

WHAT'S INSIDE

Minutes from the 2018 Annual LMAA Meeting

Let's Keep Our Lake Great Challenge

Ward's Store A Comprehensive Historical Review

Did You Know That?

Culinary Delights

Members' Notice Board and Good Bye to an Old Friend !

LMAA New Website

Directors' Roster

West End of Lake Manitou February 2019

MINUTES FROM THE 2018 LMAA AGM

Lake Manitou Area Association

25th Annual General Meeting

July 14, 2018

At the Sandfield School House

1. Meeting called to order @ 10:00 am. Motion to accept agenda made by Murray Arnold and seconded by Clayton Stere. Carried
2. President Mike Costigan Sr. welcomed all members and visitors.
3. Announcements
 - a) Everyone invited to help themselves to literature on the back table. Also available for purchase are clothing, maps, flags, and books.
 - b) There will be no Information Night this year as unable to organize.
 - c) Other announcement – Paul Moffat advised that next weekend is SummerFest in Manitowaning; also announced that a 14ft aluminum boat and motor washed ashore on his neighbour's property.
4. Officers, Directors present introduced themselves. Reminder that all Officers, Directors and Committee members names and contact information is on the last page of Newsletter.
5. Pat Costigan explained there are no minutes from last year's Annual Meeting. She has prepared and circulated unofficial minutes from the meeting which she was able complete using last year's meeting agenda.
6. Reports of the Officers and Directors
 - a) Paul Moffat, Vice-President presented information on activities of Manitoulin Steams.
 1. Kagawong River – goal of this project is to restore and rehabilitate the recreational fisheries habitat along the Kagawong River.
 2. Grimesthorpe Creek – this is an enhancement strategy to address environmental issues at the creek. The issues are unrestricted livestock access, degraded water quality and lack of native trees and shrubs.

3. Manitou River – area in Tehkummah was washed out due to high flooding and restoration project initiated.
4. M’Chigeeng Creek – The grade eight class of Lakeview school, M’Chigeeng help out every year to restore portions of the creek.
5. Wiikwemkoong... Stream educational events, stream cleanup and log jam removal are done on Smith Bay Creek with Wiikwemkoong First Nations assistance.
6. Climate Change Project – In Partnership with the Ontario Centre for Climate Impacts and Adaptation Resources we will be helping with a 4-phase project assessing and managing the impacts of climate change on Manitoulin Island. Three youth involved in the project present at this meeting and everyone invited to discuss the project with them after the meeting.
7. Phragmites and Invasive Species Project – Help is being given to Judith Jones with phragmite removal around the Island.

b) Don Payne, Treasure... Don gave overview of Financial Report distributed. Report covered June 7, 2017 to June 12, 2018. A donation of \$2100.00 was made in memory of Peter Edward by his family; Peter was one of LMAA founding members.

Don advised a donation of \$5,000 was made last year to Manitoulin Streams and inquired whether this should be done again this year. It was explained that for many years this Association did what Streams now does and the Association received grants. Association became unable to manage so Streams assumed role and thus we have supported them. There was concern expressed re the ability to sustain this donation yearly. Manitoulin Streams is a volunteer organization.

Motion to accept financial report made by John DeChastelian and seconded by Sharon Cooper. Carried.

Don thanked Marlene Dewar and Betty Heis for auditing financial records. Motion to have Marlene and Betty audit again next year made by Dave Rutherford and seconded by Kim Chesney. Carried

Don advised he has been Association Treasurer since 2007 and has one year left in his term. He wishes to step down at the end of his term. Please contact him if interested in this position. Don willing to

work with his replacement over this next year to help familiarize him/her with processes.

- c) Newsletter Editors – Mark Harvey thanked persons who have submitted material for the newsletter and encouraged submission of more material. He wishes to promote historical aspects from around Lake Manitou and photographs are welcome. Newsletter published on the Website and comes out the end of April and November.
- d) Education Committee – Pat Costigan said committee in need of members. Ken Stewart has agreed to be a member. Pat invited anyone interested in joining the committee to approach herself or Ken after the meeting.
- e) President Mike Costigan Sr. advised that he will be retiring from President this year.

7. New Business and Discussion Period

Brenda Edington expressed concerns with the water quality and Ecosystem. Inquired why we could not partner with the MNR or form a committee to address water levels and fish protection. Mike Costigan advised Association has lost it's connect with the MNR since retirement of Paul Methner. Brenda reminded everyone that these subjects have been brought up at annual meetings for past five years. She explained that water levels are very low now so fish can't swim through and very high in the spring causing shoreline to cave in. Peter Hutchinson reiterated Brenda's concerns and attested to high water level. He said the MNR in order to run the fish hatchery need high water now and run pipe lines to keep flow to their ponds. Manitou River fluctuates four to five feet due to the logs in and out. The dam is regulated by the MNR. There needs to be a balance between Lake Manitou and Manitou River. Annually Peter has brought his concerns re water levels to the MNR with no action or response received. Another member said high water levels are destroying his shoreline and making his very old oak trees vulnerable. Sharon Cooper said she has dealt with MNR before and they are impossible to deal with. She advised diligence, write letters and make our voice heard. Ms. Edington said LMAA three years ago was to form a committee to meet with MNR to look at issues but this has not

occurred. She said this association needs to address the issues. We need a voice. One member said MNR controlling Manitoulin is from Sudbury and suggested it should be a local person familiar with the lake monitoring the lake and river.

Ken Stewart said he is concerned with the roadside garbage and wants to organize an Earth Day cleanup event. He requested anyone interested to contact him.

8. Estelle Payne to serve as Election Chairperson.
9. Elections – President... Paul Moffat for one-year term
Vice- President... Steve Mann for three-year term
Directors...Re-elected were Mark Harvey and Robert Chown.
.. New Director Sharon Cooper
10. Paul Moffat paid tribute to Mike Costigan and his wife Pat and thanked them for their commitment and work done on and for the Association.
11. Door prizes draws made.

Meeting adjourned and gathering with refreshments followed

LET'S KEEP OUR LAKE GREAT CHALLENGE WINNER SPRING 2019

This spring we would like to focus our attention on the contributions our retiring Treasurer Don Payne has made to the LMAA. Don and his wife Estelle built their Lake Manitou cottage starting in 1982. The members of the LMAA wish the two of them many more happy years enjoying life on Lake Manitou.

Don performed the duties of Treasurer and much more in an exemplary fashion since 2007 when he took over from Alex Lohead. Don had a way of adding an element of much appreciated levity and humour whenever delivering a financial report while attending a LMAA meeting. I think that will be part of his legacy as Treasurer. Don also took care of maintaining a list of all LMAA member contact information. He managed LMAA memberships (an essential and time consuming task) and represented the LMAA at the Federation of Ontario Cottagers' Associations.

Don Payne exemplified what it is to be a true volunteer. I am sure Don will make his presence known at future LMAA functions and we look forward to that. His efforts must be recognized and on behalf of our organization a huge thank you to Don. We hope he will continue to share a joke or two.

Don Payne Retiring LMAA Treasurer (thanks to Pat Costigan for the photo)

The History of Ward's General Store

If Ward's don't have it, you don't need it! That is the slogan for Ward's General Store, located on the main road in Tehkummah. If you had to travel to or from South

"Let's Keep Our Lake Great"

Baymouth this past summer, you might have taken the detour that would lead you right to Ward's Store.

This is a family run business which has been owned by the Ward family for over 100 years and for three generations. For local people, it would be the first place to go if you need something. From hardware, to clothing, food, fresh vegetables and meats, cold cuts, LCBO products, building materials, newspapers, and a local bulletin board listing everything going on in the area, it's all there. Ross and Susan Ward, the current owners, are terrific at promoting the area, and their bulletin boards provide a place where locals and visitors can share information.

After opening the huge, wide, wooden main door, you enter a true old time general store. You name it, they probably have it! It is certainly worth a visit to see the old wood and glass counters and the assortment of goods on display!

Brief History of the Ward Family

The first members of the Ward family to come to the Manitoulin were John & Catherine Ward. John Ward, born in London, England, and Catherine McDonald, born in Scotland, likely met when they both came to the area around Skipness, Aaron Township, Bruce County, Ontario.

Snowville

They were married there in 1868, and four of their children, William, Mary Elizabeth, Isabella, and Catherine were born before moving to the Manitoulin. Initially the family came to Michael's Bay in 1874, where their daughter Elizabeth Ann was born.

Then they moved to Snowville where they had seven more children: John, Flora, Donald Malcolm, David, Maurice Nelson, Joseph Alexander, and Allan George. Snowville was a small pioneer settlement straddling two townships, Sandfield and Tehkummah.

Brief History of Ward's General Store

It was their two sons, John, aged 30 years and Joe, aged 19 years, who first recognized the need for a store in Snowville and established Ward's General Store in 1906.

In 1910, John married Olga McDonald, a school teacher and daughter of David and Mary Jane (Batty) McDonald in Sandfield.

In 1913, Joe Ward married Mary Anne "Molly" Williamson at the home of her parents, David & Sarah Williamson, on Lake Mindemoya.

Ward's Store was located on White's River, which later was named the Manitou River.

Barn, Ward Store and Blacksmith Shop in Snowville.

Joe and Molly Ward lived in Snowville for nine years, and two of their children, Jean and Rex, were born there.

Ward's Snowville Store c1920

Since their business seemed to be prospering, the brothers considered expansion around 1922. However, when they tried to purchase more land to expand their business, the owners of the adjacent lot refused to sell.

As a result, Joe Ward bought three acres of land from Alfred Duxbury, (Lot 11, Concession 3 Tehkummah Township) and built a new store in that location. Joe bought out his brother's shares of the business that same year. According to Derek Russell's book, Tehkummah - a history 1867-1927, Joe Ward paid for his property in a very unique way: "Alfred Duxbury owed \$100 to Joe for groceries, so it was an even trade".

Note: After John Ward sold his interest in the general store, he became an expert at

The Ward Family - Joe, Mary, Rex, Marguerite, John & Joyce 1930

framing barns, and is accredited with building between 30 and 40 barns, and several cement bridges,

throughout the townships of Assiginack, Tehkummah, Carnarvon and Campbell. Joe and Molly Ward had five children: Jean O'Mara, who died in an automobile accident at 3 years of age, Rex Alexander, John David, Joyce Alma and Marguerite, who married Allan Little. All of their children also worked at the store.

J. A. Ward was also president of the North Shore Timber Company and the Ward-Ednie Limited. His timber operations included the purchasing of pulpwood from Manitoulin producers and First Nations reservations. The wood was loaded on barges with his own loading equipment and shipped to the Northern Paper Mills at Green Bay, Wisconsin.

J. A. Ward was very involved in the community. He was President of the Manitoulin Island Rural Telephone Company and the Red Cross Hospital Board. He served as postmaster in the community from 1909 in Snowville to 1959 in Tehkummah, for

which he received the Fifty Year Service Award from the Postmasters Association for his lengthy and efficient service.

Rex Ward was the second generation of the Ward Family to take over the business. In 1940 Rex had married Rhea Arnold, daughter of Harry Grenville & Ida (Leeson) Russell. Rex and Rhea had two children, Elaine and Ross.

Early Business (Researched by Justin Ward, son of Rex and Rhea Ward)

FEED

From 1906-1998 Wards bought feed from Owen Sound which came by boat. The feed included mixed chop for pigs, wheat for the hens, whole oats for horses and cracked corn for the turkeys. Salt blocks were sold in 50 lb. blocks. Feed in winter months came by train to Little Current.

HARDWARE

1906-1950

The first hardware supplies were nails, horseshoe nails, horseshoes, stove pipes, dampers and other items for stoves. The nails were packed in kegs. They sold Findley Oval stoves which came from Carleton Place to Owen Sound and then by boat to Manitoulin Island. In the 1930's they carried nails, harnesses, boots, shoes tools, chains, clevises, Fury horse drawn plows, Noble bob sleighs from Shallow Lake, shovels, forks, rakes, hoes, rope, pulleys and Model T parts. Also they sold guns which they ordered from Wood Alexander in Hamilton and bed sets, mattresses and springs from Simmons Company.

DRY GOODS

1906-1998

Another major part of the store was the dry goods. From 1906-1950 they carried broadcloth, flannelette, wool pants, shirts, mackinaw pants, overalls, wood capes, mackinaw coats. They carried mainly men and boys' clothes. They sold Westclox clocks and Big Ben watches. Some small items included safety pins, needles, thread and yarn.

GAS & OIL

1906-1998

From 1906-1921 coal oil came to the old store in barrels from Little Current. From 1922-1998 gasoline and oil came from Esso in Little Current. The first gas pumps were gravity fed. In 1950 the gas pumps were changed to operate electrically.

GROCERIES**1906 - 1920**

Groceries came in by boat to South Baymouth in the fall. From there it was hauled by team and democrat or wagon to the store in Snowville. Items that were brought by boat had to last the whole winter. A traveler would come and stay up all night taking orders for the winter. These items would include barrels of apples and vinegar. Plugs of

tobacco were in wooden caddies. All the other items came in bulk, like cookies, sugar, flour, candy, raisons, corn syrup.

Ward's Store in Tehkummah c 1922

1920 - 1950

Groceries were kept in the basement. This included canned goods, soaps, pop, and paint. All of these things had to be carried upstairs to stock the shelves.

Everything was priced by the pound. Figs were sold in mats. Raisins were sold in 60 pound boxes. Prunes came in 30 pound boxes. Rolled oats were sold in bulk. 150 bags of flour were bought at a time, usually

Robin Hood, Keynote, Harvest Queen and Purity. This was sold at \$3.00 a bag.

Flour and sugar could be bought by either the bag or by the pound. Eggs and butter came from the local farmers. Some would trade their items for other items in the store. Very little fresh meat was sold because the farmers had their own source of meat. Bologna, wieners, and salt pork were the main sellers. Once in a while, a salmon from B.C. would be included in the order. Cheese came in round rings, about 6 inches high and 2 feet across. Apple cider came in kegs. Tea was in bulk. It came in a box about 3 feet high and was sold by the pound. Until 1940, a traveler would

come, in the fall, from Owen Sound. It would take all night to make up the order. This order, of supplies, would have to last for the winter.

Rex Ward 1939

At the right you can see the old self-registering glass cylinders on the gasoline pumps in front of the store.

In the 40's, the bread was made in Gore Bay by Mac's Bakery and was brought by truck to the store. There were 40 unwrapped loaves in the box. The milk came in glass jars from Wagg's of Mindemoya and sold for 10 cents a quart. Cream came in pint jars. The first produce that came into the store was oranges and lemons. In the 30's pigs were dressed and sent to logging camps.

Butter and eggs were also sent to the logging camps.

1950 - 1975

From 1950 to 1959 groceries, feed and hardware were shipped by boat to Manitowaning. Rex Ward would travel by truck to pick up the items. Then in 1960 groceries were ordered from a traveler who came to the store. The groceries were delivered to the store by truck. Deliveries were made by Smith's Brothers two times a week. National Groceries bought out Smith's Brothers and then the National Groceries truck delivered to the store once a week. Bread was still delivered by Mac's Bakery of Gore Bay. Cooper's Transport brought meat from Sudbury to the store. The meat was ordered from Canada Packers in Toronto.

Ward's Store Tehkummah 1953

1975 - 1998

The store was changed from behind the counter service to self-serve in 1975. National Groceries delivered groceries once a week. Orders were placed by phone but by 1998, they were faxed. Meats were delivered by Canada Packers and then by Schneider's. Weston Bakery in Sudbury delivered the bread and pastry. Farquhar's delivered the milk and cream. Massey Wholesale delivered eggs every 2 weeks. By 1998 Canada Packers delivered cookies and candies. Pepsi

products have been delivered since 1940 and Coke products have been delivered to the store since 1930. Hostess Chips have been delivered since 1950.

Interesting Facts: STORE WAGES

1925- 25 cents

1943 - \$20 a month

1950 - \$40 a month

1960 - \$250 a month

In 2002 Rex and Rhea (Arnold) Ward were honoured for 80 years of business in the community. Many took the opportunity to thank the Ward family for all they had done. People talked with emotion about how the Wards extended them credit during hard times, and how the store is a “daily, living legacy of Canada's merchant past”.

In 2003, Rex Ward, owner and operator of R.A. Ward and Son general Store was presented with Home Hardware's Golden Hammer Award by Murray McDermid. Murray said it was rare for someone outside of the Home Hardware organization to be presented with the award, which is awarded to individuals with over 50 years of

“Let's Keep Our Lake Great”

experience in the hardware industry. The Post Office was located in the store until 1984.

Rex was the Postmaster from 1960 to 1984.

Rex and Rhea's son Ross and his wife Susan are the current owners of Ward's General Store.

Thanks to Susan and Ross Ward for sharing the information and photographs to compile this history of their family's store. Special thanks to their son, Justin, who researched all the interesting details on the operation of Ward's store between 1906 and 1998 as part of a school history project.

Many Thanks to **Pat Williamson Costigan** for submitting this article.

Sources: Ward General Store 1906-1998 - History Project by Justin Ward, Tehkummah - a history 1867-1927 by Derek Russell, Photos from the Ward Family Photo Collection, Manitoulin Genealogy: Manitoulin Roots, Williamson Family Tree, <https://www.tripadvisor.ca>

Did You Know That?

The level of Lake Manitou is partially controlled by the Sandfield Dam. The dam helps to stabilize lake levels especially during droughts at the end of the summer and maintain a more even stream flow in the Manitou River. Evidence of a historically lower lake level can be found in shallow bays of the lake. Old tree stumps firmly rooted into the lake bed that were once above lake level, are now in several feet of water. This suggests the dam has raised lake levels. While the dam has helped to stabilize lake levels, shore line erosion may have increased as a new slightly higher shoreline is established.

CULINARY DELIGHT**LMAA Cranberry Feta Pinwheels**

Cranberry Feta Pinwheels are the perfect make ahead lakeside snack or appetizer. A creamy filling with feta cheese and sweet dried cranberries rolled in tortillas and sliced.

Ingredients

- 8 oz cream cheese, softened
- 1 cup crumbled feta cheese
- 1/3 cup chives, chopped
- 1 1/2 cups dried cranberries
- 4 flour tortillas (10 inch)

Instructions

1. Place cream cheese in a small bowl and beat until fluffy.
2. Add in remaining ingredients (except tortillas) and mix well.
Spread the mixture evenly over the 4 tortillas.
3. Roll each tortilla in plastic wrap and refrigerate at least 1 hour.
Cut into slices and serve.

Members' Notice Board**Saying Good Bye**

We shall remember Effie Williamson as endearing, cheerful, optimistic, and an individual truly dedicated to her family, Lake Manitou and the LMAA.

She passed away at her home in Traverse City, Michigan in February of this year. A celebration of Life will take place on the Island later this year. Keep an eye on the Expositor and our LMAA Website for further details.

Pat Costigan has prepared a lovely tribute to our friend Effie.

Effie was born on May 31, 1939 in Gore Bay, daughter of Jim & Irene (Campbell) McQuarrie. After attending Gore Bay High School, Effie went to Sudbury Business College which qualified her for a job at EMCO Plumbing in Sudbury. In 1959, Effie married Dewar Williamson in the Copper Cliff Anglican Church. She later became the Office Manager and Area Supervisor for the Mutual Life Insurance Company in Sudbury, working there until her retirement.

Effie and her husband Dewar purchased their cottage in Eagle's Nest on Lake Manitou in the early 1960's from the original owners, Bert & Eleanor Shirley. Effie was the Secretary of the Lake Manitou Area Association from 2000 to 2016. Her organizational skills were greatly appreciated by all the LMAA Board and its members. She was exceptional at remembering the anniversaries and birthdays of all her extended family!

After her first husband Dewar died in 1989, Effie married Perry Williamson in 1996. They lived in Traverse City, Michigan. Perry was a LMAA Director from 2003 to 2009.

Effie, very engaged in our local community events (Photos thanks to Pat Costigan)

"Let's Keep Our Lake Great"

Additional notices

- Strawberry Social – At the Sandfield School House - usually the 1st or 2nd week of July. Look for announcements in the Expositor and posted in Sandfield.
- The LMAA Annual General Meeting is tentatively scheduled for 10:00 am July 13th at the Sandfield School House.
- The LMAA Information Night is Tuesday July 23rd at 7:00 pm at the Sandfield School House.
- Hill-Billy Steak Supper – at the Big Lake Community Centre early in the summer. Details and specific dates will be posted in the Expositor.
- Whitefish Supper – at the Rockville Community Centre later in the summer. Details and specific dates will be posted in the Expositor.

If your organization is a community service type, a not-for-profit organization run by volunteers located in the Lake Manitou area, send in an announcement for the activity and it can be posted here.

Lake Manitou Area Association Website

We have a New Website

(An Update from Our Website Administrator)

As your LMAA website administrator, I'm pleased to announce we have a new website. Our old site, hosted by My Lake Town, was sold to a new owner. With its future functioning in doubt, the LMAA Board approved a two-year subscription to the Toronto-based Wild Apricot Membership Management system. This new service, which began March 21st, offers many more services and features, including the ability to pay membership annual dues online.

Lake Manitou Area Association
Established 1993

The LMAA is a non-profit voluntary organization dedicated to preserving the cultural heritage and environmental integrity of the waters of Lake Manitou, its feeder streams, and outgoing rivers and partner lakes.

Lake Manitou is the largest lake of the 108 lakes on Manitoulin Island with a surface area of approximately 104 sq. km or 40.5 sq. miles. It also can lay claim to being the largest lake on a freshwater island in the world. Manitoulin Island is located in Northern Ontario, Canada at the northern edge of Lake Huron.

Recent news

[Blog and Recent blog posts gadgets](#)
2015-03-11 8:33 AM | Anonymous

[WA blog settings and setting up restrictions](#)
2015-03-11 7:36 AM | Anonymous

Recent forum updates

[LMAA Member login process](#)
posted by Anonymous | 2015-03-11 8:23 AM

[Cormorant shooting will there be a massacre on Lake Manitou?](#)

Upcoming events

[Information Night](#)
2019-07-23 7:00 PM
Sandfield School House

Recent Forum Updates

[Cormorant shooting will there be a massacre on Lake Manitou?](#)
posted by Anonymous member | 2019-02-09 7:57 PM

Our web address, lakemanitouarea.ca, has not changed. Some of the new features are:

- Online payments by credit card. Note: mailed check payments or cash payments at events are still options.
- An easy-to-search membership directory viewable only by LMAA members after logging in with their email address and password.
- Members having full control over what personal information they are willing to share with other members.
- More site content, including a separate page to access the member-only pages of the Federation of Ontario Cottagers' Associations (FOCA).
- A news blog for posting announcements.
- Personal photo albums with options for posting and sharing your photos with other members and/or non-member visitors to the LMAA website.

“Let’s Keep Our Lake Great”

- Dynamic screen and page formatting for viewing the website on mobile phones and tablets.
- A downloadable Wild Apricot mobile App for site access with Apple cell phones or Android cell phones.
- The possibility of RSVP registration for upcoming meetings and events.
- A means for members to maintain their own personal profile data such as address changes, email addresses, phone numbers, and privacy settings.
- Board member access to the email blast system for direct email announcements to all LMAA members.
- A future online store option for purchase of LMAA clothing, 911 signs, maps and books.

If you are a current member of the LMAA, your email address and other LMAA membership data has been pre-loaded into the membership database. To log in, you will need to create a new password. After you bring up the [LMAA website](#), click or touch the icon in the upper right corner of the screen and enter your email address to start your login process. Next, click "forgot password" to receive an email containing instructions on how to create (reset) your password.

After you log in you will be on the Members page. From there you should review your membership data in your profile page by clicking on the green icon and selecting "View profile." Please review, correct any errors, and update your profile information. By default, only names, email addresses, a lake phone

How to Log Into the LMAA Website

1. Enter the website address: <https://lakemanitouarea.ca>.
2. Click the green icon.
3. Enter your LMAA email address.
4. Select "Forgot password."
5. Open the email received from: Lake Manitou Area Association.
6. Click the link in the email message to reset your password.
7. Click the green icon again and select "View profile."
8. Review and revise your profile if needed.
9. Go to the home page and explore the site.
10. Questions? Submit them on the "Contact Us" form.

number, and a lake area location are displayed in the LMAA membership Directory.

Discussion Forums. Currently, there are two forums: the LMAA Website Help forum and the Lake Manitou Forum. With both forums you can view, create, and share topics, including adding your own comments to previously posted topics. This ability to share information and comments among LMAA members has a lot of potential. Although viewable by the public, only LMAA members will be able to add and edit topics or add comments to the forums.

To provide feedback, ask questions, or get help logging in, just click on the “Contact Us” form under the Contacts menu. I will respond to you by email. Otherwise, consider entering the LMAA Website Help Forum and leave a comment under an appropriate topic or create a new topic, if needed, to describe your interest or concern.

Stan Salisbury

LMAA Website Admin sasalisbury@cox.net

Manitoulin Island, late winter 2019

WIND SWEPT

SPRING 2019

Directors' Roster	Winter Address	Summer Address
President: Paul Moffatt Holiday Haven Area	Box 41 – 78 Heron Trail Manitowaning ON P0P 1N0 705-859-3362 herontrail@gmail.com	same
Past President and Director: Mike Costigan Sr. Silver Bay Road Area	20 Muskoka Court Kitchener ON N2B 3M2 519-576-1912 patriciawilliamson39@gmail.com	186 Franks Rd W. RR1 Site15 Comp3 Mindemoya ON P0P 1S0 705-377-6640
Vice President: Steve Mann Rockville Area	51 Donnybrook Rd London ON N5X 3C7 519-661-0004 smann220a@gmail.com	220A Demmys Road Mindemoya ON P0P 1S0 705-377-7950
Secretary: Brenda Hoyt Silver Bay Road Area	63 Muscovy Dr Elmira ON N3B 3M6 519-669-0920 bchoyt@hotmail.com	224 Nighswander Rd RR1 Mindemoya ON P0P 1S0 705-377-7715
Treasurer: Don Payne Silver Bay Rd Area	35 Christman Court Markham ON L3P 3C7 905-294-4819 payne@interlog.com	162 Franks Rd W. RR1 Site15 Comp 6 Mindemoya ON P0P 1S0 705-377-5284
Director: Martin Peddle Eagle's Nest Area	21 Bentgrass Green Nepean ON K2J 4Y1 613-816-9143 martin.peddle@icloud.com	95 L7J Lane One RR2 Manitowaning ON P0P 1N0 705-859-3559
Director: Jim Booth Eagle's Nest Area	32 Gloucester Court Sudbury ON P3E 5N5 705-673-6684 boothj@vianet.ca	327 Wilton Trail Manitowaning ON P0P 1N0 705-561-5919
Director: Rob Chown Holiday Haven Area	125 Merrygale Dr. Sudbury ON P3E 6K5 705-670-9365 robert.chown@rbc.com	124 Loon Lane Manitouwaning ON P0P 1N0 705-929-0272
Director: Sharon Cooper Silver Bay Rd Area	27 Frank's Rd E scooperdoda@gmail.com	519-915-2325 226 344-2365
Director: Michael R Costigan Eagle's Nest Area	4 Nuttal St Cambridge ON N2C 4J3 519-654-7324 mikecostigan@hotmail.com	91 L&J Lane One RR2 Manitowaning ON P0P 1N0 705-859-2705
Director: John Coulter Rockville Area	3380 Military St Port Huron MI 48060 810-987-7527	54 Manitou Haven Trail RR1 Mindemoya ON P0P 1S0

"Let's Keep Our Lake Great"

WIND SWEEP

SPRING 2019

	coulterlanding@comcast.net	705-377-4709
Director: Bruce Fraser	30 Cobalt St Box 401	148 Heron Trail
Holiday Haven Area	Copper Cliff ON P0M 1N0 705-682-0953	Manitowaning ON P0P 1N0
	brucefdbm@gmail.com	705-665-6012
Director & Newsletter Coordinator	16 -571 North St	156 Johnston Rd
Mark Harvey	Sault Ste. Marie ON P6B 6K7 705-949-1515	RR1 Mindemoya ON P0P 1S0
Silver Bay Road Area	mharvey102@hotmail.com	705-377-5269
Director: Mike Thompson	153 Old Mill Trail	Same
Holiday Haven Area	Manitowaning ON P0P 1N0 705-859-2423	
	manitou58@gmail.com	
Education Committee:	See above	
		519-915-2325
Sharon Cooper	scooperdoda@gmail.com	226 344-2365
Committee Chair		
Marian Lohead	mlohead@hotmail.com	450-663-4968
		705-859-3505
Pat Costigan	patriciawilliamson39@gmail.com	705-377-6640 519-576-1912
	isleaway@gmail.com	705-377-6041
Nancy Kains		
Ken Stewart	kenstewart6757.ks@gmail.com	705-377-7921
Lake Stewards:	Email:	
Rob Coulter – Rockville Area	rgcoulter@sbcglobal.net	705-377-4709, 248-852-2574, 248-217-5618
David Kains – Gibraltar Area	isleaway@gmail.com	705-377-6041
Mike Thompson – Holiday Haven Area	manitou58@gmail.com	705-859-2423
Web Site Administrator	sasalisbury@cox.net	
Stan Salisbury		Summer 705- 377- 4982
		Winter 352-335-6596
Hospitality Co-ordinator		
Brenda Edington	brendaedington@gmail.com	705 673-2531
Sandfield		

Hope to see you this summer! Safe travels! Mark and Jennifer Harvey

“Let’s Keep Our Lake Great”

