
GARA News

Grandview Area Residents Association

S
e

rv
in

g
 O

u
r

C
o

m
m

u
n

it
y

 S
in

c
e

 1
9

8
9

N

o
v

e
m

b
e

r
2

0
14

Inside this issue:

Cyber Bullying in Markham 2

Winter Hazards 2

Pet Connect 3

Hunt for Hosers 3

Councillor Message 4

Thanks, Neighbours 4

Sidewalk Coming 4

Solar Power Revisited 5

Trees Matter 6

Support our Advertisers 7

Join Us 8

 www.thornhillgara.com

GARA proudly co-hosted the first 2014 All Candidates meeting in Markham on September 18

at Henderson Avenue Public School. We had 26 candidates and over 300 residents in atten-

dance. On October 27, Markham voted in its Mayor, Ward 1 Thornhill and Regional Councillors

along with School Board Trustees to serve the community for the next four years. Each success-

ful candidate had their own platform that was embraced by the community. It is now up to resi-

dents to work with these politicians to see their campaign promises come to fruition.

To this end, GARA is quickly moving forward post election, enlisting the direct involvement of

politicians to ensure our community is a top priority. We continue to drive the community

agenda of building community services and safety into development plans. The Ward 1 Thorn-

hill Councillor, our four Regional Councillors and the Mayor are directly responsible for our

area. They have been very open to GARA suggestions in the past, however, some specific com-

munity issues related to traffic and new amenities need some timeline management because little

physical evidence of plans in place. Certainly, government moves slowly, particularly during

elections, but GARA expects some forward momentum in the months to come. Stay tuned!

Ricardo Mashregi, GARA Chair.

Join us for an important presentation on Emergency Planning. Learn what you can do

to keep your household safe. Floods? Ice storms? What next? What you need to

know.

This will be immediately followed by an update on many of the issues facing us in-

cluding neighbourhood traffic and promised park improvements.

There will also be a review of our constitution and the election of our executives for

the coming year.

 Everyone is invited and is more than welcome to participate. Come and bring your

neighbours. This is a great opportunity to join GARA or renew your membership.

Together we can accomplish a great deal.

Thursday November 20, 7:30pm in the Gym at Henderson School

The Next Four Years

Chair : Ricardo Mashregi

Past Chair: Marilyn Ginsburg

Treasurer: Majda Ambrozic

Secretary: Loreena Pattanaik

Committee of Adjustments: Tarun Dewan

Volunteer Coordinaor: Peter Bernotas

Membership & Special Events: Rhonda Duma

Members at Large: Dale Stedman & Paul Kelly

Webmaster/Editor: Corie Bonnaffon

Youth Representitive: Vincent Mak

GARA Executive 2013-2014

GARA Annual General Meeting

Cyber Bullying In Markham Must Stop

Page 2
G

A
R

A
 N

e
w

s

S
e

rv
in

g
 O

u
r

C
o

m
m

u
n

it
y

 S
in

c
e

 1
9

8
9

Do you know what cyber bullying is? It takes many forms but basically involves sending intimidating

emails threatening a person’s safety or reputation.

Cyber bullying happens every day in the community and affects children and adults alike. The activity

is illegal, particularly when threats are to one's reputation,

one's physical or financial well-being, or of a law suit and the

only purpose is to intimidate.

Cyber-bullying may be direct or covert. Resident association

members of Thornhill Ward 1 (previously Ward 1 and 2) have

received highly critical and condescending emails on commu-

nity issues. Hard to believe in the context of community poli-

tics, but true! Worse, some of these posts called ‘spoofing

emails’ attempt to hide the senders true identity, to us a cow-

ardly way to send a message. This hasn’t happened recently to

members of GARA but it has happened to other ratepayer as-

sociations in Thornhill, so it is relevant to us all.

Sadly, as a result of cyber-bullying, some previously active residents have stopped participating in the

discussion of community issues. All citizens of Markham have the right to participate in the issues of

their community and city without fear of intimidation, retribution, or bullying. Citizen participation is

the very foundation of democracy.

While we are all aware of the need to protect our children from cyber-bullies, we are equally committed

to protecting our fellow residents and community organizations. Honest and open debate of issues is

always welcome. Underhanded, cowardly e-mails and anonymous messages left on web sites or Face-

book should be taken seriously and reported to the police where appropriate.

It is up to all of us to take bullying seriously, in all its forms. If you see it, speak up and stop it. If it’s

happening to you, report it to the authorities.

Grandview Area Residents Association Executive

At the time of printing this position has also been endorsed by:

Settlers Park Residents Association Executive Members

Markham Citizens Coalition for Responsive Government

Bayview Glen Residents Association Executive Members

The CN Proctor bridge is a landmark in our community.

Unfortunately every winter it has tended to grow very large

and potentially dangerous icicles. It seems as though this

should have been a fairly simple issue to address. In fact,

GARA has been working with Councillor Burke, City officials

and CN staff to remedy the situation. Most recently Canadian

National Railways have installed a heating element to melt the

icicles. Hopefully this will be the end of that particular winter

hazard.

Winter is Coming Again

Page 3

The City of Markham with our new partner PetConnect has launched the first Pet

Owner Loyalty Card Program in York Region.

Our new PetConnect Rewards Program is an added bonus for responsible pet

owners who have licensed their pets. They can enjoy savings and rewards from

more than 70 retail stores and services, right here in Markham. The PetConnect

Rewards card is valid for one year from the date of registration and can be used at

all of our PetConnet retailers and service companies.

The program is simple: Existing Markham licensed pet owners, as well as those

who purchase their pet’s licence on or after May 1, 2014, are automatically granted

a PetConnect membership entitling them to special savings and exclusive offers.

Pet licensing has many benefits for pets, their owners and our community. If your licensed pet be-

comes lost, and is found by a Markham Animal Services, their first ride home is free! In addition,

our licensing programs help Markham manage our pet popula-

tion; support lost and abandoned animals with food and shelter

and provides help to sick or injured wildlife.

So take a minute to check out this wag worthy program at

www.petconnectcard.com. To apply for a new pet licence or to

renew an existing one, visit the Online Forms section at

www.markham.ca

Markham’s New PetConnect Loyalty Card Program

Well, the summer is behind us, the trees are beginning to turn, the Leafs are getting

ready to hit the ice for another season and so are we.

Last year’s creation and maintenance of our outdoor ice rink was a phenomenal success

and seeing all the families & hockey addicts making full use of our labour of love was

extremely rewarding for everyone who volunteered.

Now the 2014-2015 version of the rink is on the drawing board and the first order of

business is volunteers. We need dedicated, hearty individuals who are interested in

helping us scrape and flood our local rink. One or two days a

week would be the commitment, assuming we have enough

people signing up to help.

So let’s start sharpening the scrapers, dust off the Ronboni and lay out the win-

ter woollies – you can get fresh air, exercise and do a little something for your

community! Want to be a true Hoser? We can make it happen!

Brian Forrester

Please send me an email at bkforrester@sympatico.ca

Calling All Hosers!

http://www.petconnectcard.com
http://www.markham.ca
mailto:bkforrester@sympatico.ca

Message From Our Councillor

S
e

rv
in

g
 O

u
r

C
o

m
m

u
n

it
y

 S
in

c
e

 1
9

8
9

G

A
R

A
 N

e
w

s

Page 4

Dear Residents,

Thank you for your overwhelming support during our recent municipal election! Every one of your

votes reaffirmed our democracy and made it stronger. I am honoured and humbled to represent

you this term of Council and very excited about serving all the residents of the expanded Markham

-Thornhill Ward 1. I’m committed to continue to work together with local business and preserve the quality of

life we cherish in Thornhill.

I look forward to working in collaboration with GARA towards the completion of the Section 37 projects in
Grandview area. We have retained JSW+ Associates as our Landscape Architect for the projects. Public in-
formation meetings will be set up in the near future to present concepts and construction schedules for a
splash pad in Proctor Park, a band shell outdoor stage and a durable base for the community ice rink in

Grandview Park. The City is also currently working with the School Board towards the execution of the Memo-

randum of Understanding (MOU) for the installation and shared use of playground equipment in the vicinity of

E.J. Sands Public School. We will keep you posted on our progress.

The Yonge-Steeles Corridor Transportation Study is progressing well. The working group continues to meet
and work towards addressing historical and new transportation issues. The Transportation Study will establish
a future transportation vision for the proposed Yonge-Steeles Corridor Secondary Plan which includes respect-
ing the existing neighbourhood and achieving a more sustainable and balanced transportation system includ-
ing walking, cycling, and public transit. Many thanks to the residents who are volunteering on this committee.

As always, if you have an issue of local concern, please feel free to contact me at 905-479-7747 or
vburke@markham.ca . Let me know if you wish to be added to my email distribution list. Subscribers to this
list receive periodic updates regarding Council meetings, general information and City’s events.
Sincerely,

The World on Yonge Development sits on the north side of Meadowview Avenue at Yonge Street. The City of

Markham plans to construct a sidewalk from this development at Meadowview, along the north side of Doncaster

Avenue to join with the current sidewalk that ends just south of the CN Bridge.

This will encourage residents to walk to the commercial businesses in the vicinity. In addition, since Doncaster is a

bus route, this will allow improved transit access. Affected properties will be notified by the city. Construction was

to begin in the summer of 2014 but is now rescheduled for late spring/early summer 2015.

If you have any questions, please contact Dereje Tafesse, P.Eng., Capital Works Engineer at 905-4477-7000 ex.

2034 or dtafesse@markham.ca

A Sidewalk Coming To A Block Near You

A tip of the hat and a nod of thanks are due to neighbourhood resi-

dents who have made our community a little safer. Until recently a

hedge at the corner of Henderson and Dalmeny has blocked drivers

from clearly seeing oncoming cars or pedestrians. It has now been

removed by the homeowner. Thank you for contributing to a safer

neighbourhood. Other residents on corner lots may want to check

their properties for plantings that obstruct vehicular sight lines.

Thank You Neighbours

mailto:vburke@markham.ca
mailto:dtafesse@markham.ca

Page 5

I’ve never spent so much time tracking the sun (sunrise, sunset, the angle above the horizon) and contemplating the

clouds. The waiting and speculation are over; we’ve installed 28 solar panels on our roof and our neighbour has

installed 35 panels. We’ve generated our first 100 kW-hr of electricity and saved 50kg of carbon dioxide emissions

(reduced our carbon footprint.)

We’re now in the commissioning phase (monitoring, rearranging, and optimizing). Unlike our neighbour’s solar

system, ours isn’t performing as it should. The combination of strings, combiners, and inverters, needs to be

tweaked. While it won’t be a concern in the summer because the sun is higher in the sky, shade from our own

birch, which we’ve partially trimmed, and shade from the neighbour’s pine are causing a system imbalance. Until

this is sorted, generation is less than optimal.

Our system’s data is stored on the cloud (a different

type) where we can view and analyze panel by

panel production to optimize performance.

Since we decided to take the plunge, it has taken

six months of approvals, site measurements, design,

and installation to be on the grid, generating elec-

tricity. Within one week of signing up, our applica-

tion was submitted. We received approval from the

Ontario Power Authority and our distributor,

PowerStream The site measurements (including

attic investigation) were concluded by May 30 and

on June 5 we had our preliminary design, which

took another five weeks to finalize. Due to our

contractor’s other work commitments (mostly com-

mercial), we then had to wait two months for the installation to begin. The installation was complete in three days.

PowerStream arrived one week later for the final hookup to the grid. Today, October 20/2014 we signed a Connec-

tion Agreement with PowerStream.

Despite having received our necessary approvals, the provincial election caused concern that the microFit program

would be cancelled if a Conservative government under Tim Hudak were elected. I’ve been told by the once-

nervous installers that 1,000 direct, full-time, jobs would have been lost had the program been cancelled.

The $0.39 per kW-hr we receive under a 20-year contract is a solar subsidy; we currently pay $0.07 to $0.12

(depending on the time of day) per kW-hr for electricity. In 2009 when the microFit program was introduced, the

subsidy was $0.81, by 2012 it was $0.54 and in 2013 reduced again to $0.39. Rumour has it that the $0.39 per kW-

hr payback will be reduced to $0.24 in the near future. Without this subsidy, the sustainable power industry (wind

and solar), which has contributed to the elimination of coal-fired generating stations, would not have gotten off the

ground. Ontario is now among the world leaders in sustainable energy. The industry is still in its infancy; panel

efficiency is improving, there is now a roofing shingle that incorporates PV cells, and storage systems (like batter-

ies) need a lot of work.

The microFit program remains alive and hopefully well. As a measure of its popularity, over the past summer,

PowerStream has connected two microFit systems per week. While that seems like a lot, the Ontario microFit pro-

curement target for 2014 was 65 mW – that’s roughly 6,500 households. Apparently only 15% of the target has

been used so far this year. There’s room for more of you.

For more information on the microFit program visit the following website: http://microfit.powerauthority.on.ca/

faqs/questions-specific-microfit-program

Walter Bauer

Power to the People: The Sequel

Your Tree Matters!

G
A

R
A

 N
e

w
s

S

e
rv

in
g

 O
u

r
C

o
m

m
u

n
it

y
 S

in
c

e
 1

9
8

9

Page 6

Our neighbourhood trees have had it rough lately: between this past winter’s storms and the continued Emerald

Ash Borer infestation. It’s easy to forget how important these trees are. They benefit everyone: they reduce the

chances of both flooding and drought, they clean the air and help keep our neighbourhoods comfortable all year

reducing air conditioning needs by up to 22% in summer and lowering winter

heating costs by slowing down cold winter winds. City trees also increase prop-

erty values and even reduce the risks of cardiovascular and respiratory illness in

residents of the area!

This is why every tree matters, and why, in 2008, the City of Markham imple-

mented a Tree Preservation Bylaw to protect this common resource.

City of Markham Tree Preservation Bylaw:

Under this bylaw, all Markham property owners must obtain a permit before

injuring or removing any tree with a diameter of greater than 20cm. Permits

don’t cost anything, but fines for contravening this bylaw range from $500 to

$100,000. Better to be safe than sorry, and call the town before you cut!

When does the bylaw apply? When you want to injure or remove any tree with

a diameter of greater than 20cm when measured at 1.37m off the ground.

ANY TREE - this means all trees located in Markham, including: trees on private prop-

erty, trees that may be already dead or dying, and trees that may be diseased.

TREE INJURIES: an injury can include heavy pruning or removal of limbs (even if it’s

for safety reasons), or damage from nearby construction (such as scraped bark, broken

branches, or even compacted ground from moving heavy equipment over the roots). If

you are planning any major construction, you can call the City’s Development Services

division to see if you need a tree protection plan for your property.

Further information:

Reporting suspected bylaw infractions: call Markham’s Customer Service Line at 905-477-5530.

About the tree preservation bylaw: http://bit.ly/1rOFr48

Tree permit application: available at the Markham Civic Centre, or online at http://bit.ly/1wW0GVY

City of Markham Development Services: 905-475-4861

Want to plant a tree? Check out LEAF’s Backyard Tree planting program: www.yourleaf.org

Sarah Melamed-Simon

BADMINTON

Adults, students and kids 13 or older,

come on out to the…

Henderson Avenue Badminton Club

Starting October 9, from 7:00 – 9:30 pm at

Henderson Avenue Public School

It’s $25.00/person for the season (October – April)

For more information,

Call John or Jane at (905) 881-5273

http://bit.ly/1rOFr48
http://bit.ly/1wW0GVY
http://www.yourleaf.org
www.yorkprofessional.com

www.vertigoal.com
www.anticaautobody.ca
www.mortgagealliance.com/orenrozen
www.mondart.ca
www.torontoflorist.ca
ufirstfinancial.chan@gmail.com

Grandview Area Residents Association (GARA)
Serving Thornhill residents in the area between Yonge St. and Bayview Ave., south of the CN tracks to Steeles Ave.

Our Mission

The Grandview Area Residents Association is a volunteer-based membership organization that acts as an advocate to
protect and enhance the experience of residents within the community.

Our Roles and Responsibilities
To have a balanced understanding of issues based on the spectrum of views within the neighbourhood
To represent members and the greater community in a respectful manner on all issues
To support communication and awareness of local concerns
To act for the community in its dealings with all levels of government

Tell GARA your issues and your views by e-mail on the form below:
 E-mail – garamail@yahoo.ca

Ricardo Mashregi (Chair) – rmashregi@hotmail.com or 416-577-9543

Or go to our WEBSITE at www.thornhillgara.com for the latest news, events, photos and other GARA informa-

tion.

Join GARA or renew your membership, using the form below, and help protect and improve our community.
Members will be entitled to vote or be nominated for the Executive at the Annual General Meeting. There may be other
Association meetings to attend regarding topical issues.

GRANDVIEW AREA RESIDENTS ASSOCIATION

YES! I WOULD LIKE TO SUPPORT MY NEIGHBOURHOOD RESIDENTS ASSOCIATION SO THAT IT CAN

CONTINUE TO PROTECT AND ENHANCE THE EXPERIENCE OF RESIDENTS WITHIN THE COMMUNITY..

Please check off the applicable box: NEW MEMBERSHIP RENEWAL

Date:___________________

Name: __

Address: __ Telephone: ______________________

E-mail: _____________________________________ (our best method of reaching you and keeping you up-to-date
with local issues and events. E-mail addresses will not be used for any other purposes or shared outside of GARA)

Please share your issues and views on how we can best pursue our mission while fulfilling our roles and responsibili-
ties in the space below:
__

__

__

GARA always needs your help in our community. Please indicate where you can contribute:

 Delivering Newsletters Organizing Social Events

 Lobbying Markham Council Park and Woods Maintenance

 Various Committee Work (Traffic, Flood, Safety and Security, etc.)

Membership is $10.00 per household per year. Payment by cash or cheque is welcome.
Please make cheques payable to Grandview Area Residents Association and deliver or mail this application,
along with your payment, to:

 Majda Ambrozic 12 Almond Avenue Thornhill, Ontario L3T 1L1

mailto:garamail@yahoo.ca
mailto:rmashregi@hotmail.com
http://www.thornhillgara.com

