

SUMMER EVENTS DESTINATION

Dixie Chicks Tribute **THE FLY**
Friday June 25 9pm
Tickets available at the Tavern or online at
www.TicketBreak.com
Thursdays **HOT DJs**
Saturdays **ALL COUNTRY**
Fully Renovated Fabulous New Menu
905 729 2215 Hwy 50 Loretto

THE KING SENTINEL

TOWNSHIP

FREE Wednesday, June 9, 2010 Volume 38, Issue 23
1-888-557-6626 / 905-857-6626 Combined Circulation 49,000
PUBLICATIONS MAIL AGREEMENT NO.0040036642 RETURN UNDELIVERABLE CANADIAN ADDRESSES TO 34 MAIN ST. W. BEETON ON L0G1A0

kingsentinel.com

ROYAL LEPAGE
RCR Realty, Brokerage
Independently Owned & Operated

Expert Service
Exceptional Results
Dave Clapp
Sales Representative
905-833-4633
dclapp@royallepage.ca

King Township Public Library
ANNUAL BOOK SALE June 18th to 30th
at all branches
www.king-library.on.ca

RE/MAX For a FREE MARKET EVALUATION call

Susan Zacchigna
Sales Representative

Dave Zacchigna
Sales Representative

West Realty Inc. REALTOR®
Independently owned and operated
1 Queensgate Blvd., Unit #9
Bolton, Ontario
905•857•SOLD (7653) www.TeamGta.com TOLL FREE 1-866-219-7770

ASK Festival King
June 24 - July 23
Information at
ArtsSocietyKing.ca

King documentary wins award

By David Anderson

The recently produced documentary on King Township has won an award in Hollywood.

Toronto resident, producer, historian and director Mark Magro, accompanied by Elaine Robertson of the King Heritage Committee, attended the Awareness Film Festival in Los Angeles, where the film, entitled King, was honoured.

See 'Hollywood' on page 3

OPEN HOUSE AT COLD CREEK

King Township's Parks, Recreation and Culture staff hosted an open house Monday night at Cold Creek Conservation Area, offering visitors the chance to try out some of the equipment there, including the climbing wall. Kieley McQuaker, 7, of Schomberg was demonstrating her climbing prowess for a number of observers, including her grandmother, Councillor Linda Pabst. Turn to page 8 for more on the Township's facilities.

Photo by Bill Rea

CORPUS CHRISTI PROCESSION IN SCHOMBERG

St. Patrick Catholic Church in Schomberg was full Saturday evening for Mass, followed by the Corpus Christi Procession around the church. The procession included four altars as part of the feast day celebration to honour the blood and body of Jesus.

Photo by Bill Rea

No place safer in York than King Township

By David Anderson

King Township has been named in a survey as the safest place in York Region and possibly all of Canada.

York Regional Police Superintendent Stan Colley told Township councillors last week the crime rate in King has decreased in the last two years.

"Criminal action has decreased by 13.1 per cent in King and 6.8 per cent region wide," Colley said.

See 'Mayor' on page 8

Look for Tapestry in the mail this week

discover the magic of music

Register Now for Summer

INTRODUCTORY OFFER - QUICK START PROGRAM

\$120 FOR TWO MONTHS

NEW STUDENTS ONLY!

MUST BE COMPLETED BY AUGUST 31ST, 2010

For more information contact

BOLTON
905-857-1221

NOBLETON
905-859-3590

To find more locations please check our website at www.arcadiamusicacademy.com

York's 2010 Accessibility Plan

Regional council approves Accessing York

York Regional council recently approved Accessing York: York Region's 2010 Accessibility Plan.

This is a plan that outlines actions that the Region will take to promote accessibility throughout York's bylaws, policies, programs, practices, services and facilities.

"This plan reaffirms our commitment to make York

Region welcoming, inclusive and accessible," said Regional Chairman Bill Fisch. "Creating accessible services encourages independence, inclusion and participation of people with disabilities in all aspects of our community."

The 2010 plan features 71 accessibility planning initiatives from across all regional

departments, including York Regional Police (YRP) and York Region Transit/Viva.

"We integrated accessibility planning into our business practices and processes so that our facilities and services are more inclusive of people with disabilities," said Markham Deputy Mayor

Jack Heath, chair of the community and health services committee of Regional council. "All York Region residents, including those with disabilities, benefit from barrier-free regional buildings, programs and services."

The 2010 plan was developed with advice from mem-

bers of the York Region Accessibility Advisory Committee, whose term ends this fall. The committee members include people from across the Region who have different types of disabilities and backgrounds, offering a variety of perspectives.

"Our committee reviewed and advised on the initiatives in this plan," said Councillor Vito Spatafora of Richmond Hill, chair of the York Region Accessibility Advisory Committee. "Creating better access to our programs, services and facilities has been an ongoing priority throughout our four-year term. Because of this, we leave a great legacy of accessibility accomplishments at the Region."

This legacy includes advising Regional council on the implementation of four accessibility plans and more than 335 initiatives across all regional departments, including police.

Examples of these initiatives include installing sig-

nage in the York Region Administrative Centre; improving parking lots and entrances; identifying issues that people with disabilities face during an emergency; approving the development of the first accessible trail in the York Regional Forest; and implementing a system in YRP's 9-1-1 call centre to enable communication with people who are deaf, deafened or hard of hearing.

Since 2003, the Region has implemented more than 600 accessibility planning initiatives, ranging from the purchase of fully accessible buses to building fully accessible units within our housing properties and establishing partnerships with disability organizations.

A copy of Accessing York can be found at York Region's Web site at www.york.ca under services/accessibility planning. The plan is available in print or alternative formats such as large print and on CD, upon request.

Mark Magro and Elaine Robertson are seen receiving their award from Skye Kelly.

Photo submitted

Hollywood was great experience

From page 1

The festival focused on films that made a statement, and was held from May 20 to 23. Magro said there were more than 90 films playing from around the world. The event was held at the Regent Showcase Theater in Hollywood.

Magro and Robertson were presented the award by festival founder Skye Kelly.

Each film was judged by its narrative and documentary style.

"The film won because of how it presented heritage," Magro said.

Robertson added people were surprised to see two Canadians there winning an award.

"I am happy about the quality and work that into it," she commented.

Magro said he was impressed with the quality of the film.

"I will continue to make films that inspire and create passion in Canada," he said.

Magro also shared his

comments about Los Angeles.

"There are so many misconceptions of the place, everybody is genuine and dedicated," Magro commented.

Robertson said her experience at the film festival and in Los Angeles was amazing.

"I wouldn't have had missed it for the world," she said.

The heritage committee financed the film, which was narrated by Andrew Marshall, a former CBC host.

The documentary is unique because it's told through the eyes of Kettleby Public School's Grade 6 to 8 students, who were part of the Achievement Initiative Mentorship Program (AIM).

New member appointed to the Central LHIN Board of Directors

Ken Morrison, chairman of the Board of Directors of the Central Local Health Integration Network (LHIN), has announced the appointment of John Rogers to the Board.

Rogers's three-year appointment by the Lieutenant Governor in Council was endorsed by Deb Matthews, the Minister of Health and Long-Term Care, effective March 11.

A graduate of law from the University of Ottawa, Rogers was admitted to the bar in 1974. Since then, he has worked as a lawyer, in private practice as well as for the Town of Newmarket. He was also the Chief Administrative Officer for East Gwillimbury, and more recently Aurora.

Rogers has a long history of community involvement in York Region. In addition to many years of service in various charitable and community development roles, he has served as the Mayor of Georgina, and a member of York Region Council.

He is also Past Chair of the Board of Directors of the United Way of York Region, and recently was the co-chair of the Central LHIN Diversity and Inclusion Advisory Group.

KING CITY LIONS CLUB

CAR SHOW

KING CITY COMMUNITY CENTRE (parking lot)

SATURDAY, JUNE 19th
Noon - 4pm

THREE CASH PRICES - \$250 each

Best Car - Pre 1950
Best Car - Post 1950
Best Motorcycle

Free Registration

54th Annual Draw

Cash Draw - \$15,000 in prizes
Draw @ 5pm day of show
Tickets - \$20 each

For more info call:
905-751-3238
or
905-833-6691

We wish to thank all the sponsors.

We could not put this event on without your continuous support.

- | | | |
|------------------------------|--------------------------|-------------------------------------|
| King Country Estates | The Office | Boynton Bros. Sod |
| Nobleton Feed Mill | Tim Horton's Nobleton | Lynda and Owen Rogers |
| Nobleton Farm Services | Crupi's Interiors | Susan and David Zaccigna Remax West |
| Brookdale Treeland Nurseries | Cosmocare Car Services | Align.@ Co. |
| King Print and Design | Township of King | Bruce Wilson Landscaping |
| Daniel's of Nobleton | King Chamber of Commerce | Lacey Real Estate |
| Priestly Demolition | | |

And a special thanks to all the wonderful volunteers who got up early and stayed late.

A very special thank you to Maureen Richardson our exhibitor coordinator for the past 10 years, who is retiring from the event this year. She will be greatly missed by the committee and all the vendors she has been dealing with.

THANK YOU FOR A GREAT EVENT,
NOBLETON VILLAGE ASSOCIATION
@ THE NOBLETON VICTORIA DAY FAIR

Springdale Chapter's 18th Annual STRAWBERRY SUPPER
Saturday, June 26/10
4:00 - 7:30 pm
Springdale C.R.C. - corner of N. Canal Bank Rd. & Sideroad #5
Adults: \$15, Children 7-12 yrs. \$7,
Children 6 and under eat FREE
For info: 905-778-9737

PARKDALE PAVING LTD. EST. 1978
905-859-0348 or 1-800-361-2543
• SPECIALIZING IN:
Paving • Interlock • Concrete
Written Guarantee • Bonded & Insured • FREE Estimates
\$100⁰⁰ CASH REBATE
LIMIT ONE COUPON PER DRIVEWAY.
CASH REBATE \$100.00.
VALID ONLY WITH PURCHASE OF \$1000.00 OR MORE

Caledon Denture Clinic
Ryan Assal DD, RDT
Regular/Emergency Denture Services
FREE CONSULTATION
6 William St @ Hwy 50, Bolton
905.857.1114
www.caledondenture.com

Arts Society King
Presents
ASK Festival King
June 24 to July 23

Celebrate Arts, Heritage & Nature

- Workshops
- Tours & Events
- ASK Soirée - Sunday July 11 at Koffler Scientific Reserve
An old fashioned picnic with local culinary artists, visual artists and entertainers

King Township Museum June 14, 4:30 to 8:30
Demonstrations & registration for summer programs offered by Parks Rec & Culture, King Township Museum and Arts Society King

ArtsSocietyKing.ca