
Page 1 The Participaper Vol 38 No 1

The Participaper
An Inverness County Periodical

In this issue:
2017 Spring Programming Schedule

Registration Week is February 13 - 17
Ancestors Unlimited

...and much more

Vol 38, No. 1 February 2017

8Destination Canada Photo

Snowshoe fun with the family. Winter will soon be over, don’t let it pass you by.
Get out and have some fun!

The Participaper Vol 38 No 1Page 2

The days are getting longer and so far winter has been pretty good to us. In fact, lately there have been some “picture-
postcard” perfect days to enjoy in this beautifully scenic and peaceful corner of the world. Each day, I like to take time to
reflect on how lucky I am to live here - far away from the horrors that haunt some places. This is a place where we don’t
have to fear for our lives or the lives of our families: I pray that this will always continue to be the case. My wish for 2017
is that it will prove to be a year where others around the world experience the safety and tranquillity that we enjoy. I wish
all the best of the New Year to each and everyone of you.
	 We usher the new year in with the County’s Recreation Department Spring 2017 Programming guide. Jim St Clair’s
always popular column, Ancestors Unlimited, starts on page 3. Also in this issue, on Pages 9 through 19, you will find
information on all of the courses and workshops on offer in the upcoming months. In all likelihood you’ll find something
that is of interest you. Check the listing for each community because you don’t have to live in a particular community to
participate in any of the courses available there: Simply register with the local programmer in the community where the course is offered, or
mail your registration payment and completed form (page 8) to the Programmer in the community where the class/workshop will be held.
	 After the programming listings there’s lots more to read on the remaining pages. For example, page 20 contains news of Inverness County
trails. There is also some information on page 21 about guided snowshoeing hikes available through Hike NS. And, if you don’t have the
equipment, don’t despair! The Recreation/Tourism Department provides an inexpensive rental service for cross-country skiis and snowshoes
at two convenient locations in the county. Turn to page 7 to find out more. Many county communities have a plan to help you take advan-
tage of our winter weather! Winterfest events are scheduled to be held throughout the county in February and March: Check out page 24 to
learn more about the fun activities that are coming your way. Also, if you find it difficult to pay for your kids’ many activities, check page 25
to learn what help is available through the Jumpstart and Kidsport Programs.
	 Have you made New Year’s resolutions about getting healthier? Naturopath, Glenna Calder’s regular column on page 26 could help. Page
27 has information on a contest for young people to help celebrate Canada’s 150th anniversary this year. The Eastern Counties Regional
Libraries and Branch hours are listed on page 30 and a comprehensive listing of phone numbers for the municipal offices can be found on
page 31. All in all this is a pretty jam-packed issue.
	 After the previous issue was published, it was heartening to receive such positive feedback from so many of you who enjoyed reading
the extracts from the 1909 memoir A History of Ross Mills, West Bay that appeared on pages 8 -13 (Vol 37, No 4). Many thanks to Barbara
MacKay, who brought the memoir to our attention. Barbara’s Aunt Ruby (who lives on Cenotaph Road in West Bay), is the owner of the
memoir. It was Ruby’s aunt, Katherine Ross (her father’s sister), who was the author of the mini-history. Aunt Ruby gave us permission to
reprint extracts from the memoir and we will be forever grateful to her. More extracts from the memoir will be published in future issues of
The Participaper.
	 Also in our previous issue (Vol 37, No 4), an error of omission occurred on page 20: Meat Cove did not appear in the listed District of
responsibility for Councillor Alfred Arthur Poirier’s District 1. District 1 encompasses Cheticamp/St Joseph du Moine AND Meat Cove. My
apologies to Councillor Poirier and his constituents in Meat Cove for this oversight.
	 In an upcoming issue of this publication we hope to list an inventory of practitioners in complementary, alternative, holistic and natural
adjunctive medicine whose practice is open to people from Inverness County. If you, or someone you know, is a credentialed practitioner in
this field and would like to be included in the inventory, please contact me at 902-224-1759, or email me at m.aucoin11@outlook.com to
submit your information.
	 I hope that you enjoy reading this issue. Our next issue is our Salute to Volunteers. Don't forget to submit your nominations. The
nomination form can be found on page 22 of this issue. 

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

Contents of this Issue
Editor’s Notebook Page 2
Ancestors Unlimited Page 3
Useful Information Pages 6 & 7
Spring Programming Classes Pages 8 - 19
Trails ... Page 20
Snowshoe Hikes Page 21
Volunteers Info Page 22
Winterfest Schedule Page 24
Kids Info .. Page 25
Naturopath’s Notes Page 26
Canada 150 Contest Info Page 28
Adult Upgrading Info Page 29
ECRL Schedule Page 30
Municipal Contact Info Page 31

the deadline date for submissions
is April 7

the next issue of The Participaper

is the Volunteers’ issue
it will be delivered to residents

early-May 2017

Tune in to the Municipal Recreation Department’s report on CJFX
FM and 101.5 The Hawk, check the “Inverness County Happenings”
website at www.invernesscountyhappenings.com , or check the
latest editions of the Oran and/or the Reporter for up-to-date
information on all of the Winter fun coming your way!

Marie Aucoin
Editor

Page 3 The Participaper Vol 38 No 1

Ancestors Unlimited

Finding your Inverness County Roots

Continued on page 4...Ancestors

by Dr Jim St. Clair

I. New Book

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

Published by University of Toronto
Press in the autumn of 2016, The Dictionary of Cape
Breton English was compiled by Dr. William Davey and
Dr. Richard MacKinnon (both of Cape Breton Univer-
sity). The book reminds us of the many words and phrases
which are slowly disappearing from common speech.
	 Well researched, with listing of sources and with wide
representation from all sides of the island and from a
variety of occupations and social and economic activities,
the publication may be obtained by ordering from Cape
Breton Curiosity Shop on Charlotte St in Sydney or from
University of Toronto Press or Ama-
zon.ca The book may also be obtained
on ebook for $29.95. The cloth cover
version costs just over $60.00 and the
paper back sells for $39. The collection
provides a major insight into Cape
Breton history, culture and language. It is hoped that
libraries as well will have it in their collections.

II. Disbanded Soldier – An Early Settler
One of the many early settlers who had served in vari-
ous military groups was Robert Brownley. Few of the
disbanded soldiers who took up land grants, however,
had such a varied career as this native of Lanarkshire in
Scotland – a place where Brownleys had lived for many
generations - perhaps as far back as the Norman Con-
quest.
	 By trade, Brownley was a cooper, the first so listed
by occupation in the Mabou area in the 1818 Census.
In his application for a land grant in 1816 (which was
approved), he stated that he had emigrated to one of the
southern states as a youth. But for his loyalty to the Brit-
ish Crown, he was “treated with indignities” and there-
fore, after the success of the British forces at the Battle
of Charleston, South Carolina in 1780, he joined the
Regiment of Loyalists commanded by Lord Montague.
In the regiment, he served as a cooper “on land and sea.”
After the war concluded, he had been granted land in
Guysborough County, along with dozens of other veter-
ans of Montague’s Regiment. But the land was not to his
liking, so he crossed the Strait as early as 1790 in search of
land more fertile than that of Manchester, Guysborough
County.

	 He applied for and was granted 200 acres on the
“North Shore of the Southeast Branch of the Mabou
River.” (People who struggle with blowing snow on the
straight stretch of Route 19 between Hawleys’ Hill and
Glenora Falls are passing through the land where he
settled and continued to make casks and barrels for some
years.)
	 The last reference to Robert Brownley is on the 1821
Petition of citizens of Mabou and Port Hood requesting
that the Rev. William Millar be settled as minister of the
Presbyterian Church. His burial site in the Pioneer/First
Settlers Cemetery in Hillsborough, on the Rankinville

Road, is close to the foundation of
the early church located there.
 Unmarried, Brownley left no
descendants but simply a great story
of a young man in search of a suit-
able place to live, who saw service
in a noted regiment. What stories of

adventures he must have shared with the other settlers of
the area who had also had military experiences!

III. The possible ancestors of

the Ross Brothers of early Margaree

While the names of the parents of the Ross brothers
(early settlers in Northeast Margaree) are known to be
John and Rebecca Jane (Cross) Ross, many researchers
have tried to find the names of John and Rebecca’s par-
ents and the places of their origin.
	 It has been generally understood that John Ross, a
native of Scotland, served for a time in a military capacity
in Ireland where he met and married Rebecca Cross and
where two of their sons, James and William, were born.
After John left the army and settled in Hants County,
Nova Scotia, two other sons, David and Edward, were
born.
	 Without clear documentation, a proposed descent for
John Ross has been proffered; it may be found on-line
and in a publication concerning the Ross family. It pro-
poses that John Ross was born 17 February 1732 in
Aberdeenshire, Scotland. His father may have been James
Ross, a son of Robert and Agnes Ross, of Glenbucket,
Scotland. A birth record for a James Ross is found with
the date being 22 June 1708. It is also proposed, without

The Participaper Vol 38 No 1Page 4

Continued from page 3...Ancestors

VII. Tidbits from petitions
for land grants

clear documentation, that James’s parents were Robert
and Agnes Ross. This possible descent is printed here in
the hopes that researchers may be able to provide clearer
evidence concerning this proposed ancestry of the Ross
Brothers whose descendants are very numerous in the
Margarees and many other places. Who has new infor-
mation to add?

IV. Query:
Who has information about the parents of Thomas
MacDonald of Ashfield, Inverness County? Ac-
cording to his death certifcate of January of 1911,
he was born ca. 1840 in River Denys. Known
as “Tom Kirkibost,” he took his nickname from
the home of his emigrant father in Kirkibost,
North Uist, Scotland. Tom was married to
Ann MacDonald, daughter of John and Jane
(MacNiven) MacDonald of Stewartdale. They
had no children of their own, but helped to raise
a nephew and niece of Ann. Who were the parents or
siblings of Tom “Kikibost”?

V. Residents of First Nations

community in Malagawatch in 1911
According to the 1911 census, six households were resi-
dent on the First Nations land at Malagawatch. The 1911
census is available on line and it is easy to find Inverness
County and the various districts. As well, by clicking on
“split level,” a researcher can see the original census record
on which is listed the community where the various fam-
ilies lived plus the occupation and language preferences of
the individuals.
	 According to these records the first family resident in
Malagawatch was Angeline Doucette aged 67; her daugh-
ter Madilene, 28; and an adopted daughter, Annie Jane
Basque. The family members are listed as basket makers.
The next family listed is that of John Denys, age 53 and
his wife Elizabeth. No children were listed for this couple.
The third family listed is that of Michael Joe, age 45 and
his second wife Susan, age 28. Listed in their household
are Henriette, age 22; Mary age 20; Noel age 18; Sam, age
14; and John Baptiste age 4 ½. Next is the family of Jim
Joe aged 32 and his wife Susan, 30, with their children
Mary, age 9 and John, nine months old. Next are Louis
Joe, age 60, who is listed with wife Maggie age 59, and
children Michael, age 24, Thomas age 18, Mary age 20
and Madeline age 12. Their occupation is listed as farm-
ing. Peter Herney, age 34 (whose occupation is given as a
cooper) with his wife Mary Jess aged 28 and child, Louis,
4 months, completes the list.

It would be very interesting to know who today can claim
descent from these resident of Malagawatch First Nation
land in 1912. This census may be found on line at
automatedgenealogy.com .

VI. Research for Ancestors

in Holland (the Netherlands)
Much interest lately has been expressed in research in The
Netherlands by descendants of the immigrants to Inver-
ness County half a century ago. Many listings of resour-
ces are now available on line. For instance:
a. Netherlands Genealogical Records On Line – in-
cludes early church and birth, death and marriage

records.
b. The Family History Library in Salt Lake City,

Utah, has digital records of The Netherlands
and Belgium. Another useful address is: www.
geneaknowhow.net. Much of the information

has been translated into English, it is helpful
to know what area the family came from and what some
of the alternate spellings are. Listings of professional ge-
nealogists are also available on-line. It is important to
determine with any such researcher how many hours of
research is permitted. Look for a professional rating of
such researchers before hiring amd be certain to have a
contract.

a. In 1815, Yourbain (?) Cormier (possibly Urbain, a son
of Guillaume and Isabelle (Boudrot) of Cheticamp?), in
his request for a land grant, stated that he was a native of
Cheticamp and wished Gov. Swayne to assign him a lot
on the East Side of Margaree Harbour. It was approved.
b. In 1812, Simon Doucette in his application for land
north of that occupied by Francis Cormier, lot 7, 254
acres, stated that he had lived between Cheticamp and
Margaree for six years on a lot for which he could not
gain title. His request for a new section of land was ap-
proved.
c. In 1826, William Philpot of Ship Harbour (Port
Hawkesbury) stated that he was a native of Barnstable,
County Devon, England, forty-three years old and mar-
ried with two children. He also noted that he had served
in the Royal Irish Regiment. A recommendation of his
character was included in which a Mr. Perry states that
Philpot was “a good soldier, sober, steady, clean and well
behaved.” It appears that he was granted a lot of land.
d. In 1818, petition number 1927, John Gwinn of Cape
North stated in his application for 600 acres that he was a

Continued on page 5...Ancestors

Page 5 The Participaper Vol 38 No 1

native of New England, had three sons and one daughter.
As well, he owned 320 acres at the Strait of Canso which he
occupied for 18 years and had leased to another person.
	 His further information stated that he had served on
His Majesty’s Ship, Scarborough, during the American
Revolution as a midshipman. The land at Cape North was
granted to him but a lesser amount than he had requested.
He is the ancestor of many people still residing in the Cape
North area of Cape Breton.
	 The petitions for grants of land in Cape Breton for the
period 1787 to 1843 may be found on line as follows:

Continued from page 4...Ancestors

type ‘Cape Breton Land Petitions 1787-1843’ into any
search engine and click on the link https://novascotia.
ca/archives/land/ that should appear. Then simply
type a surname into the box where ‘Cape Breton Land
Petitions’ is printed. There are 3,345 petitions at this
source. Regretfully, not all petitions are on the site -
further research often needs to be done at the NS Pub-
lic Archives in the card files there. However, material at
this location is abundant and gives insight into many
families and their backgrounds and experiences. 

The Senior Citizens Assistance Program
This program provides assistance to senior homeowners (age 65+) who would like to remain in their own homes, but
cannot afford necessary repairs. The funding covers repairs that are a threat to health and safety, which includes repairs
to roofing, plumbing and heating. Cosmetic repairs are not covered. A forgivable grant of up to $6,500 is available.
To be eligible for the grant: you or your spouse must be at least 65 years old; Your total household income must be
below the established income limit, which varies depending on household size and the area you live in; and, you must
own and have lived in your home for at least one year. Call one of our caseworkers at 1-844-424-5110 to get started
on an application or to learn more about this program. 

Apply to join Nova Scotia's Evaluation Team 2017
We are looking for colleagues to support the Museum Evaluation Program as evaluators in Summer of 2017.
Please consider joining us in supporting this program. Applications as well as information about the Museum
Evaluation Program can be found on the ANSM website at http://ansm.ns.ca/museum-evaluation-program.html .
ANSM provides orientation for evaluators as well as travel costs and an honorarium to acknowledge evaluator
expertise, time and contribution.
Individuals with experience in different aspects of museum work are encouraged to offer their knowledge and
time to this important initiative.
The application deadline is February 24, 2017. Applications can be emailed to support@ansm.ns.ca or mailed to
our office at 1113 Marginal Road, Halifax, NS B3H 4P7.
Museums 101
Museums 101, presented by Karin Keirstead, introduces the origins & evolution of museums in society, unique
features of museums, core functions of museums, and trends & challenges for museums. This is the first of a new
3-year cycle of courses offered through ANSM's Museum Studies Program. Registration will open later this winter
for this workshop to be held on April 6 & 7 at Yarmouth County Museum and Archives. For more information
on the Museum Studies Program visit http://ansm.ns.ca/museum-studies.html .
Museum Research Grant Program
The deadline for submissions to the 2017 Nova Scotia Museum Research Grant Program is Tuesday, February
28th, 2017. Research categories include Marine, Cultural, Natural, and Industrial History, as well as Species
At-Risk. Each proposal will only be considered under one category, as specified when submitted. Only individual
researchers are eligible to apply for Nova Scotia Museum Research Grants. Successful proposals will be announced
by Monday, May 19, 2017.Additional information can be found at https://museum.novascotia.ca/grants .
Gifting and Receipting for Charities
The Canada Revenue Agency has posted a video on Gifting and Receipting for charities. Learn about the types of
donations for which registered charities and other qualified donees can issue a tax receipt, and the various rules on
receipting. Watch the video at http://www.cra-arc.gc.ca/vdgllry/chrts-gvng/gftrcv-eng.html?clp=chrts-gvng/gftrcv-
101-eng&fmt=mp4&utm_source=charities&utm_medium=eml .

Association of NS Museums News

The Participaper Vol 38 No 1Page 6

Tips to save your hips and protect yourself from falls
One out of three Canadians over the age of 65 will fall at least once this year. If you are over the
age of 80, your odds increase to 50 per cent. In fact, the number of hospitalizations due to a fall is
on the rise with more than 2,600 hospitalizations in 2012 in Nova Scotia.
	 Among seniors aged 65 to 84 years, a hospital stay caused by a fall is about three times longer
than for other causes. These statistics may shock you, but in Nova Scotia the highest number of
injury-related deaths in 2010 was due to falls.
However, there are ways to help prevent falls. Here are five tips to save your hips:
	Keep active to improve your strength and balance
	 Check your vision: Visit an eye doctor for an eye exam every year
	 Check with your family doctor or pharmacist about the side effects your medication may have
	 your balance
	 Be sure to wear appropriate footwear with proper support, comfort and fit
	 Use equipment that helps prevent falls, such as grab bars or mobility aids (properly fitted cane or walker).
	 A wide range of support services are offered by the Red Cross throughout Canada to provide help allowing seniors
to stay in their homes longer by increasing independence and promoting health and safety. This includes funding for
mobility aids. The program helps homeowners pay for home adaptations so seniors with low incomes can stay in their
homes independently for longer periods of time. A one-time forgivable grant of up to $3,500 is available and does not
need to be repaid as long as the homeowner agrees to live in their home for a minimum of six months after the adapta-
tions are made. The home repairs covered by this grant include minor items to help with age-related challenges. Some
examples include:
	 Handrails in hallways and stairways
	 Easy-to-reach work and storage areas in the kitchen
	 Lever handles on doors
	 Walk-in showers and grab bars
	 Bathtub grab bars and seats
	 Any adaptions that are made should be permanent. Exceptions can be made for equipment like bath lifts that help
to make accessing basic facilities easier. Other aids like walkers and household appliances are not covered by this fund-
ing.
	 Are you eligible? To qualify for this program: You must be at least 65 years old and experience difficulty with daily
activities due to your age. Your total household income must be below the established income limit, which varies
depending on household size and the area you live in. You must be a permanent resident of the home that will undergo
repair/adaptation. And, you must submit an application for approval before you can receive the funding. Note that any
work that is completed before you have received approval will not be eligible to be covered.
	 How do you get started accessing this funding? Contact Housing Nova Scotia, one of our staff members will be
happy to help. You can call us toll-free at 1-844-424-5110. Visit the Nova Scotia Health Authority website at http://
www.nshealth.ca/ and the Canadian Red Cross website at: http://www.redcross.ca/in-your-community/nova-scotia/
senior-support-service for more information. 
[Parts of this article were contributed by Katherine Doyle courtesy of Nova Scotia Health Authority]

Save the Date!
Inverness County Cribbage Championship

Saturday, April 29
The Scotsville Firehall will be the place to be on April 29

This is where the winners and runner-up teams of local community tournament playdowns
will compete against each other for the ultimate title of county champions!

For information on how you can participate in the playdowns
contact the municipal Recreation/Tourism Department at 902-787-2274

Page 7 The Participaper Vol 38 No 1

Apply before March 31, 2017
The Heating Assistance Rebate Program (HARP) helps with the cost of home heating for
low-income Nova Scotians who pay for their own heat. Rebates range from $100 to $200.
The deadline date for applications is March 31, 2017.
Eligibility:
To qualify for the rebate, you must pay for your own heat and meet ONE of the following
criteria:
•	 have a net income of $27,000 or less and live alone with no kids or dependents
•	 have a combined net income of $42,000 or less and live with kids, dependents, or other
another adult
•	 receive income assistance from the Department of Community Services
•	 receive the Guaranteed Income Supplement or the Allowance from Service Canada
If you applied last year and your personal or financial situation has changed, you still may qualify. Examples of chan-
ges include becoming widowed, getting divorced or legally separated, losing your job, or having the custody of your
children change. Contact Service Nova Scotia to find out if you qualify.
Apply online at: https://harp.novascotia.ca/harp . (You will need to upload your heating bill and any other documents.
You can do this by scanning the documents or taking a picture of them.)
Or, apply by regular mail. An application form can be downloaded from the website at http://novascotia.ca/programs/
heating-assistance-rebate-program/ . Alternatively, pick one up at your nearest Service Canada office, or call 902-424-
5200 or 1-800-670-4357 toll-free in Nova Scotia or email askus@novascotia.ca to receive a paper application in the
mail. The application should be sent with your heating bill or receipt and any other required documents to the Heat-
ing Assistance Rebate Program, PO Box 641, CRO, Halifax, NS B3J 2T3.
Completed and signed HARP application forms with heating bill or receipt and any other required documents may
also be faxed to us at: 902-428-2164. Help with the application process or inquiries is also available at the foregoing
numbers/email address. 

Heating Assistance Rebate Program

Spring session of the A to Z Playschool in East Margaree
Location: New Horizons Building East Margaree	Start Date: mid-March 2017 for 10 weeks
Contact Info: 902-235-2044 (Miss Dee) Denise LeBlanc Ages: 3 - 5 yrs old (must be potty-trained)
Registration cost: Please call as the fee varies with age.

Skis, Snowshoes & Nordic Walking Poles
are available for rent from the Municipality
Rental Fees
Nordic Walking Poles: $5/2 weeks, $25/pair damage deposit
Skiis: $2/day, $10/week ($50/pair damage deposit)
Snowshoes: $1/day, $5/week ($25/pair damage deposit)
Adult and children sizes

Rental locations:
Recreation/Tourism Department Office
375 Main Street, Port Hood
For more information: Phone: 902-787-2274 Email: info@invernesscounty.ca

Inverness County Literacy Office
16 Upper Railway Street, Inverness (next to Post Office)
For more information: Phone: 902-258-3110 (Limited hours so please call ahead)
Email: invernesslit@ns.aliantzinc.ca Photo courtesy 8Destination Canada - 2016

The Participaper Vol 38 No 1Page 8

LOCATION: COURSE FEE:

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

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

Mail-In Registration Form
NAME:

ADDRESS:

POSTAL CODE: PHONE: (h) (w)

COURSE NAME:

LOCATION: COURSE FEE:

REGISTRATION WEEK: February 13 -17
The Inverness County Recreation/Tourism Department invites you to get “On the Move” by participating in
healthy lifestyle programs and activities this spring. Check out our schedule. It offers a wide variety of classes and
workshops for children, youth, adults and seniors. Whether your interest is in art, crafts, sports, health, fitness,
dance or music, there is sure to be a class for you.
Registration and Payment of Courses:
The Inverness County Recreation/Tourism Department has implemented a new policy for the registration
process. Since it is difficult for instructors to plan their courses if there are too many late registrations, a $10
LATE CHARGE will be added for those registering after February 26 (the deadline date for mail-in registration.)
If you prefer not to pay this late charge, be sure to register before the deadline date.
You may register at the designated location in your community or mail your fees and registration information to
your local programmer. On-site registration week is February 13 -17; mail-in registration will be accepted until
Friday, February 24. All courses begin the week of February 27, unless otherwise stated. We encourage you to
register early as all courses must meet a minimum enrollment and your registration could determine wheth-
er the course will be delivered.
Registration Policy and Course Cancellation:
Course admission is on a first-come, first-served basis. Although every effort is made to guarantee the successful
delivery of a course, it is sometimes necessary to cancel a course due to low enrollment. In such cases, a full refund
will be issued from the Department of Recreation/Tourism. Refunds may also be issued if the day of the course
changes or if there is a medical reason for withdrawal. Please note that courses taking place in schools will be can-
celled on holidays and school cancellation days. For courses in other facilities, check with the local Programmer.
Please note, fees for all adult recreation classes include HST.
New Courses:
If you have any ideas or suggestions for other courses you would like to see offered in your community, give us a
call. We will do our best to find an instructor to offer these programs. Also, if you would like to teach a course,
please contact your local programmer. General inquiries may be directed to the Recreation/Tourism Office at
902-787-3508.

Recreation & Adult Education courses are made available through the cooperation of
the Strait Regional School Board, Department of Education, Adult Education Division

and the Inverness County Recreation/Tourism Department

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

Page 9 The Participaper Vol 38 No 1

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

Belle Côte and Area
We have a new programmer in Belle Côte. Since he has
just started, there will be no formal on-site registration
taken this session. If you would like to offer a class or
program, please contact him at the number or email
address below:
Aurel LeLievre
902-224-5571
aurel.lelievre@srsb.ca
For Michelle Greenwell’s classes and the Continuing
Education classes, contact the instructors directly.

Spring Programming Schedule - 2017

ADULT UPGRADING: If you are 19 yrs or older and
interested in improving your reading, writing and/or
math skills; preparing for the GED; or working toward
your own personal goal, classes are available to you free
of charge at the Cranton Crossroads Community Centre.
Instructor: Shirley Miller. Phone: 902-248- 2960.

HEALTH & FITNESS

The following classes are held at the Belle Côte
Community Centre. Contact Michelle Greenwell by
phone 902-945-2967 or email at info@dancedebut.
com or visit her website at http://www.dancedebut.
com/ .

QI YINTEGRATION SET 3: Fridays, 9:00 – 10:15am
This 8 week session is an extension of the material covered
in Set 1 and 2, although new students are welcome. This
set extends the toolbox with short cuts to energy build-
ing that enhance the energy fields and open up the body
for easier movement options. Handouts and research
opportunities will be shared in each class to add to the
experience of understanding and exploring how to build
energy in the body for greater health benefits. Instructor:
Michelle Greenwell. Cost: $92 w HST (Session: Mar 3,
10, 24, 31, Apr 7, 21, 28, May 5).

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

Courses/Workshops listed in the pages of this publication

QI YINTEGRATION IN PRACTICE: Fridays 10:00 –
11:15am. For those students who may have studied Set
1, 2 and 3, and desire a more in-depth exploration in to
the 5 Element Tai Chi Set, as well as use of the assess-
ment techniques and short cuts that can be explored and
discussed. This is the opportunity to enhance learning
and build skills to apply further. Instructor: Michelle
Greenwell. Cost: $92 w HST for 8 weeks (Session: Mar
3, 10, 24, 31, Apr 7, 21, 28, May 5).

SOUND ESSENCE BATH WITH SINGING BOWLS,
KOSHI CHIMES AND HAPI DRUM: March 6th,
1:00 – 2:00pm. Indulge yourself for an incredible hour
of energy shifting and goal setting as you relax and let
the smells and sounds of the moment filter through your
senses. Michelle Greenwell and Natascha Polomski will
assist you with determining what will provide you with
more joy in your life, and then you lie back on your towel
or yoga mat with a pillow and a blanket and let them do
the rest. Using Sound Essences or Vibrational Sprays with
Essential Oils, Michelle will bathe your spirit in energiz-
ing aromas that mist down over your body. Natascha will
indulge your senses with the relaxing tones of the Singing
Bowls, Gong, Koshi Chimes and Hapi Drum lulling your
senses with music created especially for your needs to
energize and shift your goals. You will awaken refreshed
and ready for anything. Bring a friend and enjoy the
experience together. Fee: $20 plus HST.

TAI CHI CAPE BRETON: Mondays, 10:00 am – noon.
Join us as we explore the healing powers of the Tai Chi
Foundations and 108 Moving Meditation of Master
Moy Lin Shin. Tai Chi and Qi Gong are an easy, low
impact, stretching and strengthening way to change the
moving patterns of the body. Studies show that many
of our ailments can be relieved by practicing this an-
cient art form, this can include blood pressure, diabetes,
chronic pain, headaches, joint pain, energy levels, sleep
patterns, breathing patterns, allergies, inflammation and
more. Students may attend as many classes as they like
throughout the week with their membership. (This is a
not for profit program, and your instructor is a volun-
teer in honor of Master Moy's wishes that all teachings
come from the heart and that Tai Chi be available to
all.) Instructor: Michelle Greenwell. Registration is in a
4-month cycle, with classes running throughout the year.
January to April is $45.

Continued on page 10...Tai chi

CONTINUING EDUCATION

The Participaper Vol 38 No 1Page 10

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

Spring Programming Schedule - 2017

Glendale
Registration:
Glendale Parish Hall
Saturday, March 11, before each class

Programmer:
Grace MacDonald
4213 Hwy 105, Glendale
B0E 3L0
Phone: (902) 625-0298

Continued on page 11...Glendale Courses

Cheticamp
Registration:
Contact Programmer, Shelly Merry-Aucoin, as
each program has a different start date.

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

TAI CHI CAPE BRETON PRACTICE session – Friday,
11:15am – 12: 15pm. Please see description for
Monday, as all details apply here.

Children & Youth

HEALTH & FITNESS

YOUTH RUNNING: A five-week session for all students
in grades 3 to 6 starting Thursday, January 19 at 6:00pm
in the École NDA gym. Please dress for running.
Instructor: Joe LeBlanc. Fee: $10.

VOLLEYBALL: Adult, non-instructional. Wednesdays,
6:30pm at École NDA. Contact Ashley Roach-Poirier
902-224-1157/5035. Starts immediately. Fee: $20. 10
week session.

YOGA: This class consists of gentle yoga methods,
relaxation techniques, breathing techniques, imagery and
techniques to help maintain good health. You will leave
the class feeling relaxed and full of energy. Mondays, 6:45
- 8:00pm. Instructor: Carol Le Blanc. 5 weeks. Fee: 46.

OIL PAINTING: Beginners to advanced artists will be
provided with suggestions and feedback in a relaxing
comfortable atmosphere as they complete their painting
project. Instructor: Gilles Deveau. 4 weeks. Wednesdays.
Time: TBA. Fee: $24 + materials.

PHOTOGRAPHY FOR BEGINNERS/
INTERMEDIATES: Understanding your camera’s
functions, getting away from photographing in automatic
modes & taking control of your camera, understanding
flash, tips on portraits & landscape photography, going
into the field with the instructor – practicing what you
learned. Maximum of 8 people per group. Four, 2-hour
evening courses with dates and times to be determined
by participant availability. $80.50 per person. Instructor
Roman Buchhofer; Contact at 902-224-5255 or info@
romanbuchhofer.com.
Instructor’s website: www.romanbuchhofer.com.

ADULT PERSONAL INTEREST

Badminton: Co-ed. Non-instructional activity.
Monday & Thursday, 6:30 - 8:30pm. Instructor: Roman
Buchhofer. Fee: $20.

10:00am – 11:15am
Tai Chi (Standing and seated form)
11:15am – 11:30am Sabre
11:30am – 12:00pm Loh Kup Part 1
12:00pm – 12:30pm Instructor Training for Beginners,
and review for Beginners.

TOUCH FOR HEALTH LEVEL 4: Monday, 9:00am
- 10:00am. The Touch for Health students will complete
their muscle testing skills for 42 muscles, as well as ad-
vanced techniques for balancing the energy system.
(Session 1: Mar 6, 20, 27, Apr 3, 10, 24, May 1, 8.)
Instructor: Michelle Greenwell. Cost: $92 w HST for
8 weeks.(Plus a practice session at the Old Manse in
Mabou.)

YOUTH RUNNING: A five-week session for all students
in grades 7 to 12 starting Thursday, January 19 at 7:00pm
in the École NDA gym. Please dress for running. In-
structor: Joe LeBlanc. Fee: $10.

CHILDREN & YOUTH
Cape Breton Step Dancing: All participants must be 5

Page 11 The Participaper Vol 38 No 1

Continued on page 12...Inverness Courses

Continued from page 10...Glendale Courses

Spring Programming Schedule - 2017

years of age or older. March 11 - May 13. Due to work
and personal commitments, some classes will be
required to be rescheduled. A full class schedule will be
available on the first day of classes. Saturdays: Beginner
-9:30am/Intermediate-10:30am/Advanced-11:30am.
Cost - $40.00 per dancer plus $8:00 for each additional
sibling in a family. Instructor: Claire Sampson MacDon-
ald.

Inverness
Registration:
Inverness Academy
Monday, February 13
Wednesday, February 15
6:30 pm - 7:30 pm

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

Phone: (902) 258-2089
Email: annalee.maceachern@invernesscounty.ca

Children & Youth

ART CLASSES: This is a beginner art class for children
ages 7 an older. Your child will be in an environment that
is creative and non-competitive, allowing them the free-
dom to explore their own potential and nurture their self-
esteem, while building a strong repertoire of techniques
and skills. Inverness School. Wednesdays, beginning
March 1 from 6-7pm. Instructor: Rochelle MacQuarrie.
Fee $40 per student. All supplies included.

HIGHLAND DANCE: Highland dance classes for ages
5-7 and 8-10 (Grades Primary to five.) This class will
introduce students to the basics of highland dancing in
a non-competitive setting. Students will strengthen and
stretch muscles through various activities and learn to
follow instructions from the teacher in a structured en-
vironment. Come and celebrate your Scottish roots! Starts
Wednesday, March 1. Grades Primary to Two, 3-3:45pm/
Grades Three to Five, 4:00 - 4:45pm. Instructors: Emily
and Laura Walker. Fee: $40/8 weeks. Maximum 10 stu-
dents for each class/class size is 5 students per instructor.

HEALTH & FITNESS

STEP-DANCE (CHILDREN): Learn traditional Cape
Breton step-dancing. Children ages 7 & up. Tuesdays,
3-3:45pm. Instructor: Cheryl MacQuarrie. 8 weeks. Be-
gins February 28th. Fee: $50. (Children will be separated
into two classes if numbers warrant.)

YOUNG COUNTY SINGERS: This class will take
place at the Rodney MacDonald Music Room, Inverary
Manor. It is open to all youth who wish to try singing
in an organized, yet fun and energizing setting. Good
singing habits; part-singing; music reading; singing for
each other; and choosing music, are just some of the ele-
ments that will be offered in the above programs. Starts
Monday, March 20th, 4:30 - 5:30pm. Instructor: Laurel
Brown. Fee: $80/8 wks.

TAE KWON DO: A fun and challenging class where you
will increase your strength, fitness and flexibility levels
while receiving a great workout! Program is suitable for
all fitness levels. Beginner class and Belted classes. Ages 7
and up. Tuesday starting February 28th, 7-8pm. 8 weeks.
Instructor: Neil MacQuarrie. Fee: $40/8 weeks.

ADULT BADMINTON: Non-instructional co-ed adult
program. Mondays, 7:30 - 9:00pm. 10 weeks.
Organizer: Paula Doucet. Fee: $10.

BASKETBALL: Co-ed adult non-instructional basket-
ball. Organizers: Joey Burke. Wednesday, 8:00 - 9:30pm.
No fee, but you must register with organizers before class
begins.

CHAIR YOGA: Chair Yoga for people of all ages. Helps
improve breathing, concentration, flexibility, strength
and balance. It also engages a large variety of small and
large muscles in a gentle way. This eight-week course will
start Thursday March 3rd - April 21st. Time is 11:30am
-12:30pm Location: Rodney MacDonald Room, Inver-
ary Manor, Inverness. Instructor is Pat MacNeil. Fee is
$46/ 8 wks

CLASSICAL, ASHTANGA YOGA: This eight week
course will introduce you to a flow of 38 easy postures
that takes about one hour and twenty minutes from start
to finish. Instructor: Pat MacNeil, Certified Yoga Teacher.
Starting Thursday, March 3- April 21, 4:30 - 6:00pm.
Fee: $46/8 wks.

The Participaper Vol 38 No 1Page 12

Spring Programming Schedule - 2017

Continued on page 13...Judique Courses

Judique
Registration:
Judique Community Centre
Thursday, February 16
Friday, February 17
5:30 pm - 7:00 pm

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

Continued from page 11...Inverness Courses

GET ACTIVE: Activate Your Life in only one hour! Feel-
ing fitter, stronger and more alive has never been more
achievable or more enjoyable! Incorporating all elements
of fitness, this class will increase your cardio-fitness, build
your strength and improve your flexibility, all in a sup-
portive group environment with motivating music and a
caring instructor. Get more out of life...Get Active!
Tuesdays & Thursdays, starting Feb 27th. Instructor:
Janet Van Zutphen. Time: 6:15-7:15 pm. Fee: $60.

AFTER-WORK YOGA: RELEASE THE DAY'S
STRESS AND RE-ENERGIZE FOR THE EVENING
The practice of yoga increases strength, flexibility and
balance, tones the body and relaxes the mind. Beginners
welcome. Thursdays, 4:30 - 6:00pm in the Rodney Mac-
Donald Music Room, Inverary Manor, Starting May 2nd.
Instructor: Anne Levesque. Fee: $46/8 weeks.

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

Courses/Workshops listed in the pages of this publication

ADULT PERSONAL INTEREST

CONTINUING EDUCATION

PAINTING IN ACRYLIC &OILS: Explore the basics of
acrylic and oil painting in this easygoing class and discover
your inner artist. Beginner and intermediate students
welcome. Beginning Feb 28, Tuesdays, 6:30-9 pm; 10
weeks; Instructor: Tom Ryan; Fee: $25.

ADULT UPGRADING: If you are 19 yrs or older and
interested in improving your reading, writing and/or
math skills; preparing for the GED; or working towards
your own personal goal; classes are available to you free of
charge. Contact the Inverness literacy office at 902-258-
3110 for more information.

WALKING INDOORS: Stay dry and warm walking at
Inverness Education Centre/Academy. Hall walking is
available Monday - Friday, 3 - 6pm. No fee. Bring indoor
walking shoes.

VOLLEYBALL: Co-ed adult non-instructional volleyball.
Fridays, 7 - 9pm. Organizer Archi Sofan. No fee, but you
must register before class begins.

Qi YINtegration in practice: 12:45 – 2:00pm
at the Inverary Manor. Join us for a combination of Qi
Gong and Tai Chi explored through the 5 Element Tai
Chi Set. Learn about alignment, balance, flexibility and
strength while moving the body through simple move-
ment patterns. Beginners to Tai Chi are welcome, and
those with movement challenges will have seated op-
tions and personal guidance through the form. Classes
will be supported by additional information required
by the students health needs and may be supported by
video, handouts, home routines and more. New students
are welcome and workshops will be offered through the
spring for those wanting to explore more details through
Qi YINtegration Set 1, 2 and 3. (Session: Mar 3, 10, 24,
31, Apr 7, 21, 28, May 5) Instructor: Michelle Greenwell.
Cost: $92 w HST for 8 weeks.

HEALTH & FITNESS

FINE TUNING THE BODY FOR SPRING AND THE
OUTDOORS: Join us for personalized tools from Spe-
cialized Kinesiology to help you with flexibility, strength,
stamina and postural alignment for your outdoor activ-
ities. If you are eager to see spring in the outdoors, learn
about choosing walking shoes, hiking postures, choosing
walking routes, navigating hills and valleys with strength
and agility, warm up routines like the Feet First System,
cool down routines to release tension from the activity,
breathing techniques, and personalized exercises to get
ready for your goals and adventures. All levels welcome,
including those with movement challenges. Class is in the
hall for maximizing learning opportunities. Tuesdays,

Page 13 The Participaper Vol 38 No 1

Continued on page 14...Judique Courses

Spring Programming Schedule - 2017

Continued from page 12...Judique Courses

12 – 1:30pm, beginning April 18, 25, May 2, 9, 16, 23.
90 minutes each day. Minimum of 6 registrants and a
maximum of 12 to fill the class and allow for personalized
attention. Instructors: Michelle Greenwell and Natascha
Polomski. 6 weeks. Fee: $90 plus HST, drop in available
based on space for $20 plus HST.

SOUND ESSENCE BATH WITH SINGING BOWLS
AND HAPI DRUM: Indulge yourself for an incredible
hour of energy shifting and goal setting as you relax and
let the smells and sounds of the moment filter through
your senses. Michelle Greenwell and Natascha Polomski
will assist you with determining what will provide you
with more joy in your life, and then you lie back on your
towel or yoga mat with a pillow and a blanket and let
them do the rest. Using Sound Essences or Vibrational
Sprays with Essential Oils, Michelle will bathe your spirit
in energizing aromas that mist down over your body.
Natascha will indulge your senses with the relaxing tones
of the Singing Bowls, Gong, Koshi Chimes and Hapi
Drum, lulling your senses with music created especially
for your needs to energize and shift your goals. You will
awaken refreshed and ready for anything. Bring a friend
and enjoy the experience together. Saturday, Mar 4, 4:30
– 5:30 pm/Saturday, April 29, 4:30 – 5:30 pm. Fee: $20
plus HST/per workshop.

STRESS RELEASE MADE EASY: An Evening of Fun to
Share. Join us for this information session to learn what
is possible to assist the body, mind and spirit to release
the tension held in the body. Receive some tips and tools
to take home and get a chance to get to know some of
the instructional resources available in this area. Natascha
Polomski, Michelle Greenwell, Tanya Levy, Tai Chi Cape
Breton, Therapeutic Touch, Tannat Meditations, Touch
for Health, and Qi YINtegration. Wednesday, March 8,
6:30 - 7:00 pm; Opening Trade show: 7:00 - 8:30pm;
Tips and Tools Sharing Session, 8:30 - 9:30pm. Trade
show: $15 including HST, on your own or bring a friend
and pay $25 for both of you.

Tai Chi Cape Breton: Gentle movements designed
to give an increase flexibility, balance and muscle tone.
With no experience required, this workshop is suitable for
ages 12 to 112. Come for a night, stay for a season.
Location: Judique Community Centre. Instructor:

Michelle Greenwell. Date: Tuesdays, beginning Feb 28
(this is an ongoing weekly workshop).
Time: 7:00pm - 8:45pm:
7:00 – 8:00 pm Tai Chi Standing Form and Sitting Form
8:00 – 8:20pm Sabre
8:20 – 8:45pm Loh Kup Set 1
Cost: $45/4 months.

WEIGHT LOSS TOOLS TO COMPLEMENT YOUR
GOALS: Make this your gift of health in a way that you
have never achieved before. Join us for your weight loss
goals by adding some special tools in Tea, Sound Essences
(Vibrational Misters of incredible scents), Singing Bowls,
Special Movement options for opening up energy, Quan-
tum Wave lasers, EFT (Emotional Freedom Technique or
Tapping), Energy Assessment and Muscle Testing. Each
week the group will receive a special topic for discussion
and exploration, which will include specific handouts and
hands-on experiences for personal growth and develop-
ment. Tuesdays 12 – 1:30 pm. March 7, 14, 21, 28, 4,
11. 90 minutes each day. Minimum of 6 registrants and a
maximum of 12 to fill the class and allow for personalized
attention. Instructors: Michelle Greenwell and Natascha
Polomski. 6 weeks. $90 plus HST, drop in available based
on space for $20 plus HST. [The information we provide
in this workshop is not intended to be a substitute for
medical treatment. If you have a known medical condi-
tion, or if you are pregnant or nursing, please consult your
medical care provider before using herbal medicine. As
with conventional medicine, herbal medicine is vast and
complex and must be used responsibly. People react differ-
ently to different remedies: some herbs are contraindicated
with certain pharmaceutical drugs and some helpful herbs
may be confused with harmful substances.]

AN INTRODUCTION TO TRADITIONAL INDIAN
YOGA AND MEDITATION: During this four-week
introductory session, the main focus will be on the breath
as the primary vehicle in this simple yoga and meditation
practice. You will be guided through both asanas (postures)
and pranayam (breathing techniques) to gently stretch the
physical body and cleanse the energy channels to aid in
increased flow of prana (energy or chi). Two time slots will
be made available: Thursdays, 6:45-8:00pm - March 8, 15,
22, 29/Saturdays 6:45-8:00pm - March 4, 11,18,25. Min
4/Max 10 participants. Location: Judique Community

The Participaper Vol 38 No 1Page 14

Continued on page 15...Mabou Courses

Continued from page 13...Judique Courses

MABOU
Registration:
Dalbrae Academy
Tuesday, February 14
Wednesday, February 15
6:30 - 7:30 pm

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

Spring Programming Schedule - 2017

PERSONAL INTEREST

Centre. Registration fee: 1 night/wk = $36/4 weeks
(includes HST) or 2 nights /wk = $64/4 weeks (includes
HST). Please bring: yoga mat, small blanket, eye cover,
meditation cushion (optional). Wear comfortable clothes
to allow ease of movement. Instructor: Ann Marie Powers,
Certified Yoga Instructor.

PAINTING: Get your creativity on with this Spring
Painting workshop led by local artist, Melinda
MacDonald, in a guided, step-by-step painting. No
experience needed. All supplies provided. Space is limited
to 12 participants. Date: Thursday, April 6th. Location:
Judique Community Centre. Time: 7:00 pm - 9:30 pm.
Cost: $40 includes HST.

CHILDREN & YOUTH

STEPDANCE: Ages 5 plus. Come and learn how to
dance strathspeys, jigs and reels. Starting February 15,
Time: 3:15-4:15pm. Instructor: Amanda MacDonald.
Fee: $40/8 weeks.

YOUNG COUNTY SINGERS: This class will take place
at the Music Studio at Laurel’s Bed and Breakfast, 4596
Hwy 252, Hillsborough This program is open to all youth
who wish to try singing in an organized, yet fun and ener-
gizing setting. Good singing habits; part-singing; music
reading; singing for each other; and choosing music, are
just some of the elements that will be offered in the above
programs. Thursdays, 4:30pm - 5:30pm. Starts March 23,
Instructor: Laurel Brown. Fee: $80/8 wks.

HEALTH & FITNESS

ENERGIZING WITH TEA AND HERBS: A fun
workshop to share with a friend. Sunday, February 26,
1pm – 5pm. Join Michelle Greenwell as she shares the
Healing Power of Herbs with you. Introducing you to
Evelyn Mulders extensive Herb Book: Western Herbs for
Eastern Meridians and Five Element Theory, Michelle will
guide you through how to use herbs to change the energy
patterns in the body to relieve aches and pains and to
energize. You will learn about the characteristics of the
herbs and their healing intentions. This course includes
the handbook and a certificate of completion. Additional
charts can be purchased for $14 each, if desired, and the
full textbook is available for $35. "Wise are we to listen to
the message of the herbs that connect us to all of nature." For
more information about Evelyn's work visit her website
at www.soundessences.net. In addition, Michelle will join
with Natascha Polomski and their 7 Tea Blends to show
you how to use Tea and the herbs within for greater enjoy-
ment and energy. Apply what you learn from the herb
power and apply it to tea. Tea packages will be available
for $12 each or the group of 7 for $70. Try the blends
throughout the day and use the special instructions for
the teas. Cost: $80 includes the Western Herbs workbook,
one tea blend of your choosing, and an afternoon of goal
setting and energy building. Bring a friend and you come
together for $140. Preregistration is required, and max-
imum of 12 spaces are available for specialized attention.
[The information we provide in this workshop is not
intended to be a substitute for medical treatment. If you
have a known medical condition, or if you are pregnant or
nursing, please consult your medical care provider before
using herbal medicine. As with conventional medicine,
herbal medicine is vast and complex and must be used
responsibly. People react differently to different remedies:
some herbs are contraindicated with certain pharmaceut-
ical drugs and some helpful herbs may be confused with
harmful substances.]

QI YINTEGRATION IN PRACTICE: Wednesdays,
2:45 – 4:00 pm. Join us for a combination of Qi Gong
and Tai Chi explored through the 5 Element Tai Chi Set
at The Old Manse in Mabou. Learn about alignment,
balance, flexibility and strength while moving the body
through simple movement patterns. Beginners to Tai Chi

Page 15 The Participaper Vol 38 No 1

Continued on page 16...Courses

Continued from page 14...Mabou Courses

Spring Programming Schedule - 2017

are welcome, and those with movement challenges will
have seated options and personal guidance through the
form. Classes will be supported by additional informa-
tion required by the students health needs and may be
supported by video, handouts, home routines and more.
New students are welcome and workshops will be offered
through the fall for those wanting to explore more details
through Qi YINtegration Set 1, 2 and 3. (Session: Mar 8,
22, 29, April 5, 12, 19 , 26, May 3.) Cost: $92 w HST
for 8 weeks

SOUND ESSENCE BATH WITH SINGING BOWLS,
KOSHI CHIMES AND HAPI DRUM: Sunday, January
29, 12pm – 1pm. Indulge yourself for an incredible hour
of energy shifting and goal setting as you relax and let
the smells and sounds of the moment filter through your
senses. Michelle Greenwell and Natascha Polomski will
assist you with determining what will provide you with
more joy in your life, and then you lie back on your towel
or yoga mat with a pillow and a blanket and let them do
the rest. Using Sound Essences or Vibrational Sprays with
Essential Oils, Michelle will bathe your spirit in energiz-
ing aromas that mist down over your body. Natascha will
indulge your senses with the relaxing tones of the Singing
Bowls, Gong, Koshi Chimes and Hapi Drum lulling your
senses with music created especially for your needs to
energize and shift your goals. You will awaken refreshed
and ready for anything. Bring a friend and enjoy the
experience together. Fee: $20 plus HST.

TAI CHI CAPE BRETON: Thursdays, 7:00 – 8:30
pm at St. Joseph’s Renewal Center. Join us as we explore
the healing powers of the Tai Chi Foundations and 108
Moving Meditation of Master Moy Lin Shin. Tai Chi and
Qi Gong are an easy, low impact, stretching and strength-
ening way to change the moving patterns of the body.
Studies show that many of our ailments can be relieved
by practicing this ancient art form, this can include blood
pressure, diabetes, chronic pain, headaches, joint pain,
energy levels, sleep patterns, breathing patterns, aller-
gies, inflammation and more. Students may attend as
many classes as they like throughout the week with their
membership with 4 locations to choose from. (This is a
not-for-profit program, and your instructor is a volunteer
in honor of Master Moy's wishes that all teachings come
from the heart and that Tai Chi be available to all.) Join

us for the special Workshop in April. Instructor: Michelle
Greenwell. Registration is in a 4-month cycle, with classes
running throughout the year. January to April Fee: $45.
7pm – 8pm: Tai Chi Standing form and Sitting form
8pm – 8:30pm: Sabre.

ZUMBA7: Join us for a super effective, super fun total-
body workout! Zumba is a latin-inspired dance fitness
class that includes all elements of fitness: cardio, muscle
conditioning, core strength, balance and flexibility. The
moves and the music will leave you feeling energized and
inspired and you will see why Zumba is often called “ex-
ercise in disguise”. The start date for the 8-week session
is Tuesday, February 14th at 7:30pm at Dalbrae School.
Instructor: Jane Gesner. Fee: $46 (HST included).

Tuesdays, 7:30pm-8:30pm
Laurel's Bed and Breakfast, Hillsborough
Instructor: Laurel Browne
Let's Sing Harmony! Ages 12 and up. Have you
wanted to be able to sing Harmony? This class is designed
for anyone who would like to learn the basics of adding
vocal Harmony to songs. We will study harmony through
listening to different styles and working on exercises
which will help you recognise and improve your ability
to harmonize. You don't have to know how to read music
to join, just have a desire and motivation. 8 weeks. $100
registration fee. March 21 - May 9. Contact by email:
laurelebrowne@gmail.com .

Wednesdays 7:30pm-8:30,pm
Laurel's Bed and Breakfast, Hillsborough
Instructor: Laurel Browne
Go ACAPPELLA! Ages 16 and up. Acappella singing is
great fun! "Acapella" (Italian word for "as in a chapel") is
singing without any instrumental accompaniment, either
as a soloist, or in a group. From English Madrigals to the
Andrews Sisters to Pentatonix, Acappella singing is always
a fulfilling musical activity. It requires concentration and
the ability to listen closely to the rest of the "team". This
class is geared toward the more experienced Singer or
Instrumentalist who has some music reading ability and
a good sense of pitch. Singing improves body, mind and
spirit! 8 weeks. $100 registration fee. March 22 - May 10.
Contact by email: laurelebrowne@gmail.com .

PERSONAL INTEREST

The Participaper Vol 38 No 1Page 16

Continued on page 17...Scotsville Courses

Continued from page 15...Courses

Spring Programming Schedule - 2017

PORT HOOD
Registration:
Bayview Education Centre
Tuesday, February 14
Thursday, February 16	
6:30 - 7:30 pm

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

CHILDREN & YOUTH

GIRLS FAST PITCH INDOOR TRAINING: Open to
girls born in 2004, 2005 & 2006 who are interested in
practicing pitching, throwing, and catching. Thursdays,
4-5:30pm at Bayview Education Centre. Fee: $30 for 10
weeks.

STEP-DANCING: Beginner and intermediate Cape
Breton traditional step-dancing. Thursdays at Bayview
Education Centre. Starts March 9th for 8 weeks (no
classes March 16th). Beginners 2:45- 3:30pm/
Intermediate 3:30- 4:15pm. Ages 7 and up. Instructor:
Cheryl MacQuarrie: Fee $50.

HEALTH & FITNESS
WOMEN’S FITNESS CLASS: This class offers a mixture
of cardio, weights, stretches and overall muscle toning.
It will run for 8 weeks on Mondays and Wednesdays at
6:30pm at Bayview Education Centre.Starts March 20th,
2017. Bring a mat, weights, and water. Cost is $60.
Instructor: Janet van Zutphen.

ADULT RECREATIONAL VOLLEYBALL: Join in on
Tuesday nights at 7:30pm for some recreational volleyball
held at Bayview Education Centre. No fee but registration
is required.

WALKING INDOORS: Stay warm and dry while you
improve your fitness level, health and well being. Get
motivated with a friend while walking indoors through
corridors and up and down stairs All ages welcome.

Monday to Friday 4 - 7pm. No fee but advance registra-
tion is necessary. Bring indoor walking shoes.

SCOTSVILLE
Registration:
Scotsville School of Crafts
Monday, February 13
3:00 - 4:00 pm
Wednesday, February 15
6:00 - 7:00 pm

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

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

HEALTH & FITNESS

Adult PERSONAL INTEREST

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

Tuesdays
Euchre: Starts March, 2017. A fun, fast card game,
you can learn it or play. Everyone welcome! No fee. 7:00
pm. Organizer: Verna MacMillan.

INTERNET & EMAIL FOR BEGINNERS: Starts
March, date TBA, 1:00-2:30pm. Learn basic computer
skills: Hints for browsing, how to find what you want;
get your own email address; send and receive email;
download, copy or print information from the net; how
to use an IPad for browsing, check emails; social media;
plus, question and answer and more. Instructor: Peggy
Gillis. Fee: $25/ 4 weeks.

Page 17 The Participaper Vol 38 No 1

Continued from page 16...Scotsville Courses

WHYCOCOMAGH
Registration:
Whycocomagh Education Centre
Tuesday, February 21
Wednesday, February 22
6:00 - 7:00 pm

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

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

Spring Programming Schedule - 2017

INTRODUCTION TO ACRYLIC PAINTING: Ages
12 and up. This intro course will
help you to pick up the paint-
brush and start creating! Jen's
teaching style focuses on process
and fun while introducing you
to the basics of acrylic painting.
6 weeks starting Wednesday,
February 22. Whycocomagh
Education Centre; 6-8pm. In-

structor: Jen Vivian, BFA, Art Therapy, (902-756-9084).
Fee: $60 plus materials (list will be sent out in advance).
Minimum registration of 4 or class will have to be can-
celled .

THRUMMED MITTENS (or fleece-stuffed mittens):
Twisted bits of unspun, carded fleece wool are knit into
the fabric to create a fleecy lining. With wear and use, the
fleece inside felts into an insulating layer. Traditionally,
they are knit of wool in natural colours. Tuesdays, 1-3pm,
starting in March. Pattern and wool provided. Instructor:
Dorothy Saunders. Fee: $40/6 weeks.

Wednesdays
TILE RUMMY: 2:00pm. Starts in March. This is a fun,
easy to learn game, (ages 8 to adult). Everyone welcome!
Organizer: Verna MacMillan. No fee.

Thursdays
SCRABBLE: 7:00 pm Starts in March. Scrabble is the
fun, classic, world’s leading word game. Everyone wel-
come! Organizer: Verna MacMillan. No fee.

Saturdays
BEGINNER AND INTERMEDIATE WEAVING
CLASSES: 9:00am – 12:00 noon Eight weeks starting
April 15, 2017. Instructor: Eileen McNeil. Fee: $57.50
plus materials.

YOUNG COUNTY SINGERS: This program is open to
all youth who wish to try singing in an organized, yet fun
and energizing setting. Good singing habits; part-singing;
music reading; singing for each other; and choosing
music, are just some of the elements that will be offered

Children & Youth

PERSONAL INTEREST

in the above programs. Wednesdays, 4:30pm - 5:30pm.
Starts March 22nd. Instructor: Laurel Browne.
Fee: $80/8 weeks.

HEALTH & FITNESS

ADULT CO-ED BADMINTON: Non-instructional
badminton at the Whycocomagh Education Centre.
Thursdays, 6:30-8:00pm, starting February 23. For more
information please contact George Little 902-756-9131.
Fee: $10 per person for the year.

Cardio/Strength Training Workout:
A combination of low impact dance moves & strength
training: Better known as Country Heat! Begins Wednes-
day, February 22, 7-8pm. Whycocomagh Education
Centre. Instructor: Darlene Ellis.
Fee: $30/ 6 week session.

NIA: Nia is a whole body fitness experience which
combines dance, martial arts and the healing arts. This
cardio-dance workout can be adapted to all fitness levels.
For a fun, rhythmic fitness experience, all are welcome on
Tuesday nights, 7-8 pm. Sessions at the Whycocomagh
Education Centre begin February 21. Instructor: Eryn
Sinclair. Fee: $40/ 6 weeks.

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

the Courses/Workshops listed
in the pages of this publication

The Participaper Vol 38 No 1Page 18

goCapeBreton.com is a website that is dedicated to connecting people, events, news, and resources
(such as job postings) around Cape Breton. It's free to sign up and post all of your events and promote
what's going on throughout the island. You can sign up at: https://capebreton.lokol.me/co/auth/register
.
For answers to questions about the sign-up process or posting to the site, contact Rory Andrews,
goCapeBreton Content Coordinator, by email at: rory.andrews@lokol.me or phone at: 902 304-9824.

Cape Breton website aims to connect the island

Pictured above, caddying at Cabot Links

Inverness County is hosting a Caddie Training Program, to help
grow and develop individuals into outstanding caddies at golf
courses in Inverness County. The Caddie Training Program will
be offered in a number of locations with a choice of dates to
allow as many people as possible to participate: Only one train-
ing program is required in order to be certified as a caddie at
Cabot Links in 2017. [Note: Caddies who completed less than
10 loops in 2016 will be required to repeat the training program
this year.]
This training program consists of the following:
•	 12 hours of classroom instruction by PGA of Canada
	 Professionals, and Caddie Instructors

The training program will cover the following topics:
•	 The Role of a Caddie
•	 Duties on Course
•	 The Caddie in Relation to Golf Experience
•	 Golf and Caddie Terminology
•	 Professional Standards
•	 Arrival and Departure Responsibilities

Caddie Training Program - Class Date/Time and Locations:
Starts Tuesday March 28th, 6:00 pm Belle Côte – Cape Breton Highlands Academy
•	 Class Dates: Tuesday’s & Thursday’s March 28, 30, April 4, 6, 11, 13
•	 Class Times: 6:00 pm – 8:00 pm

Starts Monday April 3rd, 6:00 pm Venue to be determined – Strait area location
•	 Class Dates: Monday’s & Wednesday’s April 3, 5, 10, 12, 18, 19
•	 Class Times: 6:00 pm – 8:00 pm

Starts Tuesday April 18th, 6:00 pm Inverness –
					 Inverness Academy/Education Centre	
•	 Class Dates:	 Tuesday’s & Thursday’s April 18, 20, 25, 27, May 2, 4
•	 Class Times: 6:00 pm – 8:00 pm

The registration fee is $25. To register email: caddiemaster@cabotlinks.com : In your email please include your full
name, telephone number and email address. 
[The Caddie Program Facilitator is Ted Stonehouse, a member of the PGA Canada.]

2017 Caddie Training Program

•	 Caddie Fee Process
•	 Overview of The Courses - Cabot Links & Cabot Cliffs
•	 Understanding the Rules of Golf
•	 Real Life on Course Situations
•	 On Course Training

Page 19 The Participaper Vol 38 No 1

Celebrate Tai Chi Cape Breton’s six years here with our Spring Workshops: April 1-11
We are very excited to announce the arrival of Doug Waines of “Wine Country Tai Chi” in West Kelowna
who will, once again, be our guest for an entire week of Tai Chi learning. Doug has over two decades of Moy
Tai Chi experience working with several of Master Moy’s main students: Doug Nettleton, Boon Loh, Ben
Chung and many more. He will be sharing his experience and expertise with the 108 Moves, Loh Kup (Part
1 and 2), and the Sabre Set. Doug will be travelling to us and volunteering his time throughout his stay.

Here is where you can cross paths with him:
Sat April 1 	 Port Hawkesbury Civic Center		 Noon - 4 pm		 Loh Kup Part 1
Mon April 3	 Belle Côte Community Hall		 10am – 2pm		 Sabre and 108
Tues April 4	 Judique Community Center		 6pm – 9 pm		 108 moves*
Thu April 6	 St Joseph’s Renewal Center, Mabou 	 6pm - 9 pm		 Sabre and 108
Fri April 7	 Belle Côte Community Hall		 10:00am – 12:15pm	 Loh Kup Part 1
Sat April 8	 Port Hawkesbury Civic Center		 Noon - 4pm		 108, Loh Kup Part 1
											 & first half of Part 2
Sun April 9	 Belle Côte Community Hall		 Noon - 5pm		 Loh Kup Part 2
Mon April 10	 Belle Côte Community Hall		 10am - Noon		 Practice and Lunch
											 at Dancing Goat
Tue April 11	 Judique Community Center		 6pm - 9pm		 Sabre and Loh Kup
	 As Doug will be a part of our regular class time, as well as workshop times, it is a challenge to set a price for this
opportunity. He will not be charging for his time but we need to cover the expenses of the week: travel, insurance, some
hall rentals, banquet dinner meal, t-shirt and thank you gift. I would like to recommend that we do this by donation for the
experience. As a suggestion – if you plan to take the workshops and regular class - $50 for the week, or $20 for a portion of
the week, or whatever you choose. I thank you in advance for your support of this special opportunity. More information
can be found on my blog at www.dancedebut.com . 

With the initial launch of www.invernesscountyhappenings.com
website at the “Spring into Self Care” event held in the spring of
2016, there has been a growing following for this website. Now after

its first full year of service, the website has a calendar of events; a directory for organizations and community leaders;
and a blog which also enjoys a following from around the world. The site is sponsored by the Central Inverness Com-
munity Health Board and is was a project that had been talked about for a long time.
	 When you land on the site www.invernesscountyhappenings.com , you will find buttons along the right side of the
page with direct links to the Social Services information for the 211 help number; a direct link to Mike Little’s website
(http://www.musiccapebreton.com/ where you’ll find the most extensive and up-to-date information about live music
in the area) plus a direct link to Dance Debut's schedule of events for Dance, Tai Chi Cape Breton, and, Healing
workshops and classes.
	 Have you visited the site? Do you have a class you want to advertise? Do you have a group you would like to high-
light? Meetings or events you need to advertise that you would like to get out to people in Inverness County or plan-
ning to travel here? Then, feel free to take advantage of this website and begin your postings. We also have a Facebook
page for easy access too! And, best of all, it is all FREE! Please take a look, begin your postings, and share the informa-
tion with others so they too can find the “one stop spot” for updates on what’s happening in Inverness County. 

Spring 2017 -Michelle Greenwell

Congratulations go out to Charles MacDonald, a paramedic from Inverness, who was awarded the Emergency
Medical Services Exemplary Service Medal during a ceremony at Government House in Halifax on November
28th. This honour was created by Her Majesty The Queen in 1994. Part of a national recognition program for
people who work in high-risk jobs that enhance Canada's public safety, recipients must have demonstrated
exemplary service in their careers for at least 20 years, including 10 years in an emergency medical services position
that involves potential risk.

The Participaper Vol 38 No 1Page 20

The Great Trail Takes Shape
in Inverness County
Dedicated volunteers and community groups
are bringing The Great Trail—also known as
the Trans Canada Trail—to Inverness County.
Connection of The Great Trail across Can-
ada will be completed by the end of Canada’s
celebratory year, with a national celebration
planned for summer 2017.
	 Once fully connected, Inverness County’s
portion of The Great Trail will span land and
water, offering accessible recreation for residents
and visitors alike. Four land-based trails will
form this section of The Great Trail.
	 The longstanding Celtic Shores Coastal

About NS Trails
The Nova Scotia Trails Federation (NS
Trails) is a non-profit organization and
provincially registered charity that rep-
resents the interests of trail users and
community-based volunteer trail groups
in Nova Scotia. NS Trails is the provincial
partner for the The Great Trail in Nova
Scotia. NS Trails supports the planning,
building, maintenance and management
stages of recreational trails in commun-
ities across the province. For more infor-
mation visit: www.novascotiatrails.com.

About the Trans Canada Trail:
connecting The Great Trail in 2017
It began as a bold dream in 1992: the
idea of creating a trail that would be a
gift from Canadians to Canadians. Since
then, TCT – a not-for-profit organization –
has been working with donors, partners,
governments and volunteers to create an
epic trail of trails offering a wide range
of outdoor experiences on both land and
water routes, on greenway, waterway and
roadway. Every Canadian province and
territory is home to its own stretch of The
Great Trail, which is owned and operated
at the local level. TCT’s goal is to have The
Great Trail connected from coast to coast
to coast in 2017, for Canada’s 150th anni-
versary of Confederation celebrations. For
more information: www.TheGreatTrail.ca

Lewis Mountain Trail (pictured above from left to right):
Lewelyn Shaw; Angela Morin, TCT coordinator, Atlantic Canada;
Jim Austin, Chair, Whycocomagh Development Commission;
John Austin, Treasurer, Cape Clear Snowmobile Club; and Michael
Goodyear, TCT trail development manager, Eastern Canada.

Trail comprised of: the Ceilidh Coastal Trail (22kms); the Judique
Flyer Trail (19kms); the Chestico Trail (17kms); the Mabou Rivers
Trail (19.6kms) and the Inverness Shean Trail (16kms), is now con-
nected.
	 Last summer marked the completion of the Cape Clear Trail, a
15.6km trail project led by the Cape Clear Snowmobile Club. Feb-
ruary 4 will see the official opening of Bealach Brèagha (Beautiful
Mountain Pass), a 49.9km trail completed by the Lake Ainslie De-
velopment Association. The Lewis Mountain Trail, under construction
by the Whycocomagh Development Commission, will add 14.9km of
trail when it opens in spring 2017.
	 Water trail is also an integral part of The Great Trail, and Inverness
County will boast four water access points. In August 2016, Marble
Mountain became the first water access point to open in Inverness
County, completed under the stewardship of the North Mountain
Cultural and Recreation Association. It will be joined in spring 2017
by water access points at the Whycocomagh Waterfront Centre, the
We’koqmaq First Nation and Orangedale. For those who journey by
both land and trail, the afore-mentioned Lewis Mountain Trail ends
very close to the water access point at the Whycocomagh Waterfront
Centre.
	 A map of The Great Trail is available at www.thegreattrail.ca. The
online map displays completed sections of trail in green, with planned
sections of trail plotted in red. The online map, which allows trail
goers to visualize their route along The Great Trail, is routinely up-
dated as trails and access points open.
[This article was contributed by Norma MacLeod, NS Trail’s Cape
Breton TCT Development Officer. Norma can be reached at norma@
novascotiatrails.com or 902-227-8017.] 

Page 21 The Participaper Vol 38 No 1

Inverness County Trails Federation
Contact:	 John Austin
Phone:		 902-945-2588
Email:		 skyeriver@seasidehighspeed.com
Judique Flyer Trail Association
Contact:	 John T. Brideau
Email:		 jackbrideau@hotmail.com
Lake Ainslie Trails Association
Contact:	 Coralie Cameron
Phone:		 902-258-2597
Email:		 coraliecameron@hotmail.com
Whycocomagh Development Commission
Contact:	 James Austin
Phone:		 902-756-9043
Email:		 jameslaustin@hotmail.com

Inverness County Trails Contacts:

Cape Mabou Trail Club
Contact:	 Nadine Hunt
Phone:		 902-945-2408
Email:		 nhunt861@gmail.com
Ceilidh Coastal Trail Association
Contact:	 Joe MacDonald
Email:		 sj.macdonaldcape@ns.sympatico.ca
Coastal Connections Trail Association
Contact:	 Carter Stevens
Phone:		 902-733-2436
Email:		 carter.stevens@ns.sympatico.ca
Conseil Economique de Cheticamp
Contact:	 Angus Lefort
Phone:		 902-224-0442
Email:		 angus@ckjm.ca

The official opening of
Bealach Brèagha/Beautiful Mountain Pass
(a 50-kilometre multi-use trail network)

will take place Saturday, February 4th, 2017
Schedule of Events:

11 am - Meet at the Lake Ainslie Fire Hall
(4550 Route 395, East Lake Ainslie/ Scotsville)

11:30am - Ribbon Cutting on the Trail
(3352 Route 395, East Lake Ainslie)

12:00pm - Reception & tea at the Fire Hall
Afternoon events:

Snowmobile fun run & guided skiing / snowshoeing
on the trail (a limited number of skis and snowshoes

will be available.) Meet at the Fire Hall for more details
Everyone Welcome!

[In case of inclement weather, please listen to local radio
stations for updates on this event.
For information email: lakeainslienewsletter@gmail.com
or phone 902-258-5439]

The Lake Ainslie Development Association
Trail Committee Invites the Public to -

Snowshoes are available to rent at the following locations:
Recreation/Tourism Department, info@invernesscounty.ca
375 Main Street, Port Hood Phone: 902-787-2274
50 pairs (adult & children’s sizes) - $1/day ($25 damage deposit)

Literacy Office* invernesslit@ns.aliantzinc.ca
16 Upper Railway Street, Inverness (next to Post Office)
Phone: 902-258-3110 * Limited hours - please call ahead
20 pairs (adult & children’s sizes) - $1/day ($25 damage deposit)

Snowshoeing Snowballs in NS
If there’s snow this winter, you can bet that one of the most popular outdoor activities will
be snowshoeing. For those who are curious to try it, or who received a new pair of snowshoes
under the Christmas tree, Hike NS and its partners across the province have lined up some guided snowshoe events.
“Year after year, we’ve seen a growing interest in snowshoeing and this year is shaping up to be no different,” says Janet
Barlow, Hike Nova Scotia Executive Director. “There’s just something about floating over the snow on snowshoes in a
winter wonderland that brings people out in droves.”
	 Hike NS and thirty-two host organizations partnered up
this winter to offer a guided snowshoeing series in January,
February and March. Some of the events have already taken
place, but there are still many more left to enjoy - don’t miss
out! The hikes are led by local folks and are meant to help get
more people outside in winter and active on the trails. The
full list of dates, times, registration details and directions for
all of the hikes around Nova Scotia can be found at the Hike
Nova Scotia website at www.hikenovascotia.ca .
	 Hike NS also has some resources to help get people on snowshoes. This includes a listing of where to borrow, rent or

buy snowshoes as well as a how-to-snowshoe guide. Both
may be found at the aforementioned website.

	 We thank our partners for organizing the hikes on the
ground, as well as NS Trails and the NS Department of
Communities, Culture and Heritage for their support.

	 We encourage and promote hiking, walking and
snowshoeing throughout the province.
Membership in Hike NS means keeping
up-to-date on the latest hiking news and
having a say in our many projects. 

The Participaper Vol 38 No 1Page 22

Each year, communities all across Canada celebrate National Volunteer Week. Nation-
al Volunteer Week 2017 takes place from April 23 to April 29. The primary purpose
of this specially designated week is to thank and honour people who donate their time
to help others by supporting the causes in which they believe.
	 Volunteer Week also serves to reinforce the human values that volunteering
represents and increase awareness of the vital importance of volunteerism to our
communities. In honour of volunteers in Inverness County, Municipal Council will
host its annual Volunteer Recognition Ceremony on Wednesday, April 26, 2017.
	 If there is someone in your organization or community that you wish to have
recognized for his/her contributions, simply follow the nomination guidelines below and forward a short write-up (100-150
words) on or before April 1, 2017. Nominations received by February 17th 2017 will be placed in a draw and one person
will be chosen to represent Inverness County at the Provincial Volunteer Recognition Ceremony in Halifax on scheduled for
Tuesday, April 18.
	 Nominations for Specialty Awards can be made by anyone and sent directly to Recreation Nova Scotia. Specialty
awards are the Youth Volunteer of the Year award and the Volunteer Family Award. Nomination forms are available through
Recreation Nova Scotia’s website at www.recreationns.ca/volunteerawards under each of the foregoing headings.

Volunteer Nominations 2017

Volunteer’s Name: ___

Civic Address:___

Mailing Address: ___

Email: ___

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

Name of Organization/Individual making Nomination: ___

Contact Person: __

Civic Address:___

Mailing Address: ___

Email: ___

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

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

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

VOLUNTEER NOMINATION FORM 2017

Notice to residents:
If there is an individual that
you feel should receive a vol-
unteer award, please nominate
them. The municipality accepts
nominations from individuals
AND/OR organizations.

Continued on page 23...Volunteers

Page 23 The Participaper Vol 38 No 1

VOLUNTEER ORGANIZATION UPDATE INFORMATION
Please take a moment to complete this form for our information (even if you are not nominating a volunteer from
your organization this year) and kindly return it to:
Margaret Beaton
Inverness County Recreation/Tourism Dept.
375 Main Street, PO Box 179
Port Hood, NS B0E 2W0

Name of Organization: ___

Is your organization still in existence: Yes __________________ 		 No ___________________

Contact Person and Position: ___

Civic Address: __

Mailing Address: ___

Phone Number: ___

Email: ___

Fax: ___

2017 NOMINATION GUIDELINES FOR VOLUNTEER RECOGNITION
1.	 Any organization or individual may nominate one (1) volunteer.
2.	 Choose a nominee who has not been recognized by the Municipality through this program OR who has
not been recognized in the past five (5) years (2012 – 2016.) If you are unsure if someone has previously been
recognized, please give us a call at 902-787-2274.
3.	 The volunteer must reside or perform volunteer work within the Municipality of Inverness County.
4.	 Nominations must be accompanied by a clearly written or typed description (100-150 words) of the nominee’s
present and past volunteer activities. If you are nominating a volunteer who was recognized prior to 2012, please
highlight the individual’s most recent contributions. Please keep personal information, such as number of children,
hobbies, etc. to a minimum, and focus more on the nominee’s present and past volunteer involvement.
5.	 A photo of all volunteers will be taken at the Municipal Volunteer Ceremony.
6.	 All volunteer biographies and photos will be featured in the May 2017 issue of The Participaper.
7.	 Deadline for receipt of all nominations is April 1, 2017. Nominations received after that date will be
placed on a list for recognition in 2018.
8.	 Volunteer nominations received on or before February 17, 2017 will be placed in a draw and one person will be
chosen to represent Inverness County at the Provincial Recognition Ceremony which will take place in Halifax on
Monday, April 18.
9.	 An invitation to the Municipal Ceremony will be mailed to nominated volunteer in April. The nominating
organization will also receive an invitation for one of its members to accompany the volunteer. That invitation may be
transferred to the volunteer’s family member, friend etc., if the nominating group/organization wishes to do so.

To nominate a volunteer, please complete the form on page 22 opposite.
Attention all Inverness County organizations:
Please help us update our records by completing the form below or email your contact update to:
margie.beaton@invernesscounty.ca . We ask that you complete this update even if you are not nominating a volunteer this
year. If you have any questions please do not hesitate to contact our office at 902-787-2274.

The Participaper Vol 38 No 1Page 24

Lake Ainslie
Lake Ainslie Development Association

February 18, 1:00 pm - 3:00 pm
Contact:

coraliecameron@hotmail.com

The Inverness County Recreation/Tourism Department is partnering with community
groups and organizations throughout the county to sponsor “Winter Fest 2017”. This
celebration will provide opportunities for children, youth and adults to participate in fun
outdoor recreational activities that encourage a healthier, active living lifestyle. Weather
permitting, some of the activities that are being planned are: Outdoor skating; snowshoe

hike; tobogganing; snowman contest; snowshoe races for the children; bonfire; snow-sculpturing; tug-of-war; scavenger hunt;
outdoor photography contests; and more. As we go to press, the following communities have something planned for the
enjoyment and participation of residents, with more to come:

Inverness County
L’Arche Cape Breton

January 26/27
Contact:

larchepr@larchecapebreton.org

Margaree Centre
Cranton Crossroads Community Centre

February 25, 2:30 pm - Dusk
Contact:

902-248-2261

Cheticamp
La Societe Saint Pierre

February 11
Contact:

lestroispignons@ns.sympatico.ca
or

902 224-2642

West Bay
West Bay

Community Association
February 18, 1:00 - 4:00 pm

Contact:
902-345-2988

West Bay Road
TBA

Contact: 902-625-3534

Whycocomagh
Whycocomagh Waterfront Association

February 18, 2:00 pm
Contact:

terry.gillis@live.com

West Mabou
West Mabou Winter Carnival

February 17/18/19
Contact:

emaceachern@yahoo.com

Inverness
Mill Road Social Enterprise
March 16, 10 am -1:30 pm

Contact:
cindyed@millroadse.com

Tune in to the Municipal Recreation Department’s report on CJFX FM and 101.5 The Hawk, check the Inverness County
Hapennings website at www.invernesscountyhappenings.com , or check the latest editions of the Oran and/or the Reporter
for up-to-date information on all of the Winter fun coming your way!
















 









 


 



 



 

© Elena Mikhaylova | Dreamstime.com

Winter Fest 2017 Activities
Planned for Inverness County

Port Hood
Port Hood Fire Department

TBA
Contact: 902-227-8117

Creignish
Creignish District

Recreation Association
January 21, 1 - 4 pm

Contact: John Smokey MacNeil
902-625-0007

Brook Village
Brook Village Recreation Association

March 18
Contact:

melaniebeaton@hotmail.ca

Glendale
Glendale & Area

Community Cooperative
February 11

Contact:
culturalcentre@yahoo.com

Page 25 The Participaper Vol 38 No 1

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

KIDSPORTJ PROGRAM
is a national children’s program that helps children overcome the financial barriers
preventing or limiting their participation in organized sport. The KidSportJ program
believes that no child should be left on the sidelines and all should be given the opportunity
to experience the positive benefits of organized sports. The next deadline is March 1. Future

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

Attention Parents - Important Information!

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

The Participaper Vol 38 No 1Page 26

The Greatest Wealth is Health by Glenna Calder, ND
Do you want to improve your mental and physical health? I have a suggestion. It’s free, it
doesn’t come in a box, it doesn’t ever expire and I promise that next year you won’t hear of a
study reporting it is harmful or has no positive effect on your health!
	 Whether exercise is your New Year’s Resolution for 2017 or you haven’t contemplated
exercise in years, I want to offer you four key reasons to consider incorporating it into your
routine. Exercise is one of the most under utilized way to improve your health.
1. The first reason which will apply to many of you (studies show that approximately 40% of
people have sleep problems) is to improve sleep quality and duration.
	 If you have any sleep problems such as having a hard time falling asleep or not being able
to sleep for more than 5-6 hours without waking, you may want to carve 30 minutes in your day for activity. Instead of
reaching for sedatives, why not try exercise which has no negative side effects but will improve many other areas of your
life. A study, in the Journal of Mental Health and Physical Activity, of 2600 men and women aged 18-85 who followed
the national guidelines of 150 minutes of moderate exercise per week experienced a 65% improvement in sleep! The
second biggest difference they noted was less sleepiness during the day.
2. The second reason why I would invite you to consider including exercise in your day is the effect that it has on our
“Happy” brain chemicals. A study conducted in 2004 by Psychiatria Polska, is one of many studies conducted that
show that exercise has many positive effects on our moods. This study showed how exercise increases endorphins, the
neurotransmitters that are released in the body after exercising. Endorphins combat feelings of pain and stress, as well
as improve the immune system and moderate appetite. If you are experiencing pain that has been assessed by a licensed
health care professional and it has been determined that exercise is safe for you, give it a try. Start with a low impact
type of exercise such as walking.
3. The third reason is to improve your memory. Studies over the past century show that exercise helps memory and

thinking. The benefits of exercise come directly from its ability to reduce insulin resist-
ance, reduce inflammation, and stimulate the release of growth factors—chemicals in
the brain that affect the health of brain cells. As mentioned above exercise improves
mood and sleep, and reduces stress and anxiety. Problems in these areas frequently
cause or contribute to cognitive impairment. Many studies have suggested that the
parts of the brain that control thinking and memory (the prefrontal cortex and medial
temporal cortex) have greater volume in people who exercise versus people who don’t.
4. To improve or maintain good blood sugar levels. When you exercise, insulin sensi-

tivity is increased, so your cells are better able to use any available insulin to take up glucose during and after activ-
ity. This assists in maintaining healthy blood glucose levels. When your muscles contract during activity, it stimulates
another mechanism that is separate of insulin. This mechanism allows your cells to take up glucose and use it for energy
whether insulin is available or not. Short term exercise lowers blood glucose and long term exercise lowers your HgA1c
levels, which is an indicator of your average blood glucose levels over two to three months.
	 You may have noticed that I didn’t include weight loss as a reason to start an exercise program. Yes, you may lose
weight but, more importantly, you will increase your muscle mass while decreasing your fat mass. Having weight loss
as more of a long-term goal and the health benefits listed above as your primary goals might help you be more consist-
ent long term with exercise. Instead of watching the scale, measure your waist, hips and chest every month. Sometimes
the increase in muscle mass in the first 1-3 months causes the scale to remain at your initial weight, instead look for
increased mood and better sleep to be the short-term signs that you are doing the right thing for your body and mind.
	 I will leave you with a quote which sums up the importance of exercise in good health, “If you don’t make time for
exercise you will have to make time for illness.” - Author Unknown. 

Glenna Calder, ND

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

Page 27 The Participaper Vol 38 No 1

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

Achieving Good Mental Health
We can all improve our mental health, in much the same way that we can our physical health. Through prac-
ticing good mental health habits and exercise we can develop our strengths and enhance our coping strategies.
Good mental health, can be built one step at a time.
Some excellent resources are available online. Some of these may be found at the Klinic Community Health
Centre of Winnipeg’s website. Make a start by checking out the following links:
http://klinic.mb.ca/wp-content/uploads/2015/07/Klinic-Are-You-Ok-Brochure-E_14-1260.pdf
http://klinic.mb.ca/wp-content/uploads/2016/11/7774-Calm-in-the-Storm.pdf and,
http://klinic.mb.ca/about-klinic/resources/

The Participaper Vol 38 No 1Page 28

Les gouvernements du Québec et de la Nouvelle-Écosse ont signé le 20 décembre un nouvel Accord de coopération
et une Déclaration portant sur la francophonie canadienne, témoignant de leur engagement envers la francophonie
canadienne et de leur détermination à assurer la pérennité du français et des diverses cultures d'expression française à
l'échelle du Canada.
	 Les deux gouvernements augmenteront leurs contributions financières respectives, d'une moyenne annuelle de près
de 30 mille dollars au cours des cinq dernières années, à 50 mille dollars pour chacune des cinq prochaines années.
	 Le financement dans le cadre de l'Accord de coopération sera offert aux groupes communautaires francophones afin
de financer des initiatives structurantes et novatrices, notamment dans les domaines de l'éducation, de la jeunesse, de la
culture, du tourisme, de la petite enfance, du développement économique et de l'immigration.

Québec et de la Nouvelle-Écosse ont signé un nouvel Accord de coopération

Quebec and Nova Scotia sign new cooperation agreement
On December 20th 2016, the governments of Quebec and Nova Scotia signed a new co-operation agreement and a
declaration on the Canadian francophonie. The co-operation agreement and the declaration signify the provinces' com-
mitment to the Canadian francophonie and their determination to preserve the French language and diverse French-
speaking communities across Canada.
	 The two governments will increase their respective financial contributions, which will rise from an annual average of
nearly $30,000 over the past five years to $50,000 for each of the next five years.
	 The funding from the co-operation agreement will be available for francophone community groups to complete in-
novative projects in the areas of education, youth, culture, tourism, early childhood, economic development and
immigration. 

Page 29 The Participaper Vol 38 No 1

211 Nova Scotia provides an invaluable service to Nova Scotians
If you dial 2-1-1, Information and Referral Specialists who are fully trained to deal with the most complex and sensi-
tive questions and how to get to the real issue affecting a caller, can help you understand and find services like food
and housing assistance, emergency shelters, employment counselling, services for seniors programs, home support,
legal assistance, child care, english-language classes and much, much more. 211 is a free, confidential information and
referral service to more than 3,000 community and social services across Nova Scotia. It is available throughout the
province – 24 hours a day, 365 days a year. A non-profit society, its mission is to connect people with information and
services, thus enhancing social infrastructure and enabling people to fully engage in their communities.
	 The service helps Nova Scotians by reducing the frustration of trying to find the right community or social resource
across multiple sources. In turn, it allows those same organizations and government agencies to rely on highly-trained
211 staff to handle inquiries they might once have had to spend valuable time assessing and redirecting. It will also
allow them to quickly direct people to services that are outside of their organization’s scope or area of expertise, and
possibly connect with other service providers whose goals and mandates complement their own. The end result is a
collaborative system that will continually evolve to meet the needs of Nova Scotians as they look for help in their com-
munities.
	 Since 2013, 211 has been helping Nova Scotians access human and social services provided by all levels of govern-
ment and the non-profit sector. Through partnerships, 211 has continued to grow and enhance its services. In late
2014, police chiefs across the province began utilizing the service to help officers direct the public to available services
and recently, took on two toll free lines
from the Department of Seniors. They
also expect that, with the closure of the
Feed NS Helpline, more people will
be calling them for assistance. The 211
service is funded by the Province and the
United Way of Nova Scotia. The service
is available by phone 24/7, online at
www.ns.211.ca and by email at help@
ns.211.ca . Translation services are also
available in over 100 languages as well as
TTY.

Free Instruction
Adult Upgrading Classes

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

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

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

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

(Note: This course depends upon interest shown, so get your friends to sign up with you.)
Contact us at 902-258-3110 or 1-877-258-5550 or invernesslit@ns.aliantzinc.ca

For more information on these programs call: Toll-free: 1-877-258-5550 or:
Inverness County Literacy Office (902) 258-3110 or the Department of Recreation and Tourism (902) 787-3508

Learning is a life long journey! Start today!

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

The Participaper Vol 38 No 1Page 30

Branch Hours: 1 February to 8 May, 2017

Margaree Forks Tel/Fax: 248-2821
Monday: 10:00 am - 7:00 pm
Tuesday & Wednesday: Closed
Thursday: 10:00 am - 7:00 pm
Friday: 10:00 am - 3:00 pm
Saturday: 10:00 am - 3:00 pm

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

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

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

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

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

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

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

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

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

Hours: Libr@ry Links
1 Feb - 8 May 2017

Judique Community Centre
(every 4 weeks) Wednesdays

4:00 pm - 7:00 pm
February 1 March 1

April 5 May 3

Whycocomagh Education
Centre

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

February 15 March 22
April 19

Mabou, Dalbrae Academy
*Alexander Doyle Public Library

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

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

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

1:30 pm - 6:30 pm
February 16 March 2 & 23

April 6 & 20 May 4

Port Hood
Resource Centre Branch

Wednesdays, 12:00 pm - 5:00 pm
Saturdays 10:00 am – 3:00 pm

Chéticamp, École nda
(every 2 weeks) Wednesdays

3:00 pm - 6:30 pm
February 8 & 22 March 8 & 29

Apr 12 & 26

 Inverness Academy
(every 2 weeks) Thursdays

1:30 pm - 7:00 pm
February 9 & 23 March 9 & 30

Apr 13 & 27

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

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

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

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

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

Page 31 The Participaper Vol 38 No 1

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

Copyright8 2017
The contents of this publication are protected

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

All other rights are reserved.
Printed by the Pictou Advocate

Vol 38 No. 1

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

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

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

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

Non-commercial advertising from
non-profit organizations and groups

is accepted for publication at no charge.
Individual contributions of information, articles, photos
or artwork of interest to residents of Inverness County

are also welcome. However, we reserve the right
to edit, or reject outright, items deemed
unsuitable for print in this publication.

The Participaper
Managing Editor, Graphic Design,
Layout and Pre-press Production

Marie Aucoin
936 Cheticamp Back Road

PO Box 43, Cheticamp, NS, B0E 1H0
Phone: 902-224-1759

email: m.aucoin@ns.sympatico.ca
Subscription or administrative queries should be

directed to the Recreation/Tourism office
by email at:

margie.beaton@invernesscounty.ca
or by telephone: 902-787-2274

The Participaper is published four times annually
by the Inverness County Department of Recreation and
Tourism. This publication is produced as a service for the
residents of Inverness County. Others may subscribe at

the following rate (postage included):
$12.00/yr in Canada or the US

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

The Recreation/Tourism Department
Municipal Building

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

Email: margie.beaton@invernesscounty.ca

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

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

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

Municipality of Inverness County
Directory

The Participaper Vol 38 No 1Page 32

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

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

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

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

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

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

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

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

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

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

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

Programmers’ Contact Information

