) At the outset, it is very important to decide what
direction your research is going to take. Are you
trying to trace your own ancestors back through the
years: two parents; four grandparents; eight great-
grandparents; sixteen great- great-grandparents,
etc? OR, do you wish to trace the descendants of
a specific couple from the past – the children and
the grandchildren and the great grandchildren, and
so on, of an immigrant couple or of another ances-
tral pair? It is best to try to do one type of research
at a time, since one activity goes backward in time
from the present and the other goes forward from a
specific date in the past to contemporary individuals.
c) Try to find in a history book or on line the world
events which may have influenced decisions in the
lives of the ancestors: wars, revolutions, major mi-
grations, changes in government with approximate
dates. A brief chronological listing of such events
and changes may assist in identifying the nature of

the lives of ancestors.
d) Note carefully any dates given in print-

ed histories or genealogies. For instance,
it is very unlikely that any children

were born to people who were
under sixteen or over forty-

The Participaper - Vol 35, No 5Page 4

Continued page 5... Ancestors

Continued from page 3...Ancestors

Margaree Forks still stands.
	 William Elmourne and Emma Tompkins are said
to have met in Boston, Massachusetts, where she was
attending art school. He performed with the Barnum
and Bailey Brothers Circus (which later merged with
Ringling Brothers to form a large and well known
circus which travelled around the US.)
	 William and Emma (Tompkins) were the parents
of three children, each of whom was born at Mar-
garee Forks: (1) Lillian Elmourne, born in 1905, lived
to be one hundred and seven years of age. She was
married to Kenneth MacKinnon of Cape North;

(2) Mary Elmourne, born in 1907 died in 1988;
and, William Thomas Elmourne, born in 1908,
was married and lived near Sydney. He died in

1987 and left a large family scattered across the
continent. Elmourne Snr is said to have
deserted his family and returned to New

York. Emma and her children remained
at Margaree Forks where she carried on her

father’s business after his death and oper-
ated a small farm. She died in Sydney at the age

of eighty-four in 1959, after having lived for seven
years at East Bay.
Many questions about Elmourne’s actual name
and his later life remain unanswered. But the story
about a tight rope walker living in Margaree Forks

is still told today. [If any of our readers have further infor-
mation to add to this story, do please contact us.]

II. Responses to Queries:
A. The surname “Irish” appears in census records
and on deeds for areas in the Hillsborough/Brook
Village and other areas of Inverness County. The
question was recently asked as to whether this was
a “nickname” or a real surname. In fact it is a real
surname. The name is of English origin and can be
traced to a family of loyalists that came to Nova
Scotia from Rhode Island, USA, after the American
Revolution. The Irishes were descendants of an
English family found in Dorset, England as far back
as the 1100s. Edward Irish (1833-1909) was born in
Antigonish and died in Brook Village. He was the
son of Augustus Nelson Irish and Mary Amelia
(Irish) Irish (who were first cousins) who had
come to Inverness County in the 1840s tak-
ing up a farm between Brook Village and
Hillsborough. (Augustus was a descendant
of the Warren Family who came to Ply-
mouth Massachusetts on the Mayflower in
1620.)
	 Edward Irish (known as “Ned”) mar-
ried Flora MacDonald of Northeast Mar-
garee who was the daughter of Lauchlan
and Margaret (Matheson) MacDonald.
She was born in 1850 and died in 1935.
They were the parents of four children - all
of whom moved away in adulthood: (1) Margaret
Ross Irish m. Benjamin Blake; (2) Augustus Nelson
Irish, lived in USA; (3) Mary Louise Irish m. W. S.
MacPherson of Antigonish; (4) Euphemia Jane Irish,
m. Thomas MacDonald of Margaree.
B. Another question has recently been asked, “Who
was the tight-rope walker of Margaree Forks?”
The background of this person remains mysterious
and leaves many questions yet to be answered.
The tight-rope walker is identified on his marriage
record at East Margaree as one William Elmourne,
born in London, England. His parents are named as
Louis and Mary (Jeanette) Elmourne. His age is given
as twenty-eight. On the marriage license his occupa-
tion is given as “tight rope performer.” His wife,
Ann Emma Tompkins (known as Emma), born in
Margaree in 1875 died in Sydney, Cape Breton. She
was the daughter of Thomas and Ann (Dennison)
Tompkins. Tom Tompkins is listed as a merchant on
the 1871, 1881, 1891 and 1901 Censuses. His store at

III. Items from Petitions for Land
The Public Archives of Nova Scotia is a major
repository of primary sources for genealogical
research. One of the most helpful collections is that
of the hundreds of petitions for land grants, many
of which reveal details about individuals and their
families, for example the following:
a) 1812 – Adam McPherson: This petitioner stated
that he was 21, was born in Scotland, and had lived
on his father’s farm for eighteen years. He asked for
lot of his own on the west side of the River Inhabit-
ants, in the rear of his father’s land and known as
the Sugar Camp. His father, Alexander McPherson,
swears on oath that his son Adam is twenty-one years
old. Action: Petition granted.
b) 1814 - Donald McDonald, petition to Governor
Nepean: In his petition Mr McDonald stated that he

The Participaper - Vol 35, No 5 Page 5

Ancestors Unlimited continued from page 4...

c) 1817 – Hugh Cameron. In his petition to Gov-
ernor Ainslie, he states that he is forty-six years of
age and a native of Scotland who came from Pictou,
twelve years earlier. According to his petition, he
is married with one son. He asked for a grant of
land at McPherson’s Brook at the Head of the NW
Arm, Bras d’Or Lake. He proposes that he will call it
“Lochiel Head.” Action: Petition granted.

was a missionary teacher and a Protestant who had
emigrated from Scotland to Nova Scotia nine years
earlier, and was called to the River Inhabitants the
preceding November. He asked for lot 18 on the
western side of the river. The report of surveyor
Crawley states that lot 18 has two hundred and forty-
eight acres. A certificate of character from the Prot-
estant settlers of the River Inhabitants contradicts
anything that may have been said to prejudice the
character of Donald McDonald, preacher
and teacher in the community. It is signed
by: John Cameron, Justice of the Peace;
John McGra(sic); John McIntosh; Donald
Murray; Archibald Cameron; John Cam-
eron, lst; John Cameron, 2nd; Robert
Cameron; Donald McIntosh; Sweny
McIntosh; Alexander McGregor;
Donald Murray; Allan Cameron;
Alexander McPherson, Jr.; Alexander
McPherson, Sr. and states that these subscribers have
known Donald McDonald for ten years in Scotland
and lived in the same settlement with him in Pictou
until he came to River Inhabitants. The following
people also subscribed to this petition: Finley Mc-
Donald; Finlay McDonald; Donald Morrison; John
McLeod, lst; John McLeod, 2nd.; Murdoch Morrison.
[Note this particular item gives the connection of early settlers
in their emigration from the same place in Scotland and then
from Pictou plus approximate dates.]

As well, the names of the postal officials for each of
fice are listed with their years of service. Several hist-
ories of postal services in Nova Scotia and Canada
exist and may be consulted in archives such as those
at the Highland Village, the Beaton Institute or the
Public Archives of Nova Scotia. For several years,
“Way Offices” (establishments where mail could be
gathered and letters deposited although no cancelling
service or money orders were available) also existed.
The first ten post offices in Inverness County had
been “Way Offices” for a period of time prior to
becoming post offices.) These were: Margaree,
1824; Port Hood, 1829; Ship Harbour, 1830 (Port

Hawkesbury); Judique, 1832; Plaister Cove,
1833 (Port Hastings); Hillsborough, 1833;
Lake Ainslie, 1833 Mabou Bridge, 1835;
Whycocomagh, 1835; and Cheticamp,
1837.

IV. Post Offices of
Inverness County:
For most of the nearly two hundred separate post
offices in Inverness County, many records exist both
in the Public Archives of Nova Scotia and in the
Post Museum/Archives in Ottawa. Petitions exist
with names of local residents in which the people
of the area identify themselves and state the reasons
why they think a post office is necessary in their area.

V. Early Census Records:
Available on line are the surviving census records
for portions of Inverness County - Early Census
Records-Inverness County, Nova Scotia. The 1818 census
is particularly informative as it contains information
about the places of birth of the heads of households
as well as the location of their parents’ birth sites.
As well, it has the number of years that heads of
households say they have lived on Cape Breton. This
is information which may help the researcher deter-
mine the year of immigration. As well, marital status
and number of children are also documented. The
section on Cheticamp is quite intriguing, for it clearly
shows the variety of prior homes of so many people:
Some of them appear to have been born in France
to parents born in Nova Scotia, e.g. Anselem Aucoin.
The census appears to cover the area from “Friar’s
Head” to Cheticamp. It indicates that in that area at
the time there were three hundred and seven people.
There were seventy-five households with forty-two
of them listing wives. One hundred and ninety chil-
dren (whose names are not given) were also listed.
Cyriac Roach is the most unusual for he stated that
he was born in Nova Scotia but his parents (prob-
ably just his father) were born in Ireland. Several, like
Lewis Lehuede, told the census taker that both they
and their parents were born in France. This informa-
tion is easily available and worthy of much attention.

The Participaper - Vol 35, No 5Page 6

Continued on page 7...Christmas Story

Hope is a star that shines in the night...
Peace is a ribbon that circles the earth
Morrisons’ Store stood at the head of the wharf for many years. In 1905, the small
coastal packet arrived on schedule in early December filled with crates of goods - great
casks of molasses, barrels of nails, boxes of fruit and crates of cloth and sewing supplies.
With due dispatch all was unloaded and promptly transferred to the store where everything
found its place.
	 Inside the store, on a side shelf near the bolts of cloth, were rolls of ribbon to be

used for adornment of dresses and hats. One of the ribbons was a bright tafetta with green and yellow and purple be-
ing the predominant colours. Young Alice Morrison, nine years old in that year and an active child full of curiosity and
conversation, had watched all of the activity taking place around her.
	 A girl who was interested in the past, Alice had heard many stories from her grand-uncle Zachariah and her grand-
mother Maria and took particular delight in the story of her great-grand-grandmother, Sarah Nicholson who had arrived
in Cape Breton as a five year old orphan. Both of Sarah’s parents had died of some disease on the journey across the
North Atlantic from the old country. However, she had been cared for by the Morrisons and others in the community
of Morrison Cove and came to be a gifted teacher with a strong interest in children. She married Jacob Morrison and, in
addition to their own children, she and Jacob raised five adopted children who came to them from an orphanage.
	 One of those, a black child, grew up to become a fine Gaelic singer and often visited his adoptive family at Mor-
rison Cove when he returned from his work as a ship’s Captain aboard one of the last sail-driven schooners. Alice had
delighted in the many stories that he often told her of his trips to Australia and China as his vessel engaged in trading
journeys. She learned much from him about hungry children on the streets of cities on the other side of the world as
well as in places like New York.
	 Given her curiousity about far-off places, it was not surprising that Alice was much interested in the upcoming
departure of her aunt Jane, a trained nurse and teacher who was planning - together with other young like-minded young
people from Nova Scotia - to work and live amongst children in an orphanage in Vanarea, India.
	 The trip was planned for shortly after the New Year and, as Jane packed her suitcase and a box of supplies, Alice
watched her carefully. Her aunt was packing practical items such as scribblers and pencils, shoes and patent medicines.
As she watched her, she asked her aunt promise to write to her often about the children in India; just then, her eyes lit
upon on the roll of colourful tafetta ribbon that she had admired earlier amongst the bolts of cloth in the store. She
asked her father how much the ribbon cost. He told her that it was an expensive item at 20 cents a yard but that was
because it was very durable. However the cost did not deter her as she asked if she could use some of her small savings
to buy some of the ribbon. Her father, thinking that she wished it for herself, said that he would give her as much as she
wanted. She replied that she wanted to buy some to give to Aunt Jane to take to the children in the orphanage in. Her

father, holding back a statement that the children needed much more practical items,
humoured her and let her buy two yards of the bright fabric.
	 Running back to her aunt she said, “Please take this ribbon to the children in India.
I want them to see something bright - the yellow is for stars that shine on clear nights;
the purple is a colour that is hopeful for me; and the green is for memory.” Obviously
excited she continued, “I hope that some of them will write to me. I am going to hang
up a piece of the ribbon in my room to remind me of you and them. I hope that you
will give a piece to some of the children my age and tell them I think about them and
hope some day to go there to help them too.” Aunt Jane smiled as she promised to do
all of that.
For several years after her aunt had departed, Alice now and again received a carefully

written letter from far off India - each one mentioned the ribbon. One writer called it a “ribbon of hope.” Another said
that she knew that the ribbon went all around the world.”
	 Many years later, when Alice was studying to be a nurse at Glace Bay Hospital, there arrived at the hospital a tall
woman dressed in a beautiful Sari. Her name was Rama, she had been at the orphanage when Aunt Jane first arrived. She
had grown up to be a teacher and had come to Nova Scotia to lecture about life in India to church groups and students
in the schools.

The Participaper - Vol 35, No 5 Page 7

The story above, which is based on Cape Breton Legend and Lore, is one of several that Dr St Clair has written
over the years and was originally written in 2006 for CBC Sydney where he is regular guest. We hope that you
will share it with your loved ones during this Christmas season.

	 As Rama and Alice talked about their interests in working to improve conditions for children and for better health,
Rama withdrew an envelope from her purse. The envelope contained a faded green and yellow and purple tafetta ribbon.
As she held it out to Alice she said, “I am giving this back to you for you sent it to me when I was a little child all alone
in the orphanage. I want you to know that this ribbon gave me such hope that I could grow up and become a nurse like
your aunt Jane. I used to wake up at night and look at that piece of bright cloth and know that there was hope for me.”
	 Alice took the ribbon and turned it over and over in her hands - almost twenty years had passed but the image of
the roll of bright ribbon in her parents’ store was still bright in her mind. As she looked at her new friend she said, “You
know, Rama, hope is a star that shines in the night,” Rama and Alice both smiled and embraced.
	 And so it was that a piece of cloth came to represent the truth of the line that ...“Peace is a ribbon that circles the
earth, giving us promise of safety and worth.”
	 And is that not what we all really hope for every child around the world - that peace will indeed circle the earth, a
promise like a star in the night. 

Christmas Story continued from page 6...

have tried the long walk. While they sat by the warm fire
they did not know that Angus was plodding home over
the hills and along the seaside, the frosty snow crunching
beneath his feet and the Atlantic wind cutting across the
highway.
	 Near midnight there was a shuffling of feet in the
MacDonald porch. Someone was kicking snow from his
boots. They opened the door and found Angus L. The
side of his face, the one nearest the sea, was frozen, but he
had stopped at a cousin’s at Harbourview [Archie Hector
MacDonald], thawed it and continued on his trek. He had
covered the thirty miles from Port Hawkesbury to Port
Hood in the worst possible conditions, but he was home
for Christmas. Angus MacDonald was that kind of man.
Spiritual things like home and Christmas meant a great deal
to him, and he was not merely an idle dreamer; for the sim-
ple things he believed in he was willing to make sacrifices,
to work, to fight or in this case, to walk thirty miles in the
dead of winter. If nothing else, the long walk was a tribute
to the parents who could make a home mean so much,
and perhaps it helps us define the meaning of home, or
at least what home should be. It illustrates too, more than
any other example, the romance and sentiment of Angus
MacDonald. It explains for us that sentimental facet of the
Highland heart that is tied to home and kinfolk.

The above excerpt from The Life and Times of Angus L,
is reprinted from the

Chestico Museum’s Fall 2014 Newsletter.

A Story of one man’s journey at Christmas 1913
Angus Lewis MacDonald (1890 - 1954) was born in Dunvegan to Veronica (Perry) & Lewis MacDonald. In 1905
the family moved to Port Hood where Angus L. attended Port Hood Academy. He worked at various jobs to raise
the funds necessary to attend St. F.X. University in Antigonish. The following passage describes his journey home
from St. F.X. for Christmas 1913. It is taken from The Life and Times of Angus L, written by John Hawkins.
 - The above foreword was written by John Gillies, Chestico Museum and Historical Society, Port Hood
At Christmas, 1913, Angus L. was in his junior year [at St.
F.X.]. When the first term ended, the students packed their
belongings and headed for a Christmas holiday at home.
Christmas in the Highland home was not unlike that de-
scribed by Dickens. To a homesick student confined in the
anemic surroundings of a university, the warmth of family
and fireside, the plain food elegantly served, the merriment
of children, the love of kith and kin is a compelling call. It
defies distance; it defies the elements. And so it ultimately
was the motivating force in the now famous long walk of
Angus MacDonald.
	 Thirty long miles separate Port Hawkesbury from Port
Hood. The trail stretched through the hills and along the
wintry sea. It was a bone chilling ride for one wrapped in
furs, tucked in a sleigh behind a smart horse. To walk that
lonely road in winter and in a storm and survive was to
defy the law of averages.
	 On Christmas Eve morning Angus L. wrapped in
warm clothes, left St. Francis Xavier and set out upon the
long lonely trail. Hurrying, he barely reached the Strait of
Canso in time to catch the ferry to Port Hawkesbury. It
was afternoon before he set foot on the Highland Trail.
	 In Port Hood, darkness fell and the family cheer was
somewhat dampened by the absence of Angus L.
Perhaps he would not come, for the night was bit-
terly cold with a very high wind. The train from Port
Hawkesbury had already come and gone, but still they
could not dismiss the thought that Angus L. might

The Participaper - Vol 35, No 5Page 8

One Thing Leads to Another by Marie Aucoin

 It was 1995. Bill MacDonald,
Patrick Lamey, Lionel Le-
blanc, Neil Campbell and
Marcellin Chaisson were seat-
ed at the kitchen table of the
MacDonald house in Judique.
Talented musicians, they were
discussing the resurgence of
interest in traditional Cape
Breton fiddling that had taken
place after a fiddling associa-
tion had been formed in 1972
and young people encouraged
to play.

	 	 As they marvelled at the
many venues where Island
fiddlers could now gather
to share their music, they
lamented the lack of oppor-
tunities for musicians to get

together who didn’t play the fiddle. They wondered if the model that had worked for fiddlers could work for
other instrumentalists and vocalists. Men
who were accustomed to contributing many
hours volunteering in their respective com-
munities, it comes as no suprise that they
decided there and then to determine the
answer to that question themselves.

	 And, that is how a conversation around a
kitchen table in Judique a little over nine-
teen years ago gave “birth” to the Highland
Guitar Society. The primary objective of the
Society being to establish a venue where all
musicians and/or vocalists of any skill level,
age or genre could get together on a regular
basis to socialize and share their music.

	 The men set about choosing a location
for the sessions and sourced the neces-
sary technical equipment. Their wives (also
generous volunteers in their own right) and
other friends offered to pitch in and help
run the event.

	 With everything finally in place, the local
newspapers ran stories about the formation
of the new group and extended an open
invitation to anyone who wished to come
out for the first session.

Pictured above are some of the musicians who have participated over the years. These
include founding members, Bill MacDonald (middle row, third left) Lionel Leblanc (first
right, back row) and Patrick Lamey (front row, second from right, with his wife Heather
Richards.)

Continued on page 9...One Thing

The many people who know Bill and Leona MacDonald
know that they are both tireless volunteers who are
very involved in their community. Bill is the Director of
Music for St. Andrew's Church in Judique and a fund-
raiser for many causes, most especially the Judique
Community Centre. A regular entertainer at nursing
homes in the county, he also does volunteer work for
Celtic Colours. Palliative Care organization is another
beneficiary of his kind and compassionate nature. He
also encourages those diagnosed with cancer and
receiving treatment plus heads a committee that raises
funds for anyone in the community who has suffered a
misfortune.
	 Leona, helpmate in all of Bill’s endeavours, is also
no slouch when it comes to giving selflessly of her
time. She too is a tireless volunteer in the commun-
ity. Besides her work on behalf of the Guitar Society,
she helps organize the Parcel Post fundraisers for the
Inverness Hospital and also volunteers in her church.
And, as many local area musicians can attest, she is
rarely out of the kitchen where she not only cooks and
bakes for various fundraisers and the Guitar Society
sessions, but also insists on feeding them delicious
meals if they happen to stop by the MacDonald house.

The Participaper - Vol 35, No 5 Page 9

	 Based on the large numbers of
musicians (from across the island and
just over the Causeway) who gathered
at the Judique Community Centre that
first Sunday, the men were pleased to
see that they had clearly received a de-
finitive answer to their question: There
could be no doubt that there had been
a pent-up demand for a venue such as
this for all musicians.
	 As the saying goes, “mighty oaks
from little acorns grow.” I believe that,
as they sat around the kitchen table
that night almost nineteen years ago,
Bill, Patrick, Lionel, Neil and Marcellin
could not possibly have foreseen what
impact their decision would have on the
music scene across this island and just
over the Causeway. The seed that they
planted when they formed the Highland
Guitar Society, has had far-reaching effects that no-one could have predicted and least of all them!
	 Today, in many different venues in Cape Breton (and in communities just across the Causeway) many “jam
sessions” and “open-mic sessions” are regularly held throughout the year. These sessions have now become
an important, vibrant part of our culture: Musician, non-musician, resident or tourist alike - all seek out these
sessions as a place to socialize and share the camaraderie that comes from a mutual appreciation of music.
	 The founding of the Highland Guitar Society has proven fortuitous for many musicians over the years.
Young people just starting out have had a place where they can hone their skills and performance techniques;
some of them having gone on to enjoy successful music careers.
	 Seasoned performers and celebrities have dropped in over the years to generously share their music with
audiences and the other musicians (one of those in particular - the late John Allan Cameron - liked to stop
in when he came home to visit.) Tourists also enjoy stopping in to catch a session, some simply to listen and

others to share their music.
	 Today the Highland Guitar Society continues to provide
a welcoming and nurturing environment for all musicians and
vocalists of every skill level or ability. Residents and visitors are
always welcome to come out to enjoy the music and socialize.
An excellent place to spend an enjoyable Sunday afternoon
with friends, topped off by a delicious lunch of tea, coffee,
sandwiches and dessert, it is a great way to meet new people.
There are many who have made lasting friendships here.
	 The sessions are held the second Sunday of each month
(except July, August and October) and run from 2 pm to 5 pm.
Musicians are admitted free. Audience members pay only $5
and this includes the lunch. The profits from these events go
toward the upkeep of the Judique Community Centre. If you
are a musician and wish to perform, just be sure to check in at

Continued from page 8...One Thing

Pictured above are the late John Allan Cameron
and his son when they dropped in for a session.

The Guitar Society and other open-mic and jam sessions are a good place for
young people to become accustomed to performing. Pictured above, Matthew
MacLennan and Allan Debaie were two of the young performers who took
advantage of that opportunity.

Continued on page 10...One Thing

The Participaper - Vol 35, No 5Page 10

They come to town, guitars in hand, from every walk of life.
Folks from away just passing through, the farmer and his wife.
The old ones with their memories, the young ones starting out,

Expect to laugh in sheer delight, expect to cheer and shout.

Leona in the kitchen, and greeting at the door,
The volunteers who pour the tea, and make the cakes, and more.

Did I mention this provender is free to one and all?
(I doubt you'd get a deal like that in old Carnegie* Hall).

There's Bill MacDonald: founder, sound man, keeper of the flame,
Try to find a music buff who doesn't know his name.

Likewise, try to find someone whose hand Bill hasn't shaken
A stranger are you, friendless here? Stranger, you're mistaken.

But if you only plan to watch, and maybe clap your hands,
I warn you: Bill has eagle eyes and may have other plans.
Walk in there with an instrument; he'll spot you in a flash.

Before you know it, there you are, displaying your panache.

Ballads from the old world, and ballads of the sea,
Work songs from the hills and fields, are sung out strong and free.

Those sad old country classics may bring a tear or two,
Until some whipper-snapper belts out something fresh and new.

As Robert Burns observed: though much is taken, much abides,
You still can hear the skirling pipes along the mountainsides.

So head on down to Judique, let the music set you free.
Celebrate, oh celebrate -- and don't be late for tea!

The poem on the right was written by Tom
Hill, a musician from the US who used to sum-
mer in Cape Breton; he faithfully attended the
open-mic sessions in Judique whenever he was
in town. Unfortunately, the Guitar Society has
lost touch with Tom. He is missed and many of
the musicians and audience members have often
wondered how he is doing. If anyone knows
of his whereabouts and can share his contact
information, there are many of his old friends
who would appreciate having it. Please contact
Bill and Leona MacDonald at (902) 787-2805 if
you have news of Tom to share.

Over the past nineteen years many volunteers have dedicated
themselves, not only to ensuring that the Highland Guitar Society's
"open-mic" sessions go smoothly, but also that they continue into the
future.
	 An always reliable and talented entertainer and performer, Bill Mac-
Donald, continues to this day to capably handle the job of emcee,
although, on occasion, he has had to turn the microphone over to
Lionel Leblanc or Adam Cooke (if his attention has to be focused
elsewhere.) Lionel and Adam have always risen to the occasion.
	 At one time or another through the years, Lawrence MacDonald,
A.J. MacDougall and Neil Campbell have each taken their turn at the

controls of the sound system. This, one of the most important tasks, has for the past few years been ably
handled by Wade Aylward, who also does the sound for the bi-weekly Hillsborough/Glendyer sessions.
	 Leona MacDonald, Yvette Chiasson and Margaret Leblanc have been manning the door through the years
with occasional help from Ronalda MacDonald. Leona and the ladies of the parish also provide food for the
delicious light lunches that are served part way through the afternoon. (Even if you don’t consider yourself a
music fan but love food, it is worth going just for that!) The ladies do put on quite a spread.
	 At different times through the years, the canteen has been the domain of Christine Deveaux, Heather
Richards, Kay Campbell, Barb Downie, Win-
nie Rankin, Marie Brideau, Mary MacKay and
Isobel Bacon. (Isobel’s husband, Ken, also helps
out wherever he can whenever he is available.)
	 There are many more who have contributed
to the success of the Highland Guitar Society.
We thank them for their contributions, especially
the musicians, some of whom have been com-
ing out since the beginning. And, not least, the
wonderful folks who just come out to enjoy the
music. The musicians appreciate and treasure
your presence at these sessions. 

the door to get your name on the performers’ list for the afternoon.
The next session of the Highland Guitar Society is scheduled for
December 14th at the Judique Community Centre. 

Continued from page 9...One Thing

Bill and Leona MacDonald

The Participaper - Vol 35, No 5 Page 11

There is now a Little Free Library at the Lake!
The Lake Ainslie Historical Society has created a
Little Free Library. Have you seen it?
	 The Little Free Library is located at the
driveway of Nature Lost & Found Art Gallery,
near Tannahill Hall. The Little Free Library is a
worldwide network that works on the principle of
“take a book, leave a book.” To see where the free
libraries are worldwide, check their website at:
www.littlefreelibrary.org 

Jam Sessions and Open-Mic Sessions
regularly held in Inverness County
Sundays:
Monthly Open-mic Session - Highland Guitar Society
(2nd Sunday of each month except Jun/Jul and Oct)
2 pm to 5 pm at the Judique Community Centre
$5 admission includes a light lunch, musicians admitted free
Contacts: Bill MacDonald, 902-787-2805; Patrick Lamey,
902-625-5345; or Adam Cooke, 902-625-8863
Up next: December 14th.
Tuesdays:
Weekly Jam Session - The Acadian Music Circle (English &
French sung and spoken here)
7 pm to 10 pm - Kinsman Hall, Cheticamp Back Road in
Belle Marche. $2 for musicians/$3 for audience members
Contact: 902-224-3743.
Thursdays:
Monthly Celtic Jam Session, 2nd Thursday of each month
7:30 pm to 9:30 pm - Creignish Community Centre
All instruments are welcome, volunteer donations for non-
musicians. Cash canteen. (If weather causes a cancellation it
is announced/posted by 4 pm that day on 101.5 The Hawk)
Fridays:
Bi-weekly Ceilidh Session (Sponsored by the Blues Mills &
Area Volunteer Fire Department)
7:30 pm - Blues Mills-Fire Hall, Blues Mills, $5 admission
includes a light lunch, musicians free.
Next up: Dec 19/Jan 2. Contact: 902-756-2037.
Bi-weekly - The Little White Church music session
7 pm to 9 pm - St. Stephen’s Jubilee United Church Hall,
239 Main St, Port Hood. $5 admission includes a light
lunch. All musicians are welcome to come and play.
Contact: 902-787-2740. Next up Dec 5th.
Saturdays
Bi-weekly Hillsborough/Glendyer Jam Session
7 pm to 10:30 pm - Hillsborough/Glendyer Hall,
Hwy # 252 (Just off Hwy 19 in Mabou) $5 admission in-
cludes a light lunch, musicians free. Contact: 902-945-2870.
Sundays
Monthly Jam Session “Sharon’s Hootenany” (First Sunday
of every month)
2 pm to 5 pm - St. Joseph's Church basement, 138 Gran-
ville St. Port Hawkesbury [wheelchair accessible via the
basement entrance.] $5 admission includes a light lunch,
musicians free/children under 12 free. (All proceeds go to
St. Joseph's church roof & light fund.) Up next: Dec 7th/
Jan 4th.
[A Jam Session also takes place at the Whycocomagh Water-
front Centre off Hwy #105, on a seasonal basis.For more
information contact 902-756-3580 or visit their Facebook
site: https://www.facebook.com/WhycocomaghWaterfront-
Centre.]

Lake Ainslie’s
Little Free Library at the Lake

KidSportJ is a national children's
charitable program that helps kids in need
overcome the barriers preventing or limit-
ing their participation in organized sport.
KidSportJ Nova Scotia provides funding
of up to $300/per year/per child for sport
registration and/or equipment.
	 Applicants must be registered with a
sport to receive financial assistance for
equipment. Proof of registration is re-
quired. Confidentiality of all applicants will
be protected
	 Application deadlines are every 2
months: January 1, March 1, May 1, July
1, and September 1, November 1. Contact
the Municipal Recreation/Tourism office
for information on how to apply:

Call (902) 787-3507/08 for more details
or visit:

 http://www.sportnovascotia.ca/kidsport

KidSportJ

In operation since 1994,
KidSport™ Nova Scotia
has assisted over 16,000
children and disbursed
well over $3.0 Million.

The Participaper - Vol 35, No 5Page 12

The Acadian region of Chéticamp and Saint Joseph du Moine
forms a new Municipal Advisory Committee

The Acadian region of Chéticamp and Saint Joseph du Moine now has a formal
structure in place to engage its citizens and coordinate the development of their
community. After a steering committee had undertaken much research and con-
sultation and held several public meetings over the past several years, sixty-five
area residents representing all sectors of the community, met November 19th
at the École NDA cafeteria in Cheticamp to hear the results of all of that hard
work.

	 Of the sixty-five people who attended the meeting (which had been heavily advertised and was open to all
area residents) the majority voted (63 in favour and 2 against) for the creation of the new advisory committee,
as prescribed under the Municipal Act. The new advisory committee recently received the required approval
of the municipal Council of the County of Inverness to operate in that capacity.
	 After adoption of the draft terms of reference of the Committee, a question and answer session followed.
Following this, each of the sectors broke into groups to consult amongst themselves and voted for their
own representative to sit on the Committee. These are the names of those elected: Michèle Pothier, Business
Sector representative; Alcida Landry, Seniors sector representative; William Roach, Arts and Culture sector
representative; Marie Aucoin, Communications sector representative; Lynne Deveau, co-operatives sector;
representative Paul Gallant, education sector representative; Stéphane Sogne, environment sector representa-
tive; Denise Arsenault youth sector representative; Leonard Leblanc, fisheries sector representative; Dr.
Marcel Aucoin, health sector representative; Alfred Aucoin, security sector representative; Perry Muise, sport
sector representative and Lyne Larade, tourism sector representative.
	 As an advisory committee to the municipal council, the municipal councillors responsible for the Ché-
ticamp-Lemoine region (Gloria Leblanc, Councillor for District 2 and Alfred Arthur Poirier, Councillor for
District 1) will also sit as voting members of the Committee. The committee will be formally known as the
Comité communautaire Cheticamp-LeMoine Community Committee.
	 Following the community meeting, the newly elected sector representatives wasted no time and held their
first official organizational meeting on Monday, November 24th. This meeting gave them the opportunity to
better understand the role of the advisory Committee plus, it gave them an opportunity to familiarize them-
selves with the group dynamic. After some productive first discussions, the Committee then elected their
Executive: the President is Lyne Larade; Vice-President, Paul Gallant; and, the Secretary/Treasurer, is Denise
Arsenault.
	 At the end of the meeting, the newly elected President expressed her satisfaction with this, their first
meeting of the Committee. “It was beautiful to see the enthusiasm and the variety of interest and knowledge
around the table. In preparation for the next meeting, which we have scheduled for January 5, the sector rep-
resentatives will be contacting people and organisations within their sectors in order to better understand the
challenges and what possible opportunities there may be for development in each of these.”
	 Finally, the newly elected President thanked the members of the Steering Committee who had worked so
hard to ensure the creation of the new advisory committee. The members of the Steering Committee were
Scott Aucoin, Lisette Bourgeois, Jeannot Chiasson, Darlene Doucet, Réjean Aucoin, Gloria Leblanc, Paul
Gallant, Marie Aucoin, Maurice LeLièvre and Alfred Arthur Poirier.
	 In the near future, contact information will be made available for residents who wish to contact the
committee with any input they would like to share on how to help this region move forward and prosper.
	 This newly formed community advisory committee is a first for Nova Scotia. The formation of the
committee bodes well for the future and will ensure a dynamic and collaborative
approach to community development for the Acadian region of the county. If it
proves successful over time it could become the model for future community
advisory committees in other regions of the county and province. 

The Participaper - Vol 35, No 5 Page 13

Canadian Tire Jumpstart Funding Program
Canadian Tire believes that all kids should have the chance to run, play, and grow. That’s why they created
Canadian Tire JumpStart, a community-based charitable program for families, that helps kids in need partici-
pate in organized sports and recreational activities such as hockey, ice-skating, soccer, baseball, dance, swimming
and much more. If you can’t afford to enrol your child in one of the many recreation and sport programs in
Inverness County, because it’s hard to make ends meet, we can help. Contact the Inverness County Recreation/
Tourism Department Program for an application form for the JumpStart program, or call (902) 787-3508/3507
for more information.

We welcome Amey Beaton
Inverness County’s new Tourism Assistant
Last Spring, anticipating the work required to implement a new tourism plan for Inverness
County, the Municipality applied to Coastal Business Opportunities Incorporated (a Commun-
ity Business Development Corporation) for an intern under the Youth Internship Program (YIP.)
This service of Coastal Business
Opportunities offers a 12-month internship and funds 100% of the intern’s wages. The host business is ex-
pected to provide leadership, manage the intern's assignments and offer an environment for the intern to gain
experience and otherwise benefit from it.
	 In May of this year, Coastal Business approved a youth intern placement with the Inverness County
Recreation/Tourism Department as host. Coastal Business handled all of the intern placement advertising,
interviewed them and placed them based on the job description provided by each YIP applicant. In June, the
Department was notified that Amey Beaton had been offered the placement for Inverness County. She joined
us on September 29th as our Tourism Assistant.
	 The daughter of Rita and Vince Warcop of West Mabou, Amey obtained a degree in Atlantic Studies (her
major) and French at St. Mary's University. After graduation, she felt the need to expand her horizons and for
seven years she worked with the Nunavut Tourism Department and Nunavut Electoral Boundaries Commis-
sion. She said that, although she really enjoyed her time there, like many a “Caper” before her, the siren song
of home was always calling.
	 When the opportunity to come presented itself, she was happy to take advantage of it. She says, "As most
Cape Bretoner`s will attest, we like to tell the people we meet about the wonderfully unique place we come
from. I feel very fortunate to be rooted here once again and even more fortunate that I am able to work
within the tourism industry to try and increase awareness and opportunity for the place I truly call 'home'. My
love and appreciation for our authentic living culture has made me who I am today, a daughter, sister, mother,
wife, a neighbour and a proud Cape Bretoner!"
	 Amey now makes her home in Dungarry and is looking forward to using her skills and expertise to help
move the county's new tourism plan forward. She says, "As a customer service educator, I hope to bring
customer service to the forefront. With community outreach and consultation we hope to increase awareness
and provide area businesses with additional tools to showcase the true Cape Breton way."
	 Asked what she hoped to accomplish during her time in the job, she responded, "My heart has always
been here on the Island and I hope to showcase that in all of my accomplishments. I see great potential in the
tourism industry and would like to see Inverness County benefit from all that this industry can provide."
	 The staff and councillors of the Municipality extend a warm welcome to Amey and look forward to help-
ing her accomplish her goals in her new position.
[YIP is targeted to 18-35 year old individuals who have graduated from a college or university, are currently
unemployed, under-employed or employed in an area unrelated to their field of study. The program gives
young people the opportunity to use their skills and acquire new ones in supporting Canada’s economic
growth through community economic development. For more information on the Youth Internship
Program (YIP) contact Patricia MacNeil at (902) 539-4332 or check out their website at www.cdbc.ca]

The Participaper - Vol 35, No 5Page 14

Municipality of the County of Inverness Information

Continued on page 15...Municipal Q & A

OR
St. Martha’s Regional Hospital Laboratory
25 Bay Street
Antigonish, Nova Scotia

	 Cape Breton Regional Hospital Laboratory
	 1482 George Street
	 Sydney, Nova Scotia
	 Phone: 902-567-8000

Q:	 Who do I contact to change the ownership of my property?
A:	 To change the ownership of land and dwelling or land (commercial or residential) contact Land Registration Services
	 at phone number 902-787-2281 OR to change ownership of mobile homes only (i.e. Mobile Park) contact the
	 Province of Nova Scotia Property Valuation Services office at phone number: 1-800-380-7775
	 For inquiries regarding business occupancy tax assessment (opening and closing dates) contact the Province of Nova
	 Scotia Property Valuation Services office at phone number: 1-800-380-7775. For inquiries regarding Assessment.

Frequently asked Questions plus the Answers you need:
Q:	 What is my tax rate?
A:	 To view the current tax rate structure visit us online at http://www.inverness-ns.ca/taxation.html
OR for more information regarding your tax rate please call (902) 787-3510.
Q:	 How is my tax rate determined?
A:	 The Municipal Council have developed a tax structure. Under this system, taxes vary according to the level of
	 municipal services available to your property and your property assessment.
Q:	 When can I expect my tax bill?
A:	 All property owners and businesses receive their tax bill by the end of June each year. You have until 4:00 p.m. on
	 the due date before any interest will be charged on the tax bill. Interest will continue to be charged on tax arrears at a
	 rate of 12% annually.
Q:	 How can I pay my municipal tax and/or water bill?
A:	 You may pay by Cheque or Money Order via postal service OR by Debit at our office location OR by post-dated
	 cheques OR through your Internet Banking service (be sure to reference your tax bill account number when making
	 payment.) For more information contact Bev MacDonald at 902-787-3510.
Q:	 How can I apply for the low income municipal tax exemption?
A:	 The Low Income Tax Exemption is available to residential property owners living in their own homes, whose taxes
	 are not in arrears. The exemption is granted based on income guidelines as follows: Combined Taxable Income less
	 than $12,000 (Proof of income is required.) Application forms will be accepted after the September bill is issued.
	 Applications can also be obtained online at the municipal website: http://www.inverness-ns.ca/ OR at the Municipal
	 Tax Department office OR through the mail by phoning 902-787-3510. The Application must be completed in full
	 and returned to the Tax Department (before March 31 of the following year) or mailed to: Municipality of the
	 County of Inverness, 375 Main Street, Port Hood, Nova Scotia, B0E 2W0
Q:	 Who do I contact to get information on the Senior Citizen property tax rebate?
A:	 To get information on the Senior Citizen property tax rebate contact: Service Nova Scotia & Municipal Relations,
	 Business Registration, PO Box 283, Halifax, NS, B3J 2N7 Or, call Toll Free 1-877-296-9338
Q:	 Where can I call to get information on Residential Taxes, Commercial Tax, Business Occupancy or Service Rates?
A:	 To get information on Residential Taxes, Commercial Tax, Business Occupancy or Service Rates contact: The
	 Finance/Tax Department at: Municipal Building, 375 Main St., Port Hood, NS, Phone: (902) 787-	3510.
Q:	 When can I expect my water bill?
A:	 Water bills in Inverness County are sent out quarterly. For more information regarding water billing please contact
	 the Public Works/Water Utilities Department at 902-787-3503.
Q:	 Who do I contact regarding problems with my municipal water?
A:	 For more information regarding water problems please call 902-787-3503.
	 For emergency purposes call 902-258-3335.
Q:	 Where can I get my well water tested?
A:	 For information regarding the testing of well water contact either of the following laboratories:

The Participaper - Vol 35, No 5 Page 15

As you do your Christmas
shopping, consider buying local. Keep jobs
at home by supporting local businesses.
And remember, some lovely gifts can be
found at our local craft fairs and at the
Sacred Heart hospital gift shop or the
Inverness Hospital gift shop.

Did you know? Some of our county museums and cultural centres have an online presence
Some of our county museums and cultural centres have an online presence. Here are some that have
Facebook pages:
The Chestico Museum at https://www.facebook.com/pages/Chestico-Museum-Archives/106197469418363
The Port Hastings Museum at https://www.facebook.com/PortHastingsMuseum
Fr. John Angus Rankin Cultural Centre at https://www.facebook.com/Fr.Rankin.Cultural.Centre
MacDonald House Museum at https://www.facebook.com/pages/MacDonald-House-Museum-Lake-
Ainslie-Cape-Breton/133739979971150
These two have websites: The Celtic Music Centre Archives at http://www.celticmusiccentre.com/
research/archives.htm and Les Trois Pignons, the website for the Acadian Region historical and genealogical
resources, at http://lestroispignons.com/troispignons/en/index.php
Take a peek at them, you may find it to be
a worthwhile, enjoyable, and educational
activity.
[Note, if there are other Inverness County
cultural centres and/or museums that have
Facebook pages or another web presence
on-line, please let us know. We will be happy
to publish the information in an upcoming
issue of this publication.]

	 appeals, history and related information, contact the Nova Scotia Property Valuation Services office at the number
	 above
Q	 How would I go about changing the address on my tax and/or water bill?
A:	 For any inquiries regarding tax address or water bill name and/or address changes, please contact the Tax Depart
	 ment at 902-787-3510 or 902-787-3509
Q:	 What is the deed transfer tax rate for Inverness County?
A:	 Deed transfer tax for Inverness County is 1.5% payable to Land Registry.
Q:	 What is a tax sale?
A:	 Tax Sales are public auctions. Bidding starts at the amount of taxes due at the date of the sale. Bidding does not start
	 at zero. We cannot accept partial payments or a percentage of the bid. Payment must be made in full. A bidder must
	 be present and can use one of the following methods of payment: Cash, Money Order, Certified Cheque or a
	 Lawyers Trust Cheque. If the property has six (6) years or less taxes owing, the property is subject to a six-month
	 redemption. If the property has taxes owing over six (6) years, the deed is immediate. If the successful bidder bids
	 over the amount due, they have three (3) working days to submit the balance due by the same certified means as
	 above.
Q:	 How do I get a new or confirm a civic house number?
A:	 To get a new civic house number or to confirm an existing one, please call the Rural Cape Breton District Planning
	 Commission at 902-625-5366
Q:	 Where can I purchase a civic house number for my home or business?
A:	 You can call the Rural Cape Breton District Planning Commission at 902-625-5366 for information on where to
	 purchase a civic house number.
Q:	 How can I purchase Inverness County-owned property?
A:	 To get information on purchasing Inverness County-owned property contact Chief Administrative Officer,
	 Mr. Joe O’Connor at 902-787-3500.
Q:	 Where can I purchase a dog tag?
A:	 Dog tags can be purchased at the Tax Office located at 375 Main St, Port Hood, telephone 902-787-3510

Continued from page 14...Municipal Q & A

Continued on page 26...Municipal Q & A

The Participaper - Vol 35, No 5Page 16

The Nova Scotia Trails Federation (NS Trails), as
the recognized agent for the Trans Canada Trail
(TCT) in Nova Scotia, is pleased to announce the
hiring of Jessica Farrell as our Cape Breton Trans
Canada Trail Engagement Officer. She will be
responsible for advancing the connection of water-
way routes and land trails on Cape Breton Island.
	 She brings a wealth of experience in public
engagement, relationship building, communications
and event planning to the position. “We are excited
to have someone of Jessica’s calibre and enthusiasm
in this position,” says NS Trails TCT Committee
Chair, Blaise Mac Eachern. “She will be partner-
ing with community-based organizations on Cape
Breton Island to help us achieve our goal of con-
necting the Trail in Nova Scotia by 2017, the 150th
anniversary of Confederation.”
	 “Hiking and spending time in the beautiful outdoors have been important to me throughout my life,” says
Farrell. “I am thrilled that I will be working with Nova Scotia Trails to engage communities on Cape Breton
Island to take ownership of the wonderful opportunity to become part of the Trans Canada Trail network.”
Farrell received her Bachelor of Business Administration from St. FX University in 2007, followed by an
Advanced Diploma in Public Relations at NSCC Dartmouth Waterfront Campus in 2008. She is currently
completing a Masters of Business Administration in Community Economic Development at Cape Breton
University.
	 Jessica will be hosting public engagement sessions and will regularly meet with key stakeholders on Cape
Breton Island. She says, “I look forward to helping create new opportunities for our Island through the con-
nection of the Trans Canada Trail.”
	 The proposed Phase 1 Trans Canada Trail would feature a water route that includes approximately 320
kilometres around the Bras d’Or Lakes. It would incorporate as many as 20 water access points for canoe and
kayak enthusiasts wishing to explore the coastline and experience the rich cultural heritage of the historic
communities located along its shores.
	 About NS Trails: The Nova Scotia Trails Federation (NS Trails) is a non-profit organization and provin-
cially registered charity that represents the interests of trail users and community-based volunteer trail groups
in Nova Scotia. NS Trails supports the work of community groups in the planning, building, maintenance
and management stages of recreational trails in communities throughout the province. For more information
visit: www.novascotiatrails.com.
About the Trans Canada Trail: TCT is a national non-profit organization that supports the development and
use of a national Trail network. Partnering with all levels of government and donors, the Trail supports the
work of approximately 400 local Trail groups across Canada through funding and promotion of their efforts
to build and sustain the world's longest and grandest recreational trails. Currently the Trail is 72 per cent con-
nected and TCT is on a bold mission to complete the Trail by 2017, in time to celebrate the 150th anniversary
of Confederation. Once fully connected, the Trail will link Canadians from coast to coast to coast through
nearly 1,000 communities and across incredible landscapes. For more information on the TCT, please visit:
www.tctrail.ca. 

NS Trails Hire Trans Canada Trail
Engagement Officer for Cape Breton

Pictured above, Jessica Farrell, the Cape Breton Trans Canada
Trail Engagement Officer.



The Participaper - Vol 35, No 5 Page 17

NS Trails Background
The Nova Scotia Trails Federation (NS Trails) is a non-profit, charitable organization that represents the in-
terests of trail users and volunteer community-
based recreational trail groups in Nova Scotia.
NS Trails supports the work of community
groups in the planning, building, maintenance
and management stages of recreational trails.
	 As the provincial trail organization, the
primary goals of NS Trails are to promote the
development and responsible use of recrea-
tional trails for the benefit and enjoyment of
all Nova Scotians and visitors to our province.
Adopted by the NS Trails Board of Direc-
tors, the NS Trails motto is Take Trails to
H.E.A.R.T.! But what does it all mean?
Health - Trails help to improve our health
and quality of life by giving us a place to
maintain an active lifestyle.

Proposed TCT Water Route Around the Bras d’Or Lakes
The Nova Scotia Trails Federation (NS Trails) is committed to connecting the Trans
Canada Trail (TCT) in Nova Scotia by 2017. In order to achieve this goal, we are
embarking on the challenge of connecting communities by water around the Bras
d’Or Lakes.
 We are partnering with community-based organizations on the island to encour-
age the development of water access points and signage. These organizations
would manage the land and access points. NS Trails would work with incorpor-

ated and insured municipalities or non-profit marina/canal organizations to support the
development of access points and amenities for non-motorized watercraft.

	 The proposed Trans Canada Water Route would encompass a 322 km route around the Bras d’Or Lakes.
It is expected to include up to two-dozen staging areas or access points for canoe and kayak enthusiasts
wishing to explore the coastline and experience the rich cultural heritage of the historic communities located
along its shores.
	 We envision this project as a partnership involving four municipal units (the Counties of Inverness, Rich-
mond and Victoria plus the Cape Breton Regional Municipality) and five First Nation communities (Mem-
bertou, Eskasoni, Potlotek, Wagmatcook, Waycobah.)
	 Cape Breton’s rolling heartland is where the highlands meet the lowlands along the shores of the island’s
beautiful inland sea - the Bras d’Or Lakes. Known for gentle, fog-free waters, beautiful anchorages, and
hundreds of coves and islands, these lakes are an international cruising destination, attracting hundreds of
boating enthusiasts every year. Its unique tidal waters create a rich ecosystem that supports a dazzling array of
wildlife.
	 The Bras d’Or Lakes Biosphere Reserve is one of five UNESCO designated sites in Nova Scotia. It
includes the complete watershed of the Bras d’Or Lakes, a salt-water inland sea. The area is home to many
beaches, headlands and numerous ponds and wetlands, making the region a popular kayaking, hiking and
sightseeing destination. Home to Mi’kmaq First Nations and descendants of early French, Scottish, and Eng-
lish settlers, the communities throughout the watershed maintain close ties to the language and culture of the
early settlers through art, music and storytelling. 

Continued on page 23...Trails

The Participaper - Vol 35, No 5Page 18

Each year, communities all across Canada celebrate National Volunteer Week. National Volunteer Week 2015
takes place from April 12 to April 18. The primary purpose of this specially designated week is to thank and
honour people who donate their time to help others by supporting the causes in which they believe.
	 Volunteer Week also serves to reinforce the human values that volunteering represents and increase aware-
ness of the vital importance of volunteerism to our communities. In honour of volunteers in Inverness
County, Municipal Council will host its annual Volunteer Recognition Ceremony on Wednesday, April 15,
2015.
	 If there is someone in your organization or community that you wish to see recognized for his/her contri-
butions, simply follow the nomination guidelines and forward a short write-up (100-150 words) on or before
March 13, 2015. Nominations that are received by February 13, 2015 will be placed in a draw and one person
will be chosen to represent Inverness County at the Provincial Volunteer Recognition Ceremony in Halifax
on Tuesday, April 7.
	 Nominations for Specialty Awards can be made by any individual or organization and sent directly to
Recreation Nova Scotia. Specialty awards are the Youth Volunteer of the Year award and the Volunteer
Family Award. Nomination forms are available through the Recreation Nova Scotia’s website at www.
recreationns.ca, by contacting the Inverness County Recreation/Tourism Department, or on the
next page.

2015 NOMINATION GUIDELINES FOR VOLUNTEER RECOGNITION
1.	 Any organization or individual may nominate one (1) volunteer.
2.	 Choose a nominee who has not been recognized by the Municipality through this program OR
someone who has not been recognized in the past five (5) years (2010 – 2014). If you are unsure if someone
has previously been recognized, please give us a call at 902-787-2274.
3.	 The volunteer must reside or perform volunteer work within the Municipality of Inverness County.
4.	 Nominations must be accompanied by a clearly written or typed description (100-150 words) of the
nominee’s present and past volunteer activities. If you are nominating a volunteer who was recognized prior
to 2010, please highlight the individual’s most recent contributions. Please keep personal information, such as
number of children, hobbies, etc. to a minimum and focus instead on the nominee’s present and past volun-
teer involvement.
5.	 A photo of each volunteer in attendance will be taken at the Municipal Volunteer Ceremony.
6.	 All volunteer biographies and photos will be featured in the April/May 2015 issue of The Participaper.
7.	 Deadline for receipt of all nominations is March 13, 2015. Nominations received after that date will be

placed on a list for recognition in 2016.
8.	Volunteer nominations received on or
before February 13, 2015 will be eligible to
be placed in a draw for a one of the volun-
teer’s to represent Inverness County at the
Provincial Recognition Ceremony which will
take place in Halifax on Tuesday, April 7.
9.	An invitation to the Municipal Ceremony
will be mailed to the volunteer in March.
The nominating organization will also
receive an invitation for one of its members
to accompany the volunteer. That invitation
may be turned over to the volunteer’s family
member, friend etc., if the nominating
group/organization so desires.

See next page for nomination form.

Volunteer Nominations 2015

The Participaper - Vol 35, No 5 Page 19

VOLUNTEER NOMINATION FORM
 2015

Volunteer’s Name: __

Civic Address:__

Mailing Address: ___

Email: ___

Phone # (H) __________________________ Phone # (W) _________________________

Name of Organization/Individual Nominating: _______________________________________

Contact Person: __

Civic Address:___

Mailing Address: ___

Email: ___

Phone # (H) _________________________ Phone # (W) _________________________

*Please complete this form and forward it along with the volunteer’s write-up to:

Margaret Beaton
Inverness County Recreation/Tourism Department
375 Main Street, PO Box 179
Port Hood, NS
B0E 2W0

A Christmas Gift Idea
This past June, the Chestico Museum published Safe Harbour: A Brief History of Port
Hood, Nova Scotia. The book is an 80-page, richly illustrated history of the village/town
of Port Hood from its establishment to the present day. The majority of the books sold this
past summer, but the museum continues to take orders while quantities last.
	 The book costs $25. If you wish to have a copy mailed to you, the total cost (including
shipping) is: for US addresses: $37.93 & Canadian addresses: $33.44
	 To order your book, simply send a cheque or money order with your payment to: The Chestico
Museum & Historical Society P.O. Box 144 Port Hood, Nova Scotia, B0E 2W0.

The Participaper - Vol 35, No 5Page 20

Michelle Greenwell 2015 Classes
Mondays:
Belle Côte Community Hall
9 am - 10 am		 Touch for Health Practice Session
Touch for Health Level 3 students will be able to practice their skills during this one hour as they work through the tech-
niques and balance the muscles of invited guests. Learn how to detect imbalances in the muscles of the body, how to
balance the muscles and how to build energy and shift the way the body functions. All this leads to finding healthy ways
to keep the body operating at its ultimate levels! Cost: $70 w HST for 10 weeks (Session 2: January 5 – March 9)
10 am - 11:30 am		 Tai Chi Cape Breton
Join us as we explore the healing powers of the Tai Chi Foundations and 108 Moving Meditation of Master
Moy Lin Shin. Tai Chi and Qi Gong are an easy, low impact, stretching and strengthening way to change
the moving patterns of the body. Studies show that many of our ailments can be relieved by practicing
this ancient art form, this can include blood pressure, diabetes, chronic pain, headaches, joint pain, energy
levels, sleep patterns, breathing patterns, allergies, inflammation and more. Registration is in a 4 month
cycle, with classes running throughout the year. January to April is $45 w HST for seniors and students,
or $90 w HST for Adults under 55 yrs. Monthly rates are $12 w HST and $23 w HST respectively. Students
may attend as many classes as they wish throughout the week with their membership. (This is a not-for-profit program,
and your instructor is a volunteer in honor of Master Moy’s wishes that all teachings come from the heart and that Tai
Chi be available to all).
11:30 am - 12:30 pm 	 Qi YINtegration Set 1
Review and Practice: This 10 week session is an opportunity for those who have completed a workshop or
series for Set 1 to practice their skills and become proficient at utilizing muscle testing, energy assess-
ment and goal setting. The exercises will be enhanced, and once the skill level is strong the informa-
tion for Set 2 will be introduced. For new people interested in becoming a part of this class, please
register for a one day workshop to learn Set 1, and then come and share in the joy of changing your
health, vitality and energy with us! Cost: $70 w HST (Session 2: January 5 – March 9)
12:45 pm - 1:30 pm	 Preschool Dance
For ages 2-4 years, join us for some dance and music fun as we explore movement, dance steps, special themes and the
basics of music. Please have the children wear something easy to move in and ballet slippers on the feet or socks. Cost:
$55 for 10 weeks (Session 2: January 5 – March 9)

Cape Breton Highlands Academy: School Stage
2:45 pm - 4:15 pm		 Dance Club 1 (6-9 yrs)
A Full year program, this class will cover techniques from tap, jazz, hip hop, lyrical, musical theatre, highland and step-
dance as we progress through the year. Dancers will need leggings, a t-shirt, tap shoes and a pair of flat running shoes.
Class is from September to May and dancers make a full year commitment to the group. Our spring show will be in May
at Strathspey Place Theatre in Mabou. Cost: $300 for the year. Payments may be split in two: September - $200/February
- $100. There is space available for those interested in joining in January, the cost for the balance of the year will be $200
due at the first class. We begin January 5th.
4:15 pm - 5:45 pm		 Dance Club 2 (10 years plus) - same description as above
5:45 pm - 6:45 pm		 Music in Motion (4-5 yrs) - same description as above
Cost: $200 for the year. Payments may be split in two: September 1st - $125 and February 1st - $75. There is space avail-
able for those interested in joining in January, the cost for the balance of the year will be $135. We begin January 5th.

Tuesdays:
Judique: Judique Community Hall
6:30 pm - 8:00 pm		 Tai Chi Cape Breton
Join us as we explore the healing powers of the Tai Chi Foundations and 108 Moving Meditation of Master Moy Lin
Shin. Tai Chi and Qi Gong are an easy, low impact, stretching and strengthening way to change the moving patterns of
the body. Studies show that many of our ailments can be relieved by practicing this ancient art form, this can include
blood pressure, diabetes, chronic pain, headaches, joint pain, energy levels, sleep patterns, breathing patterns, allergies,
inflammation and more. Registration is in a 4 month cycle, with classes running throughout the year. January to April
is $45 w HST for seniors and students, or $90 w HST for Adults under 55 yrs. Monthly rates are $12 w HST and $23 w
HST respectively. Students may attend as many classes as they like throughout the week with their membership. (This is

Continued on page 21...Michelle Greenwell

The Participaper - Vol 35, No 5 Page 21

Continued from page 20...Michelle Greenwell

a not-for-profit program, and your instructor is a volunteer in honor of Master Moy’s wishes that all
teachings come from the heart and that Tai Chi be available to all.)

Wednesdays:
Port Hood: Bayview School
2:45 pm - 4:15 pm	 Dance Club 1 (6-8 yrs)
A Full year program, this class will cover techniques from tap, jazz, hip hop, lyrical, musical the-
atre, highland and stepdance as we progress through the year. Dancers will need leggings, a t-shirt,

tap shoes and a pair of ballet slippers. Class is from September to May and dancers make a full year
commitment to the group. Our spring show will be May 24th at Strathspey Place Theatre in Mabou. Cost: $300 for the
year. Payments may be split in two: September - $200/February - $100. There is space available for those interested in
joining in January, the cost for the balance of the year will be $200 due at the first class. We begin January 7th.
4:15 pm - 5:45 pm		 Dance Club 2 (9 years plus) - same description as above
5:45 pm - 6:45 pm		 Qi YINtegration Set 1
Review and Practice: This 10 week session is an opportunity for those who have completed a workshop or series for
Set 1 to practice their skills and become proficient at utilizing muscle testing, energy assessment and goal setting. The
exercises will be enhanced, and once the skill level is strong the information for Set 2 will be introduced. For new people
interested in becoming a part of this class, please register for a one day workshop to learn Set 1 and then come and share
in the joy of changing your health, vitality and energy with us! Cost: $70 w HST (Session 2: January 7 – March 11)
6:45 pm – 7:45 pm 	 Qi YINtegration Set 1
This 10 week session is an introduction to changing movement patterns in your everyday life to create strength, ease of
movement, flexibility and release of pain and tension from the body. The exercises are simple and integrate directly into
your everyday. Handouts and power points will be available for home practice to transform habits. If you have avoided
exercise programs because of shyness, limited ability, pain, or just plain laziness to make a change, then take advantage
of this revolutionary way of putting energy and vitality back into your life. All are welcome, and all abilities will find a
place! If it is hard for you to get out, bring a friend and inspire each other together. Sitting exercises and specific health
challenges will be considered so don’t think you can’t – because you can! Please wear comfortable clothes and socks (or
flat shoes if they are necessary.) Cost: $70 w HST. (Session: January 7 – March 11)

Thursdays:
Mabou: The Old Manse - 4614 Route 252
12:45 pm – 1:45 pm (1:45 pm – 2:15 pm with the 108 Movement Set) Qi YINtegration Set 1
Review and Practice: This 10 week session is an opportunity for those who have completed a workshop or series for Set
1 to practice their skills and become proficient at utilizing muscle testing, energy assessment and goal setting. The exer-
cises will be enhanced, and once the skill level is strong the information for Set 2 will be introduced. For new people in-
terested in becoming a part of this class, please register for a one day workshop to learn Set 1, and then come and share
in the joy of changing your health, vitality and energy with us! Cost: $70 w HST (Session 2: January 8 – March 12.)
4:30 pm – 5:30 pm	 Music in Motion (4 -5 yrs) - same description as above
Cost: $200 for the year. 2 Payments may be made by September - $125 plus $40 hall rental and $75 February. Class
continues January 8th.

Mabou: St. Joseph’s Renewal Centre
6:30 pm - 8:00 pm		 Tai Chi Cape Breton
Join us as we explore the healing powers of the Tai Chi Foundations and 108 Moving Meditation of Master Moy Lin
Shin. Tai Chi and Qi Gong are an easy, low impact, stretching and strengthening way to change the moving patterns of
the body. Studies show that many of our ailments can be relieved by practicing this ancient art form, this can include
blood pressure, diabetes, chronic pain, headaches, joint pain, energy levels, sleep patterns, breathing patterns, allergies,
inflammation and more. Registration is in a 4 month cycle, with classes running throughout the year. January to April is
$45 w HST for seniors and students, or $90 w HST for Adults under 55 yrs. Monthly rates are $12 w HST and $23 w
HST respectively. Students may attend as many classes as they like throughout the week with their membership. (This is a
not-for-profit program, and your instructor is a volunteer in honor of Master Moy’s wishes that all teachings come from
the heart and that Tai Chi be available to all.)

Continued on page 22...Michelle Greenwell

The Participaper - Vol 35, No 5Page 22

Continued from page 21...Michelle Greenwell

Fridays:
Mabou: The Old Manse (4614 Route 252, Mabou)
10 am - 10:45 am		 Preschool Dance
From walking to age 3, join us for some dance and music fun as we explore movement, dance
steps, special themes and the basics of music. Please dress the children in something easy to move in and socks on their
feet. Cost: $55 for 10 weeks January 9th to March 13th.

Inverness: Inverary Manor
12:15 pm - 1:15 pm (1:15 - 1:45 with the 108 Movement Set)	 Qi YINtegration Set 1
Review and Practice: This 10 week session is an opportunity for those who have completed a workshop or series for
Set 1 to practice their skills and become proficient at utilizing muscle testing, energy assessment and goal setting. The
exercises will be enhanced and once the skill level is strong, the information for Set 2 will be introduced. For new people
interested in becoming a part of this class, please register for a one day workshop to learn Set 1, and then come and
share in the joy of changing your health, vitality and energy with us! Cost: $70 w HST (Session 2: January 9 – March 13.)

Inverness School
2:45 pm - 3:45 pm	 	 Dance Club 1 (6-8 yrs)
A Full year program, this class will cover techniques from tap, jazz, hip hop, lyrical, musical theatre, highland and step-
dance as we progress through the year. Dancers will need leggings, a t-shirt, tap shoes and a pair of flat running shoes.
Class is from September to May and dancers make a full year commitment to the group. Our spring show will be May
24th at Strathspey Place Theatre in Mabou. Cost: $200 for the year. Payments may split in two: September - $125/
February - $75. There is space available for those interested in joining in January, the cost for the balance of the year will
be $135. We begin January 9th.
3:45 pm - 4:30 pm 	 Music in Motion (3 -5 yrs) - same description as above
Cost: $160 for the year. Payments may be split in two: September - $100/February - $60. There is space available for
those interested in joining in January, the cost for the balance of the year will be $110. We begin January 9th.

Workshops:
Mabou: The Old Manse, 4614 Route 252
Sunday, January 11th, 9 am -5 pm Fee: $80 w HST
Qi YINtegration Set 1
Qi YINtegration is an incredible new health program, created by Michelle Greenwell. It
introduces people to the power of their own energy, how to cultivate more and how to move
the body easily, with fluidity and with strength. “Qi” is the energy that runs through everyone
and creates the power to run, swim, walk, dance and more as we find ways to move into health
with energy and vitality. “YINtegration is the balance of energy that is created in the body and
that is expended. When everything is in balance we feel well, we move with ease, and we have the
creativity, enthusiasm and cheer to enjoy all the wonderful things that life has to offer.”
	 This program is an introduction to the most basic movement ideas that build us energy. We will be analyzing our
sitting, standing, breathing, turning and strength with movement. The program launch is a very special opportunity to
learn the background behind the exercises, to personally assess the energy levels in your body and assess the physical
challenges faced by your body. Michelle will be focusing her attention to personal needs of the students in this session
and will share her wealth of knowledge to assist with building fun and easy ways to stay active and move. For those
who have not experienced a private session with Michelle, this is the next best personal care. For those working with
physiotherapy exercises, this will enhance what you may or may not already be doing.
	 Sore knees, weak muscles, imbalanced muscles, tension, fear, physical limitations, emotional challenges. We are looking
for everyone and anyone with something they would like to change about their ability to move and build energy. All are
welcome and all abilities will find a place! If it is hard for you to get out, bring a friend and inspire each other together.
Sitting exercises and specific health challenges will be addressed so don’t think you “can’t” - because you can!
	 Please wear comfortable clothes and socks (or flat shoes if they are necessary) and bring a water bottle, notebook and
pen.
	 QiYINtegration has been many years in creation. It has thousands of years behind its roots in Chinese Medicine, Tai
Chi, Qi Gong, and - of course - Dance! Take advantage of this special offer to work in a focused way with Michelle, and

Continued on page 23...Michelle Greenwell

The Participaper - Vol 35, No 5 Page 23

NS Trails Role as TCT Provincial Partner
Initiated in 1992 as a project to celebrate
Canada’s 125th year, the Trans Canada Trail
is the world’s longest network of multi-use
recreational trails. When completed, it will
stretch 23,000 kilometres from the Atlantic to
the Pacific to the Arctic Oceans, through every
province and territory, linking over 1000 com-
munities and all Canadians.
	 NS Trails has been the provincial partner
responsible for connecting the Trans Canada
Trail in Nova Scotia since the inception of this
national legacy project. Our goal aligns with the
national goal of connecting the Trail as a con-
tinuous route by 2017. This will coincide with
the 25th anniversary of the Trail and Canada’s
150th anniversary of Confederation.
	 NS Trails has a significant amount of work
to accomplish in Nova Scotia to reach this goal.
We are 36.6% per cent connected in Nova
Scotia compared to 75% nationally. We are
working with communities and volunteers from
Halifax through to the New Brunswick border
and to the ferry in North Sydney to make this
national dream a reality.

Continued from page 17...Trails

Environment - Trails help us preserve green spaces,
educate, protect and promote the wildlife and wilderness
areas while providing managed public access.
Arts, Culture & History - Trails promote the arts,
culture, and history of the community, region and
province while facilitating education in the same topics.
Recreation - Trails provide many forms of recreation,
adding to our quality of life. 
Transportation - Trails, whether urban or rural,
provide an alternate mode of transportation
	 By taking trails to heart we are reminding ourselves
not to slip into the mindset of taking our trails for
granted; we must take an active responsibility for them.
Former railways, abandoned roads and newly-created
trails are now pathways to work or play. They enable us to
experience treasures such as historical points of interest,
ecologically unique areas, and scenic vistas while provid-
ing opportunities for active living and sharing quality time
with family, friends or pets. We value this access to green
spaces that contribute so much to our community and
our province.
	 It all ties in together. Each of us should take a few
moments to reflect on how we can best continue our
individual commitment to support our trails and green-
ways because we really do Take Trails to H.E.A.R.T! 

Mabou: The Old Manse 4614 Route 252
Sunday, February 8, 12:30 pm – 3:30 pm Fee: $23 with HST
Qi YINtegration Practice Day (Set 1 experience necessary)
Come join us for three hours of self- indulgence. Use your muscle testing
skills to develop a greater understanding of the Energy Systems, Posture Awareness and how
to set goals and affirmations to change patterns holding in the body. This is your opportunity to ask specific questions
and have some more personal attention as you build your skills. 	 Please wear comfortable clothes and socks (or flat
shoes if they are necessary) and bring a water bottle, notebook and pen. [Michelle Greenwell’s background includes over
3 decades of Dance, Tai Chi and Health Kinesiology. She is currently studying and building exercise programs in the
field of Complementary and Alternative Medicine with Akamai University, working through her specialization of using
movement to heal the body and working towards the Master’s and Doctorate program.]

Continued from page 22...Michelle Greenwell

make a significant change in the way your body walks forward into its future!

All members of the Cape Breton Community are invited to submit artwork for inclusion in ProletariART 2015: The
People’s Art Exhibit to be held at the CBU Art Gallery from January 30 to February 27, 2015. Submissions can be
dropped off at the CBU Art Gallery between January 5 and January 19. The final date for submissions to the exhib-
ition will be 4:00 p.m. January 19. Works may be submitted by any member of the CBU community or general public.
There is no submission fee and works may be presented in any media that is safe to exhibit (e.g. painting, drawing,
photography, performance, digital media, video, sculpture). Submission forms are available at the Art Gallery or by
visiting www.cbu.ca/art-gallery.

ProletariART 2015: The People’s Art Exhibit

The Participaper - Vol 35, No 5Page 24

Report from the Community Development Officer
Inverness County Planning & Development
Over the last several months municipal council and staff have engaged in several
planning sessions reflecting on and working towards a municipal strategy that will
foster renewal of our communities and strengthen our region. Work continues as
we build understanding and consensus on where to put municipal commitment
and resources.

 As this work continues, Inverness Municipality is progressively advancing some
new initiatives. The Engage Inverness County Committee has reconvened,
providing input on a community engagement strategy and planning for the next
Engage Inverness County event to be held in March or April 2015.

 The Warden and staff have met with ACOA representatives to talk about how to
advance several tourism initiatives that were identified in the Inverness County
Tourism Strategy – a new tourism brand, municipal website renewal, a harbour

and tourism alliance concept, new tourism signage and a viewscapes project - with consideration of the
changing times and funding programs. With input received, a funding proposal is being developed that will be
submitted to the province and federal departments in the short-term to leverage partnerships to implement
Inverness County’s tourism strategy.
	 A funding application for an Inverness Façade and Streetscape Program has gone through a few hurdles
and Inverness Municipality believes we are close to having contracts in place so the program can start early in
2015.
	 Inverness Municipality led the charge on an Island-wide partnership and leveraged resources to hire a
Pan Cape Breton Local Food Distribution Hub Coordinator for a two year pilot project. Alisha Lake was
the successful applicant and will now fill the position. Her role will be to work to increase productivity and
capture new market opportunities for agriculture and agri-food businesses throughout Cape Breton by work-
ing to connect producers to consumers, especially restaurants and institutions. This project is key in working
towards improving access to local food and becoming a quality food destination.
	 Inverness Municipality has also strengthened its commitment to Strait Area Transit to ensure there is a
safe and affordable way to travel throughout our region. Strait Area Transit now serves Whycocomagh with
a main route service and have also made some improvements to the Inverness to Port Hawkesbury corridor
route. There has been some tweaking to routing, timing and fee schedules, in working to find the right bal-
ance in service for our residents. We encourage you to give Strait Area Transit a call at 902-625-1475 if you
want to know more about their main route, Dial-A-Ride service, charters or costs. Or, visit their website:
http://www.satbus.ca/services.html to see their schedule and other information.
	 Inverness County’s community development officer, Karen Malcolm, has been meeting with community
development organizations to get to know the community leaders and look at ways the municipality can assist
local organizations. Several communities have partnered with the municipality to hold facilitated community
dialogues for all to have a better understanding of our shared challenges and opportunities for community
development. Feel free to contact Karen at, 902-787-2876 and invite her to your next community develop-
ment association meeting.
	 The Municipality of the County of Inverness is in the process of laying plans to host a
rural housing workshop in December or January. This will bring together housing and
planning professionals, the private sector, community development associations and
advocates to examine key challenges, needs, policies, programs, opportunities and
partnerships for the development of rural housing. Healthy and prosperous commun-
ities include quality housing. Look for more to come in the next few weeks.
	 All of the initiatives outlined above are Inverness Municipality’s way of working
together to build stronger communities and a prosperous future for our residents. 

Karen Malcolm, Inverness
County’s Community
Development Officer

The Participaper - Vol 35, No 5 Page 25

Continued on page 26...Garden

An Appeal for a
Botanical Garden for Cape Breton

The following letter was submitted to The Participaper by
Russell Daigle who lives in Terre Noire. His property fronts the
Cabot Trail and he grows a prolific organic garden consisting of
vegetables and flowers. It has become quite an attraction over the
years and he receives many visitors, including tourists who stop by
to spend time in the garden. He has been lobbying for a botanical
garden for Cape Breton and I must admit that I hope that it
could happen. The photos accompanying the letter are courtesy of
photographer John Stager of Toronto. Please note that the content
and opinions expressed in this letter are those of the author and
his alone. The Editor and publisher of this publication are not responsible for the views expressed here.
Sunday, October 26, 2014
	 Located in the central part of Italy is the region of Tuscany. The capital city is Pisa and like most cities
in Italy it has a cathedral, the Assumption of the Blessed Virgin Mary (Cattedrale di S. Maria Assunta). The

cathedral is magnificent and has been named a World Heritage
Site. You are probably familiar with the cathedral because of an
engineering glitch but our discussion today is not meant to focus
on leaning towers. We want to visit the University Pisa. Here we
will find Orto botanico di Pisa, the oldest botanic garden in the
world. This first botanical garden was established in 1544 under
the direction of botanist Luca Ghini.
	 Longevity appears to be a common trait among botanical
gardens. In 2021 the botanical garden at Oxford University will
celebrate its 400th birthday. Here in Nova Scotia the Heritage
Gardens at Annapolis Royal also date back to the 1600's. The
Public Gardens in Halifax date back to Joseph Howe and the

Nova Scotia Horticultural Society in the first half of the 1800s.
	 Research, teaching and conservation play a major role with most of the world's botanical gardens and for
that reason, it is not uncommon for them to be attached to or affiliated with the local university. For example,
the Harriet Irving Botanical Gardens in Wolfville, NS are part of Acadia University and the gardens in Bible
Hill, NS are under the direction of Dalhousie University. The botanical gardens in St. John's, Newfoundland
are part of Memorial University.
	 It is universally recognised that botanical and public gardens are among the leading tourist attractions in
the world. Dr. Richard W. Benfield, Central Connecticut State University, tells us in his new book Garden Tour-
ism that every year more people in the United States visit
public gardens more often than Disney Land and Disney
World combined. Botanical Gardens Conservation Inter-
national lists more than 2,000 botanical gardens in 148
countries.
	 Mark Cullen, noted gardener, speaker, author and
broadcaster tells us, "More than 27 million visitors to
Canada last year visited a public garden. That is a whack
of ooohhs and aaahhs if you ask me. Gardens are listed as
one of the Top 10 cultural activities undertaken by pleas-
ure travellers in Canada, according to the Travel Activity

The Participaper - Vol 35, No 5Page 26

and Motivation Study conducted by Statistics Canada.”
	 Here in Cape Breton, despite tens of millions of dollars spent at Louisbourg, the fortress attracts only
80,000 visitors a season. Meantime, on Vancouver Island, almost a million and a half people visit Butchart
Gardens every year.
	 This past summer Nova Scotia Tourism posted a "Garden Road Trip" on its website. The suggested route
did not go anywhere east of Truro. A botanical garden on Cape Breton Island would have probably changed
this. In spite of the overwhelming evidence that botanical gardens have sustainability, are a primary tourist
attraction and serve as an education, conservation and preservation tool, there is little evidence of any local
interest in the topic. Let's start the conversation to change this!
Russell Daigle, Terre Noire

Continued from page 25...Garden



Continued from page 15...Municipal Q & A
Q:	 How often do I purchase a dog tag?
A:	 Dog tags must be purchased yearly and are valid from January 1 to December 31. For more information on dog tags
	 contact 902-787-3510
Q:	 What is the fee for a dog tag?
A:	 Spayed or neutered dog tags - $10.00 AND Unspayed or unneutered dog tags - $25.00
Q:	 Is there bus service in Inverness County?
A:	 There is currently bus service in Strait area which covers a portion of Inverness County, including Route 19 to
	 Inverness. For more information and their schedule visit their Facebook site online at: https://www.facebook.com/
	 StraitAreaTransit OR telephone 902-625-1475 OR email: straitareatransit1@ns.aliantzinc.ca
Municipal Offices Contact Information:
		 375 Main Street
		 PO Box 179
		 Port Hood, Cape Breton
		 Nova Scotia, B0E 2W0

	 Tel: 902-787-2274
	 Fax: 902-787-3110
	 Office Hours: Monday - Friday, 8:30 am - 4 pm

[Source: Municipality of Inverness County website: http://www.inverness-ns.ca/frequently-asked-questions.html]

Locals medal at the Canada55+ Games
The Canada55+ Games were held in Sherwood Park, Alberta from August 27 to 30th and two of our
own brought home medals. Verna MacMillan of Scotsville came home with a bronze medal in the
Scrabble Open A 1100+ points Category (the most difficult of all of the various Scrabble events.) And,
Albert Smith, also of Scotsville, brought home a silver from the 5 Pin Bowling event.
	 We congratulate both of Verna and Albert on their performances, especially given that there were
more than nineteen hundred competitors participating in the Canada 55+ Games.
	 This year there were twenty-four events held and ranging in diversity all the way from swimming,
cycling and hockey, to cards, darts and scrabble plus pretty much everything in-between.
	 The oldest competitor, who was 101 years young, competed in the javelin event. She first competed
when she was in her eighties! Oh, and yes, javelin is the track event where you run and throw a type of
spear as far as you can and it MUST pierce the ground to count. Now, I don't care what age you are, I
think that would be difficult to do at any age. However, the majority of competitors are generally younger
than one hundred.
	 The Canada 55+ Games Association is about much more than just the fun of the competitive events
and the social aspect of the Games. They are an advocacy group, a social network and a resource to help
those 55+ enjoy life! Explore their website to learn more about them, their history and objectives and
perhaps even become involved in the association. http://www.canada55plusgames.com/

[Stay tuned: The Nova Scotia 55+Games are scheduled for Pictou County in 2015. More to come on this!]

The Participaper - Vol 35, No 5 Page 27

Drs Coady & Tompkins Memorial Library
Christmas Bedtime Story!

Join us and get into the holiday spirit!
Friday, December 12th, 6:30 - 7:30 p.m.

Christmas stories and hot chocolate.
Pyjamas, stuffed toys, the young (and
the young at heart) are most welcome!

Contact Information
7972 Cabot Trail, General Delivery

Margaree Forks, NS, B0E 2A0
Phone/Fax: (902) 248-2821

E-Mail: margaree@nsme.library.ns.ca

Ann Leblanc of East Margaree by Marie Aucoin
How many of us have ever thought about how our local libraries and library
links sites can contribute to our sense of community and - by extension - our
well-being? My guess is that, if they suddenly disappeared, we would certainly
miss them and very quickly realize their importance to our communities.
	 It has been my experience that those who work in our Inverness County
libraries certainly contribute much to their communities. One such person is
Ann Leblanc of East Margaree. For over sixteen years Ann was the Library
Assistant in Charge at the Drs Coady & Tompkins Memorial Library in
Margaree Forks. For several years prior to that, she also worked there on a
part-time basis. She retired on March 29th of this year.
	 A human repository of valuable information, it seemed to me that she had
an astounding breadth of knowledge, not only of what was available in the
library holdings but also about the community and the community's history stored in her head.
	 During Ann’s tenure at the library, she welcomed everyone with a bright smile; she had a knack for making
all comers feel right at home from the moment they walked up the steps of the library headed for her desk.
If Ann didn't have an answer to a question, she always knew exactly how and where to access it. To me, it was
uncanny how much information she could store in her head!
	 Before becoming involved with the library, Ann had been a teacher by profession. She obtained a Bach-
elor of Arts in French and Psychology and a Bachelor of Education from St. F. X. University in Antigonish.
She taught for a few years before she and her husband (Simon, also a teacher) had their five children and she
left the workforce to raise them.
	 In 1990, when an opportunity arose to work a few hours a week at the library, she says she was happy to
go "back to books" and interact with the people in the community. Having always enjoyed the "office" (or
administrative) aspect of work, she felt that the library work gave her the perfect combination of all three -
administration, teaching (the sharing of information), and interacting with people. In August of 1998, Ann
was promoted to Library-Assistant-in-Charge, replacing Aurea Gillis who left to work on the bookmobile out
of Mulgrave.
	 I recently asked Ann about her experiences at the library and the things that stood out in her mind about

her time there. She told me that she had thoroughly
enjoyed meeting new people (the library does get its fair
share of tourists), getting to know and serve the people
of the community and beyond and hearing and sharing
their personal stories. She said that, seeing the clients joy
at receiving their book/movie/dvd requests had been
the most rewarding experience for her.

	 	 I also asked her what the biggest change had been
during her time there. It was no surprise to learn that
it was in the fall of 1995 when Public Access Termin-
als were first set up in the libraries. She found this to
be a very big change, especially in her daily work. Until
then all of the procedures had been manual and time-
consuming. She says that the arrival of the internet made
it easier, faster and far more efficient plus, the Wi-Fi
brought in lots more local folk (this was before they
were able to get this type of hook-up installed in their
homes.) Also at this time, many tourists stopped by

Continued on page 28...Ann Leblanc

Pictured above is Ann Leblanc

The Participaper - Vol 35, No 5Page 28

Continued from page 27...Ann Leblanc

March 29, 2014
It has been a pleasure to serve my community, the Margarees and beyond,
for the past sixteen years, as Library Assistant in Charge at the Drs. Coady &
Tompkins Memorial Library. I am most grateful for the many beautiful friend-
ships I have made and the love and support I have received from everyone.
I greatly appreciate the cooperation of:
 the Margaree Area Development Association,
 the Inverness County Municipal Council,
 the Eastern Counties Regional Library Board,
 the wonderful staff at Eastern Counties Regional Library Headquarters.
I extend a sincere thank you to:
 Aurea Gillis and Rita O’Keefe who started me off on my Library
career,
 the helpful “elves who assisted me throughout the years – Trina Clarey,
Janette Gillis and Kim Tilsley who is now “wearing my shoes”,
 the janitorial staff, Isabel and Larry Mugford and Rita, for keeping our
Library so clean and safe and for always being there for me when an issue
arose,
 Paula at LeBlanc’s Store (Alexina & Amy too) for managing the book
drop, for bringing the mail, for her thoughtfulness and for the pleasant start to
a Library day,
 Emilia and Art Hall for supplying the many boxes for the “shipment”
of books,
And to you, the patrons, for your friendship, patience and understanding.
To ALL, un gros merci! Many thanks! Lovingly & sincerely, Anne LeBlanc

[Ann Leblanc’s thank you letter to her colleagues, friends and patrons of the
library]

to check their emails, keeping in touch with their family and friends. Although some still stop by for that same
reason, they are fewer in number because they can now check their emails on their cellphones, provided there
is a cell-tower nearby. However, there are tourists who also stop in just to get information about the area and
sometimes its history. [Ed note: The library provides a valuable service to the tourism industry in this area.]
	 Another change that Ann had noticed over the years is that the demographic of those who frequent the
library has changed. Nowadays there is a greater percentage of senior patronage, compared to the 90s when
there were many more younger families. Given this demographic shift, large print books are now in much
greater demand than the childrens’ picture books of the 90s. The Eastern Counties Regional Library has been
very good at keeping up with the changes and now also provides an on-line service for students who wish
help with homework as today’s students rely less on books and more on the internet for their resources.
	 Ann also suggested that, since this rural area is a good distance from any bookstore, the presence of the
Library has meant that patrons have been able to obtain what they want relatively quickly and at no cost to
them. Books, DVDs, research materials and much more are at their fingertips in the library. Another bonus
of visiting the library is the social aspect of it. The library is often the place where one will run into friends
and acquaintances.
	 I finished by asking Ann what she would do if she had access to unlimited resources for the library. There
was no hesitation when she an-
swered that job creation would be
her first priority as she believes that
more job opportunities would keep
our young families and working age
population at "home". This would
also make for more people using
the library which she says would be
financially beneficial to the library.
	 Ann's wish list for the library's
future includes changes to its
lay-out. She thinks that this would
not only benefit the community
but also increase use of the space
ultimately bringing in more revenue.
Ideally, she says, an addition would
have to be built to accommodate
several other rooms: a socializing
room (with tea and coffee avail-
able); a meeting room equipped for
showing documentaries, teleconfer-
encing, etc., to hold meetings and
programs; and finally, a children's
room for games, movies, and play,
with the staff to run it.
	 Besides her duties in the library
and raising her five children, Ann
has also contributed in many other
ways to her community over the
years. She joined St. Michael’s CWL
in 1977 and has served there in
Continued on page 29...Ann Leblanc

The Participaper - Vol 35, No 5 Page 29

Upcoming Trade Events for Exporters
or those interested in becoming exporters
January 20 - 22, 2015
Trade Mission to International Builders Show (IBS)
Sector Focus: Building Supplies
For more information contact: Pamela Rudolph: info@nsbi.ca
Join the Atlantic Canadian delegation and discover business opportunities at the International Builders Show. This show
attracts more than 1,700 exhibitors and 75,000 professionals and decision makers including: architects, builders, develop-
ers, interior designers, wholesalers, and agents & distributors.
March 2 – 9, 2015
Trade Mission to ECOBUILD Expo 2015
 Sector of Focus: Building Products
For more information contact: Pamela Rudolph: info@nsbi.ca
 Join the Atlantic Canadian delegation and discover business opportunities at ECOBUILD Expo 2015. Recruiting is now
underway for a select group of Atlantic Canadian building products companies interested in pursuing the European/
United Kingdom market by participating on this timely trade mission around the Canadian Pavilion at the ECOBUILD
Expo, London, March 2 to 6, 2015.
March 7 - 11, 2015
Trade Mission to South by Southwest (SXSW) Interactive Conference 2015
 Sector Focus: Gaming and Interactive Media
For more information contact: Evan Radisic: info@nsbi.ca
 Nova Scotia Business Inc., in partnership with Film and Creative Industries, is organizing a trade mission to Austin,
Texas during the South by Southwest (SXSW) Interactive Conference. We are currently recruiting interactive media and
emerging technology companies for this mission.
For more information on any of these opportunities contact Nova Scotia Business Inc., 1800 Argyle Street Suite 701
Halifax NS B3J 3N8 CA
Email: info@nsbi.ca
Website: http://www.novascotiabusiness.com/en/home/default.aspx

an executive capacity as treasurer, president-elect, and president over the years. For many years she held the
position of organization chair in which she was in charge of membership. Not content to do all of this, she
also helps out wherever and whenever needed, no matter the task be it big or small.
	 Ann is also on the board of St. Joseph’s Renewal Centre as well as with Palliative Care at the Inverness
Consolidated Memorial Hospital.
	 Since Ann left the library Kim Tilsley has been the Library-Assistant-in-Charge. Kim worked with Ann for
many years helping out at the library, so it goes without saying that she too is one of those wonderful reposi-
tories of knowledge of the library holdings plus all things community related. Kim also possesses a beauti-
fully welcoming and helpful manner as you will discover if you stop in. So, why not take the time to visit the
library and see what an extensive collection they have there. You will find that there is pretty much something
for everyone, be it books, magazines, CD’s, DVD’s, research materials, or something on the internet, it is all
here. ■

Continued from page 28...Ann Leblanc

Paul’s Garden Dedication took place Friday, August 1st at the Coady/Tompkins Library
Paul’s Garden will be part of the Living Library Project, an initiative undertaken by the Eastern Counties Regional Library
to develop community gardens at our branch locations. It is thanks to the generous donations made in memory of
Paul Chiasson that we were able to build our garden at Coady Tompkins. We would like to acknowledge the generous
support of Larch Wood Enterprises, the Margaree Co-op, the Margaree Area Development Association and local artist
Polycarpe LeBlanc, who made a mosaic stepping stone to mark the memorial garden. We also wish to thank the many
community volunteers who also helped make this garden a reality.
Paul Chiasson was a keen gardener and a dedicated educator and we hope that this garden will be a place to learn
about plants and gardening, food and cooking, and to reconnect with nature. A place that educates and inspires. Just as
Paul did!

The Participaper - Vol 35, No 5Page 30

Bibliothéque Régionale
Eastern Counties
Regional Library

Branches: January 1, 2014 - March 31, 2015
Margaree Forks
 Tel/Fax: 248-2821
Monday: 10:00 am - 7:00 pm
Tuesday & Wednesday: Closed
Thursday: 10:00 am - 7:00 pm
Friday: 10:00 am - 3:00 pm
Saturday: 10:00 am - 3:00 pm

Mulgrave Tel: 747-2588
 Fax:747-2500
Monday: 12:00 noon - 5:00 pm
Tuesday: 9:00 am - 11:00 am
 & 12:00 noon - 5:00 pm
Wednesday/Thursday:
 12:00 noon - 5:00 pm
Friday: 10:00 am - 1:00 pm
Saturday: CLOSED

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 - 2:00pm

Hours: Libr@ry Links: January 1, 2014 - March 31, 2015
 Inverness Academy

 (every 2 weeks) Thursdays
1:30 pm - 7:00 pm

Port Hood Resource Centre
and Library

Every Monday & Wednesday
1:00 pm - 6:00 pm

Chéticamp, École nda
(every 2 weeks) Wednesdays

 3:00 pm - 6:30 pm

 St. Joseph Du Moine Centre
 (every 2 weeks) Thursdays
 1:30 - 6:30 pm

Judique Community Centre
(every 4 weeks) Wednesdays

 4:00 pm - 7:00 pm

 Whycocomagh Ed Centre
 (every 4 weeks) Wednesdays
 3:30 pm - 7:00 pm

For further more information, or to confirm schedules call ECRL
Headquarters at 1-855-787-READ (1-855-787-7323)

 Jan 21 Feb 18
March 25

 Jan 15 & 29 Feb12 & 26
 March 12

Jan 7 Feb 4
March 4

Jan 14 & 28 Feb 11 & 25
March 11

Check us out on Facebook
https://www.facebook.com/
EasternCountiesRegionalLibrary

Mabou, Dalbrae Academy
(weekly) Tuesdays

3:30 pm - 8:00 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."

Jan 8 & 22 Feb 5 & 19
March 5 & 26

Doing some genealogical research? The Library now has access to Ancestry (In-Library use only) come on in and let our
staff help you get started on your journey. We also provide the following services, some in and see what we have available:

Share-A-Book Campaign Success
The Share A Book campaign ran from October 15th to November 30th this year. Heartfelt thanks is extended to this
year’s sponsors: Galloping Cows Fine Foods, Mulgrave Machine Works, NuStar Energy, Port Hawkesbury Paper, Remax
Cape Breton and the Richmond County Literacy Network. Clearly they all believe in sharing and the value of the Library
to our communities. ■

 Downloadable Books
Books are available to download through internet connectivity and
can be read in larger text on a computer, eReader, or mobile device.

 Books on CD
Audiobooks on CD are available for your listening
pleasure.
 Large Print Books
We have a growing collection of books in large print. These include Linford westerns, mysteries, and romances. They
are appealing to our readers because of the larger print and paperback format which makes them easy to read and hold.
Many of the current bestsellers may also be available in large print format.

Visit our website: www.ecrl.library.ns.ca
E-mail: info@nsme.library.ns.ca

Jan 6, 13, 20 & 27
Feb 3, 10, 17 & 24

March 3, 10, 24 & 31

ECRL Headquarters and Branches will be closed Wednesday, December 24 to Thursday, January 1 inclusive.
Reopening on Friday, January 2, 2015. We apologize for any inconvenience this may cause.

The Participaper - Vol 35, No 5 Page 31

Copyright 82014
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 35 No. 5

While every effort is made to ensure the
accuracy of information that appears in this
publication, neither the publisher, editor nor
staff can accept any responsibility for errors

or omissions contained therein.

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

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

Non-commercial advertising
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 Cheticamp Back Road
PO Box 43, Cheticamp, NS, B0E 1H0

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

Subscription or administrative queries should be
directed to the Recreation/Tourism office

by email at:
margie.beaton@invernesscounty.ca
or by telephone: (902) 787-2274

The Participaper is published five 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
Municipal Building

375 Main Street, PO Box 179
Port Hood, NS, B0E 2W0

Email:
margie.beaton@invernesscounty.ca

County Website:
http://www.inverness-ns.ca/

EXECUTIVE OFFICES:
	 Warden .. (902) 787-3514
	 Chief Administrative Officer (902)787-3500
	 Administrative Assistant (902) 787-3501
FINANCE & TAX DEPARTMENT:
	 Director ... (902) 787-3511
	 Assistant Director .. (902) 787-3509
	 Tax Revenue Clerk ... (902) 787-3510
	 General Tax Inquiries (902) 787-3505
BUILDING AND FIRE INSPECTORS:
	 Port Hawkesbury .. (902) 625-5362
	 Port Hood .. (902) 787-2900
ENGINEERING & PUBLIC WORKS DEPARTMENT:
	 Director ... (902) 787-3502
	 Administrative Assistant (902) 787-3503
 Solid Waste Educator (902) 787-3503
	 Water Utilities .. (902) 787-3503
	 Emergency Sewer &
	 Water Maintenance 24 Hrs (902) 258-3335
PLANNING AND DEVELOPMENT DIVISIONS:
	 General Inquiries .. (902) 625-5361
	 Toll Free .. 1-888-625-5361
	 E-911 Civic Addressing (902) 625-5366
COMMUNITY DEVELOPMENT:
	 Community Development Officer (902) 787-2876
RECREATION AND TOURISM:
	 Director ... (902) 787-3506
	 Tourism Assistant ..(902) 787-3507
	 Recreation Programmer and
	 Adult Education Coordinator (902) 787-3508
	 Tourism Toll-Free ... 1-800-567-2400

general inquiries ... (902) 787-2274
Fax - All Departments (902) 787-3110

	 Community Services (902) 787-4000
	 Toll-Free .. 1-800-252-2275
	 Inverness County Home Care (902) 787- 3449
	 Municipal Homes:
		 Foyer Père Fiset ... (902) 224-2087
		 Inverary Manor (902) 258-2842
	 Rural Cape Breton District Planning Commission:
		 Main Office .. (902) 625-5361
		 Building Inspector:
		 Port Hawkesbury (902) 625-5361
		 Building Inspector:
		 Port Hood .. (902) 787-2900

Municipality of Inverness County
Directory

The Participaper - Vol 35, No 5Page 32

The Warden, Councillors and staff of the Municipality
of Inverness County wish all

a Merry Christmas/Happy Holiday Season!
Joyeux Nöel, Bonne et Heureuse Année!

Inverness County is a great place
to get out and enjoy winter fun!

