
Page 1 The Participaper Vol 38 No 3

The Participaper
An Inverness County Periodical

In this issue:
2017 Fall Programming Schedule

Registration Week is September 18 - 22
Ancestors Unlimited

Seniors Games Report
County 2017 Canada Games Medalist

...and much more

Vol 38 No3 September 2017

The Participaper Vol 38 No 3Page 2

What a glorious summer this has been! We have been blessed by many “picture-postcard” perfect sunsets
and sunny days in this beautifully scenic and serene corner of the world. A bountiful harvest from the sea
and land has been bestowed upon us and tourism figures are way up again this year. We have many reasons
to give thanks!
	 As we prepare to usher in the upcoming fall and winter seasons, it’s time to take a look at what’s on offer
through the County Recreation Department’s Fall/Winter 2017 Programming schedule. On page 7 you’ll
find information about upcoming workshops to introduce a new sport to county residents. Pickleball is
apparently all the rage in the US and is now making its way into Canada: this is your chance to learn why
it’s so popular. Pages 8 through18 contain the remainder of the listings for the courses and workshops of-
fered in our communities throughout the coming months. There is a better than good chance that you’ll
find something of interest you. Be sure to check the listings for each community as there is no requirement for you to live in
a particular community in order to participate in any of the courses offered there. Simply register with the local programmer
in the community where the course is offered, or mail your registration payment with the completed form (on page 8) to
the Programmer in the community where the class/workshop is to be held. Last year, some enterprising residents car-pooled
to take advantage of courses not offered in their own communities.
	 The programming listings aren’t the only thing to read in this issue. For example, on page 19 learn why Inverness County
will now be known as Canada’s Musical Coast. Page 20 has a rundown of the Seniors Games which were held in June. On
page 22 get to know our very own Canada Games 2017 medalist and on page 24 there is information that may be of inter-
est to local social enterprise entrepreneurs and organizations. If you are finding it difficult to pay for your kids’ activities

check out page 25 to learn what assistance may be available through the Jumpstart and Kid-
sport Programs. Also on page 25 there’s some information that kids may find helpful.

	 Naturopathic doctor Glenna Calder’s regular column appears on page 27 and on page 28
you’ll learn about a new philanthropic organization taking root in the county. As usual, the
Eastern Counties Regional Libraries and Branch hours are listed on page 30 plus a comprehen-
sive listing of phone numbers for the municipal offices and services is on page 31.

	 Last - but cetainly by no means least - Jim St Clair’s always popular column Ancestors Un-
limited begins on page 3: We have received some very interesting queries recently asking about
Inverness County ancestors and connections and both Jim and Charlie-Dan Roach, a volunteer
researcher at the Centre de généalogie Père Charles Aucoin in Chéticamp, have provided some
very detailed information in their responses to these queries. The information that they have
provided may very well assist other amateur genealogists seeking to add information to their
own family trees.

	 	 I sincerely hope that you enjoy reading this issue. The next issue is our Christmas issue.
If you have any tales (or photos) of Christmases past (or know of some) from Inverness County
that may be suitable for print, please feel free to submit them to us for consideration and publi-
cation in the upcoming issue. 

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

the deadline date for submissions
is November 3

the next issue of The Participaper

is the Christmas issue
it will be delivered to residents

early-December 2017

Tune in to the Municipal Recreation Department’s report on CJFX
FM and 101.5 The Hawk or check the “Inverness County Happen-
ings” website at www.invernesscountyhappenings.com for news
on events throughout the county. Also, don’t forget to check the
latest editions of the Oran and/or the Reporter for any additions or
changes to the courses/workshops listed in this issue.

Marie Aucoin
Editor

Contents of this Issue
Editor’s Notebook Page 2
Ancestors Unlimited Page 3
Pickleball .. Page 7
Fall Programming Classes Pages 8 - 18
New County BrandPage 19
Seniors Games Page 20
County Medalist Page 22
Common Good Solutions Page 24
Kids Info .. Page 25
CB Connect .. Page 26
Adult Upgrading Info Page 26
Naturopath’s Notes Page 27
100 Rural Women Care Page 28
ECRL Schedule Page 30
Municipal Contact Info Page 31

Cover photo: © Ilona75 | Dreamstime.com

Page 3 The Participaper Vol 38 No 3

Ancestors Unlimited

Finding your Inverness County Roots

Continued on page 4...Ancestors

by Dr Jim St. Clair

I. Useful Places for
Searching & Learning

To forget one’s ancestors is to be a
brook without a source, a tree without a
root. 	 – Chinese Proverb

1. “Great Canadian Genealogy Summit” to be held at the
Lord Nelson Hotel, Halifax, 13-15 October 2017. Topics
relevant to researching ancestors in Canada. For more infor-
mation: www.cangensummit.ca .
2. Genealogical Association of Nova Scotia, 32 Ochterloney
St., Dartmouth, Nova Scotia, Suite 100: Research Room
open every Thursday, 11 am – 4 pm.
3. The Nova Scotia colony of Mayflower Descendants An-
nual Conference will occur 22 - 23 September at the United
Baptist Church, in Middleton, Nova Scotia. Details may be
found at: www.mayflowernovascotia.ca or call Cheryl
Anderson at 902- 532- 0428 or con-
tact her by email: cheryl.anderson@
ns.sympatico.ca .
4. Acadian families of Inverness County
and wider:
a) Two Cheticamp research experts,
Charles D. Roach and Jean Doris Le-
Blanc, are particularly helpful and may be found most days
at the Père Charles-Aucoin-Genealogy Centre located in Les
Trois Pignons on the Cabot Trail in Cheticamp. They may be
contacted by email at:
lestroispignons.com/pere-charles-aucoin-genealogy-centre.
b) Source material available at the Nova Scotia Archives,
Halifax: “Acadian Genealogical Sources”.
c) A major site for Acadian Material for the Maritimes is to
be found at Centre d’études Acadiennes at University of
Moncton, Moncton, New Brunswick.
5. Location of Mi’kmaq genealogical material may be found
at: https://novascotia.ca/archives/Mikmaq/
genealogy.asp .
6. Many families in Inverness County have ancestors who
came from Lochaber District of Scotland. The Lochaber
Archives Centre is located at the West Highland College,
Carmichael Drive, Fort William, Scotland. The centre has
the following website: www.highlifehighland.com/lochaber-
archive-centre .
7. Many of our local museums in Inverness County have
archival and genealogical materials very useful for
researching families in their areas.
8. Roots Cape Breton Archives at the Nova Scotia High land
Village in Iona (https://highlandvillage.novascotia.ca/re-
search-learn/roots-cape-breton-genealogy) contains informa-
tion on Cape Breton families of all ethnic origins, plus maps
and documents. Email: MacLean@novascotia.ca .

8. The Cape Breton Genealogical and Historical Society,
now located at the new premises of the Old Sydney Society
in the former Montreal Bank Building at 173 Charlotte
Street, Sydney. Research times areTuesdays and Thursdays,
10am - 3pm. Email: cbgen.org . Membership in the Society
is only $25.00 per year and provides access to research on-
line.

II. Ship Mayflower – 1620
Massachusetts
There a many people in Inverness County who can trace
an ancestral line to one or more of the one hundred and
two passengers who arrived and settled at Plymouth, Mass
on the Mayflower. These immigrants were of varied back-

grounds and some had lived for several
years in Leiden, Holland, awaiting a
ship to take them to North America.
Most of the people were “Noncon-
formists” of the established Anglican
Church of England and established

a form of Christian worship which came to be known as
Puritan or Congregational.
	 It is estimated that from that small group, over 10 mil-
lion descendants may be found living today in Canada and
the United States and other places.
	 A branch society of the Mayflower Descendants Soci-
ety has been established in Canada. The Canadian Society
of Mayflower Descendants has a connected organization
in Nova Scotia known as the “Nova Scotia Colony of
Mayflower Descendants”. For further information on the
organization, visit: www.mayflowernovascotia.ca . [Note the
upcoming conference listed previously at I (3).]

III. Captain Benjamin Worth -
Mayflower descendant

Captain Worth was the first year-round immigrant settler
in Mabou in 1786/7. He was born in New Jersey in 1754,
and descended from Richard Worth, who had come from
southern England to Massachusetts in the early 1600s. The
family can be traced back to Reginald FitzPayne who came
to England from Normandy with William the Conqueror in
1066 and had settled in a place named Worthe, from which
the family eventually took its name.
	 Many hundreds of people residing in Nova Scotia, Brit-
ish Columbia, Ontario, Massachusetts and other places, are
descendants of the nine children born of Capt. Worth’s two

The Participaper Vol 38 No 3Page 4

Continued from page 3...Ancestors

Continued on page 5...Ancestors

wives. His eldest daughter, Christiana, was born in New
Jersey in 1778 and died in Smithville in 1861. Many des-
cendants of her marriage to Lewis Smith, son of Capt. David
and Rebecca (Lombard) Smith of Cape Cod and Port Hood
Island, still reside in Inverness County in 2017. Her tomb-
stone in the First Settlers/Pioneer Cemetery in Hillsborough
on the Rankinville Road states “...one of first settlers of
Mabou and came to province from New Jersey in 1786.”
	 Benjamin Worth was a fourth generation descendant of
Edmund Doty, one of the passengers on the Mayflower,
through his mother Rachel Doty. Edmund Doty was
born 1599 and lived until 1655 and was a signatory
of the Mayflower Compact. Some of his grandchil-
dren moved from Massachusetts to New Jersey. Any
descendants of Worth may join the Mayflower Soci-
ety, one of the oldest ancestral societies in North
America.

IV. Crown Land Grant Petitions

1. One of the longest petitions for land in Inverness County
in the early 1800s is number 1019 dated1812, in which
Donald McDonald requests lot 18 on the west side of River
Inhabitants: “Petition to Governor Nepean of Colony of
Cape Breton, Donald McDonald, petitioner is a missionary
teacher, protestant. He emigrated from Scotland to Nova
Scotia nine years before and was called to the River Inhabit-
ants the preceding November. He asks lot 18 on the west
side of the river... a certificate of character from the Protest-
ant settlers of River Inhabitants to contradict anything that
may have been said to prejudice the character of Donald
McDonald, preacher and teacher in the community. Names
include John Cameron, J. P., John McCra, John McIntosh,
Donald Murray, Archibald Cameron, John Cameron, lst,
John Cameron, 2nd, Robert Cameron, Donald McIntosh,
Sweny McIntosh, Alexander McGregor, Donald Murray,
Allan Cameron, Alexander McIntosh, Jr. Alexander
McIntosh, Sr. N.B. These subscribers have known Mr.
McDonald ten years in Scotland, lived in same settlement
with him in Pictou till he came here: Finley McLeod, Finley
McDonald, Donald Murray, Donald Morrison, John Mc-
Leod 1st, John McLeod, 2nd, Murdoch Morrison.” [Editor’s
note: most of these did not sign their names but placed an X
between their first and last names.] This document is very
helpful in placing some of the early residents of the area and
noting where they had lived previously. McDonald did not
remain long as some uncertainly about his character arose.
This is one of the only land petitions which includes a state-
ment of character of the petitioner signed by residents.
2. Land petition 2758 in 1821. Norman McPherson and
others. Petition to Governor Kempt. Petitioners are all na-
tives of Scotland and ask land on the east side of Lake Ains-
lie. Norman McPherson is 29 years old, married and has

two children. His farm is called “Loch Ban.” Robert
McLeod is 30 years old, married and has three children. His
land is lot no. 12 “Loch Ban.” Donald Mclean is 34 years
old, is married and has two children. Archibald McKinnon,
age 27, is single. Donald McPherson, age 50 is married and
has five children. Approved, Tickets of location.
3. In 1805, Alexander Gillies(sic) applied to Gov. Despard
for land grant. He states that he wishes a lot at Margaret
Broad Cove(sic). He has a number of dependants: his
mother, two sisters, a widowed aunt with three children,
two female cousins who are unmarried. His request for 236
acres approved.
4. In 1790, William Thompson requests 525 acres on

southeast side of Margaret or Salmon River in Carmarthen
County. Also lot 28, block A in Carmarthen Town.

[Editor’s note: A useful bit of information about the
antiquity of the name Carmarthen for that area
around Margaree Harbour.]

5. In 1806, Joseph Ryan requested a lot of
land containing 460 acres on the northwest shore of
Margarie(sic) River between Margarie and Cheticamp. Ap-
proved.
6. MacNeils of Mabou Petitions: In 1803, five MacNeil
immigrants of Mabou petitioned for land in the same year.
(a) Petition no. 97, Donald McNiel(sic)Jr. He stated that he
is “from Barray”[Ed note: most likely Barra] and has a wife
and four children. He requested land near his relatives on
“the north side of the harbour.” The petition was signed at
Arichat with a notation on the back that the petition is for
land at or near “Mat Boo”(sic); (b) Petition no. 98 is from
Donald McNeil Sr. He also stated that he is from “Barray”
and he has a wife and eight children. He petitioned for land
on the north side of “Mat Boo” Harbour; (c) Petition no.
99 was signed by James McNiel(sic). He too stated that he
was from the island of “Barray.” He also claimed that he had
a wife and eight others in his family and requested land on
the north side of “Mat Boo” Harbour; (d) John McNiel(sic)
Sr. (who was known as “dubh” for his black haircolour -
“dubh” being Gaelic for black or dark)) stated that he was
from Barray and has a wife and eight children. He too asked
for land on the north side of “Mat Boo” Harbour; (e) John
McNiel(sic)(Brown) stated he is from “Barray” and has a
wife and nine others. He to petitioned for “land on north
side of Mat Boo Harbour” [Ed note: it may be helpful to
researchers to try to sort out which MacNeil is which and which
one moved to Iona peninsula.]

V. Queries

A. A reader, who thought he might be a descendant of the
immigrant John MacPherson requested information about
he and his children. Here is our response: John MacPherson

Page 5 The Participaper Vol 38 No 3

Continued from page 4...Ancestors
greatly assist my search in explaining to my children, and
their children, how their ancestors first set foot in Canada;
I think having a sense of place and history is important in
developing a feeling of national identity.
Mr Charlie-Dan Roach - one of two volunteer researchers
who work out of the Centre de généalogie Père Charles
Aucoin in Chéticamp, and whose research focuses mostly
on the folks of Chéticamp, St-Joseph-du-Moine and
Margaree, in Inverness County, Nova Scotia - was kind
enough to offer the following response to this query:
ISIDORE CORMIER was born in Margaree on October
5, 1817, of the lawful marriage of Guillaume Cormier
and Marie Modeste Chiasson. He was baptized in Mar-
garee on October 12, 1817 by Rev. Father Rémi Gaulin,
with Isidore Chiasson and Isabelle Boudreau standing
as godparents. HENRIETTE MARY ESTHER (called
HARRIET) ROSS was born about 1813 of the lawful
marriage of William Ross and Esther Mowatt. She was
baptized in Margaree, at the age of twelve years, on July
27, 1825, by Rev. Father Augustin Magloire Blanchet,
with Basile Ryan and Marguerite Cormier standing as
godparents. ISIDORE and HARRIET were married in
Margaree on January 25, 1842, with Basile Ryan and
Simon LeBlanc serving as witnesses. Rev. Father Paddy
McKeagney presided. [Ed: All of the foregoing informa-
tion on Cormier/Ross was extracted from the Register of St.
Michel Parish, Margaree/St Michael’s Parish.
ISIDORE and HARRIET had six children who were
born and baptized in Margaree between 1842 and 1852.
Then, about 1854, the family emigrated to the Codroy
Valley, in Newfoundland, where four more children were
born.
The LOUISE CORMIER who married JOHN MAC-
ARTHUR was a daughter of Guillaume Henri (called
Willie, son of Isidore) Cormier. [Ed: Information obtained
from Cathie Grant, of Newfoundland]
C. The following query came from Renee Blanchard
Haynes of Virginia Beach, USA:
My Ancestor is James McKay originally from the Isle of
Muck, Scotland and he and his family settled in upper East
Lake Ainslie, Inverness Co, Nova Scotia per John McLean’s
book, Sailors and Settlers. Dr. Jim St. Clair wrote about him
in Ancestors Unlimited: “Finding Your Inverness County
Roots” in The Participaper, Vol. 37, No.2, May 2016 issue.
Dr St Clair asked if anyone knows where the mill was lo-
cated. I don’t, but I was hoping that one of your readers may
have answered his query. My grandfather use to talk about
visiting his grandfather Lauchlin McKay – James McKay’s
son. I was told by my grandfather that Lauchlin McKay used
to host the highland games at his place. He talked about his
grandfather grinding corn? I am not sure if it was corn…but

was born ca. 1785 in Cean-a-Ghiuthasaidh (Kingussie)
Badenoch, Scotland. He and his wife, Christiana (MacDon-
ald), settled on land granted to them on SW Mabou Ridge
in 1831. In documents, he was identified as a former army
tailor. She was a sister of John(Seoc) MacDonald who settled
in Glencoe Mills. John died between 1861 and 1871 and is
buried in Stewartdale Cemetery, Whycocomagh. Christiana
was born in 1897 and died in 1873. Her obituary notes that
she was a native of Badenoch. The house in which they lived
in their later years was completed in 1859. The house is now
a part-time residence of members of the Meagher Family of
Brook Village and Truro. For many years earlier, the Gillis
family lived on and farmed the property.
	 John and Christiana(MacDonald) MacPherson were the
parents of eight children, the oldest four of whom were born
in Kingussie and the others on SW Mabou Ridge:
William MacPherson (1820-1902) married Fanny Cam-
eron of River Denys and was a merchant in Whycocomagh;
Christine MacPherson (1823-1878) resided in Hillsborough.
She was married to the merchant, Archibald MacDonald,
and susequently to the miller, Allan Cameron. As a widow,
she managed the store and bought and sold land in the
area; Margaret MacPherson (1830-1903) resided at Upper
River Denys where she was married to Alexander Cameron;
Jessie(Seonaid) MacPherson (1831-1901) resided in Stewart-
dale with her husband, Donald MacDonald, J.P., and mem-
ber of County Council; Charlotte MacPherson (1832-1915)
unmarried, she resided at SW Mabou Ridge and Stewartdale;
John (“Seoc”) MacPherson (1833-1916) unmarried, he resided
at SW Mabou Ridge and Stewartdale; and, Murdoch Mac-
Pherson (1834-1898) married Ann Cameron of S.E. Mabou.
They resided in Mabou Village where he was a merchant and
Justice of Peace.They built and resided in the house (which is
now inhabited by a MacDonald family) and named it “Cluny
House”, for their branch of MacPhersons; (viii) Elizabeth
MacPherson (1836-1902) married Benjamin Hawley of
“Hawleyville” Glenora Falls.
B. We received the following email query from Mr William
Pugh of Burlington, Ontario: My mother, who passed away 25
years ago, was a MacArthur from the Codroy Valley in Newfound-
land, daughter of John MacArthur and Louise Cormier, both of
Newfoundland. My anecdotal family history says we are descended
from Isidore (Isadore) Cormier b1817 and Harriett Ross (b1813),
who married in 1842 in Margaree and were the original emi-
grants to the Codroy Valley in 1854. I am trying to confirm two
items:
1) Was Isidore the son of Guillaume (b1794) and Marie Modeste
Chiasson (b1795)? If so, that allows me to confirm and explore the
Cormier family tree back at least 200 years, the Acadian research
is extremely rich. 2) Was Harriett the daughter of James Ross,
(b1768, Ireland, d1828, Cape Breton). If there is information
that may confirm either or both of these inquiries, you would Continued on page 6...Ancestors

The Participaper Vol 38 No 3Page 6

Our response: Land grants were applied for in Nova Scotia
- not in Scotland for land in Nova Scotia - so he was already
in Cape Breton and very possibly living on the land for
which he applied.
	 There were two kinds of mills - one with a large round
wooden wheel like the pictures often show- the wheel was
turned by water which was behind in a dam and released
through a sluice. The wheel turned a shaft which in turn
was attached to a metal bar which was vertical and it was at-
tached to a grind stone which was above another grind stone
on which the grain(maize) was placed.
	 Many settlers came with a hand mill - a quern - which
was probably not what MacKay was mentioning.	 The
other kind of mill was a horizontal wheel placed in a stream.
It had cavities into which the water went and turned the
wheel which was attached to a small grindstone above upon
which oats were placed - a smaller mill to be sure but a
type found in Scotland in the area where the various settlers
came from.
	 As previously noted, your MacKay relative did not go to
New Zealand on the first vessel the “Margaret” but the last
in that series the “Ellen Lewis”. Other vessels went later but
were not connected with the Reverend Norman MacLeod
contingent. Nearly one thousand people left Cape Breton in
that emigration. Their descendants look to Cape Breton as
their ancestral home, their “old home” - and many do come
back from time to time.
	 There are a lot of accounts of the N.Z. emigration, both
with and following Reverend MacLeod, who was quite auto-
cratic and not connected with any established church for
he thought they were all sinful and misinformed. His final
words to his followers as he lay dying in Waipu New Zea-
land at a very old age were “Look to yourselves, my friends,
the world is mad.”
	 One would have to traverse the MacKay property to try
to find the place where the mill had been located. 

Continued from page 5...Ancestors
anyway…he would do this for the participants of the highland
games. One of James McKay’s son, Hector McKay, immigrated to
New Zealand. According to an article found on the site CBGHA
(sent in by a Mr. Norman Day) James McKay died as a result
of an accident is his 50th year. If you have any information I
would greatly appreciate any tidbit for my genealogy research.
Response: The “corn” which you mention was not maize as
it was not grown in Cape Breton until recently - except by
the Mi’kmaq, First Nations people. By “corn” he must have
meant “oats”, which was a standard crop (the word “corn”
used in Great Britain to this day means grains). Oats were
used for making oat cakes as well, of course, as oatmeal.
	 I found Hector McKay of Lake Ainslie on the list of pas-
sengers sailing in the barque “Ellen Lewis” to New Zealand
departing in December 1859 and arriving in Auckland the
following May. The vessel was owned by several Baddeck
people including William Ross, Justice of the Peace. There
were five in Hector’s family with several others from Inver-
ness County were on the vessel but no others from Lake
Ainslie
	 You might want to find the Waipu, N. Z. Museum/
Historical society online and contact them for information.
There was a historical society located in Cape Breton that
carried on research re emigrants to Waipu at one time, but it
no longer exists. But they may have records at Waipu.
	 In response to the foregoing information, our reader once
again contacted us with a follow-up question: I did not know
that about the maize. Very interesting! I have been in touch with
a lady in New Zealand who works in a museum . She gave me
a lot of information on Hector. I’m guessing that none of your
readers of the knew where James McKay’s grist mill was located?
Oh well, maybe in the future someone will know. I do have one
more question for you but not sure if you know. So, the land
grant was 200 acres because he was married. Did they usually
apply for the grant while in Scotland? ... or when they were in
Nova Scotia? I am trying to figure out if he married Catherine
Maclean in Nova Scotia or the Isle of Muck?

and Donald’s daughter Mary, 8 [John
may be a father-in-law with Donald’s
wife deceased.]
Household 5
Neill Mckay 50
Mary McMillan, wife, 40
Mary McKay, daught. 19
Donald McKay, son 16
Lodovick McKay, son 10
[Lodovick is “Lewis” in English]
Malcum McKay, son 9
Cathrina, daugh. 6

Further to the McKay query: The Census of the Small Islands in 1764 and 1765 taken by the Presbyterian Catechist for the small
parish of Muck, Eigg, and Rum in the Hebrides lists, on the Island of Muck, the following McKays with their ages. The pre-marriage
names of the wives are also given.

Household number 1
Peter McKay. 27
Neill McKay, 24
John McKay, his brother 14
Marion McKinnon, 42,
 (perhaps their step mother)
Margaret McKay, her daughter 20
Katt McKay, her daught. 20
Christin McKay, her daught. 6
Marion Stewart grandchild 2
Household 2
Ewin McKay, 50
Effie Campbell, his wife 36

Mary McKay, daught. 18
Donald McKay, son 14
Christina,McKay daugh. 12
John McKay, son
Neil McKay, son 7
JAMES MCKAY SON 5
Household 3
Finlay McKay, 48
Anna McMillan, wife 36
Donald McKay, son 4
Household 4
John McKay, age 60, house of
Donald McLean, age 36

Page 7 The Participaper Vol 38 No 3

9:30AM – 12PM at Cape Breton Highlands Education Centre/Academy, Belle Côte
2:30 - 5:00PM at Inverness Education Centre Academy, Inverness

1:00 – 3:30PM at Dalbrae Academy, Mabou
5:00 – 7:30PM at Bayview Education Centre, Port Hood

Learn to Play Pickleball - Clinics
Sponsored by Inverness County Recreation Department

To secure a spot in the community of your choice, email the contact in the
corresponding community.
Belle Côte - Aurel Lelievre: aurel.lelievre@srsb.ca	
Inverness - Anna Lee MacEachern: annalee.maceachern@invernesscounty.ca
Mabou - Alec MacNeil: alec.macneil@nshealth.ca
Port Hood - Marion Anstey: marion.anstey@srsb.ca

Course Content Includes:
• Rules and scoring
• Proper paddle grip
• Serving
• Return of Serve 
• Etiquette and safety 
• Effective Net Play 
• and Much More!!!!!

Instructors: Lanaya Houlden and Mike Seifert
This clinic content is developed from IPTPA certified coaches who are endorsed by the USAPA

This course has a limited enrollment of 12 to ensure detailed, personal instruction.
Paddles and balls are provided, and new paddles will be available for purchase. Cost
is $23/person for a 2.5 hour clinic.

Date: Saturday September 23rd

Date: Sunday September 24th

What is Pickleball? It is a paddle sport created for all ages and skill levels. A fun sport, it combines many elements of tennis, badminton
and ping-pong and can be played both indoors or outdoors on a badminton-sized court with a slightly modified tennis net. The game is
easy for beginners to learn and can also develop into a quick, fast-paced, competitive game for experienced players. It can be played as
doubles or singles. Visit the USAPA website for more information: https://www.usapa.org/ .

Association of NS Museums News
2017 AGM/Symposium
The Association of Nova Scotia Museums 2017 AGM/Symposium will be held Friday, September 22, at the
Best Western Plus Liverpool Hotel & Conference Centre.
Registration closes September 19th. Visit: https://ansm.ns.ca/association-of-nova-scotia-museums-2017-agm/
symposium.html . To register your spot online follow the link at the bottom of the landing page.
Treasure Trove Includes:
ANSM Annual General Meeting
Presentation of the ANSM Award for Excellence in Museum Practice
Relaunch of NovaMuse!
You don’t want to miss this year’s gathering! Join us!

Touchstones Online Exhibit Launched
ANSM is excited to introduce Touchstones: Exploring Nova Scotia’s history in 150 years of confederation.
Touchstones is an exciting and innovative approach to engaging Nova Scotians in their history and celebration of
150 years of confederation.
During the initial phase of Touchstones, ANSM and its member museums asked the public to select their fa-
vourite items from museum collections on NovaMuse. The public voted for over 600 artifacts that helped shape
Nova Scotia’s role in confederation and the evolution of Canada. The second phase of Touchstones ran from
March-May 2017. During this time, ANSM partnered with Canadian History 11 teachers and students across
Nova Scotia. Narrowing down the list of 600+ objects, students selected and curated the final 150 artifacts that
they felt best fit the project's theme. The final artifacts are featured in the new and exciting #150Touchstones
virtual exhibit on NovaMuse http://novamuse.ca/index.php/Gallery/128 .

The Participaper Vol 38 No 3Page 8

Inverness County Recreation/Tourism Department
Recreation & Continuing Education Courses - Fall 2017

REGISTRATION WEEK: September 18 - 22
The Inverness County Recreation/Tourism Department invites you to get “On the Move” by participating in
healthy lifestyle programs and activities this fall. Check out our schedule which offers a wide variety of classes and
workshops for children, youth, adults and seniors. Whether your interest is in art, crafts, sports, health, fitness,
dance or music, there is sure to be a class for you.
Registration and Payment of Courses:
You may register at the designated location in your community or mail your fees and registration information
to your local programmer. On-site registration week is September 18– 22; mail-in registration will be accepted
until Friday, September 29. Most courses have different start dates so please make sure to check with your local
programmer or the information listed in this paper. We encourage you to register early as all courses must meet
a minimum enrollment. Your registration could determine whether the course will be delivered.
Registration Policy and Course Cancellation:
Course admission is on a first come, first served basis. Although every effort is made to guarantee the successful
delivery of a course, it is sometimes necessary to cancel a course due to low enrollment. In such cases, a full refund
will be issued from the Department of Recreation/Tourism. Refunds may also be issued if the day of the course
changes or if there is a medical reason for withdrawal. Please note that courses taking place in schools will be can-
celled on holidays and school cancellation days. For courses in other facilities, check with the local Programmer.
Please note, fees for all adult recreation classes include HST.
New Courses:
If you have any ideas or suggestions for other courses you would like to see offered in your community, give us a
call. We will do our best to find an instructor to offer these programs. If you would like to teach a course, please
contact your local programmer or the Recreation Department. We will work with you to help get your program
started. We are always looking for new classes that will help Inverness County residents to “Be Active and Healthy
Their Way, Every Day”!

General inquiries may be directed to the Recreation/Tourism Office at 902 787-3508.
Recreation & Adult Education courses are made available through the cooperation of

the Strait Regional School Board, Department of Education, Adult Education Division
and the Inverness County Recreation/Tourism Department

LOCATION: COURSE FEE:

Mail form and payment to the Municipal Recreation/Tourism Department
375 Main Street, PO Box 179, Port Hood, NS, B0E 2W0
For more information email: annalee.maceachern@invernesscounty.ca

Mail-In Registration Form
NAME:

ADDRESS:

POSTAL CODE: PHONE: (h) (w)

COURSE NAME:

LOCATION: COURSE FEE:

Mail form and payment to your local programmer (see back cover or registration information page for mailing
address). If you require more information contact your local programmer.

Page 9 The Participaper Vol 38 No 3

Courses in all communities are available to all residents, regard-
less of geographic location; please register with the local program-
mer where the course/workshop is offered or mail your regist-
ration form and fee to them.

Fall Programming Schedule - 2017

Continued on page 10...Belle Côte

Belle Côte and Area
Registration:
Cape Breton Highlands Academy
Monday, September 18
Wednesday, September 20
6:30pm – 7:30pm

Programmer:
Aurel LeLievre
Box 172
Grand étang, NS
BOE 1L0

PHONE: (902) 224-2155

Classes take place at Cape Breton Highlands Academy are
listed first: Courses that will take place at the Belle Côte
Community Centre follow the school listings.

Mar 5, 12.
DANCE - TAP: (Teens and Adults) Mondays, 5:10 - 5:50
pm Sharing the passion for rhythm tap, this class will be
taking the Tap Dance Basics into rhythm combinations for
fun and practice. No experience necessary, but tap shoes,
t-shirt and shorts or leggings required. Instructor: Michelle
Greenwell. Fee: $72 for 8 weeks: Sep 25, Oct 2, Oct 16,
Oct 23, Oct 30, Nov 6, Nov 20, Nov 27/$90 for 10 weeks:
Jan 8, 15, 22, 29, Feb 5, 12, 19, 26, Mar 5, 12.
DANCE - MUSIC IN MOTION: (3-5 yrs) Mondays,
5:50 - 6:40 pm: With an introduction to ballet, jazz, tap
and musical theatre, this class begins the love of dance
through music, song and storytelling. Ballet slippers and tap
shoes required, as well as t-shirt and leggings or shorts, or
bodysuit and tights. Instructor: Michelle Greenwell:
Fee: $64 for 8 weeks: Sep 25, Oct 2, Oct 16, Oct 23, Oct
30, Nov 6, Nov 20, Nov 27/$80 for 10 weeks: Jan 8, 15,
22, 29, Feb 5, 12, 19, 26, Mar 5, 12.
HEALTH & FITNESS
ADULT BADMINTON: Tuesdays, 7-8:30pm. Fee: $15/
10 weeks.
ADULT PICKLEBALL CLINIC: Instructors: Lanaya
Houlden and Mike Seifert. Saturday Sep 23, 9:30am -
12pm. Fee: $23. More details on page 7.
ADULT VOLLEYBLL: Tuesdays, 7-8:30pm. Fee: $15/10
weeks.
CONTINUING EDUCATION
ADULT UPGRADING: If you are 19 yrs or older and
interested in improving your reading, writing and/or math
skills; preparing for the GED ; or working toward your own
personal goal, classes are available to you free of charge.
Classes are held at Cranton Crossroads Community Centre.
Instructor: Shirley Miller. Phone: 902-248-2960.
Belle Côte Community Centre

Instructor: Michelle Greenwell

TOUCH FOR HEALTH LEVEL 4: Mondays, 9-10 am.
The Touch for Health students will complete their muscle
testing skills for 42 muscles, as well as advanced techniques
for balancing the energy system. Session 1 will focus on
Assessment and Balance, while Session 2 will focus on Fine
Tuning Muscle Testing technique. Fee: $92 for 10 weeks.
Session 1: Sep 25, Oct 2, 9, 16, 23, 30, Nov 6, 13, 20, 27/
Session 2: Jan 8, 15, 22, 29, Feb 5, 12, 19, 26, Mar 5, 12.
TAI CHI CAPE BRETON - 10AM-12PM:
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

CHILDREN & YOUTH
DANCE - JAZZ: (6 - 10 yrs) Mondays, 2:45 - 3:30pm.
Learn about the basics of jazz dancing including turns,
jumps and kicks through combinations of steps and tech-
nical exercises. No experience necessary, but ballet slippers or
jazz shoes required, as well as shorts or leggings and t-shirt,
or bodysuit and tights. Instructor: Michelle Greenwell; Fee:
$80 for 8 weeks: Sep 25, Oct 2, Oct 16, Oct 23, Oct 30,
Nov 6, Nov 20, Nov 27; $100 for 10 weeks: Jan 8, 15, 22,
29, Feb 5, 12, 19, 26, Mar 5, 12.
DANCE - TAP: (6 - 10 yrs) Mondays, 3:30 - 4:10 pm.
Sharing the passion for rhythm tap, this class will be working
on Tap Dance Basics, rhythm building and foot articulation.
No experience necessary, but tap shoes, t-shirt and shorts or
leggings required. Instructor: Michelle Greenwell: Fee: $64
for 8 weeks: Sep 25, Oct 2, Oct 16, Oct 23, Oct 30, Nov 6,
Nov 20, Nov 27/$80 for 10 weeks: Jan 8, 15, 22, 29, Feb 5,
12, 19, 26, Mar 5, 12.
DANCE – LYRICAL JAZZ: (11 yrs and older). Mondays,
4:10 - 5:10 pm. A combination of jazz and ballet, this
dance style lends itself to interpreting the lyrics in music
and expressively sharing dance to the audience. No experi-
ence necessary. Dancers will need jazz shoes, leggings and a
t-shirt. Instructor: Michelle Greenwell. Fee: $96 for 8 weeks:
Sep 25, Oct 2, Oct 16, Oct 23, Oct 30, Nov 6, Nov 20, Nov
27/$120 for 10 weeks: Jan 8, 15, 22, 29, Feb 5, 12, 19, 26,

The Participaper Vol 38 No 3Page 10

Continued from page 9...Tai Chi Cape Breton Belle Côte Courses

Fall Programming Schedule - 2017

Continued on page 11...Cehticamp Courses

Cheticamp
Registration:
Ecole NDA		
Registration 15 min prior to each class

Programmer:
Shelly Merry-Aucoin
PO Box 100
Cheticamp, NS B0E 1H0
Phone: 902- 224-3701(h) /902-224-5300(w)

HEALTH & FITNESS

patterns of the body. Studies show that many of our ail-
ments can be relieved by practicing this ancient art form,
this can include blood pressure, diabetes, chronic pain,
headaches, joint pain, energy levels, sleep patterns, breath-
ing patterns, allergies, inflammation and more. Registration
is in a 4-month cycle, with classes running throughout the
year. September to December is $45. 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).
	 10 – 11 am		 Tai Chi (Standing and seated 	
				 form)
	 11 – 11:15 am	 Sabre
	 11:15 – 12 pm	 Loh Kup
TOUCH FOR HEALTH LEVEL 1: Mondays, 12:30 - 1:30
pm. Session 1 will focus on learning about the 14 muscles
and how to test them to do a complete balance, while Ses-
sion 2 will focus on simple tools to enhance the muscle
testing technique. Fee: $92 for 10 weeks. Session 1: Sep 25,
Oct 2, Oct 9, Oct 16, Oct 23, Oct 30, Nov 6, 13, 20, 27/
Session 2: Jan 8, 15, 22, 29, Feb 5, 12, 19, 26, Mar 5, 12.
Level 1 Certificate from the International Kinesiology Col-
lege is available after a minimum of 14 hours of instruction.
The two sessions will meet this requirement.
QI YINTEGRATION SET 1: Fridays, 8:45 - 10 am. This
8 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. All are welcome, and
all abilities will find a place! 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). An introduction
to the 5 Element Tai Chi Set with Sound and Color will be
taught at the end of each class. Fee: $92. Sep 29, Oct 6, 20,
27, Nov 3, 17, 24, Dec 1.
QI YINTEGRATION SET 2: Friday 8:45 - 10 am. This 8
week session is an extension of the material covered in Set 1,
although new students are welcome. Fee: $92. Jan 12, 19,
26, Feb 2, 9, 16, 23.
TAI CHI CAPE BRETON PRACTICE SESSION: Fri-
days, 10-11 am. Please see description for Monday, as all
details apply here.
QI YINTEGRATION SET 6: Fridays, 11:15 am -

12:30 pm. The Auric Field and The Fan Set. Join us for a
combination of Qi Gong and Tai Chi explored through the
Fan Set for Chakra energizing. Beginners to Tai Chi are wel-
come, and those with movement challenges will have seated
options and personal guidance through the form. New
students are welcome and workshops will be offered through
the fall for those wanting to explore more details through
Qi YINtegration Set 1-5. Fee: $92 for 8 weeks (Session 1:
Sep 29, Oct 6, 20, 27, Nov 3, 17, 24, Dec 1/Session 2: Jan
12, 19, 26, Feb 2, 9, 16, 23.

BADMINTON: Adult co-ed, non-instructional. Two
nights per week/2 hours per night. Days and time to be
announced. To start the first week of October. A secondary
contact for this course is Roman Buchhofer at 902-224-
5255. Fee: $20.
VOLLEYBALL: Adult co-ed, non-instructional.Two hours
per week/10 weeks. Day and Time: TBA; Contact - Ashley
Roach at 902-224-1157/902-224-5035. Fee: $20/10 weeks.
ADULT PERSONAL INTEREST
OIL PAINTING: Instructor: Gilles Deveau. 8 weeks.
Wednesdays. Time: TBA. Fee: $48 + materials. Contact
Gilles Deveau - 902 224-2118.
PHOTOGRAPHY FOR BEGINNERS: Understanding
your camera’s functions, getting away from photographing
in automatic modes & taking control of your camera,
understanding flash, tips on portraits & landscape pho-
tography, going into the field with the instructor– prac-
tising what you learned. Five 2-hour sessions – 2 of these
sessions will be in the field. Dates & Time: TBA. Fee:

CHILDREN & YOUTH
Youth Running: Instructional running for students
in grades 3 to 12. 1.5 hours a week with coach Joe LeBlanc.
Days and times TBA, Starts in November. Contact: Joe
LeBlanc 902-875-8616 $10 for 7 weeks.

Page 11 The Participaper Vol 38 No 3

Continued on page 12...Inverness Courses

Continued from page 10...Cheticamp Courses

Fall Programming Schedule - 2017

Inverness
Registration:
Inverness Academy
Monday, September 18
Wednesday , September 20
6:30 pm - 7:30 pm

Programmer:
Anna Lee MacEachern
PO Box 546, Inverness, NS
BOE 1NO

Phone: (902) 258-2089

$80. Contact Roman at 902-224-5255 or email: info@
romanbuchhofer.com or visit the instructor’s website:
www.romanbuchhofer.com .

glendale
Registration:
Glendale Parish Hall
Saturday, September 23, before each class
10 min prior to each class

Programmer:
Grace MacDonald
4213 Hwy. 105, Glendale
RR#1 West Bay Rd, Nova Scotia
B0E 3L0

Phone: (902) 625-0298

CHILDREN & YOUTH
CHILDREN’S STEPDANCING: Cape Breton Step
Dancing: All participants must be 5 years of age or older.
September 23 - November 25, 2017. Due to work and
personal commitments some classes will be required to be
rescheduled. A full class schedule will be made available on
the first day of classes. Saturdays: Beginner 9:30am/
Intermediate - 10:30am/Advanced - 11:30 am. Fee - $40.00
per dancer plus $8.00 for each additional sibling in a family.
Instructor: Claire Sampson MacDonald. If you have any
questions concerning these classes, please call 902-625-1761
after 6:00 pm.

CHILDREN’S VOLLEYBALL: “Learn to play” volleyball
program for youth in Inverness. 6 weeks. Dates/Time/
Fee: TBA.
DANCE - JAZZ: (6 - 10 yrs) Fridays, 2:45 - 3:30pm.
(See description of class under Belle Côte listings.)
Instructor: Michelle Greenwell. Fee: $80 for 8 weeks: Sep
29, Oct 6, Oct 20, Oct 27, Nov 3, 17, 24, Dec 1/$100 for
10 weeks: Jan 12, 19, 26, Feb 2, 9, 16, 23, Mar 2, 9.
DANCE - TAP: (6 - 10 yrs) Fridays, 3:30 - 4:10 pm. (See
description of class under Belle Côte listings.) Instructor:
Michelle Greenwell. Fee: $64 for 8 weeks: Sep 29, Oct 6,
Oct 20, Oct 27, Nov 3, 17, 24, Dec 1/$80 for 10 weeks:
Jan 12, 19, 26, Feb 2, 9, 16, 23, Mar 2, 9.
MUSIC IN MOTION: (3-5 yrs) Fridays, 4:10 - 5:00 pm.
(See description of class under Belle Côte listings.) Instruct-
or: Michelle Greenwell. Fee: $64 for 8 weeks: Sep 29, Oct
6, Oct 20, Oct 27, Nov 3, 17, 24, Dec 1/$80 for 10 weeks:
Jan 12, 19, 26, Feb 2, 9, 16, 23, Mar 2, 9.
SATURDAY MORNING PLAYGROUP: Families are
encouraged to come play, fun and socialize at the Saturday
Morning Playgroup. It will be held at the Inverness Educa-
tion Centre Academy gymnasium for all children pre-school
age (0-5). The fall session will run for 6 weeks from Nov-
ember through to December. Begins Nov 4th. Organizers:
David & Laura Ryan. Fee: $10/family. Further details about
specific times and dates will be available at the registration
night.
STEP DANCE (CHILDREN): Learn traditional Cape
Breton step dancing. Children ages 7 & up. Tuesdays,
3-3:45 pm. Instructor: Cheryl MacQuarrie. 8 weeks. Begins
September 26th. Fee: $50. (Children will be separated into
two classes if numbers warrant).
TAE KWON DO: A fun and challenging class for ages 7
and older, where you will increase your strength, fitness and
flexibility levels while receiving a great workout! Program is
suitable for all fitness levels. Begins October 3rd, Tuesday
7-8 pm. Instructor: Neil MacQuarrie. Fee: $40/8 weeks.
YOUNG COUNTY SINGERS: *NEW!! Specifically for
youth ages 7-12. This group will now be geared toward
younger singers. Participants of the class will be learning,
or continuing to learn, good singing habits, basic melody
and rhythm skills, and learning songs for inclusion on
the Inverness County Singers' December concert series.
Concert participation is optional. Starts September 25th,
4:30pm-5:20pm, 8 weeks. Instructor: Laurel Browne.
Course fee $90. Location: Inverness Inverary Manor,
Rodney MacDonald Fiddle & Bow Room.

CHILDREN & YOUTH

The Participaper Vol 38 No 3Page 12

Fall Programming Schedule - 2017

Continued on page 13...Judique Courses

Continued from page 11...Inverness Courses WALKING INDOORS: Stay dry and warm walking at
Inverness Education Centre / Academy. Hall walking is avail-
able Monday-Friday, 3-6pm. No fee. Bring indoor walk ing
shoes.
YOGA-ASHTANGA YOGA: Postures for beginning and
intermediate level students. Wonderful to improve flexibility,
body alignment and inner contentment. 8 weeks beginning
Thursday Sep 21 - Nov 9 from 4:30-6 PM. Classes will be
held at the Inverary Manor, Rodney MacDonald Music
Room. Instructor: Pat MacNeil. Fee $ 46.
YOGA -ASHTANGA YOGA SESSION 2: Description as
above. 8 weeks beginning Thursdays, Nov 16 - Jan 4, 4:30 –
6:00pm. Instructor: Pat MacNeil. Fee: $ 46 .
YOGA-CHAIR YOGA: Wonderful for beginners or anyone
wanting to limber up gently, improve posture and have a
feeling of peace. 8 weeks beginning Thursday, Sep 21 - Nov
9, 11:30am-12:30pm. Classes will be held at the Inverary
Manor, Rodney MacDonald Music Room. Instructor Pat
MacNeil. Fee $46 .
YOGA-CHAIR YOGA SESSION 2: A second set of 8 weeks
of classes (description as above) will begin Nov 16 – Jan 4,
11:30am-12:30 pm. Instructor: Pat MacNeil. Fee $46.
ADULT PERSONAL INTEREST
PAINTING IN ACRYLIC & OILS: Explore the basics of
acrylic and oil painting in this easy going class and discover
your inner artist. Beginner and intermediate students wel-
come. Tuesdays, 6:30-9pm. First class October 3rd.
Instructor: Tom Ryan. Fee: $25/8weeks.
CONTINUING EDUCATION
ADULT UPGRADING: If you are 19 yrs or older and inter-
ested in improving your reading, writing and/or math skills,
preparing for the GED, working towards your own personal
goals, i.e. learning more about computers - classes are avail-
able to you free of charge. Call 902-258-3110 for class times
and course schedules.

YOUNG COUNTY SINGERS: *NEW!!
VOCAL MOTION is a new group specifically for ages 13-
18, all singing, no dancing. This group is for those singers
who may have started with Young County Singers, or
have been singing with friends for 2-3 years, but are now
ready to sing more varied and complicated music. Partici-
pants will continue vocal training, harmony, and music
reading exercises. Participants will be involved in the choice
of songs which will be arranged specifically for the group.
This is a performing group, and will be featured on the
Inverness County Singers’ December concert series, pos-
sibly appearing at other venues for special events. We will
also be using the recording studio at the Alexander Doyle
Public Library to make recordings of the original songs the
members have written over the past 3 years. Starts September
25th, 5:30pm-6:20pm. 8 weeks. Instructor: Laurel Browne.
Course fee: $90. Location: Inverness Inverary Manor -
Rodney MacDonald Fiddle & Bow Room.
HEALTH & FITNESS
ADULT BADMINTON: Non-instructional co-ed adult
program. Wednesdays, 7 - 9 pm. 10 weeks. Organizer: Paula
Doucet. Fee: $10.
ADULT PICKLEBALL CLINIC: Instructors: Lanaya
Houlden and Mike Seifert. Saturday Sep 23rd. 2:30–
5:00pm. Inverness Education Centre/Academy. Fee: $23.
More details on page 7.
ADULT RECREATIONAL PICKLEBALL: Non-instruc-
tional co-ed adult program. Thursdays, 7-9pm. 10 weeks.
Fee: $10.
AEROBICS: Keeping fit involves burning calories and
building muscle.This class offers both with a 25-30 minute
aerobic session followed by 25 minutes of toning. Mondays,
7-8pm. Starts October 2. 8 weeks. Instructor: Lindsey
Watson. Fee: $47
TAI CHI FOR HEALTH: Fridays, 1– 2 pm. Join us for an
introduction to Tai Chi for Health and Relaxation. Often
chosen as an exercise form to de-stress the body, improve
sleep quality, and to increase range of motion, see how a few
movement opportunities in a sequence can provide you with
strength, vitality and freedom of movement. Beginners wel-
come, and alternatives available for those requiring a seated
alternative. Fee: $55 for 8 weeks. Session 1: Sep 29, Oct 6,
20, 27, Nov 3, 17, 24, Dec 1/Session 2: Jan 12, 19, 26, Feb
2, 9, 16, 23. Held at the Rodney MacDonald Music Room,
Inverary Manor, and Inverness.
TABLE TENNIS: Adult non-instructional. Organizer: John
MacKinnon. Mondays, 7-9pm. First class is October 2. Fee:
$10.

Join Mabou Rec Soccer!
Ages high school to adult

We play weekly, friendly games together on the field
(June to September) and in the gym (September to May)
at Dalbrae Academy. Days and times vary, therefore it’s a

good idea to join our group on Facebook
https://www.facebook.com/groups/371797279598423/

or call Thom at (902) 945-2108 for updates.
We are a very supportive, fun group. Check us out!

Page 13 The Participaper Vol 38 No 3

Continued on page 14...Mabou Courses

Fall Programming Schedule - 2017

Continued from page 12...Courses

Judique
Registration:
Judique Community Centre
Tuesday, September 12
Thursday, September 14
5:30 pm - 7:00 pm

Programmer:
Mala Webb
905 River Denys Rd.
Judique, NS
BOE 1PO
Phone: (902) 623-2534
Email: nirmalawebb@hotmail.com

HEALTH & FITNESS
TAI CHI CAPE BRETON: Judique Community Hall,
Tuesdays, 7:00 – 8:30 pm. (See description of class under
Belle Côte listings.) 7:00 – 8:00 pm Tai Chi Standing Form
and Sitting Form:8:00 – 8:15 pm Sabre: 8:15 – 8:30 pm Loh
Kup: September to December is $45.
ADULT PERSONAL INTEREST
PAINTING THE EASY WAY: What delightful setting does
Melinda have in store for us this Fall? For those unfamiliar
with Melinda's guided step-by-step, no experience needed
painting workshop; we start with a blank canvas and walk
out with a painting! Note: Space is limited to 12 partici-
pants. Instructor: Melinda MacDonald. Date: Tuesday, Nov
21. Time: 6:30 - 9:00pm. Place: Judique Community Centre
Fee: $45.00 includes all supplies.
WHAT THE HECK IS VEGETARIANISM? Bring your
questions and join me for this 1 1/2 hr information session.
Facilitator: Mala Webb. Date: Thursday, Oct 05. Time: 6:30
pm - 8:00 pm. Place: Judique Community Centre. Fee:
$6.00 includes handouts.
CROCHET FUN: Whether you have no experience, are a
beginner or have crochet skills, this workshop is for you. A
variety of small, manageable projects will be the focus of this
3-week workshop. Note: Space is limited to 6 participants.
Instructor: Marie Brideau. Date: Wednesdays, Oct 17 & 25,
& Nov 01. Time: 6:40 - 8:30 pm. Place: Judique Commun-
ity Centre. Fee: $12.00 includes supplies.
MAKE YOUR OWN CHOCOLATES: Have you ever
wanted to try your hand at chocolate making? Now is your
chance as Marie leads us through the joyful creating of
your own Christmas chocolates. Note: Space is limited to
8 participants. Instructor: Marie Brideau. Date: Thursday,
December 07. Time: 6:30 pm - 8:30 pm. Place: Judique

CHILDREN & YOUTH:
DANCE CLUB: (6-9 yrs) Wednesdays, at The Old Manse
4:30 – 5:45 pm. Enjoy the many aspects of dance through a
special combination of tap, jazz, ballet and musical theatre.
Dancers will need leggings, a t-shirt, tap shoes and ballet slip-
pers. Instructor: Michelle Greenwell. Fee: $96 for 8 weeks:
Sep 27, Oct 4, 18, 25, Nov 1, 15, 22, 29/$120 for 10 weeks:
Jan 10, 17, 24, 31, Feb 7, 14, 21, 28, Mar 7, 14.
STEPDANCE: Ages 5 plus Beginners. Wednesdays, start-
ing September 27. Time: 3:15-4:15pm. Instructor: Amanda
MacDonald. Fee: $40/8 weeks.
STEPDANCE: Ages 10+ intermediate & advanced dancers.
Wednesdays, starting September 27th. Time: 3:15-4:15pm.
Instructor: Cheryl MacQuarrie. Fee: $40/8 weeks.
LET'S SING HARMONY!: Tuesdays, 7:00-8:30pm. This
is a class for those musicians who wish to learn the basics
of harmonizing melodies. Participants will learn exercises
which will help them recognize common melodic and chord
patterns. This class is for the singer/instrumentalist who has
basic music reading skills, and a good "ear". Starts Septem-
ber 26th, runs 8 weeks. Course fee $100. Instructor: Laurel
Browne; Location Laurel's Bed and Breakfast 4596 Hwy 252,
Hillsborough.
SING ACAPPELLA: Thursdays, 7:00-8:30pm. This is for
the experienced singer who has good music reading skills and
a good "ear". We will be reading through a variety of styles of

MABOU
Registration:
Dalbrae Academy
Tuesday, September 19
Thursday, September 21
6:30 pm - 7:30 pm

Programmer:
Eddie MacNeil
RR 1 Port Hood
B0E 2W0
PHONE: (902) 945-2493

 Community Centre. Fee: $5.00 includes all supplies.
WISH UPON A STAR: With Christmas around the corner,
Mary shows us how to fashion our own star over the course
of 2 evenings full of fun and laughter. You may be surprised
at her choice of material! Note: Space is limited to 8 partici-
pants. Instructor: Mary McNamara. Date: Fridays, Nov 03
& 10. Time: 6:30 pm - 8:30 pm. Fee: $30.00 includes all
supplies.

The Participaper Vol 38 No 3Page 14

Continued on page 15...Port Hood Courses

Continued from page 13...Mabou Courses

Fall Programming Schedule - 2017

unaccompanied vocal music from folk and pop to classical.
Starts September 28th, 8 weeks. Course fee: $100. Instructor:
Laurel Browne. Location: Laurel’s Bed and Breakfast 4596
Hwy 252, Hillsborough.
TAI CHI CAPE BRETON: Thursdays at St. Joseph’s Re-
newal Centre, 7:00 – 8:30 pm (See description of this class
under in the Judique listings.) Registration is in a 4 month
cycle, with classes running throughout the year: September
to December is $45. Students may attend as many classes as
they like throughout the week with their membership with 4
locations to choose from. 7 – 8 pm: Tai Chi Standing form
and Sitting form; 8 – 8:15 pm: Sabre; 8:15 - 8:30 pm: Loh
Kup.
YOUNG COUNTY SINGERS: *NEW!! (See class descrip-
tion under the Inverness course listings.) Starts Thursday
September 28th, 4:30-5:20pm. 8 weeks. Instructor: Laurel
Browne. Course fee $90. Location: Laurel’s Bed and Break-
fast. 4596 Hwy 252, Hillsborough.
YOUNG COUNTY SINGERS: *NEW!! (Vocal Motion: See
class description under the Inverness course listings.) Starts
Thursday September 28th, 5:30-6:20pm. *8 weeks. Instruc-
tor: Laurel Browne. Course fee: $90. Location: Laurel’s Bed
and Breakfast 4596 Hwy 252, Hillsborough.
HEALTH & FITNESS
ADULT PICKLEBALL CLINIC: Instructors: Lanaya
Houlden and Mike Seifert. Sunday, Sep 24, 1:00 – 3:30 pm,
Dalbrae Academy. Fee: $23. Details on page 7.
QI YINTEGRATION SET 6: Wednesdays, 2:45 – 4:00
pm at The Old Manse. (See class descriptions under the
Belle Côte Community Centre course listings.) Instructor:
Michelle Greenwell. Fee: $92 for 8 weeks: Session 1: Sep 27,
Oct 4, 18, 25, Nov 1, 15, 22, 29/Session 2: Jan 10, 17, 24,
31, Feb 7, 14, 21, 28).
ZUMBA7: Join us for a super effective, super fun total-body
workout! Zumba7 is a latin-inspired dance fitness class that
includes all elements of fitness: cardio, muscle condition-
ing, core strength, balance and flexibility. The moves and the
music will leave you feeling energized and inspired and you
will see why Zumba7 is often called “exercise in disguise”.
The start date for the 8-week session is Tuesday, September
19th at 7:30pm at Dalbrae School. Instructor: Jane Gesner
(facebook.com/zumbacapebreton) Fee: $46(HST included.
WALKING: Stay dry and warm walking at Dalbrae Acad-
emy. Hall walking is available Monday-Friday, 3-6pm. No
fee. Bring indoor walking shoes.
WORKSHOPS offered by Michelle Greenwell. For details
contact Michelle at info@dancedebut.com
1. Healing with Herbs: 6 – 9 pm, Wednesday, September

20, in Mabou (The Old Manse).
2. Introduction to Tai Chi: 6 - 7 pm, Thursday, Septem-
ber 21 at St Joseph’s Renewal Centre. No Charge.
3. Sound Essence Bath with Singing Bowls and Hapi
Drum: Monday, September 11th, 7 - 8pm, in Mabou (The
Old Manse) & Friday, September 22nd, 11 - 12pm at Belle
Côte Community Hall.
QI YINTEGRATION WORKSHOPS at the Old Manse:
Sunday, October 1, 12 – 4 pm. Qi YINtegration Set 1
Introduction. Sunday, October 22, 12 – 4 pm: Qi YINtegra-
tion Set 2
Sunday, November 5, 12 – 4 pm: Qi YINtegration Set 3
Sunday, November 26, 12 - 4 pm: Qi YINtegration Set 4-5
Touch for Health Level 1: Sunday, November 26th, 9 – 5 pm
and Sunday, December 3rd, 9 – 5 pm
Touch for Health Level 4: The Schedule will be established
with registration, and class will occur during November and
December.

PORT HOOD
Registration:
Bayview Education Centre
Tuesday, September 19
Thursday, September 21
6:30 pm - 7:30 pm

Programmer:
Marion Anstey
PO Box 239
Port Hood, NS
B0E 2W0
Phone: (902) 323-0255

CHILDREN & YOUTH
DANCE - JAZZ: (6 - 8 yrs) Tuesdays, 2:45 - 3:30pm. (See
description of class under Belle Côte listings.) Instructor:
Michelle Greenwell. Fee: $80 for 8 weeks: Sep 26, Oct 3,
Oct 17, Oct 24, Nov 7, Nov 21, Nov 28, Dec 5/$100 for
10 weeks: Jan 9, 16, 23, 30, Feb 6, 13, 20, 27, Mar 6, 13.
DANCE - TAP: (6 - 8 yrs) Tuesdays, 3:30 - 4:10 pm. (See
description of class under Belle Côte listings.) Instructor:
Michelle Greenwell. Fee: $64 for 8 weeks. Sep 26, Oct 3,
Oct 17, Oct 24, Nov 7, Nov 21, Nov 28, Dec 5/$80 for 10
weeks: Jan 9, 16, 23, 30, Feb 6, 13, 20, 27, Mar 6, 13).
DANCE - LYRICAL JAZZ: (9 yrs and older) Tuesdays,
4:10 - 5:10 pm. (See description of class under Belle Côte
listings.) Instructor: Michelle Greenwell. Fee: $96 for 8

Page 15 The Participaper Vol 38 No 3

Continued on page 16...Scotsville Courses

Continued from page 14...Port Hood Courses

Fall Programming Schedule - 2017

 weeks: Sept 26, Oct 3, Oct 17, Oct 24, Nov 7, Nov 21,
Nov 28, Dec 5/$120 for 10 weeks: Jan 9, 16, 23, 30, Feb 6,
13, 20, 27, Mar 6, 13).
DANCE - TAP: (9 years to Adult) Tuesdays, 5:10 -
5:50pm. (See description of class under Belle Côte listings.)
Instructor: Michelle Greenwell. Fee: $72 for 8 weeks: Sep
26, Oct 3, Oct 17, Oct 24, Nov 7, Nov 21, Nov 28, Dec
5/$90 for 10 weeks: Jan 9, 16, 23, 30, Feb 6, 13, 20, 27,
Mar 6, 13.
MUSIC IN MOTION: (3-5 yrs) Tuesdays, 5:50 - 6:40pm.
(See description of class under Belle Côte listings.) Instruct-
or: Michelle Greenwell. Fee: $64 for 8 weeks: Sep 26, Oct 3,
Oct 17, Oct 24, Nov 7, Nov 21, Nov 28, Dec 5/$80 for 10
weeks: Jan 9, 16, 23, 30, Feb 6, 13, 20, 27, Mar 6, 13.
STEP DANCING: Cape Breton traditional step dancing.
Ages 7 and older. Held at Bayview Education Centre on
Thursdays, starting September 28th for 8 weeks. Beginners:
2:45 - 3:30pm/Intermediate: 3:30 - 4:15pm. Instructor:
Cheryl MacQuarrie. Fee $50.
FITNESS, HEALTH & SPORT
ADULT PICKLEBALL CLINIC: Instructors: Lanaya
Houlden and Mike Seifert: Sunday, Sep 24, 5:00 - 7:30pm
Bayview Education Centre. Fee: $23. (Check page 7 for
details.)
WALKING INDOORS: Stay warm and dry while you
improve your fitness level, health and well being. Get motiv-
ated with a friend while walking indoors through corridors
and up and down stairs. All ages welcome. Monday to
Friday 4 - 7pm. No fee but advance registration is necessary.
Bring indoor walking shoes.

SCOTSVILLE
Registration:
Scotsville School of Crafts
Wednesday Sep 20
3:00- 4:00 PM
Thursday , Sep 21
6:00 pm - 7:00 pm

Programmer:
Verna MacMillan
3054 Route 395
East Lake Ainslie, RR #1 Whycocomagh
BOE 3M0
Phone: (902) 258-2278
E-mail: vernamacm@gmail.com

Note: All courses and workshops will be held at the Scotsville School
of Crafts, 2234 Strathlorne-Scotsville Road, unless otherwise
indicated.

ADULT PERSONAL INTEREST
Tuesdays

EUCHRE: Starts October, 2017. This is a fun, fast card
game that requires no fee. You can learn the game or play,
everyone welcome! 7:00 pm. Organizer: Verna MacMillan
INTERNET & EMAIL FOR BEGINNERS: Starts
October, 2017, 7:00 – 8:30pm. Learn the basics: hints for
browsing, how to find what you want, get your own email
address, sending and receiving email, downloading, copy-
ing or printing information from the internet, question and
answer, and more. Instructor: Peggy Gillis. Fee $20 for 4
week class.
Wednesdays

TILE RUMMY: Starts October, 2017. This is a fun game,
easy to learn (8 to adult) that requires no fee. Everyone
welcome! 2:00pm. Organizer: Verna MacMillan.
Thursdays

SCRABBLE, starting October, 2017. Everyone welcome!
No fee. 7:00 pm. Organizer: Verna MacMillan.
Saturdays

BEGINNER AND INTERMEDIATE
WEAVING CLASSES: Eight weeks starting October, 2017.
Instructor: Eileen McNeil. 9:00am – 12:00pm. Fee: $57.50
plus materials.
ONE DAY WORKSHOPS
Monday, October 9
1:00 – 3:00 pm WEAVING DEMONSTRATION:
Weaving is acknowledged as one of the oldest surviving
crafts in the world. The art of hand weaving is alive in Cape
Breton. Each year, new students come to learn this ancient
craft. Come and try your hand at throwing a shuttle. No
Fee. Donations accepted.
1:00 – 3:00pm COMMUNITY QUILTING BEE: We have
a new quilt on the frame and all are invited to lend a hand.

HEALTH & FITNESS
Mondays and Wednesdays

AERO-TONE LOW IMPACT AEROBICS AND FULL
BODY TONING (Resistance bands are used in this class.)
9:00-10:30am at Lake Ainslie Fire Hall. All ages, men and
women welcome. Contact instructor for schedule & info
902-258-3320. Instructor: Maggie Herbert. Fee: $23.00+
materials required for 8 classes. Please note: Dates are subject
to change. Snow policy: when the schools are closed, so are
we. (Please remember this is a scent free class. Thank you for
your consideration!)

The Participaper Vol 38 No 3Page 16

Continued from page 15...Scotsville Courses

Fall Programming Schedule - 2017

This beautiful Maple leaf design was put together by Bea Tils-
ley and commemorates Canada’s 150th Birthday. Come and
try your hand! Learn from the best. The completed Quilt will
be sold on tickets to be drawn in November.
1:00 – 3:00pm ART AND CRAFT EXHIBIT—
LAKESIDE IMPRESSIONS: This is a unique showcase
of local arts and crafts for sale or for your viewing pleasure.
Everyone welcome!
1:00-3:00pm PUZZLING WORKSHOP by Melinda
Shebell. Learn about the history of early, hand-cut, wooden
jigsaw puzzles from the 1700s to today. Learn the materials
and techniques needed to cut your own jigsaw puzzle. See
live demo on how modern day cutters craft jigsaw puzzles
that are works of art. Fee: $10.00 .
Tuesday, October 10
1:00 – 3:00 pm WEAVING DEMONSTRATION: Weaving
is acknowledged as one of the oldest surviving crafts in the
world. The art of hand weaving is alive in Cape Breton. Each
year, new students come to learn this ancient craft. Come
and try your hand at throwing a shuttle. No Fee. Donations
accepted.
1:00—3:00 pm “HANDS ON” SPINNING
DEMONSTRATION: At the Scotsville School of Crafts.
Spinning is yet another ancient craft which is alive and well
here. Join us to watch a spinner at work and, if you'd like to
try your hand(s) at it, you are very welcome! No Fee.
Donations accepted.
1:00—3:00 pm ART AND CRAFT EXHIBIT—
LAKESIDE IMPRESSIONS: This is a unique showcase
of local arts and crafts for sale or for your viewing pleasure.
Everyone welcome!
1:00—3:00 pm CALLIGRAPHY WORKSHOP: Talented
local artist, Barrie Fraser, will lead this workshop and provide
all materials. Fee is $25.00 .
1:00 – 3:00 pm COMMUNITY QUILTING BEE: We have
a new quilt on the frame and all are invited to lend a hand.
This beautiful Maple leaf design was put together by Bea Tils-
ley and commemorates Canada’s 150th Birthday. Come and
try your hand! Learn from the best. The completed Quilt will
be sold on tickets to be drawn in November.
Wednesday, October 11
10:00am– 12 noon “CELTIC WALK”: In 1939, Smeorach
nan Cnoc ‘S Nan Gleann was published in Glasgow,
Scotland. It contains the works of eleven Gaelic Bards from
Saint Joseph’s Parish, South-West Margaree, Cape Breton
Island. Join Gaelic culture enthusiasts Geoffrey and Rebecca-
Lynne MacDonald-May for a leisurely stroll along the South
West Margaree - a Canadian Heritage River. This area (called
“Am Braighe” by settlers) was once home to many bards,

chief among them was the amazingly talented Malcolm Gil-
lis whose songs are still sung Island-wide and beyond. Join
us for this walk along a level gravel road by the river’s edge,
surrounded by maple sloped mountains. Your hosts will
sing some of Malcolm’s songs and discuss aspects of Gaelic
culture and history (questions welcomed). Approximately 2
hrs. Geoffrey will pass his hat after the walk. Please gather at
Scotsville School of Crafts at 9:45am.
12:00 noon A HOT & HEARTY LUNCH (made with
fresh, locally grown ingredients). On the Menu: Hearty
Homemade Soup and Biscuits with home baked Apple
Crumble with ice cream, tea or coffee. Fee: $10.
1:30 – 3:30pm CAPE BRETON OATCAKE-MAKING
DEMONSTRATION: Cathy MacLean, President of the
the Lake Ainslie Historical Society and one of the best Cape
Breton Oatcake makers around Lake Ainslie will demon-
strate the whole process and while they are baking and you
are taking in that beautiful aroma,, you will receive a copy
of her recipe. Finally, you get to eat these golden gems with
tea/coffee/juice provided. Fee $25.00 .
1:00 – 3:00pm WEAVING DEMONSTRATION:
Weaving is acknowledged as one of the oldest surviving
crafts in the world. The art of hand-weaving is alive in
Cape Breton. Each year new students come to learn this
ancient craft. Come and try your hand at throwing a
shuttle. No Fee. Donations accepted.
1:00 - 3:00pm ART AND CRAFT EXHIBIT—
LAKESIDE IMPRESSIONS: This is a unique showcase
of local arts and crafts for sale or for your viewing
pleasure. Everyone welcome!
1:00 – 3:00pm COMMUNITY QUILTING BEE: We
have a new quilt on the frame and all are invited to lend
a hand. This beautiful Maple leaf design was put together
by Bea Tilsley and commemorates Canada’s 150th Birth-
day. Come and try your hand! Learn from the best. The
completed Quilt will be sold on tickets to be drawn in
November.
Thursday, October 12
2:00pm GAELIC SONG workshop: Join Gaelic
singers Geoffrey and Rebecca-Lynne MacDonald-May
for a participatory "MILLING FROLIC". As the use of
Gaelic declined in Nova Scotia during the 20th century,
the milling table became a favorite place for those who
loved the language and songs. It is said that “the victor
writes the history but the people write the songs”. Exam-
ining songs from the 1600s to modern times, we will
explore various aspects of daily life, history and culture

Continued on page 17...Scotsville Courses

Page 17 The Participaper Vol 38 No 3

Continued from page 16...Scotsville Courses

Fall Programming Schedule - 2017

Children & Youth
COUNTY LINE 4-H CLUB: Meet the 1st Sunday of every
month. Contact: Adrienne Smith@ 345-2247.
FITNESS, HEALTH & SPORT
MONDAY WEST BAY BOOT CAMP: Be inspired not
intimidated. A 45-minute circuit class for all fitness levels.
Designed to work your entire body in a fun and motivating
atmosphere while working at your own level. This ten-week
program is aimed at improving your cardio, strength, flex-
ibility, and balance. We use small equipment not limited to
free-weight, stability balls, bands and traditional calisthenics.
All equipment provided; a smile and enthusiasm is all that is
required. Instructor: Hughina MacDougall, Mondays, 6:45-
7:30pm Fee: $65 for ten weeks: October 2nd - December
4th.
YOGA: During this 10 week all-level traditional Indian yoga
and meditation session, the main focus will be on the breath
as the primary vehicle in this simple yoga and meditation
practice. You will be guided through both asanas (postures)
and pranayama (breathing techniques) to gently stretch
the physical body and cleanse the energy channels to aid in
increased flow of prana (energy or chi). The hour long class
will conclude with savasana (corpse pose) followed by a
short meditation. Tuesdays, 5:30-6:30pm. Instructor: Ann
Marie Powers. Fee: $65 for ten weeks. First session: October
3rd - December 5. Please bring a cushion, blanket and mat
to class.

contained in Gaelic song legacy. Participants will also
learn to sing the words to the choruses of popular Gaelic
songs around the milling table, a real “hands on” session.
Fee is $10.00 .
10:00 – 4:00pm LANDSCAPES IN FABRIC WORK-
SHOP: You will make a 5” x 7” landscape using 10 or more
pieces of fabric. The composition will be your own design.
The piece will be completed, matted and ready for framing
by 4:00 pm. Fee: $55.00 for instruction and all supplies.
Bring a lunch. Instructor: Margie MacIsaac 902-258-2338
margie.maacisaac1@ns.sympatico.ca
1:00 - 3:00pm ART AND CRAFT EXHIBIT -
LAKESIDE IMPRESSIONS This is a unique showcase
of local arts and crafts for sale or for your viewing pleasure.
Everyone welcome!
1:00 – 3:00pm COMMUNITY QUILTING BEE: We
have a new quilt on the frame and all are invited to lend a
hand. This beautiful Maple leaf design was put together by
Bea Tilsley and commemorates Canada’s 150th Birthday.
Come and try your hand! Learn from the best. The complet-
ed Quilt will be sold on tickets to be drawn in November.
Friday, October 13
1:00 - 4:00pm WATERCOLOUR PAINTING with Barrie
Fraser. Weather permitting, “En Plein Air” (outdoors). Step-
by-step instruction, materials included. Fee $30.00 .
1:00 - 3:00pm ART AND CRAFT EXHIBIT -
LAKESIDE IMPRESSIONS: This is a unique showcase
of local arts and crafts for sale or for your viewing pleasure.
Everyone welcome!
1:00 – 3:00pm COMMUNITY QUILTING BEE: We
have a new quilt on the frame and all are invited to lend a
hand. This beautiful Maple leaf design was put together by
Bea Tilsley and commemorates Canada’s 150th Birthday.
Come and try your hand! Learn from the best. The complet-
ed Quilt will be sold on tickets to be drawn in November.
Saturday, October 14
1:00 - 3:00pm closing day of ART AND CRAFT
EXHIBIT—LAKESIDE IMPRESSIONS, a unique
showcase of local arts and crafts for sale or for your viewing
pleasure. Everyone welcome!
1:00 – 3:00pm COMMUNITY QUILTING BEE. We
have a new quilt on the frame and all are invited to lend a
hand. This beautiful Maple leaf design was put together by

WEST BAY COMMUNITY HALL
Registration:
Monday, September 11
6:30 pm - 7:30 pm
Please note: Due to the demand for the classes, regis-
tration will take place on September 11th at the West
Bay Hall. First come, first served. There will be no e-
mail, phone or mail in registration this year until after
September 12. Please call Annamarie for details.
Programmer:
Annamarie Talbot
92 Cameron Rd
West Bay, NS B0E 3K0

Phone: 902-631-3597/902-631-0033/902-701-0788

Continued on page 18...West Bay Courses

Check the latest issues of the Oran or Reporter for any
changes or corrections relevant to the

Courses/Workshops listed in the pages of this publication

Bea Tilsley and commemorates Canada’s 150th Birthday.
Come and try your hand! Learn from the best. The complet-
ed Quilt will be sold on tickets to be drawn in November.

The Participaper Vol 38 No 3Page 18

WHYCOCOMAGH
Registration:
Whycocomagh Education Centre
Tuesday, September, 19
Thursday, September, 21
6:00 pm - 7:00 pm

Programmer:
Darlene Ellis
23 Johnson Road
PO Box 307, Whycocomagh, NS
B0E 3M0

Phone: 902-227-0016
darlene_ellis@hotmail.com

Fall Programming Schedule - 2017

Continued from page 17...West Bay Courses

CHILDREN & YOUTH
YOUNG COUNTY SINGERS: *NEW!! Specifically for
youth ages 7-12. This group will now be geared toward
younger singers. Participants of the class will be learning, or
continuing to learn, good singing habits, basic melody and
rhythm skills, and learning songs for inclusion in the

WEDNESDAY WEST BAY BOOT CAMP: Be inspired,
not intimidated. A 45-minute circuit class for all fitness lev-
els. Designed to work your entire body in a fun and motiv-
ating atmosphere while working at your own level. This ten-
week program is aimed at improving your cardio, strength,
flexibility, and balance. We use small equipment not limited
to free-weight, stability balls, bands and traditional calis-
thenics. All equipment provided; a smile and enthusiasm
is all that is required. Instructor: Hughina MacDougall,
Wednesdays, 6:45-7:30pm. Fee: $65 for ten weeks, October
4th - December 6th.
PERSONAL INTEREST
The Annual WEST BAY 5K WALK/RUN October 14th.
Registration at the West Bay Hall at 8:00am. Starts at
9:00am. $5 per walker/runner, pancake breakfast included.
If you don’t want to walk/run, join us for breakfast. Pancake
Breakfast is $5 per person for those who do not run or walk.
For info contact Annamarie at 902-631-0033.
MIXED DARTS: Start on October 2 at 7:00pm. If inter-
ested in sparing or joining in the fall, contact Calder
MacInnis at 902-345-2753 or Murray MacPhie at 902-345-
2988 for more information.
45 CARD PLAY: Join us for card play on the last Saturday
of each month at 7:30 pm. Sponsored by the Head of the
Bay Seniors Club. Contact: Murray MacPhie at 902- 345-
2988.

Inverness County Singers’ December concert series. Concert
participation is optional. Starts Wednesday, September 27,
4:30-5:20pm. 8 weeks. Instructor: Laurel Browne. Course fee
$90. Location: Whycocomagh Education Centre.
YOUNG COUNTY SINGERS: *NEW!!
VOCAL MOTION is a new group specifically for ages 13-
18, all singing, no dancing. This group is for those singers
who may have started with Young CountySingers, or have
been singing with friends for 2-3 years, but are now ready
to sing more varied and complicated music. Participants
will continue vocal training, harmony, and music reading
exercises. Participants will be involved in the choice of songs
which will be arranged specifically for the group. This is a per-
forming group, and will be featured in the Inverness County
Singers’ December concert series and possibly appearing at
other venues for special events. Starts Wednesday, September
27, 5:30-6:20pm. 8 weeks. Instructor: Laurel Browne. Course
fee $90. Location: Whycocomagh Education Centre.
HEALTH & FITNESS
ADULT CO-ED BADMINTON: Non instructional bad-
minton, Thursdays, 6:30- 8:00pm. Starts Sep 28. Fee: $10
per person for the year. For more information please contact
George Little at 902-756-9131.
Country Heat - Strength Training work-
out: A combination of low impact dance moves & strength
training. Begins October 4, 7-8pm. 6 week session. Instruct-
or: Darlene Ellis. Fee: $40.
NIA: Nia is a form of fitness that combines dance, martial
arts and healing arts. Routines build energy, strength, body
appreciation and awareness towards overall body/mind health.
Nia is appropriate for all ages and levels of fitness. Come on
out for a fun evening of movement! Tuesday night at 7-8pm.
Sessions at the Whycocomagh Education Centre begin Sep-
tember 26th. Instructor: Eryn Sinclair. Fee: $40 for 6 weeks.

Programming Addition
At Cranton Crossroads Margaree Centre

Health and Fitness:
Indoor Walking at the CrantonCrossroads Community
Centre gym. All ages are welcome. Availability will be
dependent on scheduled gym rentals. Call to confirm
availability.
Generally available: Monday-Friday 8am-8pm and
Saturday-Sunday 10am-6pm. Drop-in fee is $2.
Programmers:
Melinda Ingraham: 248-2261
Peggy Hannigan: 248-2538

Page 19 The Participaper Vol 38 No 3

Canada’s Musical Coast – has a nice ring to it doesn’t it? Officially unveiled at the Celtic
Music Interpretive Centre in Judique in early-August, this is the new brand for the Munici-
pality of the County of Inverness.
	 To express their appreciation, the Municipality hosted a “thank you” celebration for the
many musicians in and from Inverness County in conjunction with the launch of the new

brand. “We owe our musicians a debt of gratitude for
being our musical ambassadors – we need to celebrate
and honor them and acknowledge their contributions!”
explained Recreation/Tourism Director Donna Mac-
Donald. “They are the reason we can really own this
brand.”
 The event was emceed by Mitch MacDonald of Port
Hood, with special guest Jeff Hutcheson, travel writer
and former Canada AM host. Throughout the evening
musicians from each of the County’s Mi’kmaq, Acadian
and Gaelic cultures entertained the guests.
 Elizabeth Whalley,
manager of the Inverness
County Centre for the
Arts (ICCA), presented
an original painting, by
NASCAD student Annie
MacDonald, which-
depicts the County’s
new logo. Musicians
attending the event
were invited to sign the
painting, which will be

housed at the Celtic Music Interpretive Centre.
	 Inverness County is well known for its music which
spans a wide range of genres from traditional, folk, country
and contemporary. Music venues dot the western coast of
Cape Breton, from Port Hastings and Creignish to Cheti-
camp, and from the Bras d’Or Lake to Whycocomagh and Glendale: Throughout summer and fall, dance halls and pubs,
community halls, as well as the many community festivals
and outdoor concerts, are brimming with musical talent.
	 Recreation/Tourism Director MacDonald explained
the reason for the branding, “Harvey Sawler of Forerun-
ner Creative - who worked on the tourism plan for the
County - is credited with the new brand. Sawler recom-
mended a new theme and brand that would build on the
County’s unique identity, cultural and social character and
Canada’s Musical Coast was a perfect fit!”
	 As part of their tourism strategy, the Municipality
has created a new tourism website: Why not take a tour
and visit: www.canadasmusicalcoast.com . Be sure to also
check them out on Facebook and Instagram for up-to-date
information on musical venues and events taking place
this summer and fall throughout the county. An activ-
ity guide and brochures are also available at Nova Scotia
visitor information centres. J

Inverness County is Canada’s Musical Coast!

Mitch MacDonald ably emceed the
event and topped it off by per-
forming an deeply moving tribute
song that he had co-written with
his sister.

Mac Moran, Dawn & Margie Beaton and Kenneth MacKenzie
demonstrated why Inverness County is Canada’s Musical Coast.

Througout Inverness County, Canada’s Musical Coast, the musi-
cians make it almost impossible to resist the impulse to get up and
step to their tunes!

The Participaper Vol 38 No 3Page 20

Inverness County Seniors’ Games 2017 a great success

The 21st Annual Inverness County Seniors’ Games were hosted by the Inverness County Recrea-
tion/Tourism Department at the Inverness Education Centre/Academy on Saturday, June 10th.

On this beautifully bright and sunny day, close to two-hundred enthusiastic county residents aged
55+ descended upon Inverness to enjoy a fun day socializing while participating in some good-
natured competition.
	 The staff of the Municipal Recreation/Tourism Department always look forward to greeting the
“usual suspects” each year while also offering a warm welcome to newcomers to the Games: As has
been the case in the past few years, there were a number of newcomers who came to join in the fun
and camaraderie that is such an integral part of this special day.
	 Clubs represented at the Games this year included Cheticamp, Inverness, Judique, Mabou, Mar-
garee, Middle River, North East Margaree, Port Hood, South West Margaree, St. Joseph-du-Moine,
Strait Region, and Whycocomagh.
	 The morning’s activities got underway with the day’s emcee, Rita O’Keefe, welcoming everyone.
After the national anthem was sung a moment of silence was observed for those who had passed
away since the 2016 Games. Warden Betty Ann MacQuarrie was then introduced and brought greet-
ings from council and staff of the municipality and wished all of those present an enjoyable and
successful day.
	 With the weather cooperating, Bocce Ball, Washer Toss and Corn Toss took place on the lawn
outside the school. Meanwhile inside, games of Cribbage, Scrabble, 45’s, 200 and Auction were also
taking place in various
classrooms and the first
of Terry MacDonald’s

two gardening workshops was well underway in
the industrial arts classroom.
	 In the gym, the first of two scheduled Chair
Yoga workshops were in progress with Patricia
MacMaster leading participants through a series
of gentle exercises. Also in the gym, several in-
formation booths had been set up. Here, Free-
man’s Pharmacy staff took blood pressure and
blood glucose readings; Dr Stephanie Swinkels
and Nathan Swinkels of Tri-Harbour Dental
Clinic answered questions about dental care;
Natasha Gillis, Denturist, provided information
about denture care, and, Natasha Gillis an-
swered questions and demonstrated use of the
Singing Bowl technique (singing bowls are used
to aid meditation, religious practice, relaxation
and healthcare). Other tables were brimming
with beautifully hand-crafted and hand-sewn
items for sale which had been made by some of
the clubs’ extremely talented members.
	 After a delicious lunch, prepared and served
by Mose Fortune and his staff, there was en-
tertainment. Between the musical numbers and
skits, the hard-working staff of the Municipal
Recreation and Tourism Department (who do
such and excellent job of organizing this event
each year) drew tickets for many door prizes

Senior Games 2016 Medal Winners
Cribbage
1st place	 Helen Deagle/Frank Gillis		 Inverness, Namara
2nd place	Ken Bacon/Isabella Bacon		 Judique, Kildonan
3rd place	 Kathleen Chiasson/Annie Rose Chiasson	Cheticamp, Club Des Retraités
45’s
1st place	 Sylvia Poirier/Jim Gillis		 Inverness, Namara
2nd place	Ann MacLellan/Margaret Beaton	 Mabou, New Horizons
3rd place	 Johnena MacLellan/Peggy Gillis	 SW Margaree Seniors
Auction
1st place	 Wally Power/Hughie MacEachen	 Strait Evergreen, Seniors
2nd place	Gerri MacDonald/Ray Britten		 Strait Evergreen, Seniors
3rd place	 Richard MacInnis/Leona MacInnis	 Mabou Seniors
Washer Toss
1st place	 Robie Ross/Cathy Ross		 NE Margaree Seniors
2nd place	Connie MacEachen/Earl West		 Strait Evergreen Seniors
3rd place	 Don Morrison (solo)		 Middle River Seniors
200
1st place	 Francis Lamey/Martina Lamey		 Strait Evergreen
2nd place	Mike Delorey/Bob Belyea		 Strait Evergreen
3rd place	 Claudette LeBlanc/Gisele LeBlanc	 St Joseph du Moine,
						 Nouveaux Horizons
Bocce Ball
1st place	 Bill Helliwell/Yvonne Helliwell 	 Cheticamp, Club Des Retraités
2nd place	Edna Suitor/Carol Ann Williams	 Strait Evergreen
Corn Toss
1st place	 Mary MacMillan/Ann Marie MacEachern Judique, Kildonan
2nd place	Edna Sutherland/Veronica Halloran	 Inverness, Namara
3rd place	 Florence Beaton/Marie Brideau	 Judique, Kildonan
Scrabble
1st place	 Verna MacMillan & Elaine Panuska 	 Inverness, Namara
2nd place	Alexander Fraser & Val MacEachen	 Inverness, Namara
3rd place	 Louise Belisle & Melinda Guest	 Lake Ainslie

Many thanks to Rita
O’Keefe who has
emceed the Games
for many years.

Continued on page 21...Seniors

Page 21 The Participaper Vol 38 No 3

NE Margaree - Northeast Margaree Seniors’ Club
Cathy Ross, RR#1, Margaree Valley, NS, B0E 2C0
Port Hawkesbury - Evergreen Club
Claire MacEachern, 902- 625-2877
SW Margaree - SW Margaree Senior Citizens’ Club
Leo Henry Leblanc, 902-235-2044
St. Joseph du Moine - Nouveaux Horizons
Leona Doucet, 902-224-3172
Whycocomagh - Bayville Seniors' Club
Julia MacLean, 902-756-3255
Note: Anyone 50+ from Port Hood who wishes to
participate in the Seniors’ Games may contact Doris
Carver at 902-787-3068.

Inverness County Seniors’ Clubs and Contact Information

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

Seniors groups or individuals are invited to contact the Department of Recreation/Tourism at 902-787-2274 (or email:
margie.beaton@invernesscounty.ca) with their ideas for additions or changes to the Seniors’ Games Day fun.

that had been donated
by Freeman’s Pharmacy,
Inverness Shean Coop
and Freemans Phar-
maChoice.
 There’s no doubt that,
if an exit poll had been
taken as people left at
the end of the event,
the majority would have
declared there wasn’t
a nicer way to spend a
lovely Saturday in June.
Are you planning to
come out and join in the

fun next year? If so, it’s not too early to contact your local seniors’ club to find out how to participate. See you in 2018!

Continued from page 20...Seniors

The Washer Toss game was played in perfect weather.

Games of Auction, 45, 200, and cribbage were some of the
games that were hotly contested. Here’s a group enjoying the
friendly competition.

Freeman’s Pharmacy staff were kept busy as the seniors
took the opportunity to have their glucose levels and blood
pressures tested. We are grrateful that Freeman’s provides this
service each year to the seniors.

The Participaper Vol 38 No 3Page 22

 Siobhan MacDonald is a native of Mabou and a double-amputee
who recently competed in the 2.4mR para-sailing event at the Canada
Games: the same race in which she had placed fourth during the
2013 Canada Games. At that time she had said that her goal was to
compete again in 2017 and win a medal. Well, she realized her goal!
She came home with a bronze medal.
 Upon her return from the Games, I invited Siobhan to answer
some questions to help our readers get to know her. Here they are,
complete with her responses:
Q: How did you feel about your experience at the Canada Games?
Your accomplishments there? Being chosen as a flag-bearer for the
team?
Siobhan: Being chosen as the flag-bearer was very shocking to me,
only because I know many athletes on team Nova Scotia and I am

very much aware of the incredible dedication and passion they put into their sport. It was an extremely proud moment for me
to guide our team into the opening ceremonies. My experience at the Canada Games was incredible and filled with an entire
mix of emotions. Every day brought a new challenge for me and a new set of sailing conditions so it was vital to keep my focus
and concentrate on a certain goal each day. In the end I couldn’t have been happier to be on the podium I felt that all my hard
work had paid off.
Q:	 When did you start sailing?
Siobhan: I started sailing when I was 7 years old when my uncle,
Danny MacDonald, bought his first sailboat and would take my
cousin and I out sailing on Mabou Harbour.
Q:	 Was there something in particular that made you decide to take
up sailing?
Siobhan: I always loved the ocean, even as a baby my parents couldn’t get
me out of the water! Sailing seemed like the natural sport to choose for
myself as I wanted nothing else than to be on the water.
Q:	 Was there a particular event that occurred that caused you to want
to compete in the sport?
Siobhan: In 2012, a representative from Sail Nova Scotia discovered
that I was sailing recreationally in Mabou and drove up to Cape Breton
to talk to me about competitive disabled sailing. I was advised that the
2013 Canada Summer Games would be introducing a disabled sailing
as a new event. The goal was to get me competing, and in a years’ time, qualify for the 2013 Games for Team Nova Scotia…which
I eventually did the following summer.

Q: Is there something special about the competitive aspect of the
sport that is more fulfilling than simply enjoying it for enjoyment’s
sake? Do you think this spills over into other aspects of your life?
Siobhan: I have always been a competitive person so I enjoyed the thrill
of racing right away. The fantastic thing about racing sailboats is that
there are so many elements involved. How to trim the sails, boat hand-
ling, tactics and strategy, dealing with different weather conditions, the
current…the list is endless! There is always something new to learn in this
sport. Even my coach Paul Tingley, who has been to 5 Paralympics, claims
he still learns something new every time he goes out on the water. I love
school and learning so I believe that’s why I enjoy sailing so much.
Q: Do you think other young people should consider taking up a
sailing?
Siobhan: I suggest sailing to everyone I meet! I believe, especially in Cape

Champion in Life, Champion in her chosen Sport by Marie Aucoin

Siobhan receiving her medal.

Proud to represent Nova Scotia.

Siobhan (pictured above right) with the other Team
Nova Scotia sailing medalists.

Continued on page 23...Champion

Page 23 The Participaper Vol 38 No 3

Continued from page 22...Champion

2017 Wellness Fund Grants
Community Health Boards across Nova Scotia are now
accepting applications for Wellness Fund Grants. Well-
ness Funds are available to support projects that advance
community health board priorities and use a population
health-based approach in addressing the social determinants
of health: This includes areas such as safe and affordable
housing, poverty, food insecurity, healthy active living, early

childhood development and social isolation.
	 The deadline date for applications is October 15. The North Inverness Community Health Board (NICHB) covers the
area from Meat Cove to Fordview and the Central Inverness Community Health Board (CICHB) covers the area south of
Fordview to the Southern tip of the county. For more information or to download the application visit https://www.com-
munityhealthboards.ns.ca/wellness-funds or contact: tamara.stevens@nshealth.ca, coordinator for NICHB/CICHB.
	 CHB Wellness Fund grants are intended for non-profit community-based organizations. Programs and services offered
by an individual, for-profit organization, government department, municipal unit, school board or the Nova Scotia Health
Authority are not eligible. 
211 Nova Scotia provides an invaluable service to Nova Scotians
If you dial 2-1-1, Information and Referral Specialists fully trained to deal with the most complex and sensitive questions
and how to get to the real issue affecting a caller, will help you understand and find services such food and housing assist-
ance, emergency shelters, employment counselling, services for seniors programs, home support, legal assistance, child care,
english-language classes and much, much more. 211 is a free, confidential information and referral service to more than 3,000 community
and social services across Nova Scotia. Available 24 hours a day/365 days a year, this non-profit society’s mission is to connect people with
information and services, thus enhancing social infrastructure and enabling people to fully engage in their communities.
	 211 helps Nova Scotians by eliminating the frustration involved in trying to find the right community or social resource across multiple
sources. It also gives organizations and government agencies access to highly-trained 211 staff to handle inquiries which might otherwise
have taken their valuable time assessing and redirecting and allows them instead to quickly direct people to services that are outside of their
organization’s scope or area of expertise. The end result is a collaborative system that continually evolves to meet the needs of Nova Scotians
as they look for help in their communities. Available by phone 24/7, or online at www.ns.211.ca and by email at help@ns.211.ca, transla-
tion services are also available in over 100 languages. 

Breton where we are surrounded by beautiful bodies of water,
that kids should have the chance to get out on the water and
develop an appreciation for the ocean and lakes that we have. It’s
a fun sport for all ages as well there are no age limits!
Q: Can you tell me a little more about yourself? Other inter-
ests? What you’re studying and where? What do you hope to
do when you graduate? Is there anything else that you think
Inverness County residents should know about you?
Siobhan: The first thing I like people to know about myself is
that I’m a born and raised Mabou citizen! No matter where I
am in the world, Cape Breton always comes up and I praise our
beautiful Island until the sun comes down! Currently I’m study-
ing at Queen’s University in the Applied Mathematics Engineer-
ing Program, which is like taking a Mechanical Engineering
Degree with a Math Degree as well. I will graduate in the spring
of 2020 and I’m keeping my options open for what I hope to do
afterwards! I will be happy if I land anywhere by the water.
	 Other local athletes who competed in the 2017 were
Brooke Hawley of Port Hood (NS Women’s Softball Team),
Randy Bernard of Waycobah (NS Men’s Softball Team), Hay-
ley Wilson of Skye Glen (Track) and Dillon MacMillan of
Port Hood.Plus, former local resident Lucy Vincent-Smith of
Port Hood competed with the British Columbia team (Row-
ing 4 Female) and won a gold medal.
	 Overall, Team Nova Scotia finished with an impressive
49 medals: 13 gold, 21 silver and 15 bronze. We congratulate
all of the athletes and coaches who represented Nova Scotia
at the Games this year. A special congratulations to you,
Siobhan, you have made us proud. 
[Siobhan worked as a summer student with the Municipal
Recreation/Tourism office this year.]

The Participaper Vol 38 No 3Page 24

Part consultancy, part educator, part social impact incuba-
tor, Common Good Solutions (CGS) is a Canadian leader
in the global social enterprise movement. A social enterprise
is a business or organization operated for the purpose of
addressing social, environmental or cultural challenges, and
the majority of profits are reinvested to support community
needs.
	 As a social enterprise ourselves and as Nova Scotia’s first
Community Interest Company, we practice what we preach,
investing 60% of all profits directly into our social mission:
building and supporting the social enterprise movement
across Nova Scotia.
	 We also commit to paying our employees a living wage,
as defined by the Canadian Centre for Policy Alternatives,
our CEO will never make more than 3x our lowest paid
employee, and, we are committed to launching the careers
of young professionals interested in changing the world
through business.
	 In our work we bring together people and organizations from across sectors to make social, cultural and environmental
change through business. We work with entrepreneurs and organizations of all kinds to bring their ideas to life through con-
sulting, training and coaching services.
	 No matter where you are in developing your idea, CGS can help:
	 	 Training - Gain the skills and knowledge you need to grow your social enterprise.
	 	 Consulting - Determine strategic direction, find opportunities to grow, and optimize social impact.
	 	 Impact Incubator - Launch and grow your social enterprise with the support of our social enterprise experts.
	 	 Social Enterprise Institute - Access online training anywhere, anytime, so you can start and grow your social enter-
		 prise at your pace.
	 	 Buy Social Canada Certification - Be recognized as part of a growing international movement to encourage social
		 value purchasing.
	 Sought after education and training has been developed for clients ranging from the Canadian Mental Health Association
to the Canadian Business Network, to local success stories like Breton Ability Centre. Our resources span the province with
offices in Sydney, Kingsport and Halifax. Chloe Donatelli and Rebecca Dunphy are the two Cape Breton-based staff, work-
ing out of the New Dawn Centre for Social Innovation in Sydney.
	 Since the Sydney office opened in January of 2017, they have had the pleasure of working directly with clients across the
Island who are interested in starting and expanding social enterprises that directly meet the needs of their communities. In
addition, Rebecca and Chloe contribute to events, committees, and learning opportunities that help to educate individuals
on the value of social enterprise and build the sector. A recent example saw CGS staff facilitating a youth focused session
around social enterprise at the Undercurrent Youth Centre with the Bay It Forward group.
	 If you are interested in learning more about their client-based services or
their sector-building activities, please contact Rebecca Dunphy at rebecca.
dunphy@commongoodsolutions.ca 
Testimonial:
“Working together with CGS has allowed our social enterprise to roadmap its
way to positive success. Within only a few months after working with CGS, we
have seen great benefit, where sales are stronger and creative new ways to grow
the enterprise have been established. I certainly would highly recommend the
services of CGS to any not-for-profit looking to grow and enhance its social
enterprise.” [David Farmer, Director of Life Work Centre at Breton Ability Centre].

Common Good Solutions is making an impact in Cape Breton by Rebecca Dunphy

CGS is making a name for themselves
as Nova Scotia's social enterprise hub.
CGS assists entrepreneurs, nonprofits
managers, and cooperatives in every
phase of starting or growing a social
enterprise. They also facilitate and
take part in a variety of community
events.

Pictured above are Chloe Donatelli, Lauren Sears and Rebecca
Dunphy of Common Good Solutions.

Check the latest issues of the Oran or Reporter for any
changes or corrections relevant to the

Courses/Workshops listed in the pages of this publication

Page 25 The Participaper Vol 38 No 3

CANADIAN TIRE JUMPSTART PROGRAM
The Jumpstart program is a national charitable program that helps financially disadvantaged children participate
in organized sport and recreation. The program helps to cover registration fees, equipment, and/or transporta-
tion costs. You can apply at any time through the year effective January 16, 2017.
Funding Guidelines
1. For children aged 4 - 18 years old.
2. Open to individual children, not groups or teams.
3. Funding available for multiple children within the same family for the same season.
4. Funds awarded for registration fees, equipment and/or transportation costs.
5. Funding up to $300 per child per application.
6. Children can apply for successive seasons in an activity, up to a maximum of $600.
7. To receive assistance for equipment, the applicant must show proof of registration.
8. Cheques are made payable to a league, association or club. Cheques for equipment are made payable to a
sporting goods retailer.
Apply online at: http://jumpstart.canadiantire.ca/en.html

KIDSPORTJ PROGRAM
is a national children’s program that helps children overcome financial barriers preventing or limiting their par-

ticipation in organized sport. The KidSportJ program believes that no child should be left
on the sidelines and all should be given the opportunity to experience the positive benefits of
organized sports. The next deadline is November 1. Future deadlines are: January 1, March 1,
May 1, July 1, and September 1.

Funding Guidelines
1. Funding is granted for registration fees and equipment costs only.
2. Total funding will not exceed $300. Funding for equipment only will not exceed $200.
3. A child can only receive one KidsportJ grant in any calendar year.
4. Preference is given to athletes who are being introduced into organized sport for the first time.
5. Cheques for registration funding will be made payable to a league, association or club. Cheques/ vouchers for
equipment will be made payable to a sporting goods retailer. (KidSportJ reserves the right to request proof of
purchase.)
Questions? Call the Recreation/Tourism Department at 902-787-3508 or email margie.beaton@invernesscounty.
ca , or for more information visit http://www.kidsportcanada.ca/nova-scotia/ .

Attention Parents - Important Information!

Attention Kids and Teens - Important Information!
Kids Help Phone is Canada's only toll-free, 24-hour, bilingual phone counselling and referral service for
children and youth. This service is completely anonymous and confidential - they don't trace calls, they
don't have call display. You don't even have to tell them your name if you don't want to. Kids Help Phone
counsellors speaks with young people every day, helping them improve their emotional health and well-
being. You can talk confidentially, without judgment and in the way that suits you best. Information is avail-
able by phone or Live Chat, by accessing the website resources, or by reading the blogs on their website that
have been written by kids like you. It’s your choice !
	 You don't have to have problems or be in trouble to access all of the information available: the resources
can help you navigate your way through what can be a very confusing time in your life and also teach you
important lifeskills. Topics covered include: Dealing with Bullying and/or Cyberbullying; Online Safety;
Suicide; Fostering Hope. There's also a Help a Friend in Need guide and Promoting Emotional Health and
Well-being videos, etc.
This is a free service. Visit the website: http://www.kidshelpphone.ca/teens/home/splash.aspx or call them at
1-800-668-6868. They also have a Facebook page: https://www.facebook.com/KidsHelpPhone .

The Participaper Vol 38 No 3Page 26

Free Instruction
Adult Upgrading Classes

Improve your math, reading and writing skills
Prepare to write the GED exam

Computer-based testing now available!
For information please contact Inverness County Literacy Council

902-258-3110, 1-877-258-5550 or invernesslit@ns.aliantzinc.ca
Classes are FREE!

Skills to help you enter the workplace, for example: interview skills
You can get connected by taking part in FREE Basic Computer Skills Instruction.

(May be offered in your community. Note: This course depends upon interest shown,
so get your friends to sign up with you.)

Contact us at 902-258-3110 or 1-877-258-5550 or invernesslit@ns.aliantzinc.ca

For more information on these programs call: Toll-free: 1-877-258-5550 or:
Inverness County Literacy Office (902) 258-3110 or

the Department of Recreation and Tourism (902) 787-3508

Learning is a life long journey! Start today!

Sponsored by: The Inverness County Department of Recreation and Tourism
and the NS Department of Labour & Advanced Education

Lifelong Learners Live Longer!
Sign up for a Course or Workshop this Fall.

Inverness County Tax
and Water Bill Payment
Options
The Finance office is open Mon-
day through Friday, 8:30AM to
4:00PM. The Municipality offers
the following payment options
for tax and water payments:
Cash
Cheque
Money Order
Debit Card
Online banking
East Coast Credit Union
Royal Bank
Scotiabank
Visa or Mastercard via
Paymentus for phone payments
please call:
1 (855) 385-1179
To contact Inverness County
Finance/Taxation Department
call: 902-787 - 3505 .

Online Resource Connects Cape Breton Residents
Cape Breton Island is taking steps to improve how information about rec-
reational activities and programs is shared with residents. Cape Breton
Connect is a branch of Nova Scotia Connect, which houses four additional
websites throughout the province: Highland Connect, Valley Connect, South
Shore Connect and Fundy Connect.

	 	 This online resource, which provides free access to information about
recreational activities, programs and/or facilities on Cape Breton Island can be
accessed at: https://capebretonconnect.cioc.ca/ .

	 	 When we think recreation, the first thought that generally comes to mind is
physical activity. However, recreation is any activity a person does for fun, and
overall enjoyment. This could be in the form of hiking, musical jam sessions,
karate, horseback riding, swimming, gardening, biking, or book clubs, etcetera.
The Cape Breton Connect showcases several versions of what recreation looks

like, with a common goal, to increase awareness of opportunities that support one’s overall physical, mental, social,
and emotional well-being as well as accessibility to this information. It is about recreational activities and opportunities
that support physical, mental, social and/or emotional well-being.
	 Funding for Cape Breton Connect was provided through the Digital Youth Internship Program. Four interns were
hired to increase the capacity of the online database in the Cape Breton Regional Municipality, Inverness County, Rich-
mond County, and Victoria County. The interns are working with the four municipal recreation departments, represent-
atives from the five First Nations communities and the Town of Port Hawkesbury to populate the website.
	 The goal is to network with local area programmers, volunteers, and recreational facilities to gather data, including
contact information, description of the organization/activity, and visuals including photos, videos, etc., and ultimately
maximize the value of the Cape Breton Connect website. Programmers, community associations, facility managers and
recreation staff may also add information to the site.
	 Programmers, community associations and recreation facilities wishing to obtain more details on Cape Breton
Connect, or submit their information, should contact their local Municipality or the Cape Breton Connect Coordinator,

Emma Jerrott, by phone 902 574 1726 or by email eljerrott@cbrm.ns.ca . J

Page 27 The Participaper Vol 38 No 3

Eliminating anything that is addictive from your diet is not accompished without a struggle. Today, I want to
discuss sugar - from its benefits to the negative impacts it can have on our bodies and brains- but, I will also
provide you with some practical ways to eliminate it from your diet. Plus, I will include a recipe that you will
enjoy, especially as our evenings start to becoming a bit cooler over the next few months.
	 Some benefits associated with reducing sugar are better digestion, decreased inflammation in joints, bowels

and the entire body and a lovely side effect is that you will experience FAT loss. Reducing sugar can also result in more
energy, something that can be a life-changer because we are then able to do more of what we love and aren’t limited in our
daily life by fatigue.
	 When consumed, refined sugar becomes destructive and addictive. Why? Sugar triggers a release of dopamine in the
brain, which is our “pleasure center,” which can make it more addictive than certain drugs. Sugar can rot your teeth causing
them to erode because of the increased acidity it creates in the body. It can also cause diabetes by overworking the pancreas,
the organ responsible for insulin production and regulation. Sugar can cause an allover inflammation in the body and feed
some not-so-friendly bugs such as Candida Albicans (a common yeast in the body). This
can lead to an overgrowth state causing fungal infections which can, in turn, create a
chronic burden on our immune system.
	 Sugar can contribute to osteoporosis by causing the body to leach calcium from
bones when it tries to balance our internal pH systems when our body has become too
acidic. Sugar can stress the adrenal glands and nervous system by acting as a stimulant
for these systems, suppressing the immune system by slowing the function of our white
blood cell count, which we need to fight off cancers, viruses, and bacteria.
	 As addictive as it can be, there are some things you can do to eliminate or reduce
sugar from your diet. The less sugar we consumer, the less the body craves it. Here are
some healthy replacements that you can try as you work to lower your sugar intake. As
you swap out the sugar in your recipes you can use much less of these because of the flavour they add: Honey; Organic Agave
Syrup; Organic Maple Syrup; Stevia (you only need tiny amounts of this so go slowly - e.g. 1 tsp Stevia = 1 cup sugar).
	 There are several medical conditions in which sugar can negatively affect the health, including Non-Alcoholic Fatty Liver
Disease. One of the risk factors for this condition is increased triglycerides. You may well wonder what the connection is?
When we consume a diet high in carbs and sugar, these are converted to fatty acids and stored in the liver. When the liver is
full, we have consumed more than the liver can process, then the body begins to store the fatty acids in other organs. This is
when triglycerides and small LDL particles (“bad cholesterol”) increase in our bloodstream. When our liver is full, these fatty
acids spill out into our other organs and some is stored as the spare-tire around the mid-section.
	 There is also an undeniable link between sugar and cancer in the body. Sugar increases insulin, which increases insulin-

like growth and inflammatory factors that stimulate cell growth and
fertilize tumors. To demonstrate the link further let’s discuss PET
scans (A PET scan is a method of measuring the spread and pres-
ence of cancer. Radioactive - glucose is injected in the patient. The
scan measures the parts of the body that absorb glucose and cancer
cells light up like fireworks in response and shows us the location of
a cancer in the body.)
	 Do we need to eliminate sugar completely and forever? No.
But eliminating sugar for a period of time and then consuming
only small amounts of it, can help reverse or improve many adverse
health conditions. Become a healthier you - start today by making
the changes that will improve your health for the better. Start slowly
by eliminating just one major source of sugar in your diet and in-
stead eat fruit for your sugar fix (please do NOT switch to the arti-
ficial sugars that are commonly found in diet sodas and processed
diet food. Substances such as aspartame damage the nervous system
and can cause headaches, seizures, dizziness, depression, vision
problems, plus they are linked with obesity, diabetes and cancer.)
	 Another way to help control a sugar addiction is to change

The Greatest Wealth is Health by Glenna Calder, ND

Additional snacks to help with sugar
cravings:
Rice cake with almond butter
Dark chocolate- 75 % or higher!
Pears, berries, apples
Green smoothies
High protein snack - nuts, seeds, or
a rice cake with avocado
Almond milk with real cocoa and
Stevia or maple syrup.

Here’s a healthy recipe that is yummy on your tummy and
is also anti-inflammatory and nourishing for your liver:
Turmeric Tea Recipe
Total prep time: 5 minutess
Serves: 2
Ingredients:
1 cup coconut milk
1 cup water
1 tablespoon ghee (clarified butter)
1 tablespoon honey
1 teaspoon turmeric (powder or grated root)
Directions:
Pour coconut milk and water into the saucepan and warm
for 2 minutes.
Add in butter, raw honey and turmeric powder for an-
other 2 minutes.
Stir and pour into glasses.
If you are interested in signing up for Your Guide to
Optimal Health with Dr. Glenna, registration opens August
14th! Sign-up here:
https://drglennacalder.lpages.co/guidetooptimalhealth/ .

Continued on page 29...Dr Glenna

The Participaper Vol 38 No 3Page 28

The founding members of 100
Women Who Care Rural Cape
Breton are (left to right) Eleanor
Ryan, Janet MacKenzie, Bev Mac-
Donald, Mary Janet MacDonald,
Gail MacNeil and Josie MacEachern.

	 You may wonder if this group could
be right for you? If you can answer yes to
the following questions, then “100 Women
Who Care Rural Cape Breton” would love to
have you register as a member:
•	 Are you committed to helping others in
our community but are stretched for time?
•	 Do you want to be part of a powerful
group of local women making an immedi-
ate, direct and positive effect on the lives of
our neighbors?
•	 Do you want 100% of your donations to
go directly to local charities?
•	 Do you want to learn more about the
many worthy community service programs
and organizations serving Cape Bretoners
living in Richmond, Inverness, and Victoria
Counties?
	 Did you answer “yes” to most of these
questions? Then this group is the right fit
for you.

100 Women Who Care forms new
Chapter in rural Cape Breton
This past June, a group of rural Cape
Breton volunteers got together to form a
chapter of the international group, “100
Women Who Care”. The goal of the new
local chapter, known as “100 Women
Who Care Rural Cape Breton”, is to bring
together 100 (or more) local women to
raise awareness of and contribute to non-
profit and charitable organizations located

in Richmond, Inverness, and Victoria Counties.
	 Aware that there are many wonderful charitable organizations located in the tri-
counties, the “100 Women Who Care Rural Cape Breton” organization hopes to help
give them more of the consideration and support they deserve. The 100 Women
Who Care local chapter believes that these non-profit groups make our tri-counties a
healthier, happier, stronger and better place to live and hope to help these groups accomplish their good works.
	 For women who may not have a lot of time to spare but would like to make a contribution to their communities that
will make a real impact, the 100 Women Who Care Rural Cape Breton Chapter is the ideal way to accomplish this goal. How
does it work?
•	 100 (or more) women from the counties of Richmond, Inverness and Victoria who care about local community causes
and are committed to community service meet for just two hours once per year.
•	 As a member of the 100 Women Who Care Rural Cape Breton Chapter, you may nominate a local non-profit organiza-
tion to receive the funds. (The organization you nominate must be a registered Charity or not-for-profit organization.)
•	 The 100 women then vote for a local charity or non-profit organization from three randomly chosen from the nomina-
tions.
•	 Each of these three selected groups will be expected to give a 5-minute presentation about the work they do. Then the
members vote for one of the groups to receive the $10,000+/-.
•	 Each of the 100 members writes a $100 cheque (or cash) payable to that year’s selected organization and the group’s
commitment turns into a $10,000+ donation for a deserving local charitable organization.
•	 With just one 2-hour meeting per year, as a member you will witness how $10,000+ can improve the lives of our neigh-
bors when placed in the hands of well-deserving organizations working to serve the local community.
•	 The 100 Women Who Care members will each receive a tax receipt directly
from the winning charity.
	 The local chapter of 100 Women Who Care hope to have their official
launch this summer and hold the first members’ meeting with presentations
from the three selected non-profit organizations on Thursday, October 19 from
7-9 pm at Dalbrae Academy in Mabou. If this is something that appeals to you,
please check out the website at https://www.100womenruralcapebreton.com/
or our Facebook site https://www.facebook.com/100womenwhocareruralcape
breton . You may also contact Mary Janet MacDonald at 902-870-6504 or Gail
MacNeil at 902-577-3394 for more information. You can become a member by
going to our website and submitting your membership form online, or if you
do not have internet access, membership forms can be picked up at the follow-
ing local businesses: The Fleur de Lis Restaurant in Port Hawkesbury; Wayne’s
Variety in Judique; The Clove Hitch Restaurant in Port Hood; Mabou Fresh-
mart; Whycocomagh Co-op; The Outdoor Store in Baddeck; The Quincy Street
Market in Inverness; Cheticamp Co-op; It’s Only Natural Health Food Store, St.
Peter’s; and, The Dancing Goat in Margaree.
	 The group is eager to register new members from Inverness, Victoria and
Richmond Counties who want to improve the lives of their neighbors and
friends! 

Page 29 The Participaper Vol 38 No 3

Information for Charities about
100 Women Who Care Rural Cape Breton Chapter
Are you a charity in Richmond, Inverness, or Victoria county who would
like to be considered for a donation? Follow us on Facebook at www.
facebook.com/100womenwhocareruralcapebreton or visit our website
http://www.100womenruralcapebreton.com. This is an organization
committed to sharing information about charities in our area, raising
awareness of their work and contributing financially (see page 26 for
more information on this).
	 Only 100 Women Who Care members are eligible to nominate a
charity for a cash award. There is no proxy voting, although we are plan-
ning on having a live feed on our Facebook site to allow members who
absolutely cannot be in attendance to watch the presentations online and
text their vote (their cheque would have to be received prior to the event
in order for them to be eligible to cast a vote).
	 In order to be eligible for consideration organizations must abide by
the following regulations:
1. Be based in one of the tri-counties (Richmond, Inverness, or Victoria).
2. Be a registered charity and able to provide tax receipts for donations.
3. The $10,000+ award must be used in one of the 3 counties listed and
cannot be used for travel or administration costs.
4. The charitable organization must have been previously established for
at least 1 year (no start-ups).
5. No national or international charities, programs or organizations will
be considered at this time as the current focus is on contributing to our
local community.
6. A charity that is selected for the group donation may not be con-
sidered again for 5 years.
7. If you are one of the three charities chosen to make a presentation but
are unsuccessful, your charity’s name will go back into the draw for the
next year’s consideration.
8. The deadline for members to make their nominations for the charity
of their choice this year is August 30, 2017.
9. The names of the three charities are selected by random draw prior
to the annual meeting to select a winner. This will be kept secret until the
night of the meeting. If it becomes public knowledge we must withdraw
your charity until the following year.
10. Representatives are asked to make a 5-minute presentation (timed) at
the meeting with the members subsequently voting for one of them to
receive the funds. No power point or props are permitted for the presen-
tation. Only 1 presenter per charitable organization.
11. The charitable organization with the greatest amount of votes will
receive the funds and is removed from the selection process for the sub-
sequent 5 years.
12. The charitable oganization must agree not to database our members
and not to contact them in the future for donations directly related to
giving through 100 Women Who Care Rural Cape Breton.
13. The charity receiving the donation is encouraged to provide a one
time thank you which may be included with your income tax receipt.
14. The charity receiving the award must agree to return the following
year to give an update on how the donation was/is being used to benefit
the community. J

your environment. Go for a walk instead of
hanging in the kitchen after dinner. Switch
up what you normally do.
	 If you work at this, you can make clean
eating the norm and help your family and
children reduce their sugar intake and
improve their health. Healthy families beget
healthy communities.
	 My clients in Your Guide to Optimal
Health with Dr. Glenna (https://www.face-
book.com/DrGlennaCalderND/) are seeing
amazing results by simply cutting out sugar.
Our meal plans are full of delicious, nutri-
ent-packed recipes that will help you get over
your sugar cravings once and for all. The
next Optimal Health series starts September
4th and I will be adding a vegetarian version
of the meal plan to give you the option of
either the regular (non-vegetarian) meal plan
or the vegetarian plan: Your choice! If you
are looking for support, accountability, and
a healthy way to improve your health, this
program is for you!
	 Please feel free to share this article if you
think it would help others! [Editor’s note:
Once you get “over the hump”, you will soon
discover that it is not as difficult as you might
have imagined to live a sugar-free life. There
are lots of healthier, tastier alternatives.] 

Continued from page 27...Dr Glenna

Take care of your Mental Health
and Well-Being!
Most people are pretty aware of what goes
into being physically healthy and most
of us take steps to improve our physical
health. How much attention do you pay to
your mental health?
What is mental health?
Many people confuse mental health with
mental illness. These are actually two dif-
ferent things. Mental health is much more
than simply an absence of any mental
illness. Good mental health is the sense of
well-being that comes from knowing that
you can cope with whatever life sends your
way. Mental health is about quality of life
and finding balance between all aspects
of our lives – social, physical, spiritual
and emotional. [Source: Klinic Commun-
ity Health Centre, Winnipeg - http://klinic.
mb.ca/]

The Participaper Vol 38 No 3Page 30

Branch Hours: 1 Sep - 31 Dec 2017

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

Pt Hawkesbury Tel/Fax: 902-625-2729
Monday /Tuesday 10:00 - 11:30 am & 12:00 - 6:00 pm
Wednesday/Thursday/Friday 10:00 - 11:30 am & 12:00 - 3:30 pm
Saturday ... CLOSED
Check out our Facebook branch page at https://www.facebook.com/phklibrary/

"Our mission is to stimulate a love of reading and a life-long interest in learning.
To encourage self-reliance and the use of new technologies. To provide an up-to-date,
forward-looking network of accessible and inviting facilities, information services and

outreach programs. To be responsive to community needs and to contribute to the
economic and social well-being of our communities."

For further information or to confirm Branch hours or the Libr@ry Links
schedules or check on our other services call ECRL Headquarters at

1-855-787-READ (1-855-787-7323) or
E-mail: info@nsme.library.ns.ca

Check ECRL on Facebook at
https://www.facebook.com/EasternCountiesRegionalLibrary

Or visit our Website at: www.ecrl.library.ns.ca

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

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

Hours: Libr@ry Links
1 Sep - 31 Dec 2017

Judique Community Centre
(every 4 weeks) Wednesdays

4:00 pm - 7:00 pm
Sep 20 Oct 18
Nov 15 Dec 13

Whycocomagh Education
Centre

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

Sep 6 Oct 4
Nov 1 & 29 & *Dec 12 (*Tuesday)

Mabou, Dalbrae Academy
*Alexander Doyle Public Library

(Dalbrae Academy)
Mon/Wed/Thu/Fri
10:00 am - 3:30 pm

Tuesdays 10:00 am - 4:00 pm
Saturdays 10:00 am - 1:00 pm

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

1:30 pm - 6:30 pm
Sep 7 & 21 Oct 5 & 19
Nov 2, 16 & 30 Dec 14

Port Hood
Resource Centre Branch
Wednesdays, 4:00 pm - 9:00 pm

Fridays 12:00 pm – 5:00 pm

Chéticamp, École nda
(every 2 weeks) Wednesdays

3:00 pm - 6:30 pm
Sep 13 & 27 Oct 11 & 25

Nov 8 & 22 Dec 6

 Inverness Academy
(every 2 weeks) Thursdays

1:30 pm - 7:00 pm
Sep 14 & 28 Oct 12 & 26

Nov 9 & 23 Dec 7

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

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

Suggest a book others might enjoy on the ECRL Facebook page or suggest a book
the Library should buy using our ILL Request Form. Sharing Books is so much more
than a fundraising campaign. Go to http://ecrl.library.ns.ca/

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

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

Page 31 The Participaper Vol 38 No 3

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

Copyright8 2017
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 38 No. 3

While every effort is made to ensure the
accuracy of information that appears

in this publication, the publisher, editor and staff cannot
accept responsibility for errors
or omissions contained therein.

The Participaper
is in its thirty-eighth 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.
Individual 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
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 four times annually
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 (postage 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

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
	 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 Development Office 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

Other:
	 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 38 No 3Page 32

Belle Côte:
Aurel LeLievre
 902-224-5571
 aurel.lelievre@srsb.ca

Cheticamp:
Shelly Merry-Aucoin
PO Box 100
Cheticamp, NS B0E 1H0
902- 224-3701 (h)

Glendale:
Grace MacDonald
4213 Hwy 105
Glendale
NS B0E 3L0
Phone: 902-625-0298

Inverness:
Anna Lee MacEachern
PO Box 546
Inverness
NS BOE 1NO
Phone: 902-258-2089

Judique:
Mala Webb
905 River Denys Rd
Judique
NS BOE 1PO
Phone: 902-623 2534

Mabou:
Eddie MacNeil
PO Box 68, RR1
Port Hood
NS B0E 1X0
Phone: 902-945-2493

Margaree
Melinda Ingraham: 902-248-
2261
or
Peggy Hannigan: 902-248-
2538

Port Hood:
Marion Anstey
PO Box 239
Port Hood
NS B0E 2W0
Phone: 902-323-0255

Scotsville
Verna MacMillan
3054 Route 395
East Lake Ainslie
RR 1, Whycocomagh
NS BOE 3MO		
Phone: 902- 258-2278

West Bay:
Annamarie Talbot
92 Cameron Road
West Bay, NS B0E 3K0
Phone: 902-631-0033 or 902-
701-0788

Whycocomagh:
Darlene Ellis
23 Johnson Road
PO Box 307
Whycocomagh
NS B0E 3M0
Phone: 902-227-0016

Lifelong Learners Live Longer!
Sign up for a Course or Workshop

Programmers’ Contact Information

