
The Participaper - Vol 35, No 2 Page 1

Vol 35, No. 2 May/Jun 2014

The Participaper

In this issue:
Ancestors Unlimited

Salute to our Volunteers
Cribbage Winners

...and More

An Inverness County Periodical

Jamie MacIsaac of Judique is pictured above accepting
the Provincial Volunteer Award on behalf of all County volunteers.
Premier Stephen McNeil and Sandra MacKenzie (Deputy Minister

Nova Scotia Labour and Advanced Education) presented the award.
[Photo courtesy of Communications NS]

The Participaper - Vol 35, No 2Page 2

the deadline date for submissions is May 26

the next issue of The Participaper is the Summer issue
it will be delivered to residents early-July 2014

Table of Contents
Editor’s Notebook ... Page 2
Ancestors Unlimited Page 3
Heritage Advisory Committee Page 4
Chestico Museum Events Page 5
Nominate a Senior Page 5
Senior Games Notice Page 6
Lady Anglers Wanted Page 7
Volunteers Awards Info Page 8
Volunteer Photos Pages 9, 15, 16 & 24

Volunteer Biographies start Page 10
Crib Results ... Page 25
Trails News ... Page 26
Art Centre Events Page 27
CMIC News & Events Page 28
Strathspey Place Events Page 29
ECRL Schedule ... Page 30
Municipal Contact Info Page 31

Last year at this time, Spring had already sprung. This year, many of us have wondered if it
would ever arrive. However, Spring may now be upon us! Two days ago I heard the peepers

for the first time this season and I have seen some hardy gardeners and farmers preparing the
land for the upcoming planting season. Surely it won’t be long until windows are thrown wide
in houses around the county to welcome the warmer weather and sunshine.
 An annual rite of Spring in Inverness County took place on April 9th when the Municipal
Councillors and staff hosted many of our volunteers at a special awards dinner in Port Hood.
Each April we are honoured to thank our volunteers in this way for all that they do to make
this county such a special place to live. Our volunteers are the “backbone” of our communities;
people who give selflessly of their time and labor, expecting nothing in return. Beginning on

page 10 of this issue you will read about the volunteers who were nominated by county organizations as their 2014
Volunteer of the Year representatives. In mainstream media news stories we see and hear so much about the nega-
tive and, at times, inhumane behaviour of some people, it is heartening to read the biographies of our volunteers.
Reading their biographies will restore your faith in the innate goodness of the people who call Inverness County
home. Photos of the volunteers who were in attendance at the awards dinner can be found on pages 9, 16, 17 and
24. On the front page of this issue is a photo of Jamie MacIsaac, whose name was drawn from all of the volunteer
nomination submissions. He was selected in this manner to accept the award on behalf of all Inverness County
volunteers at the Provincial Volunteers Awards ceremony in Halifax. Thank you Jamie.
	 Another rite of Spring in Inverness County is the annual Cribbage Tournament Championship. Held on April 26th
at the Firehall in Scotsville, it is one of several annual events that I always look forward to covering. Everybody has
such a good time socializing and playing. Congratulations to the 2014 winners in both categories (Winners Division
and Runners-Up Division.) Photos appear on page 25 with the names of the winning teams and runners-up teams
from each area club.
	 Another enjoyable annual event is also on the horizon: The 2014 Seniors’ Games is scheduled for June 14th. The
Games are a great way for those 55+ to spend the day socializing and having fun. See more information on page 6.
The students of the Inverness Academy/Education Centre who volunteer to work this event and the adult volun-
teers who give their time to it are yet another shining example of the selflessness prevalent in all Inverness County
volunteers. We should give thanks for all of our volunteers every single day. Happy Spring everyone!

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

Marie Aucoin
Editor

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

The Participaper - Vol 35, No 2 Page 3

Ancestors Unlimited
Helping to find your
 Inverness County Roots

Continued page 4...Ancestors

by Dr Jim St. Clair

I. Useful Source of Genealogical and
Historical Data (http://www.novascotia.ca/
nsarm/virtual/landpapers/grants.asp):
Online, through the Nova Scotia Archives site above,
one may access Nova Scotia Land Grant Petitions.
Here one may view early requests for land in Nova
Scotia as a whole or by county. [Note: Counties are not
listed separately for Cape Breton; instead, the site treats Cape
Breton as a whole.]
	 Within the petitions, dates are listed and some tell
us whether approval or denial
of the grant request occurred.
Often, the petitions also
included personal information
such as date of immigration,
place of origin or military
experience and the size of the
family. [Ed: Indeed, if this information was included
in the petition, it is worth noting that the petitioners
who volunteered it may have been endeavouring to
“put their best foot forward,” hoping to persuade the
authorities to grant them as much land as possible.]
Some early examples of petitions available on the
website follow:
1789 - Petitioners wish “to settle with their families
contiguous to the River Judique, Sydney.” Dated 27
June 1789. Names listed on this petition are: Angus
McKinnon, John McAskel, Donald McDonald, Hugh
McAcharen, John McGinnis, Allan McDonald,
Angus Campbell, Robert McEnnis, Allen McKinnon,
Ranald McDonald, Robert McIntosh, Hugh Gillis,
Donald McDonald, James McIntire, Rotheric
McDonald, John McClellan, Widow Mcachran,
Charles McDonald, Angus McDonald, Donald
McGrath, Martin McGilvray.
1801- William Thompson requested 525 acres on
southeast side of Northeast side of Margaret or
Salmon River in Carmarthan County(sic) and also
lot 28 Block A or Carmathan Town [now known as
Margaree Harbour.]
1801 - John LeLleuvre(sic) Peter Briard, Joseph
Goday(sic), Isaac White, petitioned for a joint lease

of 1000 acres at Chetican(sic) “according to agree-
ment.”
1802 - Three petitioners state they, “lived as tenants
to a gentleman at Cape Dore” and ask for land “at
Brasdore of MawBoo.” John McQuarrie, states that
he has wife and 6 children and is petitioning for 400
acres; Donald McLean, a wife and children; Dugald
McCormack a wife but no children, requested 200
acres. [Cape Dore is Cape D’Or on mainland beyond
Parrsboro, near Fraserville]

1803 - Petitioners request land
between Matbou(sic) and Mar-
garee that is "uninhabited and
not reserved lands": Angus
McIsaac petitioned for 450 acres;
Donald McIsaac, 500 acres; Al-
lan McIsaac, 450 acres; Hugh

McDonald, 250 acres; Donald McDonald, 250 acres;
Hector McKinnon, 350 acres; Hector and Alexander
McLean, 500 acres; Angus Gillies, 250 acres. [this is
the land around McIsaac Pond and Inverness town.]
1803 - In his petition, Henry Gilbert stated that he
emigrated from Isle of Jersey with a wife and four
children and wishes land on North side of Margaree
next to Joseph Ryan.

II. For Information about Ancestors
who Lived on the Mainland and in
Pictou County:
The 1827 census of Nova Scotia (which includes
only parts of eastern Cape Breton) and the 1818
Census of the District of Pictou, both published by
the Public Archives of Nova Scotia [www.novascotia.
ca/nsarm/virtual/census/1827.asp] is available in
some archives. For instance, in the Pictou Census
are listed the MacPhies, who emigrated to West Bay,
and the Murrays who eventually settled in Richmond
County and in Mabou.
III. Available online - Emigrants from
Isle of Skye to Cape Breton:
[http://www.theshipslist.com/ships/passen-
gerlists/beaton1830.shtml]

"The past belongs to everyone: the need to
return home, to recall the view, to refresh a
memory, to retrace a heritage, is universal
and essential." - David Lowenthal, Historian

The Participaper - Vol 35, No 2Page 4

Continued from page 3...Ancestors

Also available online, this is a very useful source of
many birth, marriage and death records 1865 to 1877
and then again after 1908. For the period 1878 to

1908, only marriage records are listed.
	 These records are very useful in that they may

provide information about people whose names
and dates of marriage cannot be found in

other documents. For example, a reader in
Whycocomagh was searching for the name

of the wife of Hugh MacDonald “Griffin,” the
Blacksmith of Stewartdale. Although his marriage
record was not found in the vital statistics (and thus
the full name and parentage of his wife was not to
be found in the records) the marriage record of his
daughter, Mary Isabel (to John McQueen) also gives
her mother’s name as Margaret McPhail. By playing
detective and following clues such as these, the vital
records may reveal new information not previously
known to the researcher. ∞

This passenger list, complete with names of wives
and children, is addressed to Hon. Charles Grant,
M.P., London, England, 15 June 1830: “In obedience
to your instruction of 22 May 1830, enclosed a list
of names of families of settlers from this place to
North America, and having so mercifully interceded
in our favour, we beg your further interference
for a supply of implements of husbandry on
our arrival at the Cape if such favour can be
extended towards us.” Signed: Alexander
Beaton Leader and Head of party, Isle of
Skye 5 June 1830. [Ed note: the names
listed therein are of those people such as
the Beatons, Gillises, Campbells,
MacInnises, etc., who settled in Skye Glen;
MacPhersons and Campbells, etc., who
settled in Margaree; and, MacDonalds
and Campbells and others at Kempt
Road, Richmond County. This document well identi-
fies the kind of planned emigration of many early
settlers – an important insight.]

IV. NOVA SCOTIA VITAL STATISTICS
http://www.novascotia.ca/nsarm/genealogy.asp

Expressions of Interest in Serving - Heritage Steering Committee
The Municipality of Inverness County hopes to establish a heritage committee. Ideally, the committee will include
representation from all six of the county's districts. While the mandate of the previous heritage committee was
limited to buildings, the mandate of this new committee would encompass all local cultural heritage (including
heritage properties.) Our cultural heritage resources make our communities unique places to live: the importance
of preserving them cannot be understated.
	 In other jurisdictions, promotion of cultural heritage resources have been leveraged for economic development
and community building, bringing more tourists to those areas, especially those interested in history and genealogy.
	 Prior to the establishment of the heritage committee, a steering committee will be required to formulate the
mandate, vision and by-laws, etc. of the heritage committee. Individuals with an interest in heritage who would like
to volunteer to serve on the steering committee are encouraged to contact the municipal offices at 787-3501. 

identification and preservation of physical artifacts of historical
significance
identification and preservation of the intrinsic culture of the
Island
identification and preservation of heritage buildings and sites

Heritage Cape Breton Connection Cooperative Limited
The Heritage Cape Breton Connection Cooperative Limited invites all members to attend the Annual General Meeting and Spring
Members’ Meeting on Friday 9th May 2014 beginning at 10:00 am at the Whycocomagh Waterfront Centre, Whycocomagh. Lunch
will be provided at the cost $15.00 per person and we are planning a tour of IronWorks forge (http://firehouseironworks.com/).
We also welcome members who are interested in serving on the Board of Directors and on our various committees. Our current
committees are: Governance, Education, Website, Communications, Membership, and Nominations. If you have an interest in
serving on the Board or on any of our committees, please contact Susan Mallette at susan.mallette@hotmail.com . Please RSVP by
April 28th to Joan MacInnes at 902-295-1843 or email Joan.Macinnes@countyvictoria.ns.ca . We hope to see many of you there.
New members welcome! Heritage Cape Breton Connection strives to help the people of Cape Breton recognize and preserve what
they value about their heritage. The Connection’s membership represents a wide variety of interests including:

promotion of genealogy and the writing of family histories
active preservation of pioneer arts and crafts
conservation of heritage photographs
publication of historical materials

The Participaper - Vol 35, No 2 Page 5

The Chestico Museum will hold a Giant Yard Sale at the
Al MacInnis Sports Centre, Port Hood on Saturday, July
12th from 1 pm until 5 pm. If you wish to donate articles,
please call Colleen MacLeod, cell: 227-5425 or home: 787-
2251, John Gillies, 787-3441 or the Museum (after June
1st) at 787-2244. There will be some great deals and a
lobster meal available at the planned Port Hood Lobster
Picnic held at the same location.
	 This summer the Chestico Museum and Historical
Society plans to sponsor an afternoon Tea Party at the
elegant Hillcrest Hall Country Inn in Port Hood. For
those fans of the popular British TV series “Downton
Abbey”, this will be an opportunity to dress up in your finest, wear your most elegant hat and enjoy a cup of
tea.
	 Museum volunteers in period dress (1912 -1920’s) will welcome you to a pleasant afternoon of tea, fancy
sandwiches and sweets. A fashion show highlighting the styles of “Downton Abbey” will be held. There will
be a special presentation, and, ladies who wear the best hats or costumes will win prizes for their efforts. The
“Downton Abbey Tea Party” will held Sunday, July 27, from 2 pm to 4:30 pm.
	 Be sure to mark your calendars and plan to attend both of these events. More information will be avail-
able in the July issue of The Participaper.

Chestico Museum Upcoming Events

Remarkable Senior Awards
Do you know an outstanding older Nova Scotian? We want to hear from you!
The Department of Seniors recognizes outstanding seniors who are making their communities
better places through leadership, volunteerism and service work. We are proud to recognize older
Nova Scotians for their commitment and dedication to bettering their communities through their
generosity or selflessness.
Consider nominating an outstanding senior today. The nomination deadline is May 9, 2014.
Questions? Please call us toll-free at 1-800-670-0065 or e-mail seniors@gov.ns.ca . For more
information about the awards or to download the nomination form, visit: http://novascotia.ca/
seniors/Remarkable-Senior-Awards.asp

Hillcrest Hall is pictured when it was the residence of
E.O. Leadbetter. [Courtesy of the Chestico Museum]

Guarantees for credit union
business loans increased in N.S.
Government now providing guarantees up to 90 per cent
Over the past 10 years, credit unions have approved loans worth $56
million to about 1,200 small businesses. Nova Scotia's government is
increasing the provincial guarantee on loans made through the credit
union small business loan guarantee program. The government says it
will provide guarantees of up to 90 per cent, up from a previous high of
75 per cent.
	 The province says it will also double the total amount of money available in the program from $25
million to $50 million. Credit unions administer the program and provide loans to small businesses and
social enterprises, while the province partners with the Nova Scotia Co-operative Council to provide
the guarantee.
	 Over the past 10 years, credit unions have approved loans worth $56 million to about 1,200 small
businesses. The government says 95 per cent of the loans have been repaid in full.

The Participaper - Vol 35, No 2Page 6

Inverness County Seniors’ Games 2014 to be held
June 14th at the Inverness Education Centre/Academy

On Saturday, June 14th, Inverness County seniors (55+) are invited to attend the 17th Annual Seniors’ Games
which is sponsored each year by the municipality's Department of Recreation/Tourism.
	 This fun event is held at the Inverness Education Centre/Academy, located at 59 Veteran's Memorial
Court. Registration will take place 9:00 am to 9:45 am. The $5 registration fee includes a delicious luncheon
buffet meal, entertainment and tickets for door prizes (the draws take place in the afternoon during the enter-
tainment portion of the event.) All competitive activities and workshops run between 10:00 am and noon.
	 This year’s theme is "Be Active and Healthy Your Way...Every Day!" The event includes a bit of friendly
competition; fun workshops; presentations; a little exercise; delicious food; lots of door prizes; entertainment;
medals; and, an opportunity to spend time with friends and renew old acquaintances. (It is worth noting that,
over the years, many people have made new friends at this event.)
	 This year’s competitive activities include:
				 ∙ Cribbage
				 ∙ 200’s
				 ∙ 45’s
				 ∙ Bocce Ball
1st, 2nd, and 3rd (gold, silver and bronze) place medals are awarded for each competitive
activity; clubs are reminded that they are limited to entering a maximum of two teams in each of
the competitive events.
	 We encourage clubs to bring and display a poster with recent photos of members celebrating
club events and activities that they have participated in throughout the previous year. Sharing photos
of events - such as Ceilidhs, dances, parties, card games, bowling, craft nights, fitness classes, club trips, board
games nights, etc. - can help all clubs generate new ideas for activities, plus, everyone enjoys seeing them.
	 For those not involved in the competitive events, there will still be lots to see and do throughout the mor-
ning: Workshops and displays provide valuable subject material on local services available to Seniors such as
Health & Nutrition; Fitness; Gardening; and much more. A delicious buffet lunch will be served at noon and
this will be followed by some special musical entertainment. We look forward to seeing you there. [Note: If you
are 55+ and not a member of a local seniors’ club but wish to attend as a spectator or participant in this event, please contact
your local club prior to May 16th. Or, for more information, please contact the Recreation/Tourism office at (902) 787-3508
or email annalee.maceachern@invernesscounty.ca]

∙ Corn Toss
∙ Darts
∙ Scrabble
∙ Washer Toss

NE Margaree - Northeast Margaree Seniors’ Club
Joanne Ross, President: (902) 248-2927
Port Hawkesbury - Evergreen Club
Claire MacEachern, (902) 625-2877
SW Margaree - SW Margaree Senior Citizens’ Club
Mary Stewart, (902) 248-2098
St. Joseph du Moine - Nouveaux Horizons
Leona Doucet, President: (902) 224-3172
West Bay - Head of the Bay Seniors’ Club
Murray MacPhee, President: (902) 345-2988
Whycocomagh - Bayville Seniors' Club
Julia MacLean, (902) 756-3255

Inverness County Seniors’ Clubs Contact Information:
Cheticamp - Le Club des Retraités des Cheticamp
Hector LeLievre, (902) 224-2970
East Margaree
New Horizons East Margaree Seniors’ Club
Pauline Berry, (902) 235-2596
Inverness - NaMara Seniors’ Club
Mona Smith, President: (902) 258-2468
Judique - Kildonan Seniors’ Club
Pauline Campbell: 787-2434
Mabou - Mabou Seniors’ Club/Fifty Plus
Sally Smith, (902) 945-2825
Middle River - Highland Seniors’ Club
Lonnie Dowe, President: (902) 295-1114
[Note: Anyone 55+ from Port Hood who wishes to participate in the Seniors’ Games may contact Marjorie MacDonald,
(902) 787-2764.]

The Participaper - Vol 35, No 2 Page 7

Salmon Association Looks to Land Lady Anglers
The Margaree Salmon Association is looking to reel in a new crop of flyfishing anglers.
The MSA is once more offering an introductory weekend in fly fishing for women only. Go With the FLOW
(FLOW-Fishing Ladies Outdoor Weekend) offers instruction for ladies of most skill levels, whether an abso-
lute beginner, or of minimal to moderate experience. For the more experienced, there will be instruction in
the basics of Spey casting for those who are interested.
	 There will be a casting clinic to open the event, along with an opportunity for the ladies to brush up on,
or perhaps learn a few basic knots to attach flies, join pieces of leader material - enough to be self-sufficient
on the river.
	 The weekend begins with a meet and greet, providing a chance for the ladies to meet their guides, make
fishing plans and sample some famous Margaree hospitality and food.
	 Saturday, a full day of fly fishing, followed by a sit down dinner and mini auction, and, if prior arrange-
ments have been made, perhaps more fishing after dinner.
	 Sunday after breakfast, another morning’s fishing, and then back to the Normaway Inn for a farewell
BBQ, trading stories, email addresses and contact info with an entirely new group of friends.
	 So, let’s recap: A day and a half of instructed fly fishing, beginning with the basics; good food; good com-
pany; time on the Margaree River in magnificent scenery. Does it get much better than this??
	 If Go With the FLOW seems like something that would be of interest…email the Margaree Salmon
Association at margsalmon@gmail.com or call (902) 248-2578 for more information.
	 Cost of the full weekend package is $400pp. For those who wish to look after their own accommodations,
it is $275pp. Spaces are limited, so book early. FLOW is scheduled to run July 11-13, 2014. Deadline for
registration is May 31st, 2014. Itineraries will be forwarded upon receipt of Registration.

Labour and Advanced Education
Community Sector Council
Non-profit and voluntary organizations are joining forces to better
meet the needs of people and communities across Nova Scotia.
“The people who work in non-profits give so much to our com-
munities,” said Marilyn More, Minister of Labour and Advanced
Education. “This workforce is 24,000 strong and is an important
contributor to the province’s economy.
“I’ve met with staff from various non-profits and they told me that,
like other sectors, they are facing challenges with recruitment,
training and retention.”
The province is investing $450,000 towards a new Commun-
ity Sector Council to help build stronger non-profit organizations.
The sector council will bring non-profits together to learn from
each other and share human resource and financial expertise,
training practices, and research.
“The positive impacts of the Community Sector Council will be
far-reaching,” said Arlene MacDonald, chair of the Community
Sector Council. “The province’s support will help non-profit and
voluntary organizations address staffing and training needs, as
well as help them grow and prosper in our province.”
“Non-profit organizations are an important part of our Workforce
Strategy and jobsHere plan. We want to help ensure that they
have the resources and training needed to continue their great
work,” said Ms. More.
Non-profit organizations provide a wide range of services to Nova
Scotians, from child care to career counselling, to co-ordinating
sports teams, running shelters for the homeless, to managing
museums.
For more information on the Community Sector Council, visit
www.gov.ns.ca/lae/volunteerism/ .

The power of volunteers
∙13.3 million Canadians contribute 2.1 billion
hours, the equivalent of 1.1 million full-time jobs.*
∙47% of Canadians volunteer.*
∙Volunteers typically contribute 156 hours per
year.*
∙Young Canadians, aged 15-24, volunteer more
than any other age group at a rate of 58 per cent
versus the overall rate of 47 per cent.*
∙Canadian volunteers are more goal-oriented,
autonomous, tech-savvy and mobile.**
∙Volunteering changes throughout the lifecycle,
along with evolving priorities, circumstances and
interests**
∙Volunteers are looking for volunteer tasks that
involve something different from their work life**
∙Most volunteers are looking for short-term volun-
teer opportunities**
∙Volunteering is personal and stems from individ-
ual preferences and motivations**
∙More new Canadians are seeking volunteer op-
portunities**
∙Many organizations do not have the capacity to
involve groups**
*Canada Survey on Giving, Volunteering and
Participating, 2010)
**Bridging the Gap
- See more at: http://volunteer.ca/content/fast-
facts#sthash.0MtnzHjb.dpuf

The Participaper - Vol 35, No 2Page 8

We Salute and Thank Our Year 2014
Inverness County Volunteers by Marie Aucoin

Continued on page 22...
Volunteers

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

Pictured above is one of several lovely vignettes the talented ladies
of St Peter’s Parish CWL had made to decorate the hall.

Pictured above is (l-r): Warden Duart MacAulay, Councillor Gloria Leblanc, Councillor Jim
Mustard, Councillor Alfred Poirier, Councillor Betty-Anne MacQuarrie, Councillor Dwayne
MacDonald and Donna MacDonald, Municipal Director of Tourism and Recreation.

Hosted by the Municipality of Inverness County, the 29th Annual Volunteer Awards dinner was held on
Wednesday, April 9. As county volunteers and their guests were greeted by Councillors and municipal

staff, St Peter’s Parish Hall in Port Hood looked very much like Spring; the hall had been beautifully decorated
for the event by the ladies of the CWL under the able direction of Jeanette MacNeil.
	 In his opening remarks, Warden Duart MacAulay warmly welcomed the volunteers, thanking them for
their dedication and service to their communities before introducing Councillors and staff. He then intro-

duced Jamie MacIsaac, the county’s Volunteer of
the Year who had travelled to Halifax to attend
this year’s provincial ceremony. As is the custom,
Jamie’s name had been drawn from all of the
county volunteer nominations. Jamie is a volunteer
firefighter in the community of Judique.
	 On behalf of the Councillors and Staff of the
Municipality, Donna MacDonald, Director of Re-
creation and Tourism for the Municipality, thanked
all of the volunteers for their selfless contribution
to their communities
saying, “Twenty-nine
years ago this month,
the Municipality began
hosting our volunteer

recognition ceremony. They had chosen to do this in order to honour the hard
work and dedicated service volunteers provide to make our communities in Inver-
ness County a special place to live and work.” She went on to say that all of our
volunteers should be very proud of themselves because their contributions are
making an immeasurable difference in the county.

 This year, Donna
had accompanied
Jamie MacIsaac and
his wife, Louise, to
Halifax to attend the
provincial award cere-
mony. She said that,
as she sat there, she
was moved as the 71
volunteers in attend-
ance received their
awards. The custom
there (as it is here) is
to read the volunteer
nominations as the
volunteer receives
his/her award.

The Participaper - Vol 35, No 2 Page 9

We Salute Our Year 2014 Inverness County Volunteers

Roger Aucoin
Cheticamp

Judith Austin
Whycocomagh

Florence Beaton
Judique

Melanie Beaton
Brook Village

Clarence Cameron
Port Hood

David Cameron
Mabou

Wilson Cameron
Creignish

Robert Clark Jr.
Margaree Forks

Harold Edwards
Orangedale

The Participaper - Vol 35, No 2Page 10

We Salute Our Year 2014 Inverness County Volunteers

Continued on page 11...Volunteers

Florence Beaton
Judique

The Judique Kildonan Seniors’
Club is thrilled to nominate
Florence Beaton as their Volun-
teer of the Year.
	 Florence joined the Seniors’
Club three years ago and pres-
ently serves as our Secretary. An
enthusiastic and energetic member
she can always be counted on to
help out in any situation such as
weekly card plays and dinners and
luncheons after funerals.
	 The members of the Judique
Kildonan Seniors’ Club consider
themselves fortunate to have
Florence as one of their members
and want to thank her for all her
volunteerism. Congratulations.

Roger Aucoin
Cheticamp

Le Club des Retraités de Cheti-
camp is pleased to nominate
Roger Aucoin as their Volunteer
of the Year.
	 As a board member, Roger
doesn’t shy away from his
duties. Dedicated to selling tickets
at dances, he also serves as chair-
man of the quilt campaign ticket
sales. He is a devoted fund raiser
at all the events at the Centre
Acadien.
	 Roger has served as secre-
tary of the bowling league and
chairman of the Veterans’ Poppy
Campaign.
	 A very special thank you goes
out to Roger for his contribu-
tions to Le Club Des Retraités de
Cheticamp from his community.
Congratulations.

Judith Austin
Whycocomagh

The Royal Canadian Legion Branch
123 is happy to nominate Comrade
Judith Austin as their Volunteer of
the Year.
	 Judy presently serves as our
Treasurer (which is no easy task in
this day and age for ‘not-for-profit’
organizations.) We are very grateful
to her for looking after the income
and expenses of our Legion in a
highly professional manner.
	 A leader in 4H, Sparks, Brown-
ies, Girl Guides and Pathfinders,
Judy is also a member of Eastern
Star, The Women’s Institute of
NS, Stewart United Church and a
former President of the Royal Can-
adian Legion Auxiliary.
	 We congratulate Judy on receiv-
ing this honour.

ful outcome and building a re-
newed sense of community spirit
in the process.
	 Her continued work as sec-
retary with Mabou Development
keeps the Board on target and
focused on future community
improvement projects. Her efforts
are invaluable and truly appreci-
ated. Congratulations Melanie.

Melanie Beaton

Brook Village

The Board of Directors of the
Mabou and District Commun-
ity Development Association is
delighted to nominate Melanie
Beaton as their Volunteer of the
Year.
	 The basis for this nomination
is Melanie’s outstanding volunteer
efforts with the Development As-
sociation as the board’s secretary
and, more specifically, as chair of
our community playground sub-
committee.
	 In the past year Melanie has
almost single-handedly spear-
headed the fundraising, coordina-
tion and construction of the new
playground located at the Mabou
arena: Although many volunteers
contributed to the new play-
ground, it was Melanie’s spirit and
drive that brought all of those
forces together to a very success-

Clarence Cameron
Port Hood

The Port Hood Volunteer Fire
Department is happy to nominate
Clarence Cameron as their Volun-
teer of the Year.
	 When Clarence first joined
the Fire Department he never
dreamed he would still be a mem-
ber fifty-three years later.
	 He performs his firefighting
duties in an efficient and sympa-
thetic manner; regardless of how
frustrating or unnerving a situa-
tion may be, Clarence is able to
cope with the high levels of stress
some of these situations entail.
	 Around the firehouse he is
known for keeping the equipment
and trucks in clean condition.
He is also a regular helper at the
weekly card games (and has been
known to play a hand or two.) He
attends the Department’s meetings
and performs traffic control duties
in any emergency or non-emer-
gency community event.
	 The Port Hood Volunteer Fire
Department is very fortunate to
have such a dedicated member on
board and we wish to thank him
for all that he does. Congratula-
tions Clarence.

The Participaper - Vol 35, No 2 Page 11

We Salute Our Year 2014 Inverness County Volunteers

Continued on page 12...Volunteers

Continued from page 10...Volunteers

Cathy Campbell

Mabou

The Mabou Gaelic and Historical
Society is very pleased to nom-
inate Cathy Campbell as their
Volunteer of the Year. Cathy has
diligently served the Society and
An Drochaid Museum by always
being there to contribute to the
society’s events and by introducing
new members.
	 In her quiet way she has served
as a super-efficient secretary for
many terms. Her continuous sup-
port and her constant presence
contribute immensely to the sta-
bility and success of the Society.
Congratulations Cathy on a job
well done.

David Cameron

Mabou

Melanie Beaton wishes to nomin-
ate David Cameron as her Volun-
teer of the Year. David has been a
valued and trusted member of the
Mabou and District Community
Development Association Board
for fifteen years.
	 Having lent his expertise and
service to many projects within
the community, David deserves
special mention for the creation
and overseeing of the Inverness
South Anglers’ Association.
	 David also volunteers as treas-
urer for the Cape Breton West
Hockey Association and is assist-
ant coach for the Dalbrae Boys
Division ‘B’ Hockey and trainer
for the Bantam AA’s.
	 Many thanks is extended to
David for his contributions to the
community of Mabou. Congratu-
lations David.

Wilson Cameron
Creignish

The Inverness County Trails
Federation is pleased to nominate
Wilson Cameron as their volun-
teer of the year.
	 Wilson has served as an out-
standing volunteer on the trails
since its inception and doesn’t
shy away from any task at hand.
He volunteers his time at trail
maintenance and the operation of
machinery such as the tractor and
backhoe. In addition, he somehow
finds time to accomplish many
administrative responsibilities as
well, lending a helping hand to ad-
jacent trail associations whenever
he sees the need.

	 The Inverness County Trails
Federation would like to thank
Wilson for his volunteerism.
Congratulations Wilson.

Eric Chiasson
Cheticamp

The Cheticamp Parish is very
happy to nominate Eric Chiasson
as their Volunteer of the Year.
	 Eric is very devoted to his
Church and serves on the church
and congress committees. For the
past four years he has taken on
the role of Grand Knight with
the Knights of Columbus #3850
and presently serves as District
Deputy for Inverness North. He
has been eucharist minister and
alter server through the years and
faithfully participated each year in
the concert for cancer.
	 The Cheticamp Parish feels
fortunate to have Eric among
them and we thank him for his
volunteerism. Congratulations
Eric.

Robert Clark Jr.
Margaree Forks

The Inverness Search and Rescue
are delighted to nominate Robert
Clark Jr. as their Volunteer of the
Year.
	 As a member of the organ-
ization for seven years, Robert
has been involved in searches,
fundraising and getting certified
in the necessary search and rescue
courses. He is an inspirational per-
son to young and old alike, always
encouraging others to volunteer as
much as possible.
	 He has helped organize the
yearly fishing derby, worked at
bingos and barbeques and, of
course, sold tickets for our fund-
raising activities.
	 The Inverness Search and Res-
cue would like to thank Robert Jr.
for his dedication and many hours
of volunteer work. Congratula-
tions Robert.

Harold Edwards &
Hector MacNeil

Orangedale

The Smith Community Centre
and the Orangedale Improvement
Association are delighted to nom-
inate Harold Edwards and Hector
MacNeil as their volunteers of the
year. In the summer of 2012 the
Smith Community Centre required
a facelift: the Centre needed to be
painted, new windows had to be
installed, and the outside shingles
stained. Harold announced he was
a painter and Hector was quick
to join him. Before the paint was
able to set in the cans, Harold
and Hector were on the job. They
went about their business while

The Participaper - Vol 35, No 2Page 12

We Salute Our Year 2014 Inverness County Volunteers

Continued from page 11...Volunteers

Continued on page 13...Volunteers

We thank ALL
Inverness County

volunteers for their
dedication and

hard work.

passing the long days of summer
	 They gave so generously of
their time, the Smith Commun-
ity Centre and the Orangedale
Improvement Association wish to
acknowledge their kindness. We
thank Harold and Hector on a job
well done! Congratulations on this
award.

building and equipment are in
good order. It is her job to make
sure that any problems with the
building and its contents are
promptly rectified. She also takes
care of the Center’s finances and
banking, runs the bingos, works in
the bar at functions and organ-
izes workers for various dinners,
concerts, pubs and weddings.
	 Anita is a hands-on person and
can often be found working with
caterers in the kitchen and prepar-
ing and washing dishes. Whatever
needs to be done, Anita is always,
there “stepping up to the plate.”
	 Anita is an exceptional volun-
teer and the Board of Directors
of the Judique Community Center
with to thank her for her out-
standing contribution. We con-
gratulate her on this well deserved
award and recognition.

Janice Ferguson
Inverness

The Inverness Historical Society is
happy to nominate Janice Fergus-
on as their Volunteer of the Year.
	 For the past four years Janice
has served as secretary for the
Society. As a very active commun-
ity volunteer she is often seen at
community events with her cam-
era in hand, recording the daily
history of the community.
	 Janice was the official pho-
tographer of the Inverness 100th
anniversary. Her many photos and
scrapbooks contain a record of
the history of many generations
of the community, as well as social
genres and celebrations. She also
records the activities of the Angus
L. MacDonald Branch 132 Legion.
	 The Inverness Historical
Society feels fortunate to have
Janice as a member. We would like
to thank her for her volunteerism
and congratulate her on receiving
this well deserved award.

Mary Fleck
Margaree Forks

The SW Margaree Senior Citizens
are delighted to nominate Mary
Fleck as their Volunteer of the
Year.
	 Mary has been a member of
the SW Margaree Senior Citizens
for many years. She served as
secretary for fifteen of those years
before becoming President of
the Inverness Council of Senior
Citizens.
	 She has volunteered many
hours working with other mem-
bers to obtain a grant to erect a
new building for the Club. She
also succeeded in having gener-
ators and elevators installed in the
senior’s apartments.
	 Mary has served four years
as President of the NS Senior
Citizens and spent seven years as
Vice-President of the National
Federation of Seniors. During
those years she remained very
active with the SW Margaree
Senior Citizens and they wish to
thank her for commitment. 	
Mary, we congratulate you on
receiving this well deserved award.

Anita Gillis
Judique

The Board of Directors for the
Judique Community Center takes
great pleasure in nominating Anita
Gillis as their Volunteer of the
Year.
	 Anita is the Chair of the Board
of Directors, a position she has
held for over six years. As Chair,
her duties are endless: she calls
and chairs all meetings, supervises
the custodian and sees that the

George Goodall
Port Hood

The Chestico Museum and
Historical Society is delighted to
nominate George Goodall as their
Volunteer of the Year.
	 George is an energetic board
member of the Chestico Museum.
He kindly assisted in building
the Chestico Days float for the
Museum as well as the 4H County
float. Being a man of many tal-
ents, George is always ready and
willing to help friends and neigh-
bours wherever he sees a need.
	 George is also a member of
the Board of Directors of the
Port Hood Co-op and a valuable
volunteer in the community of
Port Hood.

The Participaper - Vol 35, No 2 Page 13

We Salute Our Year 2014 Inverness County Volunteers

Continued from page 12...Volunteers

Continued on page 14...Volunteers

 The Chestico Museum and
Historical Society wish to thank
George for all his Volunteerism.
Congratulations.

Mary Ingraham
Margaree Centre

The Wilson United Church
Women wish to nominate their
church organist, Mary Ingraham,
as their Volunteer of the Year.
	 For the past twenty years,
Mary has been a faithful organist
in her Church. Wednesday even-
ings you will find her practicing
with the Church’s choir for wed-
dings, funerals and other special
services.
	 Mary serves on the Wilson

Michael Hatt
Melville

The Port Hawkesbury Cinema is
elated to nominate Michael Hatt
as their Volunteer of the Year.
	 Michael is a true community
leader. As co-chair with the Port
Hawkesbury Cinema Advisory
Committee, Michael has been a
driving force in the development
and success of the Cinema.
	 He is a training officer with the
Port Hastings Fire Department
and a member of the Personal
Disaster Assistance Team. He also
volunteers for the Canadian Red
Cross, the Port Hawkesbury Com-
munity Park and is a board mem-
ber of the Strait Area Chamber of
Commerce.
	 The Port Hawkesbury Cinema
would like to thank Michael for all
his volunteerism. We congratulate
him on this well deserved award
and recognition.

Church Board of Stewards and
volunteers hours with the 4H
sewing group. She willingly assists
with fund raising suppers and her
church and school.
	 The Wilson United Church
Women want to thank Mary for
her friendship and dedication to
her community. Congratulations.

Chester Lelievre
Cheticamp

The Cheticamp Kinsmen Club
is proud to nominate Chester
LeLievre as their Volunteer of the
Year.
	 Chester is totally devoted to
our community, where he has
devoted much of his free time to
volunteering in the majority of
organizations over the past forty
years.
	 He has been president of
the Kinsmen Club and presently
serves as treasurer. An avid sup-
porter of the Cheticamp Legion,
he has participated on the execu-
tive committee and also volunteers
as a bingo caller for both the
Kinsmen TV bingo and the Cheti-
camp Legion bingo.
	 Chester was instrumental in
getting the Cheticamp Legion re-
opened after it was forced to close
due to a lack of resources. He is
also chair of the North Inverness
Recreation Centre Association
Board.
	 Chester also often persuades
other individuals to join the many
volunteer organizations in our
community. It is clearly evident
to all who know him that Chester
is a key member of Cheticamp’s
volunteer community.

	 Chester has exemplified the
personal and unselfish attributes
of volunteers and the Cheticamp
Kinsmen Club wish to thank him.
We congratulate Chester on this
well deserved award.

Beverly Leonard
West Bay

The West Bay Pastoral Charge
is pleased to nominate Beverly
Leonard as their Volunteer of the
Year.
	 Beverly has been a faithful
and dedicated member of the
Charge for many years where she
has taken on many responsibilities
during her tenure. She pres-
ently serves as secretary of the
West Bay Church as an elder and
trustee. She is also a member of
the Ministry and Personnel Com-
mittee as well as the Nominating
Committee and is a loyal partici-
pant when it comes to fundraising.
	 The West Bay Pastoral Charge
is very grateful for all that Beverly
does and we wish to thank her for
her generosity. Congratulations.

Mark your calendars and join this
fun event: The Cape Breton Heart-
land Tour Bike Ride is taking place
Wednesday, July 9. The Heartland
Tour is a public awareness cam-
paign that uses the bicycle as a
vehicle to educate and draw atten-
tion to a topic that is of vital import-
ance - the unnecessary burden
and growth of cardiac and general
health risk factors in Nova Scotians
of all ages. For more information or
to register visit http://heartland-
tour.ca.

The 2014 Heartland Tour
Cape Breton, July 9th!

The Participaper - Vol 35, No 2Page 14

We Salute Our Year 2014 Inverness County Volunteers

Continued from page 13...Volunteers

Continued on page 15...Volunteers

Bevan Lock
West Bay

The West Bay Community Centre
nominates Bevan Lock as their
Volunteer of the Year.
	 Bevan is a committed volun-
teer in the community of West
Bay. He generously spent many
days working on the basement
project which the community of
West Bay truly appreciates. The
West Bay community Centre, and
the entire community of West Bay,
is very proud to recognize Bevan
as their volunteer of the year.
Congratulations.

Ellen MacEachen
Inverness

The Stella Maris Pastoral Coun-
cil would like to nominate Ellen
MacEachen as their Volunteer of
the Year.
	 Ellen has been, and continues
to be, a very active member of
the Stella Maris Pastoral Council,
where she presently serves as a
lector as well as Eucharistic Min-
ister. She volunteers at the parish
office and is a key member of the
Christmas cheer committee. She
also helps out at the annual parish
dinner and bazaar. Wherever there
is a need in the parish commun-
ity, Ellen can always be counted
on to “step up” to help out in any
capacity.
	 The Stella Maris Pastoral
Council wishes to thank her for
her volunteerism. Congratulations.

Jerry MacDonald
Margaree Centre

The North East Margaree Senior
Citizens and Pensioners Club is
happy to nominate Jerry MacDon-
ald as their Volunteer of the Year.
	 For the past four years Jerry
has helped at the blood pressure
and foot clinics. Over the years,
Jerry has collected for the Red
Cross and the Nova Scotia Cancer
Society. Any benefit collection
in his community, Jerry was the
person you could count on to get
the job done. As a volunteer fire
fighter, he was an avid fund raiser.
Jerry is also a dynamic member of
his Baptist Church.
	 Jerry, the North East Margaree
Senior Citizens and Pensioners
Club wish to thank you for all that
you do and we congratulate you
on this well deserved award.

Courtney MacEachern
Port Hastings

The Mothers Against Drunk
Driving (MADD) Inverness South
are proud to nominate Courtney
MacEachern as their Volunteer of
the Year.
	 As a member of the Board
of Directors, Courtney takes the
mission statement of Mothers
Against Drunk Driving “...to stop
drunk driving, support the victims
of this violent crime and prevent
underage drinking...” very serious-
ly. She can be found every movie
weekend, managing volunteers
and hosting hundreds of patrons
at the Port Hawkesbury Cinema
	 She is extremely dedicated
to the cause of MADD and has
been known to change her work
schedule to ensure that she can
volunteer at our movie fundraising
events. Courtney also volunteers
many hours with the RCMP-
SEARC Youth Council.
	 The Mothers Against Drunk
Driving (MADD) Inverness South
wish to thank Courtney for all
she does; her important volunteer
efforts mean a great deal to our
organization. Congratulations on
receiving this well deserved award.

Judy MacEachen
Long Point

The Stella Maris Parish Ladies
Auxiliary is delighted to nominate
Judy MacEachen as their Volun-
teer of the Year.
	 Judy is a very active volunteer
in the Stella Maris Parish and the
community of Creignish. She is a
dedicated, hard working lady who
gives very generously of her time
and energy.
	 For the past twenty-seven
years, Judy has been volunteering
with the local Youth Group and
goes above and beyond to raise
funds for items for the church

as well as grants for graduating
students. Judy is a regular at the
Creignish bingos selling tickets to
raise funds to be able to do extra
good deeds in her parish and
community.
	 The Stella Maris Parish Ladies
Auxiliary is grateful to Judy for her
contributions to her community
and her church. Congratulations.

We thank ALL of our Inverness County
volunteers for their dedication and hard work.

The Participaper - Vol 35, No 2 Page 15

We Salute Our Year 2014 Inverness County Volunteers

Continued from page 14...Volunteers

Continued on page 18...Volunteers

serves tea and lunch at the sum-
mer Ceilidhs at the Father John
Angus Rankin Cultural Centre.
She attends fundraising meetings
and volunteers at the outdoor
concert in July. She helps with the
spring clean-ups at the Cultural
Centre and oversees the meal
preparation for the talent at our
annual Celtic Colours concert.
	 The members of the Glendale
Area Community Cooperative
wish to acknowledge her sincere
dedication to Glendale. Congratu-
lations Mabel.

Kennena MacFadyen
Whycocomagh

The St. Andrew’s Ladies Aid is
pleased to nominate Kennena
MacFadyen as their Volunteer of
the Year.
	 Kennena has been a member
of the Ladies Aid for many years
serving as President and Secretary,
thus proving she has excellent
leadership skills. She is a mem-
ber of the St. Andrew’s Church
choir and last year was elected as
a member of the Session of the
Church.
	 Since retiring Kennena has
been a faithful volunteer at
L’Arche Cape Breton and is always
willing to help other community
organizations.
	 St. Andrew’s Church and the
Whycocomagh area are fortun-
ate that Kennena and people like
her are willing to put the time and
effort into volunteer work. This is
a well deserved honour and the St.
Andrew’s Ladies Aid congratulates
you Kennena.

Mabel MacGillivray
West Bay Road

The Glendale Area Community
Cooperative are delighted to nom-
inate Mabel MacGillivray as their
Volunteer of the Year Award.
	 Mabel is a dedicated, depend-
able and trustworthy member
of the Glendale Community
Cooperative. She is one of the ori-
ginal founding members and has
spent countless hours volunteer-
ing since its incorporation in 1997.
For many years she has served as
secretary and she organizes and

Derek MacKinnon
East Lake Ainslie

The Lake Ainslie Volunteer Fire
Department is pleased to nomin-
ate Derek MacKinnon as their
Volunteer of the Year.
	 Derek joined the Fire Depart-
ment in 2012. In a very short
time, he has become an active,
engaged and reliable member,
taking on the executive position
as Department Secretary. Derek

is a diligent firefighter who is
willing to learn all he can
regarding firefighting
services. He attends fire

calls, meetings, training
sessions and fundraises

on a regular basis. Like all
firefighters, Derek offers a vital
service to his Department and the
community of Lake Ainslie. Any
organization would be proud to
have a volunteer as aggressively
involved as Derek has been with
the Lake Ainslie volunteer Fire
Department. We congratulate him
on receiving this award.

call to volunteer at various fund-
raisers for the Judique Recreation
Association, the Judique Com-
munity Centre, the Judique Trails
Association and St. Andrew’s Par-
ish.
	 Jamie is certainly a community
role model and the Judique Volun-
teer Fire Department would like
to thank him for his loyalty. We
would also like to thank Jamie for
graciously accepting to represent
Inverness County at the recent
Provincial Volunteer Ceremony in
Halifax. Congratulations.

Jamie MacIsaac
Judique

The Judique Volunteer Fire
Department is proud to nominate
Jamie MacIsaac as their Volunteer
of the Year.
	 Jamie has been a member of
the Fire Department for thirty-
two years, providing fire and
rescue service in his com-
munity. He has shown
courage and dedication
by serving a three year
term as Fire Chief and
presently as Deputy
Chief. He has served
for ten years as a level
1 paramedic with the
Judique Ambulance
Service and a term as
Captain. He is a compassionate
member of the Department who
is dedicated to training sessions
and fund raising events. He is
committed to responding to calls
day or night, rain or snow, under
potentially stressful and emotional
circumstances
	 Jamie is well known in his
community as being the one to

The Participaper - Vol 35, No 2Page 16

We Salute Our Year 2014 Inverness County Volunteers

Janice Ferguson
Inverness

Mary Fleck
Margaree Forks

Anita Gillis
Judique

George Goodall
Port Hood

Mary Ingraham
Margaree Centre

Beverley Leonard
West Bay

Bevan Lock
West Bay

Ellen MacEachen
Inverness

Judy MacEachen
Long Point

The Participaper - Vol 35, No 2 Page 17

We Salute Our Year 2014 Inverness County Volunteers

Courtney MacEachern
Port Hastings

Mabel MacGillivray
West Bay Road

Jamie MacIsaac
Judique

Catherine MacLean
Port Hastings

Gussie MacLellan
Inverness

Theresa MacLellan
Port Hood

Genevieve MacMillan
Inverness

Allister Matheson
Blues Mills

Kennena MacFadyen
Whycocomagh

The Participaper - Vol 35, No 2Page 18

We Salute Our Year 2014 Inverness County Volunteers

Continued from page 15...Volunteers

Continued on page 19...Volunteers

only visits KOC members but
many others in the community.
He is always ready to help and to
send out condolences to members
of the KOC who have lost a loved
one.
	 Gussie continues to work hard
for the betterment of his com-
munity through generosity of
heart and a dynamic spirit that
remains remarkably young. Gussie
is also a strong promoter of Scot-
tish culture and continues to show
and lend his expertise in the art of
step-dancing.
	 The Knights of Columbus
Council #2298 are very thankful
for all your volunteerism Gus-
sie and we congratulate you on
receiving this award.

Catherine MacLean
Port Hastings

The members of the St. David’s
United Church Women are very
pleased to nominate Catherine
MacLean as their Volunteer of the
Year.
	 Catherine is a very active
member of St. David’s Church
U.C.W. and serves as treasurer.
She sits on several committees
and boards and is a member of
Session. There is no job too big or
too small for Catherine. Whether
it is buying groceries for special
events, cooking, packing boxes
or painting kitchen cupboards,
Catherine is on board. Fundrais-
ing events go much smoother with
her involvement, practical ideas
and willingness to tackle any job.
	 The members of St. David’s
U.C.W. appreciates her good cheer
and laughter which lifts their spir-
its. Congratulations Catherine on
receiving this well deserved award.

Gussie MacLellan
Inverness

The knights of Columbus Council
(KOC) #2298 is pleased to nom-
inate Gussie MacLellan as their
Volunteer of the Year.
	 Gussie joined the Council
on April 1, 1972 and today is the
Grand Knight. He chairs all meet-
ings and keeps the Knights active
in the community by supporting
various community events at In-
verary Manor, Inverness Hospital,
Stella Maris Parish and in the town
of Inverness.
	 Gussie is very conscious of
helping those who are sick; he not

Theresa MacLellan
Port Hood

The Port Hood Volunteer Fire
Department Ladies Auxiliary
are proud to nominate Theresa
MacLellan as their Volunteer of
the Year.
	 Theresa brings a ray of sun-
shine with her as she spends many
hours volunteering at fundraising
events for the Fire Department
Ladies Auxiliary. Her enthusiasm
and willingness to help out at din-
ners, flea markets and craft fairs
makes a tiring job that much more
bearable for many.
	 Theresa is a member of St.
Peter’s CWL as well as a great sup-
porter of children’s hockey.
	 Congratulations go out to
Theresa for her kindness and
generous giving of her time to the
Port Hood Volunteer Fire Depart-
ment Ladies Auxiliary and to the
community of Port Hood.

	 It is special people like her that
make our communities thrive.

Genevieve MacMillan
Inverness

The Namara Club are very proud
to nominate Genevieve MacMillan
as their Volunteer of the Year.
	 Since joining the Namara one
year ago, Genevieve took on the
responsibility of secretary of the
Club. She is always busy driv-
ing seniors to their meetings and
appointments. She helps out with
the card games and can always be
counted on to bring something
sweet for lunch.
	 She is a regular visitor at the
Inverary Manor while helping
the residents play bingo. The
Namara Club is very fortunate
to have Genevieve on board. We
congratulate her on receiving this
award.

Allister Matheson
Blues Mills

The Blues Mills Volunteer Fire
Department is pleased to nom-
inate Allister Matheson as their
Volunteer of the Year.
	 Allister has been a member of
the Fire Department since its de-
velopment in 1986, serving as the
first fire chief. He is an all around
handy man, putting his mechanical
and carpentry skills to work at
jobs big or small in the Depart-
ment. His great sense of humor is
appreciated by all of the Depart-
ment members.
	 Allister shares many stories
with his fellow members and is
gifted at putting a smile on their
faces.

The Participaper - Vol 35, No 2 Page 19

We Salute Our Year 2014 Inverness County Volunteers

Continued from page 18...Volunteers

KidSportJ is a national children's charitable program that helps kids in need over-
come the barriers preventing or limiting their participation in organized sport. Kid-
SportJ Nova Scotia provides funding of up to $300/per year/per child for sport
registration and/or equipment. Application deadlines are every 2 months: July 1,
September 1, November 1, January 1, March 1, and May 1. Contact the Municipal
Recreation/Tourism office for information on how to apply:.

Call (902) 787-3507/08 for more details
or visit: http://www.sportnovascotia.ca/kidsport

Continued on page 20...Volunteers

	 The Blues Mills Volunteer Fire
Department appreciates all that
Allister does in the Fire Depart-
ment. We congratulate him on
receiving this well deserved award.

Arnold Matheson
Whycocomagh

The Sircom Lodge #66 A.F. &
A.M. is pleased to nominate
Arnold Matheson as their Volun-
teer of the Year.
	 Brother Arnold has been a
member of Sircom Lodge for
forty-nine years serving as Master
in 1973. Along with holding most
lodge offices, Brother Arnold is
currently serving as chaplain as
well as serving on many lodge
committees. He is always willing
to do what he can for the better-
ment of the lodge and its mem-
bers.
	 Arnold is also kept busy as a
member of St. Andrew’s Presby-
terian Church, Causeway Shrine
Club and the Whycocomagh
Volunteer Fire Department. The
officers and members of Sircom
Lodge # 66 congratulate and
thank Arnold for his volunteer
contributions to the Lodge and
the Whycocomagh community.

Rev. Chris Matheson
Whycocomagh

The AOTS (As One That Serves)
Men’s Club is happy to nominate
Reverend Chris Matheson as their
Volunteer of the Year.
	 Rev. Chris is a newcomer to
Inverness County. He is presently
serving a part-time ministry in the
Whycocomagh-East Lake Ainslie
Pastoral Charge.
	 At the AOTS Men’s Club
regular meeting, after joining the
group, Rev. Chris installed the new
officers for 2014. He is more than
willing to volunteer in their church
and community outreach.
	 The AOTS Men’s Club appre-
ciates Rev. Chris for all his volun-
teerism. We congratulate him on
receiving this award.

skills have kept the Glencoe Sta-
tion Hall humming along. What
would our hunters’ breakfasts be
without Lisa’s smiling face and all
the endless hours of preparation
work done by her? Lisa’s creative
ideas and can do attitude have
been invaluable to the Centre.
	 The members of the Glencoe
Station Hall would like to thank
her. We congratulate you Lisa on
receiving this well deserved award.

Lisa Organ
Glencoe Station

The Glencoe Station Recreation
Center is delighted to nominate
Lisa Organ as their Volunteer of
the Year.
	 For the past three years Lisa
has served as president of the
Glencoe Station Recreation Asso-
ciation. During this time, her posi-
tive energy, contagious enthusiasm
and her impressive organizational

Jenna Pierce
Pleasant Hill

The Port Hawkesbury RCMP is
very happy to nominate Jenna
Pierce as their Volunteer of the
Year.
	 Serving as co-chair for the
RCMP-SAERC Youth Council for
the past two years, Jenna has led
the team in cyber safety and anti-
bullying education.
	 She has given freely of her
time with MADD Inverness South
and has been a directing force
in the development of the Port
Hawkesbury Cinema.
	 Jenna is also a great leader
and volunteer within her school,
volunteering with Canada Day
celebrations, SAERC’s Share and

The Participaper - Vol 35, No 2Page 20

We Salute Our Year 2014 Inverness County Volunteers

Continued from page 19...Volunteers

Care, Niki King Memorial Fund-
raiser and Teens Against Drunk
Driving.
	 The Port Hawkesbury RCMP
are very proud of Jenna and we
thank her for all her volunteerism.
Congratulations on receiving this
award.

Catherine Pond
Port Hood

The St. Peter’s Parish Catholic
Women’s League is delighted to
nominate Caddy Pond as their
Volunteer of the Year.
	 As a member for almost forty
years, Caddy has always shared
her time and talents whenever
she is called upon. She has taken
on the huge task of coordinator
of receptions following funerals.
With her pleasant and cheerful
manner she makes numerous calls
for food and helpers. She is a hard
worker and always completes her
duties with a smile.
	 Caddy is also a member of
the CWL auction committee. She
spends countless hours canvassing
for donations resulting in tremen-
dous support from the commun-
ity. Caddy’s strong organizational
skills, dedication and competence
are a enormous asset to the CWL.
	 We thank you Caddy for all
that you do for your community
and congratulate you on receiving
this award.

	 For the past two years Bill has
been an invaluable help in provid-
ing music each week at the Mar-
ket. He provides his own portable
sound system for the musicians,
helps to set up and take down
equipment and fills in as needed
on guitar and voice.
	 Bill’s contribution has been
critical to the success of the music
at the Market and his services are
greatly appreciated.
	 As the Mabou Farmers Market
continues into another year, Bill
intends to take on the task of
scheduling the musicians as well as
continuing to be in charge of the
sound system.
	 The Mabou Farmers Market
wishes to thank Bill for his volun-
teerism and congratulate him on
receiving this award.

Bill Quimby
Mabou

The Mabou Farmers Market is
very pleased to nominate Bill
Quimby as their Volunteer of the
Year.

Sedley Rafuse
West Bay

The West Bay United Church is
happy to nominate Sedley Rafuse
as their Volunteer of the Year.
	 Sedley volunteers his time tak-
ing care of the United church as
well as the cemetery and commun-
ity hall. As an elder in his church,
Sedley is always busy with its
repairs and the maintenance.
	 When there are any church
activities taking place, Sedley helps
out to make sure that everything
runs smoothly. As groundskeeper
his duty is to make sure the
lawns are mowed and the snow
is removed, which he does with
a smile. He is always available to
help out the seniors in his com-
munity when there is a need.
	 The West Bay United Church

would like to thank Sedley for all
that he does. Congratulations.

Catherine Samson
West Bay Road

The West Bay Road Fire Depart-
ment Ladies Auxiliary is proud to
nominate Catherine Samson as
their Volunteer of the Year.
	 Catherine has been a steadfast
supporter of the Ladies Auxiliary
for countless years. When it comes
to baking for a particular function,
Catherine can always be counted
on to provide more than enough.
	 Since Catherine never looks
for recognition when helping out,
the West Bay Road Fire Depart-
ment Ladies Auxiliary is happy to
thank her for all her help and we
congratulate her on this nomina-
tion.

Ronald Smith
West Bay Road

The West Bay Road Fire Depart-
ment is honored to nominate
Ronald Smith as their Volunteer
of the Year.
	 In Ronald’s six years of service
with the Fire Department, he has
shown a commitment and loyalty
to his community as a dedicated
fire fighter. Ronald has worked
as Lieutenant of Hose Hood and
Ladder Company as well as serv-
ing on many committees. He is
the type of person to volunteer
behind the scenes and not look
for any praise. If you need him
for anything pertaining to the Fire
Department and his community,
all you have to do is call and he
will be there.

Continued on page 21...Volunteers

The Participaper - Vol 35, No 2 Page 21

	 Ronald has taken his respon-
sibilities in the Fire Department
very seriously and has proven
time and time again that he has
the traits necessary to be a superb
volunteer. His enthusiasm and
dedication have made him a tre-
mendous asset to the Fire Depart-
ment and to the community of
West Bay.
	 We at the West Bay Road
Fire Department would like to
congratulate you Ronald. We
congratulate you on receiving this
award.

Continued from page 20...Volunteers

We Salute Our Year 2014 Inverness County Volunteers

Andrew Tubman
Orangedale

The Whycocomagh Volunteer
Fire Department is very proud
to nominate Andrew Tubman as
their Volunteer of the year.
	 Andrew joined the fire depart-
ment in 2010 and has since proven
his dedication to his department.
He is presently the Captain of
the Hose, Salvage and Constables
Company and is a member of
the Board of Directors of the
Whycocomagh Volunteer Fire
Department. Andrew is a loyal
member of the Critical Incident
Stress committee which provides
debriefings to provincial fire de-
partment members after they have
responded to a traumatic or very
stressful event.
	 It is evident to the Whycoco-
magh Volunteer Fire Department
that Andrew is a true example of
a faithful member of the depart-
ment as well as an eager volunteer
in his community. Thank you
Andrew and congratulations.

Justin Usher
River Denys

The Valley Mills Volunteer Fire
Department is thrilled to nomin-
ate Justin Usher as their Volunteer
of the Year.
	 Justin joined the Fire Depart-
ment at a very young age. He
worked his way up from Lieuten-
ant of Tools and Turnout Gear to
Lieutenant of Vehicles and then to
Deputy Chief. For the past eight
years he has held the position of
Fire Chief while simultaneously
fulfilling the positions of treasurer
and secretary.
	 During his time as Chief,
Justin has recruited new members,
spearheaded renovations in the
dance hall and introduced new
protocols and checklists. He is
also an active member of the Fire
Deparment’s Auxiliary where he
has served as secretary for one
year.
	 There isn’t much that Justin
hasn’t done in the Valley Mills
Volunteer Fire Department! A
huge thank you is extended to him
for his volunteerism. Congratula-
tions Justin on receiving this well
deserved award.

Patricia is currently acting chair of
the Port Hood Façade Commit-
tee. She has volunteered her time
to work on the Annual Port Hood
Lobster Picnic, and has spent
countless hours planning, organiz-
ing and decorating for the “Christ-
mas by the Sea” House Tours.
	 Patricia is also a member of St.
Peter’s Parish C.W.L. and is a valu-
able fund raiser for various sports
teams. She is always willing to lend
a helping hand and always does so
with a smile.
	 The Port Hood and Area
Development is honoured to have
her represent their organization.
Congratulations

Patricia vanZutphen
Port Hood

The Port Hood and Area De-
velopment is pleased to nomin-
ate Patricia vanZutphen as their
Volunteer of the Year.
	 Patricia has been a valued
member of Port Hood Develop-
ment since joining in 1997. During
her time as a member, she has
served in a variety of capacities -
as a director, vice chair and chair.

Lynn Zimmerman
West Bay

The North Mountain Cultural and
Recreation Association is pleased
to nominate Lynn Zimmerman as
their Volunteer of the Year.
	 Whether the project is serving
the public at a supper, cleaning the
hall, painting, planting rosebushes
or helping at the children’s games
on the beach, Lynn is always one
of the first on hand to get the job
done.
	 She has served as both chair-
person and secretary of the
Garden Club, secretary to the
Activities Committee, and, most
recently, stepped in as secretary
for the Association when volun-
teers for the position were scarce.
	 Lynn has proven herself as a
valuable and dependable member
of the community. The North
Mountain Cultural and Recrea-
tion Association thank her and we
congratulate her on receiving this
award. 

The Participaper - Vol 35, No 2Page 22

She said that, “Hearing about the things that volunteers
in our province are doing was a humbling experience for
me. It was also a proud moment to see our own repre-
sentative, Jamie MacIsaac, take to the stage to receive
the award on behalf of our own volunteers. And, here
again tonight, I am humbled by the selfless dedication
of our volunteers upon hearing of the contributions
that they are making to their communities. Their innate
goodness in giving so much of themselves for others

and the betterment of their communities is both
heartwarming and astonishing. It has been said
that, ‘if all volunteers went on strike, society
would grind to a halt’ - I sincerely believe this
to be true, especially here in Inverness County.
This area was built on volunteerism, volunteer-
ing is an essential component to life here as our
communities depend upon the efforts of our
hard working volunteers.”
	 In summing up, Donna told the volun-

teers that the dinner and awards ceremony was but a small token of appreciation for all of the volunteer
hours that those gathered had dedicated to their organizations, communities and Inverness County.
	 Councillor Jim Mustard rose to give thanks, before a delicious, tasty meal was served by the hardworking

ladies of the parish CWL. Following the dinner,
each volunteer was called forward to receive
their award certificate. As they accepted the
award a summary of each individual’s volunteer
work was read aloud. Listening to these, I was
reminded of Donna MacDonald’s earlier com-
ments; it was heartwarming to hear what our
volunteers so willingly contribute towards the
well being of the residents of our communities.
	 We thank all of the organizations and in-
dividuals who took time to submit nominations
to the county offices this year. In doing so, they
allow us to honour our volunteers in this way.

	 If you meet a volunteer, please take time to thank them for all that they do. 

Continued from page 8...Volunteers

Pictured on this page are some of the volunteers and
their guests during the awards night dinner.

We thank ALL
Inverness County

volunteers for their
dedication and hard

work.

The Participaper - Vol 35, No 2 Page 23

Mabou Farmers Market News
Wasn't it a long winter?! After all that snow and cold, it's a treat to look
forward to summer and the farmers market season. The market offers
vine-ripened tomatoes; freshly picked lettuce; eggs from chickens that get
to scratch outside; home baking; Nova Scotia wines, and, crafts whose
creators can show you how they put their product together. Hurrah for
Summertime in Cape Breton! Our Market season begins Sunday, June 1 at
the Mabou Arena.
	 In preparation for the season, our vendors began early by ordering seeds in the depths of January while Cape
Breton's horizontal snows were blowing past our windows. By late March the seeds had been delivered and little
seedpots began to crowd windowsills and bureau tops on the south side of houses. Onions, greens, tomatoes -
all take weeks to get to transplanting size, the lead time in March and April is crucial!
	 At Wild Roots Farm in Centreville, little seedlings are poking up under grow lights and, now that the snow
has subsided, fruit trees can be pruned. Thom Oommen and Jane Gesner look forward to peas, spinach, and
salad greens to take to the market in June.
	 Over at North Wind Farm in Nevada Valley, Michelle Smith settles new lambs in a crate next to the wood
stove in cold weather. Her onions and salad greens are sprouting, and the hens have begun laying more eggs.
With a cold frame erected over, even rhubarb can be coaxed to come up earlier.
	 “This time of year is when we translate ideas into reality,” says Blue Marsh Farm’s Barbara Fitzpatrick. “Now
is the time I turn the herbs grown and gathered last summer into salves, balms, and liniments. Or steep garlic,
basil, or lavender in a crock pot at low heat for days, slowing extracting the herbs’ medicinal properties into the
oil; or infuse rosemary or thyme in vinegar for a taste of summer. At this time of year, my kitchen looks like a
chemistry lab!”
	 And the irrepressible Mary Rose MacIsaac, in St Ninians, Port Hood, is checking over her jams, jellies and
chutneys for 2014. “I can’t wait for the market to begin,” she says. “Seeing fresh faces is always a pleasure, and I
know my regular customers will be glad to see me, too.”
	 Out at Mabou Harbour, Ann Schroeder has spent the winter dyeing scarves, experimenting with new colours
and designs in her painted fabrics; she plans to include a new style this year - a cotton jersey infinity scarf.
	 In Glencoe, Sandra McGuire of Full Circle Farm has been knitting socks and planning her new garden. She’ll
continue selling the soaps, body sprays, and inhalers in her aromatherapy line, and plans to add fresh produce to
her market offerings this year.
	 Clarence MacKinnon has been busy in his workshop in Upper Hillsdale, Judique. He has been working on
this year’s hardwood benches. “The cold has held us back some, keeping the wood from drying properly. The
moisture level has to be just right to prevent cracks in the finished bench,” he says. “But, with warmer weather,
we’ll be able to work faster.”
	 Needless to say we are all looking forward to another busy season at the market. Now in its eighth year, the
market began in 2007 with nine vendors clustered under colourful umbrellas at the bridge, on Route 19. The
next summer, twelve vendors moved inside to the Mabou Arena, out of the sometimes stiff winds and un-
expected showers we experienced at the waterfront. And, last year, we hosted some thirty-six vendors per market
(with an average of 600 customers per week) during our June through October season.
	 Each week at the Mabou Farmers’ Market, live musicians provide music during the market. We emphasize
fresh vegetables, fruit, herbs, and potting plants; free range eggs, and naturally raised beef, pork and chicken.
You’ll find lots of home baking, from sweets through whole grain and European breads; oils, vinegars, jams,
jellies, syrups and wine. Fresh oysters are standard at the market; and, this year, we’re hoping to offer lobster as
well. We also have a good many craftspeople at the market offering original jewelry; hand knit items; wooden
benches, wooden cutting boards and spoons; natural lotions, balms and liniments; greeting cards; and even “fairy
furniture.”
	 Come and see us in June! The Mabou Farmers Market, is held every Sunday, June through mid-October, 11
am to 2 pm, at the Mabou Arena. Join us for lunch! Check us out at www.maboufarmersmarket.ca, or visit us on
Facebook. 

by Ann Sherrington

The Participaper - Vol 35, No 2Page 24

We Salute Our Year 2014 Inverness County Volunteers

Catherine Pond
Port Hood

Lynn Zimmerman
West Bay

Justin Usher
River Denys

Bill Quimby
Mabou

Catherine Samson
West Bay Road

Patricia vanZutphen
Port Hood

Jenna Pierce
Pleasant Hill

Sedley Rafuse
West Bay

The Participaper - Vol 35, No 2 Page 25

Inverness County Cribbage Championship Tournament Results

Winners’ Division Teams
Creignish - Frank MacInnis/Rannie MacLellan
Port Hood - Finlay Beaton/Michael MacDonald
Judique - Danny Gillis/Kelly MacDonald
Lake Ainslie - Peggy MacDougall/Ryan MacDonald
Mabou - Leona MacInnis/Carol Gillis
Skye Glen - Florence Spears/Malcolm MacLean
Margaree - Sheila Fortune/Mose Fortune
Waycobah - Andrew Joe Michael/Phyllis Prosper
Glendale - Angus MacDonald/Francis MacDonald
Port Hastings - Mary AnnFox/Isabel MacIver
Inverness - Arnold Timmons/Jim Gillis
NE Margaree - Ann LeBlanc/Simon LeBlanc

Waycobah - Phillip Prosper/John Prosper
Mabou - Eddie MacNeil/Anne Cormier
Port Hood - Sandy MacKinnon/Jackie Campbell
Creignish - Marie MacDonald/Janita McIver
Skye Glen - Catherine Gillis/Gloria MacFadgen
Glendale - John and Lydia MacDonald
Margaree - Bill Cameron/Lucy Romard
Inverness - Helen Deagle/Lauchie MacDonnell
Port Hastings - Jackie Fox/Jane MacKinnon
Lake Ainslie - Betty MacKinnon/Alexander Fraser
Judique - Cyril MacDonald/Donald MacMillan
NE Margaree - Jessie & Robert Tompkins

Margaret Beaton, Inverness County staff, presented the
Winners Division Champions with their trophies. Pictured
above, left to right are: Frank MacInnis, Margaret Beaton
and Rannie MacLellan.

Runners-Up Division Teams

Anna Lee MacEachern, Inverness County staff, presented the
Runners-Up Division Champions with their trophies. Pictured
above, left to right are: John Prosper and Phillip Prosper.

10 Week Stop Smoking Program Offered in Inverness County
A program designed to help people who are thinking of or trying to quit using tobacco. The program
provides current information about nicotine addiction and incorporates education, quitting tools and
support to help people on their journey to a smoke free life. Nicotine Replacement Therapy (Patches,
Gum and Lozenges) or Pharmacotherapy (non-nicotine prescription medication) will be offered free of
charge to those who take part in the weekly group sessions. Come and learn more at this free one night
information session.
For more information contact:
Colette Sampson MacLean, Nicotine Community Outreach
Worker, Addiction Services, 708 Reeves Street, Unit 4
Port Hawkesbury. Tel # (902) 625-8819

Date: Friday May 09/14
Location: Judique Community Centre
Time: 6:00 p.m. - 7:00 p.m.

The Participaper - Vol 35, No 2Page 26

The Celtic Shore Coastal Trail
Inverness County’s TransCanada Trail
Discover Inverness County by bicycle, foot, horse, ski, atv, or snowmobile! This is the
"Celtic Side" of the Trans-Canada Trail. The 92km Celtic Shores Coastal Trail stretches all
the way from Port Hastings to Inverness.
	 Along the trail one can explore some of the best of Canada’s seacoast: journey this trail where awe-inspir-
ing natural beauty is matched by the vibrant Celtic culture of our region. Along the way you'll find active fish-
ing harbours and warm-water beaches in Port Hood, West Mabou and Inverness; the Gut of Canso Museum
in Port Hastings; the Celtic Music Interpretive Centre in Judique; the Chestico Museum in Port Hood; the
Miner's Museum in Inverness; the Glenora Distillery between
Mabou and Inverness; the Cabot Links Golf Course, in Inver-
ness; the not-to-be-missed Red Shoe Pub in Mabou plus many
other attractions such as gift shops, art and artisans galleries and
studios and performing arts venues. All of this is complemented

by a host
of excellent
accom-
modations
options;
restaurants;
shopping;
and some of the best live Celtic music around.
 Plan your visit, from a multi-day cycling or trekking
itinerary, or a short 1-2 hour introductory visit. However,
be warned - once here, you'll want to spend weeks here,
not just days! Smitten is a word often used by visitors

who describe how they have been captivated by Inverness County.
	 The Celtic Shores Coastal Trail website (http://www.celticshores.ca/) can help you plan your visit to both
Celtic Shores Coastal Trail and the dozens of other great trail experiences in Inverness County!
	 The Celtic Shores Coastal Trail is comprised of five linked community trails. The major access points for
these trails are listed below. We hope to see you here soon!

Trail Heads & Information Kiosks:
1) The Ceilidh Coastal Trail Section
22kms – Canso Canal to Chisholm’s Brook,
Long Point
Troy Station Trailhead Kiosk/Access/Parking
0621276 E 5060816 N — 0617365 E 5074458 N
2) The Judique Flyer Trail Section
19 kms Chisholm’s Brook to Little Judique Harbour
Michaels Landing Trailhead Kiosk/Access/Parking
0617546 E 5083790 N — 0614653 E 5090709 N
3) The Chestico Trail Section
17 kms – Little Judique Harbour to Zutphen Farm
SW Mabou River

Port Hood Station Trailhead Kiosk/Access/
Parking
0614653 E 5090709 N –0619675 E 5097712 N
4) The Mabou Rivers Trail Section
19 .6 kms – Zutphen Farm SW Mabou River to
Blackstone
West Mabou Trailhead Kiosk/Access/Parking
0619675 E 5097712 N —0630129 E 5110225 N
5) The Inverness Shean Trail Section
16 kms – Blackstone to Inverness
Miners Museum Trailhead Kiosk/Access/Parking
0630129 E 5110225 N — 0630278 E 5121121 N

The first kiosk is located just to the left of the Canso Causeway as you enter Cape Breton Island.
92 kms – Port Hastings to InvernessCeltic Shores 79 (426x640).
CB Island TCT Trailhead Pavilion & Kiosk @ Canso Canal. 0623718 E 5056156 N — 0617365 E

[Trail photos this page, courtesy of Neil Gascoyne.]

The Participaper - Vol 35, No 2 Page 27

Exhibitions:
May 17 - June 6	
Show Off Students/Similar Yet Different –
Inverness County students/Cuban students
My Nova Scotia – Jude Caborn
June 13 - July 6
Under 30 – Young Cape Breton Artists

July 11 – August 3
Hands Dancing – Annual Members’ Exhibit
August 8 – August 31
Drawings and Paintings: Artwork by Barry Fraser
September 5 – September 27
“Chi Mi Bhuam”- I Can See Far Off Yonder
 - Anna Syperek
Mixed Pallet - Lisa Harrison

October 3 – October 24
Across the Surface –
PLANS – Professional Living Artists of Nova Scotia:
	 Tom Forestall
	 Paul Hannon
	 Ed Huner
	 Joy Laking

Gord Macdonald
Shelley Mitchel
Susan Patterson
Steven Rhude

Other Art Events:
July 17 – August 14
Art: because you can...With Virginia McCoy Thursday
evenings 6 - 9 pm for 5 weeks
Art workshops for curious beginning and hands-on
practice. Studying media, methods and tools,
(repeat workshop members are asked to bring their
sketch diaries.)
July 25th
Art Auction Fundraiser

Saturday June 14
Community Yard Sale
October 11th
Fundraising Luncheon

Other Events:

Starting June 11th
Open Mic Night – Every second Wednesday
Starts at 8 pm
Admission: $5

The West Side Performing Arts Cooperative is
partnering with the Inverness County Centre for the
Arts to produce Play It Again Sam, our version of a
nightclub, old-time cabaret-style setting, with a cash
bar and music to take you back to the most romantic
era in history. Every other Wednesday starts at 8 pm.
Admission: $8.

Music Events:
Starting May 18th
Every Second Sunday Afternoon Jam Sessions
2 pm – 4 pm
Admission: $5

June 4 until August 27

Inverness County Centre for the Arts

Contact Us
General Information and Questions/Exhibit Re-
quests/Rentals:
manager@invernessarts.ca
Gallery gift store information:
thirdmeadow@invernessarts.ca
Phone 902 258 2533

We are located at:
16080 Highway 19, Inverness,  Nova Scotia

Please check our website (www.invernessarts.com) for
updates on our events listings and other information about
the Inverness County Centre for the Arts.

October 17th
Fundraising Dinner

The Participaper - Vol 35, No 2Page 28

Celtic Music Interpretive Centre re-launches 'Cape Breton Live'!
Online streaming of Cape Breton traditional Celtic music
The Celtic Music Interpretive Centre is pleased to announce the re-launch
of the popular online show, 'Cape Breton Live'! Featuring live-to-tape broad-
casts of musical events recorded at the Celtic Music Interpretive Centre as
well as other popular music venues around Nova Scotia - from dance halls,
to pubs, to house parties, the shows capture the sights and sounds of the
traditional Cape Breton “Ceilidh” (pronounced kay-lee this word is Gaelic
for gathering.)
	 Cape Breton Live showcases artists, both up-and-coming and established, and exposes the traditional music
of Cape Breton to audiences around the world via the internet. There are currently 50 online shows available for
listening, featuring a variety of musicians, such as Natalie MacMaster, Buddy MacMaster, Jerry Holland, Kinnon
Beaton, Chrissy Crowley, Rachel Davis, Wendy MacIsaac, Howie MacDonald, Gaelic singers and many many
more!
	 Long one of Canada’s national treasures, Cape Breton Island is known for both its natural beauty and unique
culture. The Island is home to a distinctive musical legacy derived from the Scottish and Irish immigrants who
brought their music to the island where it evolved naturally.
	 “We are aware of the strong attraction that Cape Breton music and culture has with people from around the
globe, as we are constantly being told by the fans who frequent our shows,” says Natalie MacMaster. “It excites
people and stays with them long after they leave. So, if you can’t get here in person, join us on the web!”
	 The surge of interest from around the world for the music of Cape Breton was the catalyst for the creation
of the original Cape Breton Live Radio back in 2005. However, it was too expensive to maintain as a free service,
thus the difficult decision was taken to end the show in 2008.
	 We are re-introducing the service as a subscription model to cover the cost of the recordings, hosting and
bandwidth to ensure its continued availability. In this way, we will be able to offer all of the older shows that were
previously broadcast, plus, new live material. Two levels of subscription are available to access the live shows. Visit
www.celticmusiccentre.com/streaming.htm for more information, including a complete list of available online
shows (new shows added at least once per month.) Subscribe securely online for instant access or give us a call at
1-902-787-2708 to subscribe by phone.
	 Cape Breton Live is an effort to share the music and culture of Cape Breton Island. Our hope is that the
beauty that lives here will be felt through these live online shows and promote the musicians and venues that keep
this unique cultural music alive. If you enjoy the music and energy felt through these shows, we urge you to plan a
visit to Cape Breton and experience our live traditional music in person! Visit www.celticmusiccentre.com/stream-
ing.htm
	 The Celtic Music Interpretive Centre, is a not-for-profit society and a one-of-a-kind facility located in the tiny
village of Judique, Cape Breton Island. Our mandate is to collect, preserve and promote the traditional Celtic
music of Cape Breton Island through Education, Research and Performance. We offer an in-depth look into the
history, culture and music of Cape Breton Island and are proud to have been designated the “Official Celtic Music
Centre of Nova Scotia” by the Nova Scotia Legislature in December 2013.
	 We offer year-round Ceilidhs; educational workshops in fiddle, piano

and dance; Gaelic language immersion classes; a growing collection of
archival materials and resource library; a recording studio; an interactive
exhibit room; one-on-one demonstrations with our in-house musicians;
a gift shop promoting locally made products and recordings; a full
service restaurant and bar; and more.

	 Drop in for lunch and live music, a Ceilidh or Pub night, a one-on-
one demonstration with our in-house musician, take part in one of our
workshops or take a tour through our Interactive Exhibit room. The
CMIC is a lively place with a great atmosphere. Come visit and stay
awhile. We look forward to seeing you at the CMIC! 

For more information, contact:
The Celtic Music Interpretive Centre
5471 Highway 19, Judique, NS B0E
1P0

Cheryl Smith, Executive Director
or Allan Dewar, Music Director
Phone: 1-902-787-2708
Email: info@celticmusiccentre.com
Website: www.celticmusiccentre.com

The Participaper - Vol 35, No 2 Page 29

Strathspey Place Presents:
Under the Big Top:
Circus Fun with Dance Debut
Sunday May 25 – 1:00 PM
Sunday May 25 – 4:00 PM
$6 for one show/$8 for both shows/children 2
and under free /Reserved seating
Please note: Although free, children 2 and under require
a ticket so please let us know when ordering
River Hill Players Present: Sinners!
Friday June 6 – 7:30 PM
Saturday June 7 – 7:30 PM
$20/$25 day of show/Reserved seating
Maritime Marionettes Present:
Rumpelstiltskin
Saturday June 14 – 2:00 PM
$10/Children: $5/children 2 and under free/
General Admission seating
Please note: Although free, children 2 and under require
a ticket so please let us know when ordering
Rawlins Cross
Monday June 30 – 7:30 PM
$30/$35 day of show/
Reserved seating

Dalbrae Academy Presents:
Wizard of Oz
Wednesday, May 21 &
Thursday, May 22
7:30 PM
$10/$5 for children 12 & under. Reserved seating

Ole Opry with Lynn Chisholm
Sunday July 13 – 7:00 PM
$25/$30 day of show/Reserved seating

Ordering by Phone:
Order your tickets by calling us at 902-945-5300.
We will return your phone call to complete the order.
Reserved Seating may be requested when available.
http://www.strathspeyplace.com
https://www.facebook.com/strathspey.place

Monday 1 pm – 5 pm
Tuesday 1 pm – 5 pm
Wednesday 1 pm – 6 pm

Thursday 1 pm – 6 pm
Friday 1 pm – 4 pm

Regular Box Office Hours:

Upcoming CMIC Events

Get fit for Spring with this fun and effective dance-
fitness class! Zumba® is calorie-burning, promotes
weight loss and increases energy and wellbeing. Join the
14 million people worldwide who are enjoying this workout.
Mabou Classes:
Start Tuesday, May 6th.
7:30-8:30 pm in the Dalbrae gym.
6-week session is $30.
Inverness Classes:
Start Wednesday, May 14th
7 - 8 pm at the Inverness school.
6-week session is $30.
Registration will be held 30 minutes before each first class.
Instructor: Jane Gesner (facebook.com/zumbacapebreton)

June
Sunday Jun 01 - Sunday Ceilidh
Kenneth MacKenzie & friends
3:00 - 6:00 pm Admission: $8
Sunday June 08 - Sunday Ceilidh
Brian MacDonald & friends
3:00 - 6:00 pm Admission: $8
Sunday Jun 15 - Sunday Ceilidh
Coig CD Release
Featuring: Colin Grant, Rachel Davis, Chrissy Crowley, Jason
Roach, Darren McMullen
3:00 - 6:00 pm Admission: $8
Sunday June 22 - Sunday Ceilidh
Dawn & Margie Beaton
3:00 - 6:00 pm Admission: $8
Sunday Jun 29 - KitchenFest! Sunday Ceilidh
Troy MacGillivray (fiddle), Allan Dewar (piano),
Brent Chaisson (guitar), John Chiasson (bass),
Cheryl Smith (percussion)
3:00 - 6:00 pm Admission: $10
Monday Jun 30 - KitchenFest! Pub Night
Evans & Doherty
9:00 pm - 12:00 am Admission: $10

May
Sunday May 04 - Ceilidh
Glenn Graham & friends
3:00 - 6:00 pm Admission: $8
Wednesday May 07 -
Gàidhlig aig Baile/Gaelic Immersion Class
With instructor: Carmen MacArthur
6:30 pm - 9:30 pm
Sunday May 11 - Sunday Ceilidh
Kinnon & Betty Beaton
3:00 - 6:00 pm Admission: $8
Sunday May 18 - Sunday Ceilidh
Howie MacDonald & Hilda Chiasson
3:00 - 6:00 pm Admission: $8
Sunday May 25 - Sunday Ceilidh
Chrissy Crowley & Allan Dewar
3:00 - 6:00 pm Admission: $8

The Participaper - Vol 35, No 2Page 30

Bibliothéque Régionale
Eastern Counties
Regional Library

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

Mulgrave Tel: 747-2588
 Fax:747-2500

Monday to Thursday:
 1:00 pm - 6:00 pm
Friday: 10:00 am - 1:00 pm
Saturday: CLOSED

Pt Hawkesbury
 Tel/Fax: 625-2729

Monday /Tuesday/Thursday/Friday:
 10:00 - 11:30 am & 12:00 - 6:00 pm
Wednesday:
 10:00 am - 11:30 am & 12:00 - 3:30 pm
Saturday: 11 am - 2 pm

Hours: Libr@ry Links: May 1 - June 30

Judique Community Centre
(every 4 weeks) Wednesdays

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

Whycocomagh Ed Centre
(every 4 weeks) Wednesdays

3:30 pm - 7:00 pm
May 21
June 18

Mabou, Dalbrae Academy
(weekly) Tuesdays
3:30 pm - 8:00 pm

May 6, 13, 20 & 27
June 3, 10, 17 & 24

"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."

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

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

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

Check us out on Facebook!

An up-to-date schedule of Branch
hours or the Libr@ry Links
schedule is available on the library
website:
http://www.ecrl.library.ns.ca/

Port Hood
Resource Centre Branch
Open every Wednesday

1:00 pm - 6:00 pm

Chéticamp, École nda
(every 2 weeks) Wednesdays

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

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

Kids, Homework Help is available through the ECRL Facebook page! To use Homework 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/Eastern-
CountiesRegionalLibrary and send us a message with your question. Remember - the Library can help kids do
better at school! Or, visit us our website to access Homework Help.
	 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. If you
have questions about why the sky is blue, or how cows make milk, or ancient Egypt or anything else, then the
Library can help!

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

 May 1, 15 & 29
 June 12 & 26

 Inverness Academy
(every 2 weeks) Thursdays

1:30 pm - 7:00 pm

The Participaper - Vol 35, No 2 Page 31

Copyright 82014
The contents of this publication are protected

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

All other rights are reserved.
Printed by the Pictou Advocate

Vol 35 No. 2

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

or omissions contained therein.

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

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

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

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

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

to be unsuitable for print in this publication.

The Participaper
Managing Editor, Graphic Design, Layout

and Pre-press Production
Marie Aucoin

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

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

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

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

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

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

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

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

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

MUNICIPALITY of the COUNTY of INVERNESS
Directory

County Websites & Email Address:
http://www.inverness-ns.ca/
email: information@invernesscounty.ca

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

	 Community Services 787-4000
	 Toll-Free .. 1-800-252-2275
	 Inverness County Home Care 787-3449
	 Municipal Homes:
		 Foyer Père Fiset 224-2087	
	 Inverary Manor .. 258-2842
	 Rural Cape Breton District Planning Commission:
		 Main Office ... 625-5361
		 Building Inspector:
		 Port Hawkesbury ... 625-5361
		 Building Inspector:
		 Port Hood .. 787-2900
	 Strait Highlands Regional Development Agency
 (SH-RDA)
		 Port Hawkesbury .. 625-3929

The Participaper - Vol 35, No 2Page 32

Pictured above are the ladies of St Peter’s CWL, Port Hood, who either cooked
and served the meal and/or helped with the decorations for the annual Inverness
County Volunteer Awards banquet. [See page 8 for more on Volunteers’ Awards.]

Municipal Councillors and staff wish to
thank all Inverness County volunteers for their selfless
dedication to their communities and their fellow citizens

