

HOME IN THE HIGHLANDS

WITH COLIN + JUSTIN

PARISH & STRANO

TAKING REAL ESTATE
TO NEW HEIGHTS

MAY 2020

YOUR GUIDE TO COTTAGE COUNTRY

JEFF & ANDREA* STRANO • MARJ & JOHN PARISH
SALES REPRESENTATIVES/BROKER

PARISH & STRANO
TAKING REAL ESTATE TO NEW HEIGHTS

CONTACT US TODAY FOR
A FREE PROPERTY EVALUATION
PARISHANDSTRANO.CA

**RE/MAX
PROFESSIONALS
NORTH**

RE/MAX Professionals North, Brokerage Independently Owned & Operated.

NorTech

KAWARTHA LAKES • HALIBURTON • PETERBOROUGH

WINDOWS & DOORS

INCREASED
LIFESPAN

ENERGY
EFFICIENT

SUNROOMS

PROTECTION
FROM BUGS
& RAIN

3- AND 4-
SEASON MODULAR
OPTIONS

PORCH ENCLOSURES

WHEN OPEN:
75%
VENTILATION

WHEN CLOSED:
RAIN & BUG
PROTECTION

Thank you for supporting Local. Family. Quality.

nortechwindows.com

3300 County Rd 36 | BOBCAYGEON
12818 Highway 35 | MINDEN

Phone: 705.738.0304
Toll Free: 1-866-640-0206
info@nortechwindows.com

HIGHWAY 35 \$999,000

Great commercial lot right on highway 35
Close to new business developments
Fantastic business opportunity

HALIBURTON LAKE \$899,000

3-bedroom 2.5 bath modern lakefront home
Spectacular view, deep water off the dock
Renovated Boathouse, 2 double car garages
1280 Sq Ft garage/shop with high ceilings

GARDEN CENTRE & FLOWER SHOP \$849,000

Successful business in the heart of Haliburton
Village. Prime corner location, 1.5 acres & rental
house as an added feature. Sale includes land,
building and business. Contact me to learn more!

SOLD IN 4 DAYS!

TWELVE MILE LAKE \$749,000

4 bedroom, 2 bath year round cottage/home
Dbl garage, loft, deep off the dock, 3 lake system
Many recent upgrades, lots of inclusions

NEW LISTING

CLEAR LAKE \$699,000

4 bedroom, 2 bath year-round cottage/home
Beautifully maintained, finished lower level walkout.
Stunning waterfront with lakeside gazebo & dock.
Oversized 1 car garage & bunkie complete this package

REDSTONE LAKE \$675,000

Beautiful 3-bedroom, 2 bath home or cottage.
Large windows & deck overlooking the lake.
Southern Exposure, sand beach
on Redstone Lake.

SOLD!

EXCEPTIONAL HOME \$629,000

5000 square foot architecturally designed home
Open concept principle rooms, 3 large bedrooms
with ensuites in all. In Haliburton's premier
neighbourhood

SOLD!

WATERFRONT HOME \$639,000

Custom built, 3300 sq. ft. home with 4 beds, 4
baths (partially completed). Over 500' waterfront
on quiet lake in Lake of Bays area

NEW PRICE

KASHAGAWIGAMOG LAKE \$519,000

Level building lot on our 5-lake system. Easy
access off Wonderland Road. Just 5 minutes
from Haliburton

GULL LAKE \$499,900

4 season, 3 bedrooms, 2 baths. Beautiful view
of Gull Lake. One of our premier lakes, great
boating, fishing & more!

NEW LISTING

IRONDALE RIVER \$439,000

Beautifully maintained home or cottage on a
spacious lot. 24' x 20' garage with finished loft/rec
room. Ideal waterfront, clean swimming, miles of
kayak & canoeing

SOLD!

HAWK LAKE AREA \$374,900

Large year-round home steps from public access
on Little Hawk Lake. Large garage and barn for all
your storage needs

SOLD!

BARRY LINE \$339,000

Private country home on 2 acres
Open concept with 3 bedrooms, 1 bath
Conveniently located on a quiet road between
Haliburton & Minden.

HALIBURTON LOCATION \$319,000

Open concept, recently renovated commercial
opportunity on Drag River. Plenty of parking avail-
able. Steps from downtown or Head Lake park!

WEST LAKE BUILDING LOT \$265,300

Prime lot with a stunning view over the Lake
Year-round township road, terrific building site
Hydro & Bell are available at the lot line.

SALERNO LAKE \$249,000

2-bedroom cottage sitting right on the lakes edge
Comes mostly furnished and ready to use
Just 2 hours from the GTA. Great opportunity to
start to enjoy cottage life today!

CARNARVON CHURCH \$249,000

Historic property in a prime location bordering on
Hwy 35. Located in between Minden & Haliburton
Village. Shopping & restaurants are nearby.

FORT IRWIN DINER \$229,000

Turnkey diner style restaurant or diner
Large list of inclusions to run your business
Very clean building with recent updates.

DOWNTOWN DORSET \$199,000

Clean and tidy commercial retail space, or office
Currently used as a Spa but with lots of potential
for other businesses. Close walk to shopping,
parks, the lake and more.

TOWER ROAD BUILDING LOT \$35,000

This 2.5-acre lot is part of the "new frontier" of the
Sir Sams community. Ideal privacy but close to
the Village of Eagle Lake. Your opportunity for a
private retreat!

**ANDREW
HODGSON**

BROKER OF RECORD/ OWNER

705.854.0130
andrew.hodgson@century21.ca

CENTURY 21 Granite Realty
Group Ltd. BROKERAGE

Independently Owned and Operated. ®/™ trademarks owned by Century 21 Real Estate LLC used under license or authorized sub-license. © 2020 Century 21 Canada Limited Partnership.

Welcome!

Welcome to another packed issue of Home in the Highlands, and hello to brighter, warmer and (hopefully) less stressful days ahead. Aye, we've had so much feedback – in person, and via social media – from Canadians who say that being at home during the recent lockdown has highlighted the problems they face while endeavouring to turn their houses into personal homes. Taking all that on board, we've composed a guide to bring out the best in your nest... while giving it the feel-good factor. And we all need a bit of that right about now, huh?

Moving outside, we turn our attentions to that which can be done, via auspicious landscaping, to increase your home's value, privacy and beauty. Yup, feathering your nest, and looking to brighter times ahead, is exactly what this issue is all about.

Here's to a bright, healthy future, and to a summer where normal service resumes. Here's to a life where we can all enjoy the simple pleasures of shopping in the village, meeting at the LCBO and gathering together with locals and cottagers alike to spend the best of times... in the best place on Earth.

Colin & Justin

HOME IN THE HIGHLANDS WITH COLIN + JUSTIN

PUBLISHER+EDITOR

Simon Payn

CONTRIBUTING EDITORS

Colin McAllister and Justin Ryan

DESIGN

Lyelca Rodrigues

SALES

Dawn Poissant, Walt Griffin and Rob McCaig

BUSINESS MANAGER

Cindy Campbell

TheHighlander

The Highlander is a local, independently owned and operated weekly newspaper for Haliburton County. Please note the views expressed are those of the contributors and do not necessarily reflect the views of the paper or its owners. Liability for incorrectly displayed or placed advertisements is limited to correcting the error in future issues or providing advertising credit to be applied at the advertiser's discretion. All advertising and editorial content is © 2020 The Highlander Newspaper Ltd.

Cover photo: Crisp white bedding and rattan accessories create a summery, holiday vibe in this comfortable bedroom by Amara.

LISA MERCER

BROKER

ALL YOU COULD ASK FOR! \$989,000

- 105 acres of privacy with home
- Includes barn, shop, 65' building with sawmill and many more buildings.
- Trails throughout the property. All built with efficiency and self sufficiency in mind.

COUNTY RD. 121 RETREAT \$1,199,000

- Includes a 5 bedroom home
- PLUS a Cabin on a 4 acre pond
- 30'x28' Garage and more!
- 94 acres

HALLS LAKE FAMILY COMPOUND OR RESORT \$1,100,000

- Main Building + 4 Self Sufficient Cabins
- Over 400' of beautiful frontage on Halls Lake
- Easy access off Highway 35 and great privacy

705-457-0364

lisa@lisamercer.ca

LisaMercer - ReMax

RE/MAX
PROFESSIONALS
NORTH

Brokerage • Independently Owned • Operated

Not Intended to Solicit Listings Already Listed for Sale

Up River Trading Co.

COTTAGE COUNTRY INSPIRED GIFTS & ACCESSORIES.

Up River Trading Company is a premier shopping destination with locations in Minden and Haliburton. We're more than shopping for amazing gifts, art and cottage accessories – we're a truly unique Haliburton Highlands experience.

Visit us online at UPRIVERTRADING.COM/SHOP to browse our latest collections, and we hope to see you soon at our in-store cafes featuring Balzac's coffee & delicious baked goods.

WE'RE MORE THAN A STORE - WE'RE AN EXPERIENCE.

Treehouse Soap makes every batch by hand. Carefully crafted bars that are the perfect addition to any home, whether it's for your guestroom or yourself!

TREEHOUSE SOAP

100% CANADIAN - MADE IN HALIBURTON

LEA BARTLETT

905.391.2858
treehousesoap.ca
lea@treehousesoap.ca

From lavish spa bars to naturally scented honey, Treehouse Soap has a soap for you. Shop online today, www.treehousesoap.ca.

Hi again everyone. I'm Kieran Gillooly – the proud owner of Northern HVAC.

Summer is just around the corner, which means BBQ season will be in full swing!

It's important to clean and service your BBQ, to keep it at maximum efficiency. If your source of heat is propane, consider installing a BBQ box. You'll have a non-stop supply from your house's main propane tank, so you won't have to haul those heavy 20lb tanks around or worry about fuel running out in the middle of grilling dinner.

Northern HVAC can help you get ready to grill this summer. If you're looking to install a BBQ box, we can also service your BBQ at the same time. We'll clean the burners and heat shields, inspect and clean orifices, dispose of debris, and check the gas pressure to make sure your BBQ is burning properly. We will also include a specialized BBQ maintenance kit.

Thank you for reading! If you have any questions about your BBQ or your HVAC system, give me a call or send me an email. I'd be happy to help!

Kieran Gillooly
Owner of Northern HVAC

Sale

STAY COOL, STAY HOME!
 Beat the Heat from the comfort of your home!

2 ton 13 SEER KeepRite A/C with evaporator coil and 15 ft of line set.
 Installed & Tax in for **\$3500**

OFFER VALID FROM MAY 1- 31, 2020. 50% DEPOSIT REQUIRED AT BOOKING.

T: 705-489-2001 NORTHERNHVACCO.CA
NORTHERNHVACCO@GMAIL.COM

BOW RIDER BLOWOUT SALE!

LARSON LX205 2019

Mercruiser 4.5L 250Hp,
Trailer, Coloured Gel
Sides, Snap In Carpet,
Seadeck Matting On Swim
Platform, Tonneau And
Bow Cover, Tilt Steering,
Stereo

MSRP \$69,459
NOW ONLY
\$52,995+tax

LARSON LX 160 2019

Yamaha F90 HP, Trailer,
Tonneau and Bow cover,
Ski Bar, Tilt Steering,
Stereo, Snap In carpet,
Coloured gel sides

MSRP \$42,895
NOW ONLY
\$34,500+tax

RINKER QX 18 IO

Mercruiser 4.5L 200
hp, Tonneau and Bow
cover, Bimini Top, Snap
in Matting, Tilt steering,
Stereo

MSRP \$47,800
NOW ONLY
\$41,500+tax

RINKER QX19 OB

Yamaha VF175, Bimini top,
Tonneau and bow cover,
snap in carpet, tilt steering,
Hydraulic steering

MSRP \$63,500
NOW ONLY
\$51,995+tax

**TRUSTED
SALES SERVICE
PARTS &
STORAGE**

WALSTEN Marine

**FAMILY
OWNED &
OPERATED
SINCE 1972!**

3613 County Road 121 Kinmount
705-488-2811 | walstenmarine.com
info@walstenmarine.com

"COMMITTED TO EXCELLENCE, COMMITTED TO YOU"

HOME, CALM, HAPPY

Staying in has become the new normal, so go on: put a positive spin on it all and make more of your abode. Yup, be inspired by the summer months to create an oasis that's ideal for cocooning, nesting and future investing, say Colin and Justin.

Being stuck indoors has given us *all* a chance to examine our abodes under the microscope. Hmm: do we actually like that which we see? Or are our homes failing to deliver the feel-good factor that, these days especially, we so badly need? As summer temperatures begin to play ball, be inspired by brighter, warmer days and let the sunshine flood your home to create a place of beauty, safety and sanctuary.

The texture of natural wicker and rattan is gentle on the eye and soothing to touch.

Change up your fabrics

Brighten rooms by swapping heavy fabrics for lighter alternatives. In the living room, remove thick curtains and replace with floaty white sheers, or pare back the swags and hang simple crisp blinds. Change wintery knitted sofa cushions and throws for linen and cotton alternatives, and pepper a plain scheme with occasional floral motifs to add a touch of summer. In the bedroom, layer in crisp cotton linens, and add soft lambswool throws for a touch of luxury. So dreamy. So comfy. So do it!

Go back to the land

Create your own market garden by using fruits and vegetables as colourful room accessories. Pop a dozen fresh lemons into a clear glass orb vase for a modern burst of colour in the kitchen, dress your dining table with a basket of fresh carrots, onions and lettuce, or use ornamental cabbages as 'floral' alternatives as part of a table centrepiece. The good news is that, when you've finished looking at them, you can eat them too. Double bubble! And who doesn't like that?

Be bright with blooms

Ditch formal floral arrangements in favour of lazy, casual flower bunches. Be inspired by your garden and place foliage and flowers in a much more organic way – use lots of small, delicate blooms and mix with droopy foliage. Ditch the crystal vases and instead use large milk jugs, teapots and tins for a funky farmhouse feel. The look is whimsical, relaxed and colourful – the ideal way in which to put a smile on your face!

Make your home smell like summer

If fresh flowers aren't enough to get your nose twitching, use scented candles or room diffusers to add a gentle aroma wherever needed. Imagine the smell of fresh coffee, baked bread... or even clean laundry – there are so many scents that truly make us feel happier.

Bring the outdoors in

Indoor wicker furniture immediately makes us think of the great outdoors and of exotic terraces basking in extreme temperatures. Try using artwork featuring cottage themes or use furnishings and accessories that have a driftwood appearance for a beachy feel. And don't think you have to spend loads of dosh, do yourself a cash saving favour and 'shop smart' in second-hand stores, yard sales and markets. You'll be amazed at what you'll find. Antique garden tools, sun baked benches and weather-beaten painted signs will all import a little outdoor escapism inside without breaking the bank.

Add natural elements

Choose rolled up bamboo blinds and swap heavy wool floor rugs for natural alternatives such as seagrass and sisal to proffer a cool aesthetic. Beach house chic is inspired by all sorts of elements, not least white painted floorboards with bright cotton rag rugs, and bird and fish motifs. The look, once again, is casual over formal.

Clean nest, happy nest

Nothing feels cheerier than a wonderfully clean nest, so find time to take your spring cleaning to the next season. Indulge your place with scented candles, and give your laundry and bedding a lift with linen water, dispensed via your iron. Hang laundry outdoors to take advantage of the warmer weather (and count those hydro savings!) or add summertime fragrance dryer sheets when you tumble. And let that uplifting summer light flood in; ensure windows are sparkling, crystal clear to brighten your home... for free. Vinegar and newspaper, anyone? Aye, we're SUCH traditionalists...

Add some colour

The simplest way to create fresh summer mood is to replace darkness with light, and that means... reaching for the paintbrush. Be inspired by flowers, greenery and the summer sun, and use a tonal palette that feels fresh and warmly seasonal. Stay on trend by moving away from neutral shades like cream and bone, and express yourself with 'naturals' like bark, moss and stone. Blue

and white will immediately make you feel coastal, while white painted horizontal shiplap will evoke dreamy, clapboard New England homesteads.

It's fair to say that being in lockdown makes us even more determined to encourage Canadians to get the best from their houses and turn them into homes. At the end of the day, it's not always about spending *money*... it's about spending *time* to make it feel special. True dat! So go on: make your nest practical, beautiful and personal... and you're sure to enjoy every precious moment you spend... at home in the Highlands!

Opt for accessories with nature motifs to bring joy into your home. Cushion from Homesense.

Layer on colours and textures to add the feel-good factor to your space, like this design by Amara.

NEW EQUIPMENT SALES • FULL SERVICE SHOP • PICK-UP AND DELIVERY

WE'RE HERE FOR YOU

At Kubota North we are following all the required physical distancing guidelines while still trying to serve our customers. Please call or email for quotes on equipment.

Thank You!

A huge thank you to all front line workers who are keeping us safe during these unprecedented times.

**TRACTORS • EXCAVATORS
UTILITY VEHICLES • MOWERS
PARTS & SERVICE**

Serving Muskoka, Haliburton & Parry Sound

Kubota North

1677 Winhara Road, Gravenhurst • 705.645.1175 • www.KubotaNorth.com

Your Dock Specialists For Over 50 Years

5148 County Road 21, Haliburton

Phone: 705-457-2510

Toll Free 1-877-425-5862

www.haliburtonlumber.com

sales@haliburtonlumber.com

Dock Hardware & Accessories -

Wake Watchers, Techstar Plastics, Multinautic Aluminum Docks, Styroform Buoyancy Billets

PARISH & STRANO

TAKING REAL ESTATE TO NEW HEIGHTS

2018 and 2019 Titan Team award winners.

JEFF & ANDREA* STRANO • MARJ & JOHN PARISH
SALES REPRESENTATIVES/*BROKER

John: 705.457.5485
Jeff: 705.761.7629

Andrea: 705.457.5984
Marj: 705.455.2211

PARISHANDSTRANO.CA

Clean air. Clear lakes. Beautiful forests. Space!

More and more, people are finding the Haliburton Highlands is the perfect place to live, whether you are seeking a cottage escape or shifting gears to work from home by the lake.

With its quiet roads and welcoming community, Haliburton County is a place to relax – and be surrounded by peace and tranquility.

Whether you're buying a home or cottage or looking to list the place you have, it pays to hire a local real estate agent. We at Parish & Strano have lived and worked here for years – no, decades! We know the ins and outs of internet access (where the speed is highest) and cellphone towers (which providers have more bars than others), shoreline bylaws and lakeside road allowances. We can tell you which lakes are great for boating (and whether you can use a motor on your boat.) We know the ins and outs of cottage roads, property lines and septic tanks – information that could save you money (and stress), whether you're buying or selling.

Indeed, if you're buying, we know the places you'll love (which you might never discover on your own.) And if you're selling, we have the answers to the questions potential buyers ask.

It doesn't end when the transaction closes, either. With our deep roots in the community, we can make the connections that will help you settle in: Who to contact, which group to join, and where to volunteer.

All four of us share the same family values – and we want our clients to feel part of our family. That means we take exceptional care of you, from start through to finish – and beyond.

We love Haliburton County. We think you will too.

Marj & John Parish • Jeff & Andrea Strano

A PERFECT PLACE TO FIND A HOME

CALL US TODAY FOR A FREE PROPERTY EVALUATION

RE/MAX PROFESSIONALS NORTH

RE/MAX Professionals North, Brokerage Independently Owned & Operated
191 Highland St., Haliburton

HALIBURTON COUNTY'S FEATURE PROPERTY

MOUNTAIN LAKE - \$1,310,000

A beautiful sandy beach – and privacy. You get it all with this executive home/cottage on stunning Mountain Lake. This flat, level three-acre lot has 250 feet of shoreline, and the exquisitely finished 3800 sq ft home was recently renovated with impeccable attention to detail. Walkouts onto decks offer massive lake views from the main living areas. With a finished lower level for visiting family and guests, and an attached garage, this property just minutes to Minden's amenities is truly a rare find. MLS

EXTEND YOUR COTTAGE EXPERIENCE

Experience the enjoyment and quality of your cottage space without worry of wind, rain, stinging insects and harmful UV rays. Sunspace provides an array of products to add beauty and family comfort, while increasing the value of your cottage. Installing directly onto existing patios, decks and even under existing roofs.

1 800 755 3365 | sunspacesunrooms.com

TAYLOR CARPET ONE FLOOR & HOME®

FREE ESTIMATES

LIFETIME INSTALLATION GUARANTEE

DELIVERY AVAILABLE

WATERPROOF VINYL PLANK, HARDWOOD, LAMINATE, CARPET AND MUCH MORE

EVEN THOUGH OUR SHOWROOM IS CLOSED, WE CAN ASSIST WITH SAMPLES AND CURB SIDE PICKUP
EVEN SOME INSTALLATIONS IF THE PROPERTY IS UNOCCUPIED AT THE TIME.

30 Cairns Crescent • Huntsville • taylorcarpetonehuntsville.com • 705.789.9259

Haliburton and Muskoka Areas Since 1968

*** Trademarks of AM Royalties Limited Partnership used under license by LoyaltyOne, Co. and Carpet One Floor & Home.

GOOD BEER

IS IN OUR Nature!

— AND IN OUR —

DELIVERY TRUCKS!

LET US COME TO YOU OR PICK UP SAFELY FROM BOTH OF OUR RETAIL LOCATIONS. THURSDAY - SATURDAY 12-5 P.M.

**BOSHKUNG
BREWING^{CO.}**

BOSHKUNG SOCIAL • 20 WATER STREET, MINDEN BOSHKUNG BREWING • 9201 HWY 118, CARNARVON

TAKE IT

Outside

If you're a constant home or cottage decorator, say Colin and Justin, but feel there's something missing outside, perhaps it's time to update your exterior with a spot of auspicious landscaping.

Imagine an 'okay' looking face, then visualise it transformed with a great haircut – that's what landscaping can do for your property. Come on: good landscaping adds value, privacy and beauty... so for what, precisely, are you waiting?

In the city, 'curb appeal' or 'pavement presence' reap quantifiable investment rewards every time, and the same rules apply at home in the Highlands. This in mind, think about delivering that elusive wow factor to your rural (or lakefront) abode, by following our top-tips outdoors guide. Can you dig it? *Yes you can!*

your cabin to avoid root disturbance, fire risk or intrusion onto overhead power lines.

Balance natural and tailored

Look to the woods beyond to infuse your yard with a "smartened" sense of natural landscape. Speak to local garden centres for advice about what works best in Haliburton, and think about how you can create terrain that's beautiful, low maintenance and as "native" as possible. Seriously: leave the clipped, formal aesthetic in the city, and opt for local plants, natural stone and timber. The eventual blend from nature to nurture should be subtle, huh? And don't forget to enquire at your local garden centre for pointers that avoid expensive specimen plants becoming the best salad the local Does and Bucks have ever enjoyed. Dear *deer!*

Look up and down

Before doing *anything*, mark up each underground utility (call in suppliers, if necessary, to assist) so you don't accidentally dig into septic systems, buried wires or propane pipes. Appraise the eventual 'mature' height - and width - of each tree or shrub genus you intend planting, and place them safely away from

Services to make life easier

Consider installing external electricity or gas lines. Fuel for cooking, or electricity to power a music system (or subtle lighting) will make a *huge* difference to the whole experience. And a garden tap will make it easy to water plants or use a jet washer. Detail, huh? As our wee Scottish grannies would say: "To fail to plan, sonny, is to plan to fail." Wise words indeed, from auld Betty and auld Mags...

le

Plant a tree or two

If you don't already have trees on your lot, plant them on the west side of your property to shade your cabin from hot afternoon sun. On the south side, plant deciduous options for shade in the summer and to promote passive solar warming in the winter.

With garden centres reopening, and self-isolation becoming the new normal, there's no better time to feather your nest (and smarten the land around your home) to deliver *much* more on a daily basis.

Gardening, as we see it, encourages us all to nurture and care for our properties - it really is as simple as that. And besides: there's little more satisfying than seeing something you've carefully planned and pondered bloom and grow into a magical paradise. Shovels at the ready? New growth starts here!

Create shape and focus

Without scalping your terrain, use landscaping to frame up your home – spell out a pathway, create designated car parking and plant textural trees to create a boundary that offers privacy and shelter. Be inspired by nature and avoid creating a single flat plane by adding different heights and levels to add interest. We've specified Best Way pavers across various projects – visit bestwaystone.com to find your nearest dealer.

Top left: If you don't have a large sitting room, create a congregational space outside. *Photo from Homesense.*

Top right: A Dundalk LeisureCraft cedar barrel sauna, a Canadian Hot Tubs dip pond and an outdoor shower by Rubinet come together to create a rustic spa experience.

COUNTERTOPS VANITIES & MORE

TIMESTONE

HOURS:
Monday to Saturday
7:00 am to 4:00 pm.
Closed Sunday.
Call before coming.
Practicing social distancing.

“ We are delighted with our quartz counters in our new kitchen. They have added a classy finish to our dream kitchen. The workmanship was excellent. Thank you Timestone!
” - Anna Hosob

YOUR SOLID SURFACE SPECIALISTS

NEW! EXOTIC STONE FROM BRAZIL

T: 705-286-6342 • C: 705-935-0034
E-MAIL: TIME.STONE@HOTMAIL.COM

CANADA'S OWN
IPHI CERTIFIED PASSIVE
HOUSE PREFAB PANELS

cold climate	cool, temperate climate
CERTIFIED COMPONENT	CERTIFIED COMPONENT
Passive House Institute	Passive House Institute

Featuring Quantum Passivhaus'
AWARD WINNING HERITAGE
PASSIVE HOUSE PROJECT

SPECIALIZING IN PRE-DESIGNED
PASSIVE HOUSE PREFAB PACKAGES

 QUANTUM
PASSIVHAUS / Design & Build
www.quantumpassivhaus.com
705-286-0019

DEREK
BEACHLI
CONSTRUCTION

BUILDING QUALITY
DREAM HOMES FOR

20
YEARS

PROJECT MANAGEMENT
NEW HOMES
RENOVATIONS

705-457-7341
DEREK@BEACHLI.CA

BEACHLI.CA

Rick Forget

BROKER

705-448-2222 – 800-461-0378 • haliburtonhighlands-remax.ca • info@haliburtonhighlands-remax.ca

RE/MAX
PROFESSIONALS
NORTH

WILBERFORCE BRANCH OFFICE

BIG STRAGGLE LAKE \$369,900

Wonderful 3 bed/1 bath, 4 seas. home on 2 lake chain! LR w/vaulted ceiling w/lots of windows for pretty views! W/o to lrg deck! Has f/a pp furnace & drilled well plus sheds for storage! Level play area for kids! Steps lead to dock & shore to enjoy great fishing & boating! Gently terraced lot, eastern exp & on yr-rnd pvt rd! Call us!

GRACE RIVER \$499,900

Lovely 5 bdrm/2 bath, home/cottage w/access to Grace & Dark Lks! Open concept; KT has Elmira cook-stove, dining area has w/o to huge front deck! LR has stone f/p & pool table! 3 main fir bdrms & bath w/laundry! Partial bsmt! Gently elevated lot w/ dry boat house, shed & 2 garages! This is a lot of home at a great price! Call now!

GEORGE'S LAKE \$349,900

Peace & tranquility! 3 bed/1 bath Cottage on quiet lake! 3 season w/lrg KT/LR/DR for entertaining! Nicely fin; vaulted ceiling; woodstove & mn fir laundry! W/out to fantastic sunroom for more seating & lots of light! Gentle lot w/great fishing, swimming & paddling! Some furniture included & 3 sheds for storage! Don't wait!

KENNAWAY LAKE \$434,900

Exec 3 bed/2 bath w/1600+ sq ft fin w/wood & KT has laundry! Great rm is spacious w/vaulted ceiling; stone fp w/wood insert & master has ensuite! W/o leads to spacious deck & east exp! Lot is gently sloped to beach! Incl 2 car garage & 2 sheds! Has f/a propane; all on a yr-rnd private rd! Drop your bags & enjoy! Call today!

ALLEN LAKE \$339,900

Comfy 3 bed/1 bath back-split yr-rnd Home on wonderful lake! Spacious KT/DR area; nicely finished, lots of storage & overlooks the LR with w/o to lrg front deck; perfect for dining, relaxing & taking in the view! Gentle lot to shore; great for kids; great swimming, fishing & boating! 2 lrg outbuildings for storing all the toys! Call us!

LITTLE STRAGGLE LAKE \$349,900

Pretty 3 bed/1 bath cottage on lovely 2 lake chain! Lrg open concept w/great views! W/O to a 11 x 27 front deck for outdoor fun! Woodstove & pp space heater! Gently terraced lot w/steps to shore & dock! Heated water line! Oversized detached garage & extra storage building! Upgrades galore! Close to yr-rnd! Don't delay, ask now!

GRACE RIVER \$278,000

Pretty 2 bed/1 1/2 bath home on Grace River! Galley KT w/walk-out & intimate dining area! Spacious LR & SR w/o to lrg deck! Has partly finished rec rm, 2nd bdrm, a 1/2 bath, laundry & separate ent! Plus F/A pp, drilled well & single det. garage w/shop! Cross rd to pvt dock & enjoy access to 2 Lks! Perfect location & amenities close by!

SOLD!

BIG STRAGGLE LAKE \$259,900

Adorable 2 bed/1 bath, side-split on 2 lake chain! Pretty open concept, tastefully finished w/pine accents & gorgeous laminate! Cozy interior, heated by PP stove & has w/o to lrg front deck! Mostly level lot; ample parking & on a yr-rnd private rd! Has a lakeside deck & dock, a 6x10 bunkie & 2 sheds! Don't miss out, look now!

JUST LISTED!

WILBERFORCE \$279,900

Tastefully fin 1+1 bdrm/1 bath home; cozy & comfortable mn fir living! 2 good sized bdrms, mn fir laundry & 3 pc bath! Has drilled well, f/a pp furnace & c/air! The .73 ac lot is level; nicely treed & private! Incl 2 car det garage, a shop/shed & 3 more outbuildings! Many upgrades & pride of ownership! Close to town for amenities! Act fast!

JUST LISTED!

WILBERFORCE \$279,500

Lovely 3 bed/1 bath home on 10 acs! Pretty KT/DR combo & cozy LR w/o to spacious deck. Tastefully fin w/wood accents; 2 bdrms & bath up & a 3rd bdrm, laundry & rec room in bsmt! Wood stove supplements in-flr radiant pp heat. Incl play area in part fenced yard! Dug well w/UV, septic & lrg det. garage! Don't wait!

SOLD!

HARCOURT \$329,900

Unique A-Frame just a stone's throw from south tip of Algonquin Park! Pretty 3 bed/1 bath has a warm, inviting feel! Open KT/LR/DR w/walk-out to huge front deck & bdrms on lower lvl for privacy! Loft has 2 bonus rms! Incl insulated det. garage & gazebo w/hot tub! All on 2+ ac w/close access to all things recreational! Call now!

WILBERFORCE \$69,900

This 27.2 acre building lot may be the perfect spot to build your dream home or cottage! Property is nicely treed, offers lots of privacy & is close to town for all amenities. There's a snowmobile & ATV trail boarding the property & lots of recreational activities to do across the County! Come live, love & play in the Highlands

The Cottage Insurance Experts

PROUDLY SERVING HALIBURTON COUNTY FOR OVER 65 YEARS THROUGH 4 GENERATIONS

Floyd Hall Limited
Insurance Brokers

Minden 705.286.1270 • Haliburton 705.457.1732
ghall@floydhallinsurance.com • floydhallinsurance.com

PIVOT LAKE LANE LOT - \$249,900

Pivot Lake is a beautiful small lake located near the hamlet of West Guilford. This 3.8 acre lot has 790 feet of clean, sandy gravel shoreline with lovely western sunset views. Mature trees, great fishing and swimming with excellent opportunity to build and enjoy the wonders of cottage life. A true Diamond in the Rough!

PINEVIEW COURT LOT - \$895,000

Beautiful building lot on prestigious Little Redstone Lake! This well treed, very private property features 5.7 acres and 930ft of clean rock and sand shoreline. Exceptional sunrise views with clean deep-water swimming. Bring plans for your retreat and begin the dream today!

Out Standing in his Field

KEN BARRY
BROKER
705-754-5280 - KEN@KENBARRY.COM

RE/MAX
PROFESSIONALS INC., BROKERAGE

Here at Century 21 Kennis /Redstone we have made the hard decision to close our physical office to the public. We are still available by email, phone, video conferencing, Face time etc. to work with you. We look forward to helping you in anyway we can with your Real Estate needs. Some showings can be done with social distancing rule in effect.

Watch our Facebook and Instagram for the next upcoming contests

STARTER COTTAGE-LITTLE REDSTONE

\$425,000

- 3 season 2 bdrm cottage, level lot, open concept
- Wood Stove, no septic and running water
- Cottage sits close to the lake, spectacular views
- Beautiful for your dream cottage, easy access

HIGHWAY COMMERCIAL LOT WEST GUILFORD

\$134,900

- On Well Travelled Kennis Lk Rd, Commercial
- Well And Hydro, Level Easy Access For Everyone
- Great Spot For Your New Business
- 244 Ft Frontage, 1.8 Acres Per MPAC

LITTLE KENNIS FURNISHED COTTAGE

\$619,000

- 3 bd cottage, 4 pc WR, Lg guest 1/4s/2pc WR
- Pine & drywall finish, Angel stone fireplace
- Sunken LR, eat in kitchen, plenty of cabinets
- Private level lot, sand and deep water, Lg decks

WEST GUILFORD BUILDING LOT

\$39,000

- Level Lot, Well Forested, 10 Mins To Haliburton
- Walk To Village, Swimming, Store And Restaurant
- 163 Ft On Guilford Court & 188 Ft On County Rd 6
- Driveway Will Be In. School Bus Route

Gloria Carnochan
Sales Representative
For service you can trust call 705-754-1932
www.kennisredstone.com • kennisisoffice@gmail.com
Each office is independently owned and operated. Not intended to solicit properties current listed for sale or buyers under contract.

CENTURY 21.
Granite Realty Group Ltd.
BROKERAGE

Make **ME** your **REALTOR®** of choice

Now on MLS

South Lake - \$335,000

Looking to break into the cottage market this year? This seasonal cottage on South Lake has 3 bedrooms, 1.5 baths and sits on a solid block foundation offering you a walkout basement. The main level has 3 bedrooms, half bath, and open concept living/dining area with sliding doors to the wrap around deck. The walkout level features a recreation room, 3 pc bathroom, laundry and 2 bonus storage rooms.

In addition to in-person showings (physically distanced, of course), there are a variety of virtual, live and video viewing options available for those looking to buy or sell properties. Call, email or text me for more details.

Melanie Hevesi
Broker

cell 705.854.1000
info@melaniehevesi.com
www.melaniehevesi.com

Call Melanie Today
705.854.1000
www.melaniehevesi.com
info@melaniehevesi.com

RE/MAX®
Professionals North., Brokerage
INDEPENDENTLY OWNED & OPERATED

Chainsaw Carving

705.286.0888 - breakthru designs.ca

Many of pieces available.

Easy to view, maintain social distancing
and contactless pickup.

1104 Shady Lane, Minden

PLUG INTO NATURE

There's nothing like knowing your power needs are taken care of. As technology gets better and costs come down, more and more homeowners are opting for renewable energy so they can go green... and save money.

There are three main energy sources, all provided by Mother Nature and all totally free to use if you're considering going off-grid: Sun, wind and water.

Solar power is the most common, primarily because everyone has access to the sun. In its infancy, solar power took two forms: the solar hot water array and photovoltaics. The first involves panels that enclose a network of pipes filled with water or some other liquid. This is heated up as it passes through the panels and energy from it is used to fuel, for example, hot water heating systems or a radiant floor.

The popularity of these "wet" systems has been surpassed by photovoltaic panels, which while once expensive, have become more affordable. This type of system does not require water because the panels work by allowing photons – particles of light – to knock electrons free from atoms, generating a flow of electricity. Sounds complicated, but you don't need to be a scientist to own one. All you need to know is that the panels on your roof or elsewhere on your property are making electricity which is stored in a battery to power any electrical device or heating system in your home.

However, to get the most out of your solar installation, you should ensure nothing obstructs the sun's rays from reaching your solar panels for as much of the day as possible. Those big, beautiful maples that overhang the cottage and provide lovely shade all afternoon will be a serious drain on the amount of energy you can generate from your solar set-up.

Wind energy is another option. You might think the prevailing wind that blows down the lake or across the hills right onto your porch would be the perfect solution to your energy needs – knock together a turbine, connect it to the sub panel and away we go... Not so. Wind power, and the economical operation of said turbine, is dependent upon a reliable supply of directional wind. This means a turbine must be above the tree line and not affected by the swirling gusts that we often get in the hilly country that is our Highlands. Wind is perhaps the least reliable of our three free energy sources.

Water, on the other hand, is there for us 24/7, if we have a creek or river nearby. Now, this isn't something that many properties have but for the ones that do, hydro power is an option that should be seriously considered. Take your pretty little creek and turn it into an energy producer with a micro hydro generator (an updated water wheel) and you can be generating electricity for quite a reasonable up-front cost. Of course, you need your creek to be flowing down a hill rather than meandering along a valley to have a flow rate to crank that turbine. It should also

run year-round, although if you combine hydro and solar, the creek flows fast in the spring and fall, while the sun beats most in summer. Then everyone's a winner.

At what cost?

While specific numbers are hard to give because each property has its own conditions – and every owner their particular requirements – off-grid power systems have seriously come down in price over the last decade. The thing now that most dictates how much your system will cost is the amount of power you are looking to generate (the electricity that you'll need to run your home) and the times at which you'll need that power. To put it simply, are you a full-time resident who is going to want to use your off-grid system every day of the year to power your entire home, or are you looking to supply the cottage with enough energy to turn on the basics – lights, the stove, internet and TV – for regular visits in the summertime?

According to a local installer Brian Nash of Haliburton Solar and Wind, a solar energy system for the average Highlands home will cost between \$40K and \$70K, dependent upon the system requirements and type of battery chosen (more on that later). Water power is similarly dependent upon the energy requirements. The turbine itself will cost between \$2K and \$10K, and then there is the installation of supporting infrastructure – from the creation of a small dam, to transfer of power from the turbine at the water's edge into the house, and battery storage.

Wind power is perhaps the least economical of the three "free" energy sources because to get to a height where you can access the constant directional winds you'll need a seriously high tower, plus all the permissions that go with building it, so let's just leave the numbers alone on this one.

Why do it, anyway?

This is perhaps the most important question to ask when thinking about going off-grid. For some, the choice is made for them because the property is remote or at least a long way from any on-grid electricity supply. In this instance, pure economics comes into play. If it is going to cost, say, over \$50K to bring the grid to the house then why bother at all when you can pay a similar price for an off-grid system that will then supply you with virtually free electricity forever?

Perhaps you are becoming increasingly jaded by the cost of energy from the grid and the decisions that are being made by the politicians

and the large corporations who provide our energy. Then, an off-grid installation enables you to take back control of your power, giving you the ability to be independent, not tied to the whims of others. Going off-grid is a major and satisfying part of becoming self-sufficient and increasing your sustainability.

And on that note, there is the yearning to pursue green living. Generating your own power from a truly renewable resource is a major step in achieving an environmentally friendly lifestyle. Dropping off a grid that is powered by resources including nuclear and natural gas is a big decision but a significant one in the drive to become truly sustainable, and it's one that more and more people are taking.

Up for the challenge

While going off-grid may seem daunting, there are many businesses both local and further-a-field that are well equipped to help you decide what the best options are for your particular property. They will assist in choosing the best type of system, be it solar, hydro or perhaps wind. They might propose a combination of two different renewable resources or advise on how you can supplement your on-grid power usage with an off-grid solution, too. In fact, a "tied-in" system, which includes on-grid power to maintain adequate energy supply when the renewables are not quite performing to their maximum potential, is one of the most common installations undertaken by sustainable energy providers.

Calculating the capacity required – the amount of energy you estimate you'll use per day, per month, per year – is something else best done in collaboration with the experts. This is key to designing an off-grid system that will work for you, whether you are living in the home year-round or using it as a cottage.

And, storage of the power that you create is of paramount importance. Batteries are one of the most expensive items in your off-grid system and choosing the right ones is key. Lead acid batteries have been the go-to for many years and are the cheapest option. However, they do require maintenance and they last only ten to 15 years. An absorbent glass mat (AGM) battery is an advanced form of lead acid battery and it is sealed, requiring no maintenance. It is stackable and won't freeze until minus 70 degrees, making it a good option in Haliburton County. Then there is the lithium phosphate battery. It is four times as expensive as a lead acid battery but it will last 20 years, charge four times quicker, is maintenance-free and can operate at extremely low temperatures without affecting capacity.

RE/MAX

NORTH COUNTRY BAUMGARTNER REALTY, BROKERAGE
INDEPENDENTLY OWNED & OPERATED

The Haliburton Real Estate Team

(705) 457-6508

contact@haliburtonrealestate.on.ca

www.haliburtonrealestate.on.ca

Connie Dykstra
CLIENT CARE ASSISTANT

Kim Barnhart
CLIENT CARE MANAGER

Linda Baumgartner
BROKER OF RECORD

Nicole Baumgartner
BROKER

Karen Wood
BROKER

Rosemarie Jung
SALES REPRESENTATIVE

THE RE/MAX COLLECTION

Kennisis Lake

INCREDIBLE ESTATE PROPERTY! Ultimate privacy with 6.90 acres and 550 ft of clean clear shoreline. Granite walkways and patios. Over 4000 sq ft of living space. This custom built "True North" log home has recently had numerous quality upgrades. Too many to mention. You'll appreciate them when you see them. 5 bdrms, 4 baths, full finished bsmt, Haliburton room, insulated triple garage with finished loft. \$2,389,000

Spruce Lake

Custom built 3 bR, 3 bath waterfront home/cottage. With 25 acres, 225 ft of frt and Southern exposure. This private and peaceful property. open concept living with beautiful maple cabinetry. Cozy sunroom, gorgeous gazebo and stone patio with firepit. 2 BR guest cottage. Wheelchair accessible. \$1,399,000

Kennisis Lake

Looking for a yr-rnd home or a 4-season cottage? Breathtaking 3-bdrm, 2 bath home. Custom built kitchen w/ granite countertops, built-in appliances, lrg island & much more. 4 season sunroom. Ramps, paths & staircases suitable for all ages. 4 season bunkie & double car garage. Call LBO for all extra special details. \$1,150,000.

Colbourne Lake

Enjoy being close to nature in a quiet, private and peaceful setting. 4 BR, 2 bath log home/cottage. 25 acres of mature trees. Stunning open concept living. Engineered hardwood flooring, granite countertops and walk-out to covered wraparound deck. Heated workshop with loft. \$999,000

Kennisis Lake

Low maintenance 4 season cottage. 4 bdrm, 1 Bath. Open concept. Oversized dining area perfect for hosting. Large deck with glass railing. Lots of space for the whole family to stay. Additional living space in bunkie. Beautifully landscaped maintenance free property. Granite flower beds and stairway to water. Ample privacy and much more. \$899,000.

Wenona Lake

Looking for a quiet, calm and peaceful four season cottage or waterfront home? Look no further. This 3 BR, 3 bath immaculate cottage sits on a private lot. Large open concept living, excellent for hosting family gatherings. 125 ft of frt with stunning western views. \$662,000

Kennisis Lake

It's all about the lot!! Enjoy the gorgeous sunsets from this west facing level lot. Amazing rock shoreline, deep water entry is great for the avid swimmers. 125 ft frontage and year round road. Looking for a fixer upper this one is for you! 3 bdrms 2 with balconies. 3 product pellet stove and back up solar system. \$569,000

Twelve Mile Lake

Offering a million-dollar view and spectacular sunsets! Bright open concept custom built 3 BR, 3 bath home. Floor to ceiling windows providing stunning lake views. Finished lower level. Cozy 3 season cedar screened in porch. 56 ft of Houston docking. Waterfront enjoyment without waterfront taxes. \$558,000

Miskwabi Lake

Looking for the perfect traditional cottage to call your own? This turnkey 3 bedroom, 4 season cottage is on beautiful Miskwabi Lake. Open concept living space. Finished with pine walls and ceilings, gives the true cottage feel. Recently installed laminate flooring throughout, indoor sauna. This property has it all! Walk-out to wrap around deck. Bunkie for additional living space. \$486,900

Nesbitt Road

Recently renovated 4 bdrm, 2 bath home. Low traffic year-round municipal maintained road. Beautifully treed level lot. Many recent upgrades include new roof, fully renovated bathrooms, luxury vinyl flooring throughout, blown-in insulation and much more. Bright open concept living space, spacious kitchen, large rooms and ample storage space. Finished lower level, large deck and heated attached double car garage. \$399,999

Airport Road

We found the perfect starter or retirement home for you! 1.10-ac level lot surrounded by mature trees. Cozy 2-bdrm, 1 bath home with open concept kitchen and living space. Kitchen is finished with Pine cabinetry and beautiful views of the backyard. In-floor radiant heat and recently installed vinyl flooring throughout. Attached oversized single insulated garage. \$259,000.

Haliburton Lake

Meticulously cared for 3 BR, 2 bath year round home/cottage. Private lot perfect for children to play. 176 ft frt. Beautiful sandy beach, dock and full sun. Bright open concept living. Fully finished lower level. Enjoy the stunning views of nature. Detached single garage. A property that can be enjoyed all year. \$619,000

Carroll Road

Every nature lovers dream! 3 bdrm, 2 bath rustic log home perfectly situated on 92 acres. Deck around the front & side to enjoy your lovely yard, gardens & forest. Complete and utter privacy! Open concept kitchen-dining finished with wood cabinetry and grand wood cookstove. Large sunken living room with propane stove. Large 3 bay garage. \$559,500

Long Lake

Choose to build your dream cottage on this stunning property overlooking Long Lake or renovate the existing building which includes 2 BR and 1 full bath. Extensive 650' of water frontage. Private seasonal access and beautifully wooded 54+/- acres provides ample privacy. Endless possibilities. \$499,900

Little Glamor Lake

4 season 3 bdrm, 1 bath. Open concept living provides ample space for the whole family. 3-season sun porch. Walk out to the lake front deck. Sloping to level lot. Hard sand bottom shoreline. Firepit at the water's edge. Start enjoying your family's vacation with this turnkey package! \$439,000

Percy Lake

Great traditional family cottage! 4 Bdrm, 1 bath cottage has open concept living space finished with laminate flooring and wood interior boasts cottage charm. Large lakefront deck. Enjoying the Southern exposure. The list doesn't stop there, sauna building at waters edge, large sitting deck and dock provides ample space the whole family will enjoy. \$379,000

Vacant Lots

- DRAG LAKE \$499,000. 7.24 AC
- WEST LAKE \$349,000 0.60 AC
- SOLD** • WEST LAKE \$319,000 0.81 AC
- SOLD** • OTTER LAKE \$289,000 - 67.9 AC
- COLBORNE LAKE \$289,000. 4.83 AC
- PADDYS BAY \$259,000 45.72 AC
- CONTAU LAKE \$165,000. 1.33 AC
- HARBURN ROAD \$99,000. 44+ AC
- IRONDALE RIVER \$65,000. 3.22 AC
- SOLD** • TRAPPERS TRAIL \$49,900. 0.93 AC
- DEEP BAY ROAD \$49,000. 3.05 AC
- TATTERSAL ROAD \$37,000 1.03 AC
- FRED JONES ROAD \$34,500. 6.59 AC
- TWIST LANE \$27,900 0.43 AC
- FRED JONES ROAD \$25,000. 0.38 AC

No power? No problem

FULL-HOME BATTERY POWER BACK-UP

No fuel. No service. No breakdowns
Compatible with solar panels now or later

COMPLETE WHOLE HOME OFF GRID POWER SYSTEM

Be on grid only when electricity is cheapest
OR

Stay off grid with the grid in the background
for exceptional loads

705.455.2637 • HALIBURTONSOLARANDWIND.COM

HILARY MORRIN

SALES REPRESENTATIVE

705 935 1320

hilary@morrinrealty.com

www.morrinrealty.com

1171 PRECIPICE ROAD \$675,000 Welcome to beautiful Long Lake! This craftsman style 1.5 storey Log home built in 2014, featuring 3 bedrooms, 2 baths on highly sought after 2 lake chain - Long & Miskwabi

2410 N 6TH LINE \$1,198,000 Quintessential & romantic original late 1800's restored red brick home complete with gingerbread trim, front veranda, sunrise deck and inground pool on 102 ac, barn, silo, paddock & driveshed

134 BOBCAYGEON ROAD \$379,000 Your opportunity to bring your business this much beloved historically significant building in the heart of Minden, centrally situated on Bobcaygeon Road, close to the Riverwalk and Gull River, in the midst of fashionable stores, restaurants, farmer's market, museum & cultural centre.

9 NEWCASTLE STREET SUITE 303 \$339,000 Welcome to The Newcastle, situated in Downtown Minden. The Lutterworth Suite is 961 sq ft with N/Western exposure, this corner suite on the top floor is filled with sunlight. 2 bed, 2 bath open concept living with air conditioning.

4 LAKE AVENUE SUITE 101 \$ 379,000 Welcome to Granite View suite 101, The Eyre. Spacious & light-filled first floor corner suite boasts south west exposure. Sunset views over Head Lake from the balcony. Featuring crown moulding, a/c, 9 ft ceilings, radiant in-floor heating, you will love the pan drawers in the kitchen

4 LAKE AVENUE SUITE 106 \$ 335,000 Elegantly appointed 850 sq ft Suite featuring marble backsplash with spacious breakfast bar, stainless steel appliances & large pantry are showcased in this sophisticated chef's kitchen. Relax on the balcony, directly off the master bedroom, ensuite privilege boasting walk in shower, double marble vanity

BUSINESS DIRECTORY

BIN N GONE

CONSTRUCTION DEBRIS BINS
| New Construction Waste
| Renovation Waste

Serving Haliburton County
BILL VICKERY | bill.binngone@gmail.com
705-457-9799 | 705-457-0889

SERVING HALIBURTON COUNTY

CM PAINTING & DECORATING

Booking Now for Summer

Full Service • Colour Consultation • Painting & Decorating
Superior Workmanship • Consultants to Jane Lockhart Designs
Curtis & Bruce | 647-588-1774 | c.m.painting@hotmail.com

1152 SPRING VALLEY RD - \$399,000

100 Ft On Gull River Waterfront Living With Quick Access To Gull Lake!! This 2 Bedroom 4 Season Waterfront Home Has Been Updated Throughout With Modern Touches. Open Concept Kitchen/Living, Beautiful Breezy Muskoka Room, Clear View Of River With The Privacy Of No Neighbours Across From You. Wired High Speed Internet - 2 Mins Into Minden's Shops & Restaurants.
MLS# X4737463

Susanne Worona Sales Representative
Bus: 905-743-2583 • Cell: 905-24-5867
susanne.worona@gmail.com • movewithsusanne.com

Blue Cat REALTY INC.
BROKERAGE

CHURKO ELECTRIC

705-457-4576
steve@churkoelectric.com

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

Professionalism at "Your Service"

LEE DUNCAN

LOG & WOOD HOME COLOUR RESTORATION

LOG HOMES • STRIPPING • STAINING
CHINKING • LOG REPAIR • INSECTICIDE
DECKS • WOOD SIDING

LEE DUNCAN
l_r_duncan@hotmail.com
www.restoreyourloghome.com

613-433-0860

SUSAN LEE
Mortgage Agent

E: susan.lee@mtgarc.ca
T: 705.457.3207 | C: 705.457.0028
17 Maple, Haliburton ON.

Brokerage #12728 • www.mortgagearchitects.ca • 1-877-802-9100

UP RIGHT ROOFING INCORPORATED

10 Year Workmanship Warranty
On Time, On Budget

cory@uprightroofing.ca
uprightroofing.ca
705-241-4618

PROFESSIONAL TRAILBUILDERS
HAPPY TRAILS CONSTRUCTION

705-455-2980 • happytrailsconstruction.ca

RODco ENTERPRISE
DESIGN-BUILD-MAINTENANCE

Building beautiful for over 35 YEARS

866-343-4985
705-457-1224
Haliburton, ON

We build beautiful. rodcoen.com

NorTech
KAWARTHA LAKES • HALIBURTON • PETERBOROUGH

Windows. Doors. Sunrooms.
Porch windows. Aluminum Railing.

Thank you for supporting
LOCAL.FAMILY.QUALITY

705.738.0304 | nortechwindows.com
3300 County Rd 36 Bobcaygeon, ON.
12818 Hwy 35, Minden, ON.

Soyers Lake Plumbing
705-306-9480
Servicing Haliburton & Minden areas

For all your residential, commercial & industrial plumbing & water purification requirements

Brent Rutherford
soyerslakeplumbing@gmail.com

BART'S ROOFING & RESTORATIONS

- New Roofs & Re-Roofing • Fascia & Fascia Board
- Cedar Shake, Shingles & Repairs • Eaves-Troughs
- Skylight Replacement & Repair • Ventilation Systems

WE'VE GOT YOU COVERED FROM TOP TO BOTTOM

Blake Huestis 705-720-4201 • bartsroofing.ca • huestis@bell.net

FREE ESTIMATES

ROYAL HOMES

YOUR LOT. YOUR DREAM. CUSTOM BUILT.

11576 Hwy #35 (3km south of Minden)
Call us 1-888-717-4923
RoyalHomesMinden.on.ca
mike@RoyalHomesMinden.on.ca

TOP-QUALITY CEILING FANS

Lowest prices | Widest Selection | Free Shipping

Energy Star Rated + High-Efficiency DC Motors
+ Indoor & Outdoor Rated + Lifetime Warranty
+ Smart Fan Technology

Official fan supplier for Colin & Justin's Long Beach Cottage Reno

1-888-333-3239 | FANSHOPPE.COM

"Show us your Junk!"
705.286.1843

- Construction Waste Containers
- Commercial Containers • Demolition Services • Deliver, Load & Leave Option
- Scrap Metal Bins • Disposal Services

Haliburton Highlands CHAMBER OF COMMERCE
Haliburton County Home Building Association

GARBUTT DISPOSAL.ca
Proudly Serving Haliburton County Since 1970

HOT PROPERTIES

MAJESTIC VIEW

It's easy to fall in love with this custom Viceroy home, with its expansive south-west views of Gull Lake framed by mature majestic pines. The professionally landscaped lot includes a shoreline of over 200 ft of clean, deep water. The open concept home has five bedrooms and three bathrooms – a total of 4000 sq ft of luxury living space. Cathedral beamed ceilings, a screened “Haliburton” room, finished basement with walkout, and a sauna are just some of the things that make this property special. More info from the Trillium Team, at trilliumteam.ca. \$1,950,000

OFF THE DOCK SWIMMING

A refurbished boathouse and huge garage/shop with high ceilings are just two of the extras you get with this beautiful year-round cottage on spectacular Haliburton Lake. This modern home has been meticulously maintained and includes four decks/patios with beautiful lake views, a walkout lower level, two living areas and a sunroom off the master bedroom. Two double car garages round out this property, which is on a year-round municipal road 25 minutes from the village of Haliburton. More info from Andrew Hodgson, broker, at andrewhodgsonrealestate.com. \$899,000

Stothart CREEK

GET *Close*

Experience the beauty of living in the country alongside convenience.
Your new home is only 2.2 km from everything you need in Haliburton Village

GET *Privacy*

At Stothart Creek, seclusion is an added value that comes naturally on your averaged 1.2 acred wooded lot.

GET *Neighbourhood*

Apart from the homes we construct for families, we're seeking to build a community that prioritizes the simple privileges of life everyday

GET *Parklands*

Find serenity in the acres of dedicated parkland and walking paths right outside your front door.

LEARN MORE

stothartcreek.com

705.457.3470 | info@stothartcreek.com

A BROWN + CO. PROJECT. BUILDING HALIBURTON SINCE 1982.

Bennett's

FURNITURE *and* MATTRESSES

— SINCE 1926 —

Online Shopping Cart

Available Now!

Appliances in Stock!

*Availability of product shown not guaranteed.

Support Our Local Health Care Workers!

Our family and staff want to recognize our local health care workers.

Bennett's will MAKE A DONATION TO OUR LOCAL HOSPITALS FOR EVERY SIGN GIVEN AWAY.

Call or email us to order your FREE sign!

Peterborough

Campbellford

Kingston

www.bennetts.ca

1-888-726-6224

info@bennetts.ca